
SECTION I

LIVE ANIMALS; ANIMAL PRODUCTS

Notes

1. Any reference in this section to a particular genus or species of an animal, except where the context otherwise requires, includes a
reference to the young of that genus or species.

2. Except where the context otherwise requires, throughout the nomenclature any reference to ‘dried’ products also covers products
which have been dehydrated, evaporated or freeze-dried.

CHAPTER 1

LIVE ANIMALS

Note

1. This chapter covers all live animals, except:

(a) fish and crustaceans, molluscs and other aquatic invertebrates, of heading 0301, 0306, 0307 or 0308;

(b) cultures of micro-organisms and other products of heading 3002; and

(c) animals of heading 9508.

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0101 Live horses, asses, mules and hinnies:

– Horses:

0101 21 00 – – Pure-bred breeding animals (1) . Free p/st

0101 29 – – Other:

0101 29 10 – – – For slaughter (2) . Free p/st

0101 29 90 – – – Other . 11,5 p/st

0101 30 00 – Asses . 7,7 p/st

0101 90 00 – Other . 10,9 p/st

0102 Live bovine animals:

– Cattle:

0102 21 – – Pure-bred breeding animals (3):

0102 21 10 – – – Heifers (female bovines that have never calved) . Free p/st

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012
of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1); Commission Implementing Regulation (EU)
2015/262 (OJ L 59, 3.3.2015, p. 1)).

(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(3) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012
of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1); Commission Regulation (EC) No 133/2008
(OJ L 41, 15.2.2008, p. 11)).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 31/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0102 21 30 – – – Cows . Free p/st

0102 21 90 – – – Other . Free p/st

0102 29 – – Other:

0102 29 05 – – – Of the sub-genus Bibos or of the sub-genus Poephagus . Free p/st

– – – Other:

0102 29 10 – – – – Of a weight not exceeding 80 kg . 10,2 + 93,1 €/
100 kg/net (1) p/st

– – – – Of a weight exceeding 80 kg but not exceeding 160 kg:

0102 29 21 – – – – – For slaughter . 10,2 + 93,1 €/
100 kg/net p/st

0102 29 29 – – – – – Other . 10,2 + 93,1 €/
100 kg/net (1) p/st

– – – – Of a weight exceeding 160 kg but not exceeding 300 kg:

0102 29 41 – – – – – For slaughter . 10,2 + 93,1 €/
100 kg/net p/st

0102 29 49 – – – – – Other . 10,2 + 93,1 €/
100 kg/net (1) p/st

– – – – Of a weight exceeding 300 kg:

– – – – – Heifers (female bovines that have never calved):

0102 29 51 – – – – – – For slaughter . 10,2 + 93,1 €/
100 kg/net p/st

0102 29 59 – – – – – – Other . 10,2 + 93,1 €/
100 kg/net (1) p/st

– – – – – Cows:

0102 29 61 – – – – – – For slaughter . 10,2 + 93,1 €/
100 kg/net p/st

0102 29 69 – – – – – – Other . 10,2 + 93,1 €/
100 kg/net (1) p/st

– – – – – Other:

0102 29 91 – – – – – – For slaughter . 10,2 + 93,1 €/
100 kg/net p/st

0102 29 99 – – – – – – Other . 10,2 + 93,1 €/
100 kg/net (1) p/st

– Buffalo:

0102 31 00 – – Pure-bred breeding animals (2) . Free p/st

0102 39 – – Other:

0102 39 10 – – – Domestic species . 10,2 + 93,1 €/
100 kg/net p/st

0102 39 90 – – – Other . Free p/st

0102 90 – Other:

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012

of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1); Commission Regulation (EC) No 133/2008
(OJ L 41, 15.2.2008, p. 11)).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 32/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0102 90 20 – – Pure-bred breeding animals (1) . Free p/st

– – Other:

0102 90 91 – – – Domestic species . 10,2 + 93,1 €/
100 kg/net p/st

0102 90 99 – – – Other . Free p/st

0103 Live swine:

0103 10 00 – Pure-bred breeding animals (2) . Free p/st

– Other:

0103 91 – – Weighing less than 50 kg:

0103 91 10 – – – Domestic species . 41,2 €/100 kg/net p/st

0103 91 90 – – – Other . Free p/st

0103 92 – – Weighing 50 kg or more:

– – – Domestic species:

0103 92 11 – – – – Sows having farrowed at least once, of a weight of not less than 160 kg 35,1 €/100 kg/net p/st

0103 92 19 – – – – Other . 41,2 €/100 kg/net p/st

0103 92 90 – – – Other . Free p/st

0104 Live sheep and goats:

0104 10 – Sheep:

0104 10 10 – – Pure-bred breeding animals (3) . Free p/st

– – Other:

0104 10 30 – – – Lambs (up to a year old) . 80,5 €/100 kg/
net (4) p/st

0104 10 80 – – – Other . 80,5 €/100 kg/
net (4) p/st

0104 20 – Goats:

0104 20 10 – – Pure-bred breeding animals (3) . 3,2 p/st

0104 20 90 – – Other . 80,5 €/100 kg/
net (4) p/st

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012
of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1); Commission Regulation (EC) No 133/2008
(OJ L 41, 15.2.2008, p. 11)).

(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012
of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1)).

(3) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Regulation (EU) 2016/1012
of European Parliament and of the Council (OJ L 171, 29.6.2016, p. 66); Commission Implementing Regulation (EU) 2017/717 (OJ L 109,
26.4.2017, p. 9); Commission Implementing Regulation (EU) 2020/602 (OJ L 139, 4.5.2020, p. 1); Commission Regulation (EC) No 874/96
(OJ L 118, 15.5.1996, p. 12)).

(4) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 33/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0105 Live poultry, that is to say, fowls of the species Gallus domesticus, ducks,
geese, turkeys and guinea fowls:

– Weighing not more than 185 g:

0105 11 – – Fowls of the species Gallus domesticus:

– – – Grandparent and parent female chicks:

0105 11 11 – – – – Laying stocks . 52 €/1 000 p/st p/st

0105 11 19 – – – – Other . 52 €/1 000 p/st p/st

– – – Other:

0105 11 91 – – – – Laying stocks . 52 €/1 000 p/st p/st

0105 11 99 – – – – Other . 52 €/1 000 p/st p/st

0105 12 00 – – Turkeys . 152 €/1 000 p/st p/st

0105 13 00 – – Ducks . 52 €/1 000 p/st p/st

0105 14 00 – – Geese . 152 €/1 000 p/st p/st

0105 15 00 – – Guinea fowls . 52 €/1 000 p/st p/st

– Other:

0105 94 00 – – Fowls of the species Gallus domesticus . 20,9 €/100 kg/net p/st

0105 99 – – Other:

0105 99 10 – – – Ducks . 32,3 €/100 kg/net p/st

0105 99 20 – – – Geese . 31,6 €/100 kg/net p/st

0105 99 30 – – – Turkeys . 23,8 €/100 kg/net p/st

0105 99 50 – – – Guinea fowls . 34,5 €/100 kg/net p/st

0106 Other live animals:

– Mammals:

0106 11 00 – – Primates . Free p/st

0106 12 00 – – Whales, dolphins and porpoises (mammals of the order Cetacea); manatees
and dugongs (mammals of the order Sirenia); seals, sea lions and walruses
(mammals of the suborder Pinnipedia) . Free p/st

0106 13 00 – – Camels and other camelids (Camelidae) . Free p/st

0106 14 – – Rabbits and hares:

0106 14 10 – – – Domestic rabbits . 3,8 p/st

0106 14 90 – – – Other . Free —

0106 19 00 – – Other . Free —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 34/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0106 20 00 – Reptiles (including snakes and turtles) . Free p/st

– Birds:

0106 31 00 – – Birds of prey . Free p/st

0106 32 00 – – Psittaciformes (including parrots, parakeets, macaws and cockatoos) Free p/st

0106 33 00 – – Ostriches; emus (Dromaius novaehollandiae) . Free p/st

0106 39 – – Other:

0106 39 10 – – – Pigeons . 6,4 p/st

0106 39 80 – – – Other . Free —

– Insects:

0106 41 00 – – Bees . Free —

0106 49 00 – – Other . Free —

0106 90 00 – Other . Free —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 35/1098

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) edible, non-living insects (heading 0410);

(c) guts, bladders or stomachs of animals (heading 0504) or animal blood (heading 0511 or 3002); or

(d) animal fat, other than products of heading 0209 (Chapter 15).

Additional notes

1. A. The following expressions have the meanings hereby assigned to them:

(a) ‘carcases of bovine animals’, for the purposes of subheadings 0201 10 and 0202 10: whole carcases of the slaughtered animals after
having been bled, eviscerated and skinned, imported with or without the heads, with or without the feet and with or without the other
offals attached. Where carcases are imported without the heads, the latter must have been separated from the carcase at the atloido-
occipital joint. When imported without the feet, the latter must have been cut off at the carpo-metacarpal or tarso-metatarsal joints;
‘carcase’ includes the front part of the carcase comprising all the bones and the scrag, neck and shoulder, having more than 10 pairs of ribs;

(b) ‘half-carcases of bovine animals’, for the purposes of subheadings 0201 10 and 0202 10: the product resulting from the symmetrical
division of the whole carcase through the centre of each cervical, dorsal, lumbar and sacral vertebra and through the centre of the sternum
and of the ischio-pubic symphysis; ‘half-carcase’ includes the front part of the half-carcase comprising all the bones and the scrag, neck and
shoulder, having more than 10 ribs;

(c) ‘compensated quarters’, for the purposes of subheadings 0201 20 20 and 0202 20 10: portions composed of either:

— forequarters comprising all the bones and the scrag, neck and shoulder, and cut at the tenth rib; and hindquarters comprising all the
bones and the thigh and sirloin, and cut at the third rib, or

— forequarters comprising all the bones and the scrag, neck and shoulder, and cut at the fifth rib, with the whole of the flank and breast
attached; and hindquarters comprising all the bones and the thigh and sirloin, and cut at the eighth cut rib.

The forequarters and the hindquarters constituting ‘compensated quarters’ must be presented to customs at the same time and in equal
numbers, and the total weight of the forequarters must be the same as that of the hindquarters; however, a difference between the weights
of the two parts of the consignment is allowed, provided that this does not exceed 5 % of the weight of the heavier part (forequarters or
hindquarters);

(d) ‘unseparated forequarters’, for the purposes of subheadings 0201 20 30 and 0202 20 30: the front part of a carcase, comprising all the
bones and the scrag, neck and shoulder, with a minimum of four pairs of ribs and a maximum of 10 pairs of ribs (the first four pairs of
ribs must be whole, the others may be cut), with or without the thin flank;

(e) ‘separated forequarters’, for the purposes of subheadings 0201 20 30 and 0202 20 30: the front part of a half-carcase, comprising all the
bones and the scrag, neck and shoulder, with a minimum of four ribs and a maximum of 10 ribs (the first four ribs must be whole, the
others may be cut), with or without the thin flank;

(f) ‘unseparated hindquarters’, for the purposes of subheadings 0201 20 50 and 0202 20 50: the rear part of a carcase comprising all the
bones and the thigh and sirloin, including the fillet, with a minimum of three pairs of whole or cut ribs, with or without the shank and
with or without the thin flank;

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 36/1098

(g) ‘separated hindquarters’, for the purposes of subheadings 0201 20 50 and 0202 20 50: the rear part of a half-carcase, comprising all the
bones and the thigh and sirloin, including the fillet, with a minimum of three whole or cut ribs, with or without the shank and with or
without the thin flank;

(h) 1. ‘crop’ and ‘chuck and blade’ cuts, for the purposes of subheading 0202 30 50: the dorsal part of the forequarter, including the upper
part of the shoulder, obtained from a forequarter with a minimum of four ribs and a maximum of 10 ribs by a cut along a straight
line through the point where the first rib joins the first sternal segment to the point of reflection of the diaphragm on the tenth rib;

2. ‘brisket’ cut, for the purposes of subheading 0202 30 50: the lower part of the forequarter, comprising the brisket navel end and the
brisket point end.

B. Products covered by additional notes 1(A)(a) to (g) to this chapter may be presented with or without the vertebral column.

C. In determining the number of whole or cut ribs referred to in additional note 1(A), only those attached to the vertebral column are to be taken
into consideration. If the vertebral column has been removed, only the whole or cut ribs which otherwise would have been directly attached to
the vertebral column are to be taken into consideration.

2. A. The following expressions have the meanings hereby assigned to them:

(a) ‘carcases or half-carcases’, for the purposes of subheadings 0203 11 10 and 0203 21 10: slaughtered pigs, in the form of carcases of
domestic swine which have been bled and eviscerated and from which the bristles and hooves have been removed. Half-carcases are derived
from whole carcases by division through each cervical, dorsal, lumbar and sacral vertebra, through or along the sternum and through the
ischio-pubic symphysis. These carcases or half-carcases may be with or without head, with or without the chaps, feet, flare fat, kidneys, tail
or diaphragm. Half-carcases may be with or without spinal cord, brain or tongue. Carcases and half-carcases of sows may be with or
without udders (mammary glands);

(b) ‘hams’ (legs), for the purposes of subheadings 0203 12 11, 0203 22 11, 0210 11 11 and 0210 11 31: the posterior (caudal) part of
the half-carcase, including bones, with or without the foot, shank, rind or subcutaneous fat.

The ham (leg) is separated from the rest of the half-carcase, so that it includes, at most, the last lumbar vertebra;

(c) ‘fore-ends’, for the purposes of subheadings 0203 19 11, 0203 29 11, 0210 19 30 and 0210 19 60: the anterior (cranial) part of the
half-carcase without the head, with or without the chaps, including bones, with or without foot, shank, rind or subcutaneous fat.

The fore-end is separated from the rest of the half-carcase, so that it includes, at most, the fifth dorsal vertebra.

The upper (dorsal) part of the fore-end, whether or not containing the blade-bone and attached muscles (neck-end in fresh or collar in salted
condition), is considered a cut of the loin, when it is separated from the lower (ventral) part of the fore-end, at most by a cut just below the
vertebral column;

(d) ‘shoulders’, for the purposes of subheadings 0203 12 19, 0203 22 19, 0210 11 19 and 0210 11 39: the lower part of the fore-end
whether or not containing the blade-bone and attached muscles, including bones, with or without foot, shank, rind or subcutaneous fat.

The blade-bone and attached muscles, presented separately, remain classified in this subheading as a part of the shoulder;

(e) ‘loins’, for the purposes of subheadings 0203 19 13, 0203 29 13, 0210 19 40 and 0210 19 70: the upper part of the half-carcase,
extending from the first cervical vertebra to the caudal vertebrae, including bones, with or without the tenderloin, blade-bone,
subcutaneous fat or rind.

The loin is separated from the lower part of the half-carcase by a cut just below the vertebral column;

(f) ‘bellies’, for the purposes of subheadings 0203 19 15, 0203 29 15, 0210 12 11 and 0210 12 19: the lower part of the half-carcase
situated between the ham (leg) and the shoulder, commonly known as ‘streaky’, with or without bones, but with the rind and the
subcutaneous fat;

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 37/1098

(g) ‘bacon sides’, for the purposes of subheading 0210 19 10: the pig half-carcase without the head, cheek, chap, feet, tail, flare fat, kidney,
tenderloin, blade-bone, sternum, vertebral column, pelvic bone and diaphragm;

(h) ‘spencers’, for the purposes of subheading 0210 19 10: the bacon side without the ham, whether or not boned;

(ij) ‘three-quarter sides’, for the purposes of subheading 0210 19 20: the bacon side without the fore-end, whether or not boned;

(k) ‘middles’, for the purposes of subheading 0210 19 20: the bacon side without the ham and the fore-end, whether or not boned.

The subheading also includes cuts of middles containing tissue of loin and belly in natural proportion to the entire middles.

B. The parts of the cuts defined in paragraph 2(A)(f) fall in the same subheadings, only if they contain rind and subcutaneous fat.

If the cuts falling in subheadings 0210 11 11, 0210 11 19, 0210 11 31, 0210 11 39, 0210 19 30 and 0210 19 60 are derived from a
bacon side from which the bones indicated under paragraph 2(A)(g) have already been removed, the lines of cutting must follow those defined
under paragraph 2(A)(b), (c) and (d) accordingly; in any case, these cuts or parts thereof must contain bones.

C. Subheadings 0206 49 00 and 0210 99 49, include, in particular, heads or halves of heads of domestic swine, with or without the brains,
cheeks or tongues, and parts thereof.

The head is separated from the rest of the half-carcase as follows:

— by a straight cut parallel to the cranium; or

— by a cut parallel to the cranium up to the level of the eyes and then inclined to the front of the head, thereby causing the chaps to remain
attached to the half-carcase.

The cheeks, snouts and ears as well as the meat attached to the head, particularly to the rear part, are considered parts of heads. However, the
cuts of boneless meat of the fore-end, presented alone (jowls, chaps, or chaps and jowls together), fall in subheading 0203 19 55,
0203 29 55, 0210 19 50 or 0210 19 81, as the case may be.

D. For the purposes of subheadings 0209 10 11 and 0209 10 19, ‘subcutaneous pig fat’ has the meaning of the fatty tissue which accumulates
under the rind of the pig and adheres to it, irrespective of the part of the pig from which it comes; in any case, the weight of the fatty tissue
must exceed the weight of the rind.

These subheadings also include subcutaneous pig fat from which the rind has been removed.

E. For the purposes of subheadings 0210 11 31, 0210 11 39, 0210 12 19 and 0210 19 60 to 0210 19 89, products in which
the water/protein ratio in the meat (nitrogen content × 6,25) is 2,8 or less is considered as ‘dried or smoked’. The nitrogen content is
determined in accordance with ISO method 937-1978.

3. A. For the purposes of heading 0204, the following expressions have the meanings hereby assigned to them:

(a) ‘carcases’, for the purposes of subheadings 0204 10, 0204 21, 0204 30, 0204 41, 0204 50 11 and 0204 50 51: whole carcases of
the slaughtered animals after having been bled, eviscerated and skinned, imported with or without the heads, with or without the feet and
with or without the other offals attached. Where carcases are imported without the heads, the latter must have been separated from the
carcase at the atloido-occipital joint. When imported without the feet, the latter must have been cut off at the carpo-metacarpal or tarso-
metatarsal joints;

(b) ‘half-carcases’, for the purposes of subheadings 0204 10, 0204 21, 0204 30, 0204 41, 0204 50 11 and 0204 50 51: the product
resulting from the symmetrical division of the whole carcase through the centre of each cervical, dorsal, lumbar and sacral vertebra and
through the centre of the sternum and of the ischio-pubic symphysis;

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 38/1098

(c) ‘short-forequarters’, for the purposes of subheadings 0204 22 10, 0204 42 10, 0204 50 13 and 0204 50 53: the anterior part of the
carcase, with or without the breast, including all the bones and the shoulders, scrag and middle neck, cut at right angles to the backbone,
with a minimum of five and a maximum of seven pairs of whole or cut ribs;

(d) ‘short-forequarters’, for the purposes of subheadings 0204 22 10, 0204 42 10, 0204 50 13 and 0204 50 53: the anterior part of the
half-carcase, with or without the breast, including all the bones and the shoulder, scrag and middle neck, cut at right angles to the
backbone, with a minimum of five and a maximum of seven whole or cut ribs;

(e) ‘chines and/or best ends’, for the purposes of subheadings 0204 22 30, 0204 42 30, 0204 50 15 and 0204 50 55: the remaining part
of the carcase after the legs and short-forequarters have been removed, with or without the kidneys; the chines, when separated from the best
ends, must include a minimum of five lumbar vertebrae; the best ends, when separated from the chines, must include a minimum of five
pairs of whole or cut ribs;

(f) ‘chine and/or best end’, for the purposes of subheadings 0204 22 30, 0204 42 30, 0204 50 15 and 0204 50 55: the remaining part
of the half-carcase after the legs and short-forequarters have been removed, with or without the kidney; the chine, when separated from the
best end, must include a minimum of five lumbar vertebrae; the best end, when separated from the chine, must include a minimum of five
whole or cut ribs;

(g) ‘legs’, for the purposes of subheadings 0204 22 50, 0204 42 50, 0204 50 19 and 0204 50 59: the rear part of the carcase,
comprising all the bones and the legs and cut at right angles to the backbone at the sixth lumbar vertebra just under the ilium or at the
fourth sacral vertebra through the ilium anterior to the ischio-pubic symphysis;

(h) ‘legs’, for the purposes of subheadings 0204 22 50, 0204 42 50, 0204 50 19 and 0204 50 59: the rear part of the half-carcase
comprising all the bones and the leg cut at right angles to the backbone at the sixth lumbar vertebra just under the ilium or at the fourth
sacral vertebra through the ilium anterior to the ischio-pubic symphysis.

B. In determining the number of whole or cut ribs referred to in paragraph 3 A, only those attached to the backbone are to be taken into
consideration.

4. The following expressions have the meanings hereby assigned to them:

(a) ‘poultry cuts, with bone in’, for the purposes of subheadings 0207 13 20 to 0207 13 60, 0207 14 20 to 0207 14 60, 0207 26 20 to
0207 26 70, 0207 27 20 to 0207 27 70, 0207 44 21 to 0207 44 61, 0207 45 21 to 0207 45 61, 0207 54 21 to 0207 54 61,
0207 55 21 to 0207 55 61 and 0207 60 21 to 0207 60 61: the cuts specified therein, including all bones.

Poultry cuts as referred to in (a) which have been partly boned fall in subheading 0207 13 70, 0207 14 70, 0207 26 80, 0207 27 80,
0207 44 71, 0207 44 81, 0207 45 71, 0207 45 81, 0207 54 71, 0207 54 81, 0207 55 71, 0207 55 81 and 0207 60 81;

(b) ‘halves’, for the purposes of subheadings 0207 13 20, 0207 14 20, 0207 26 20, 0207 27 20, 0207 44 21, 0207 45 21, 0207 54 21,
0207 55 21 and 0207 60 21: halves of poultry carcases, obtained by a longitudinal cut in a plane along the sternum and the backbone;

(c) ‘quarters’, for the purposes of subheadings 0207 13 20, 0207 14 20, 0207 26 20, 0207 27 20, 0207 44 21, 0207 45 21,
0207 54 21, 0207 55 21 and 0207 60 21: leg quarters or breast quarters, obtained by a transversal cut of a half;

(d) ‘whole wings, with or without tips’, for the purposes of subheadings 0207 13 30, 0207 14 30, 0207 26 30, 0207 27 30, 0207 44 31,
0207 45 31, 0207 54 31, 0207 55 31 and 0207 60 31: poultry cuts, consisting of the humerus, radius and ulna, together with the
surrounding musculature. The tip, including the carpal bones, may or may not have been removed. The cuts must have been made at the joints;

(e) ‘breasts’, for the purposes of subheadings 0207 13 50, 0207 14 50, 0207 26 50, 0207 27 50, 0207 44 51, 0207 45 51, 0207 54 51,
0207 55 51 and 0207 60 51: poultry cuts, consisting of the sternum and the ribs distributed on both sides of it, together with the
surrounding musculature;

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 39/1098

(f) ‘legs’, for the purposes of subheadings 0207 13 60, 0207 14 60, 0207 44 61, 0207 45 61, 0207 54 61, 0207 55 61 and
0207 60 61: poultry cuts consisting of the femur, tibia and fibula, together with the surrounding musculature. The two cuts must have been
made at the joints;

(g) ‘turkey drumsticks’, for the purposes of subheadings 0207 26 60 and 0207 27 60: turkey cuts, consisting of the tibia and fibula, together
with the surrounding musculature. The two cuts must have been made at the joints;

(h) ‘turkey legs, other than drumsticks’, for the purposes of subheadings 0207 26 70 and 0207 27 70: turkey cuts, consisting of the femur
together with the surrounding musculature or of the femur, tibia and fibula, together with the surrounding musculature. The two cuts must
have been made at the joints;

(ij) ‘duck or goose paletots’, for the purposes of subheadings 0207 44 71, 0207 45 71, 0207 54 71 and 0207 55 71: ducks or geese, plucked
and completely drawn, without heads or feet, with carcase bones (breastbone, ribs, backbone and sacrum) removed, but with the femurs, tibias
and humeri.

5. The duty rate applicable to mixtures falling in this chapter is as follows:

(a) in mixtures where one of the components represents at least 90 % by weight, the rate applicable to that component applies;

(b) in other mixtures, the rate applicable is that of the component which results in the highest amount of import duty.

6. (a) Uncooked seasoned meats fall in Chapter 16. ‘Seasoned meat’ is uncooked meat that has been seasoned, either in depth or over the whole
surface of the product, with seasoning either visible to the naked eye or clearly distinguishable by taste.

(b) Products falling in heading 0210 to which seasoning has been added during the process of preparation remain classified therein, provided that
the addition of seasoning has not changed their character.

7. For the purposes of subheadings 0210 11 to 0210 93, the term ‘meat and edible meat offal, salted or in brine’ means meat and edible meat offal
deeply and homogeneously impregnated with salt in all parts and having a total salt content by weight of 1,2 % or more, provided that it is the
salting which ensures the long-term preservation. For the purposes of subheading 0210 99, the term ‘meat and edible meat offal, salted or in
brine’ means meat and edible meat offal deeply and homogeneously impregnated with salt in all parts and having a total salt content by weight of
1,2 % or more.

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0201 Meat of bovine animals, fresh or chilled:

0201 10 00 – Carcases and half-carcases . 12,8 + 176,8 €/
100 kg/net (1) —

0201 20 – Other cuts with bone in:

0201 20 20 – – ‘Compensated’ quarters . 12,8 + 176,8 €/
100 kg/net (1) —

0201 20 30 – – Unseparated or separated forequarters . 12,8 + 141,4 €/
100 kg/net (1) —

0201 20 50 – – Unseparated or separated hindquarters . 12,8 + 212,2 €/
100 kg/net (1) —

0201 20 90 – – Other . 12,8 + 265,2 €/
100 kg/net (1) —

0201 30 00 – Boneless . 12,8 + 303,4 €/
100 kg/net (1) —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 40/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0202 Meat of bovine animals, frozen:

0202 10 00 – Carcases and half-carcases . 12,8 + 176,8 €/
100 kg/net (1) —

0202 20 – Other cuts with bone in:

0202 20 10 – – ‘Compensated’ quarters . 12,8 + 176,8 €/
100 kg/net (1) —

0202 20 30 – – Unseparated or separated forequarters . 12,8 + 141,4 €/
100 kg/net (1) —

0202 20 50 – – Unseparated or separated hindquarters . 12,8 + 221,1 €/
100 kg/net (1) —

0202 20 90 – – Other . 12,8 + 265,3 €/
100 kg/net (1) —

0202 30 – Boneless:

0202 30 10 – – Forequarters, whole or cut into a maximum of five pieces, each quarter being in a
single block; ‘compensated’ quarters in two blocks, one of which contains the
forequarter, whole or cut into a maximum of five pieces, and the other, the
hindquarter, excluding the tenderloin, in one piece .

12,8 + 221,1 €/
100 kg/net (1) —

0202 30 50 – – Crop, chuck-and-blade and brisket cuts (2) . 12,8 + 221,1 €/
100 kg/net (1) —

0202 30 90 – – Other . 12,8 + 304,1 €/
100 kg/net (1) —

0203 Meat of swine, fresh, chilled or frozen:

– Fresh or chilled:

0203 11 – – Carcases and half-carcases:

0203 11 10 – – – Of domestic swine . 53,6 €/100 kg/
net (1) —

0203 11 90 – – – Other . Free —

0203 12 – – Hams, shoulders and cuts thereof, with bone in:

– – – Of domestic swine:

0203 12 11 – – – – Hams and cuts thereof . 77,8 €/100 kg/
net (1) —

0203 12 19 – – – – Shoulders and cuts thereof . 60,1 €/100 kg/
net (1) —

0203 12 90 – – – Other . Free —

0203 19 – – Other:

– – – Of domestic swine:

0203 19 11 – – – – Fore-ends and cuts thereof . 60,1 €/100 kg/
net (1) —

0203 19 13 – – – – Loins and cuts thereof, with bone in . 86,9 €/100 kg/
net (1) —

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the presentation of a certificate of authenticity issued in accordance with the conditions laid down in

Commission Regulation (EEC) No 139/81 (OJ L 15, 17.1.1981, p. 4).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 41/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0203 19 15 – – – – Bellies (streaky) and cuts thereof . 46,7 €/100 kg/
net (1) —

– – – – Other:

0203 19 55 – – – – – Boneless . 86,9 €/100 kg/
net (1) —

0203 19 59 – – – – – Other . 86,9 €/100 kg/
net (1) —

0203 19 90 – – – Other . Free —

– Frozen:

0203 21 – – Carcases and half-carcases:

0203 21 10 – – – Of domestic swine . 53,6 €/100 kg/
net (1) —

0203 21 90 – – – Other . Free —

0203 22 – – Hams, shoulders and cuts thereof, with bone in:

– – – Of domestic swine:

0203 22 11 – – – – Hams and cuts thereof . 77,8 €/100 kg/
net (1) —

0203 22 19 – – – – Shoulders and cuts thereof . 60,1 €/100 kg/
net (1) —

0203 22 90 – – – Other . Free —

0203 29 – – Other:

– – – Of domestic swine:

0203 29 11 – – – – Fore-ends and cuts thereof . 60,1 €/100 kg/
net (1) —

0203 29 13 – – – – Loins and cuts thereof, with bone in . 86,9 €/100 kg/
net (1) —

0203 29 15 – – – – Bellies (streaky) and cuts thereof . 46,7 €/100 kg/
net (1) —

– – – – Other:

0203 29 55 – – – – – Boneless . 86,9 €/100 kg/
net (1) —

0203 29 59 – – – – – Other . 86,9 €/100 kg/
net (1) —

0203 29 90 – – – Other . Free —

0204 Meat of sheep or goats, fresh, chilled or frozen:

0204 10 00 – Carcases and half-carcases of lamb, fresh or chilled . 12,8 + 171,3 €/
100 kg/net (1) —

– Other meat of sheep, fresh or chilled:

0204 21 00 – – Carcases and half-carcases . 12,8 + 171,3 €/
100 kg/net (1) —

0204 22 – – Other cuts with bone in:

0204 22 10 – – – Short forequarters . 12,8 + 119,9 €/
100 kg/net (1) —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 42/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0204 22 30 – – – Chines and/or best ends . 12,8 + 188,5 €/
100 kg/net (1) —

0204 22 50 – – – Legs . 12,8 + 222,7 €/
100 kg/net (1) —

0204 22 90 – – – Other . 12,8 + 222,7 €/
100 kg/net (1) —

0204 23 00 – – Boneless . 12,8 + 311,8 €/
100 kg/net (1) —

0204 30 00 – Carcases and half-carcases of lamb, frozen . 12,8 + 128,8 €/
100 kg/net (1) —

– Other meat of sheep, frozen:

0204 41 00 – – Carcases and half-carcases . 12,8 + 128,8 €/
100 kg/net (1) —

0204 42 – – Other cuts with bone in:

0204 42 10 – – – Short forequarters . 12,8 + 90,2 €/
100 kg/net (1) —

0204 42 30 – – – Chines and/or best ends . 12,8 + 141,7 €/
100 kg/net (1) —

0204 42 50 – – – Legs . 12,8 + 167,5 €/
100 kg/net (1) —

0204 42 90 – – – Other . 12,8 + 167,5 €/
100 kg/net (1) —

0204 43 – – Boneless:

0204 43 10 – – – Of lamb . 12,8 + 234,5 €/
100 kg/net (1) —

0204 43 90 – – – Other . 12,8 + 234,5 €/
100 kg/net (1) —

0204 50 – Meat of goats:

– – Fresh or chilled:

0204 50 11 – – – Carcases and half-carcases . 12,8 + 171,3 €/
100 kg/net (1) —

0204 50 13 – – – Short forequarters . 12,8 + 119,9 €/
100 kg/net (1) —

0204 50 15 – – – Chines and/or best ends . 12,8 + 188,5 €/
100 kg/net (1) —

0204 50 19 – – – Legs . 12,8 + 222,7 €/
100 kg/net (1) —

– – – Other:

0204 50 31 – – – – Cuts with bone in . 12,8 + 222,7 €/
100 kg/net (1) —

0204 50 39 – – – – Boneless cuts . 12,8 + 311,8 €/
100 kg/net (1) —

– – Frozen:

0204 50 51 – – – Carcases and half-carcases . 12,8 + 128,8 €/
100 kg/net (1) —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 43/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0204 50 53 – – – Short forequarters . 12,8 + 90,2 €/
100 kg/net (1) —

0204 50 55 – – – Chines and/or best ends . 12,8 + 141,7 €/
100 kg/net (1) —

0204 50 59 – – – Legs . 12,8 + 167,5 €/
100 kg/net (1) —

– – – Other:

0204 50 71 – – – – Cuts with bone in . 12,8 + 167,5 €/
100 kg/net (1) —

0204 50 79 – – – – Boneless cuts . 12,8 + 234,5 €/
100 kg/net (1) —

0205 00 Meat of horses, asses, mules or hinnies, fresh, chilled or frozen:

0205 00 20 – Fresh or chilled . 5,1 —

0205 00 80 – Frozen . 5,1 —

0206 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:

0206 10 10 – – For the manufacture of pharmaceutical products (2) . Free —

– – Other:

0206 10 95 – – – Thick skirt and thin skirt . 12,8 + 303,4 €/
100 kg/net (1) —

0206 10 98 – – – Other . Free —

– Of bovine animals, frozen:

0206 21 00 – – Tongues . Free —

0206 22 00 – – Livers . Free —

0206 29 – – Other:

0206 29 10 – – – For the manufacture of pharmaceutical products (2) . Free —

– – – Other:

0206 29 91 – – – – Thick skirt and thin skirt . 12,8 + 304,1 €/
100 kg/net (1) —

0206 29 99 – – – – Other . Free —

0206 30 00 – Of swine, fresh or chilled . Free —

– Of swine, frozen:

0206 41 00 – – Livers . Free —

0206 49 00 – – Other . Free —

0206 80 – Other, fresh or chilled:

0206 80 10 – – For the manufacture of pharmaceutical products (2) . Free —

– – Other:

0206 80 91 – – – Of horses, asses, mules and hinnies . 6,4 —

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation

(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 44/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0206 80 99 – – – Of sheep and goats . Free —

0206 90 – Other, frozen:

0206 90 10 – – For the manufacture of pharmaceutical products (1) . Free —

– – Other:

0206 90 91 – – – Of horses, asses, mules and hinnies . 6,4 —

0206 90 99 – – – Of sheep and goats . Free —

0207 Meat and edible offal, of the poultry of heading 0105, fresh, chilled or
frozen:

– Of fowls of the species Gallus domesticus:

0207 11 – – Not cut in pieces, fresh or chilled:

0207 11 10 – – – Plucked and gutted, with heads and feet, known as ‘83 % chickens’ 26,2 €/100 kg/
net (2) —

0207 11 30 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘70 % chickens’ .

29,9 €/100 kg/
net (2) —

0207 11 90 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘65 % chickens’, or otherwise presented .

32,5 €/100 kg/
net (2) —

0207 12 – – Not cut in pieces, frozen:

0207 12 10 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘70 % chickens’ .

29,9 €/100 kg/
net (2) —

0207 12 90 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘65 % chickens’, or otherwise presented .

32,5 €/100 kg/
net (2) —

0207 13 – – Cuts and offal, fresh or chilled:

– – – Cuts:

0207 13 10 – – – – Boneless . 102,4 €/100 kg/
net (2) —

– – – – With bone in:

0207 13 20 – – – – – Halves or quarters . 35,8 €/100 kg/
net (2) —

0207 13 30 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/
net (2) —

0207 13 40 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/
net (2) —

0207 13 50 – – – – – Breasts and cuts thereof . 60,2 €/100 kg/
net (2) —

0207 13 60 – – – – – Legs and cuts thereof . 46,3 €/100 kg/
net (2) —

0207 13 70 – – – – – Other . 100,8 €/100 kg/
net (2) —

– – – Offal:

0207 13 91 – – – – Livers . 6,4 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 45/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 13 99 – – – – Other . 18,7 €/100 kg/net —

0207 14 – – Cuts and offal, frozen:

– – – Cuts:

0207 14 10 – – – – Boneless . 102,4 €/100 kg/
net (1) —

– – – – With bone in:

0207 14 20 – – – – – Halves or quarters . 35,8 €/100 kg/
net (1) —

0207 14 30 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/
net (1) —

0207 14 40 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/
net (1) —

0207 14 50 – – – – – Breasts and cuts thereof . 60,2 €/100 kg/
net (1) —

0207 14 60 – – – – – Legs and cuts thereof . 46,3 €/100 kg/
net (1) —

0207 14 70 – – – – – Other . 100,8 €/100 kg/
net (1) —

– – – Offal:

0207 14 91 – – – – Livers . 6,4 —

0207 14 99 – – – – Other . 18,7 €/100 kg/net —

– Of turkeys:

0207 24 – – Not cut in pieces, fresh or chilled:

0207 24 10 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘80 % turkeys’ . 34 €/100 kg/net (1) —

0207 24 90 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘73 % turkeys’, or otherwise presented .

37,3 €/100 kg/
net (1) —

0207 25 – – Not cut in pieces, frozen:

0207 25 10 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘80 % turkeys’ . 34 €/100 kg/net (1) —

0207 25 90 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘73 % turkeys’, or otherwise presented .

37,3 €/100 kg/
net (1) —

0207 26 – – Cuts and offal, fresh or chilled:

– – – Cuts:

0207 26 10 – – – – Boneless . 85,1 €/100 kg/
net (1) —

– – – – With bone in:

0207 26 20 – – – – – Halves or quarters . 41 €/100 kg/net (1) —

0207 26 30 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/
net (1) —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 46/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 26 40 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/
net (1) —

0207 26 50 – – – – – Breasts and cuts thereof . 67,9 €/100 kg/
net (1) —

– – – – – Legs and cuts thereof:

0207 26 60 – – – – – – Drumsticks and cuts of drumsticks . 25,5 €/100 kg/
net (1) —

0207 26 70 – – – – – – Other . 46 €/100 kg/net (1) —

0207 26 80 – – – – – Other . 83 €/100 kg/net (1) —

– – – Offal:

0207 26 91 – – – – Livers . 6,4 —

0207 26 99 – – – – Other . 18,7 €/100 kg/net —

0207 27 – – Cuts and offal, frozen:

– – – Cuts:

0207 27 10 – – – – Boneless . 85,1 €/100 kg/
net (1) —

– – – – With bone in:

0207 27 20 – – – – – Halves or quarters . 41 €/100 kg/net (1) —

0207 27 30 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/
net (1) —

0207 27 40 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/
net (1) —

0207 27 50 – – – – – Breasts and cuts thereof . 67,9 €/100 kg/
net (1) —

– – – – – Legs and cuts thereof:

0207 27 60 – – – – – – Drumsticks and cuts thereof . 25,5 €/100 kg/
net (1) —

0207 27 70 – – – – – – Other . 46 €/100 kg/net (1) —

0207 27 80 – – – – – Other . 83 €/100 kg/net (1) —

– – – Offal:

0207 27 91 – – – – Livers . 6,4 —

0207 27 99 – – – – Other . 18,7 €/100 kg/net —

– Of ducks:

0207 41 – – Not cut in pieces, fresh or chilled:

0207 41 20 – – – Plucked, bled, gutted but not drawn, with heads and feet, known as ‘85 % ducks’ . . . 38 €/100 kg/net —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 47/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 41 30 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘70 % ducks’ . 46,2 €/100 kg/net —

0207 41 80 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘63 % ducks’, or otherwise presented . 51,3 €/100 kg/net —

0207 42 – – Not cut in pieces, frozen:

0207 42 30 – – – Plucked and drawn, without heads and feet but with necks, hearts, livers and
gizzards, known as ‘70 % ducks’ . 46,2 €/100 kg/net —

0207 42 80 – – – Plucked and drawn, without heads and feet and without necks, hearts, livers and
gizzards, known as ‘63 % ducks’, or otherwise presented . 51,3 €/100 kg/net —

0207 43 00 – – Fatty livers, fresh or chilled . Free —

0207 44 – – Other, fresh or chilled:

– – – Cuts:

0207 44 10 – – – – Boneless . 128,3 €/100 kg/net —

– – – – With bone in:

0207 44 21 – – – – – Halves or quarters . 56,4 €/100 kg/net —

0207 44 31 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/net —

0207 44 41 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/net —

0207 44 51 – – – – – Breasts and cuts thereof . 115,5 €/100 kg/net —

0207 44 61 – – – – – Legs and cuts thereof . 46,3 €/100 kg/net —

0207 44 71 – – – – – Paletots . 66 €/100 kg/net —

0207 44 81 – – – – – Other . 123,2 €/100 kg/net —

– – – Offal:

0207 44 91 – – – – Livers, other than fatty livers . 6,4 —

0207 44 99 – – – – Other . 18,7 €/100 kg/net —

0207 45 – – Other, frozen:

– – – Cuts:

0207 45 10 – – – – Boneless . 128,3 €/100 kg/net —

– – – – With bone in:

0207 45 21 – – – – – Halves or quarters . 56,4 €/100 kg/net —

0207 45 31 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/net —

0207 45 41 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/net —

0207 45 51 – – – – – Breasts and cuts thereof . 115,5 €/100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 48/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 45 61 – – – – – Legs and cuts thereof . 46,3 €/100 kg/net —

0207 45 71 – – – – – Paletots . 66 €/100 kg/net —

0207 45 81 – – – – – Other . 123,2 €/100 kg/net —

– – – Offal:

– – – – Livers:

0207 45 93 – – – – – Fatty livers . Free —

0207 45 95 – – – – – Other . 6,4 —

0207 45 99 – – – – Other . 18,7 €/100 kg/net —

– Of geese:

0207 51 – – Not cut in pieces, fresh or chilled:

0207 51 10 – – – Plucked, bled, not drawn, with heads and feet, known as ‘82 % geese’ 45,1 €/100 kg/net —

0207 51 90 – – – Plucked and drawn, without heads and feet, with or without hearts and gizzards,
known as ‘75 % geese’, or otherwise presented . 48,1 €/100 kg/net —

0207 52 – – Not cut in pieces, frozen:

0207 52 10 – – – Plucked, bled, not drawn, with heads and feet, known as ‘82 % geese’ 45,1 €/100 kg/net —

0207 52 90 – – – Plucked and drawn, without heads and feet, with or without hearts and gizzards,
known as ‘75 % geese’, or otherwise presented . 48,1 €/100 kg/net —

0207 53 00 – – Fatty livers, fresh or chilled . Free —

0207 54 – – Other, fresh or chilled:

– – – Cuts:

0207 54 10 – – – – Boneless . 110,5 €/100 kg/net —

– – – – With bone in:

0207 54 21 – – – – – Halves or quarters . 52,9 €/100 kg/net —

0207 54 31 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/net —

0207 54 41 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/net —

0207 54 51 – – – – – Breasts and cuts thereof . 86,5 €/100 kg/net —

0207 54 61 – – – – – Legs and cuts thereof . 69,7 €/100 kg/net —

0207 54 71 – – – – – Paletots . 66 €/100 kg/net —

0207 54 81 – – – – – Other . 123,2 €/100 kg/net —

– – – Offal:

0207 54 91 – – – – Livers, other than fatty livers . 6,4 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 49/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 54 99 – – – – Other . 18,7 €/100 kg/net —

0207 55 – – Other, frozen:

– – – Cuts:

0207 55 10 – – – – Boneless . 110,5 €/100 kg/net —

– – – – With bone in:

0207 55 21 – – – – – Halves or quarters . 52,9 €/100 kg/net —

0207 55 31 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/net —

0207 55 41 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/net —

0207 55 51 – – – – – Breasts and cuts thereof . 86,5 €/100 kg/net —

0207 55 61 – – – – – Legs and cuts thereof . 69,7 €/100 kg/net —

0207 55 71 – – – – – Paletots . 66 €/100 kg/net —

0207 55 81 – – – – – Other . 123,2 €/100 kg/net —

– – – Offal:

– – – – Livers:

0207 55 93 – – – – – Fatty livers . Free —

0207 55 95 – – – – – Other . 6,4 —

0207 55 99 – – – – Other . 18,7 €/100 kg/net —

0207 60 – Of guinea fowls:

0207 60 05 – – Not cut in pieces, fresh, chilled or frozen . 49,3 €/100 kg/net —

– – Other, fresh, chilled or frozen:

– – – Cuts:

0207 60 10 – – – – Boneless . 128,3 €/100 kg/net —

– – – – With bone in:

0207 60 21 – – – – – Halves or quarters . 54,2 €/100 kg/net —

0207 60 31 – – – – – Whole wings, with or without tips . 26,9 €/100 kg/net —

0207 60 41 – – – – – Backs, necks, backs with necks attached, rumps and wing-tips 18,7 €/100 kg/net —

0207 60 51 – – – – – Breasts and cuts thereof . 115,5 €/100 kg/net —

0207 60 61 – – – – – Legs and cuts thereof . 46,3 €/100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 50/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0207 60 81 – – – – – Other . 123,2 €/100 kg/net —

– – – Offal:

0207 60 91 – – – – Livers . 6,4 —

0207 60 99 – – – – Other . 18,7 €/100 kg/net —

0208 Other meat and edible meat offal, fresh, chilled or frozen:

0208 10 – Of rabbits or hares:

0208 10 10 – – Of domestic rabbits . 6,4 —

0208 10 90 – – Other . Free —

0208 30 00 – Of primates . 9 —

0208 40 – Of whales, dolphins and porpoises (mammals of the order Cetacea); of
manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and
walruses (mammals of the suborder Pinnipedia):

0208 40 10 – – Whale meat . 6,4 —

0208 40 20 – – Seal meat . 6,4 —

0208 40 80 – – Other . 9 —

0208 50 00 – Of reptiles (including snakes and turtles) . 9 —

0208 60 00 – Of camels and other camelids (Camelidae) . 9 —

0208 90 – Other:

0208 90 10 – – Of domestic pigeons . 6,4 —

0208 90 30 – – Of game, other than of rabbits or hares . Free —

0208 90 60 – – Of reindeer . 9 —

0208 90 70 – – Frogs' legs . 6,4 —

0208 90 98 – – Other . 9 —

0209 Pig fat, free of lean meat, and poultry fat, not rendered or otherwise
extracted, fresh, chilled, frozen, salted, in brine, dried or smoked:

0209 10 – Of pigs:

– – Subcutaneous pig fat:

0209 10 11 – – – Fresh, chilled, frozen, salted or in brine . 21,4 €/100 kg/net —

0209 10 19 – – – Dried or smoked . 23,6 €/100 kg/net —

0209 10 90 – – Pig fat, other than that of subheading 0209 10 11 or 0209 10 19 . 12,9 €/100 kg/net —

0209 90 00 – Other . 41,5 €/100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 51/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

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 – – Hams, shoulders and cuts thereof, with bone in:

– – – Of domestic swine:

– – – – Salted or in brine:

0210 11 11 – – – – – Hams and cuts thereof . 77,8 €/100 kg/net —

0210 11 19 – – – – – Shoulders and cuts thereof . 60,1 €/100 kg/net —

– – – – Dried or smoked:

0210 11 31 – – – – – Hams and cuts thereof . 151,2 €/100 kg/net —

0210 11 39 – – – – – Shoulders and cuts thereof . 119 €/100 kg/net —

0210 11 90 – – – Other . 15,4 —

0210 12 – – Bellies (streaky) and cuts thereof:

– – – Of domestic swine:

0210 12 11 – – – – Salted or in brine . 46,7 €/100 kg/net —

0210 12 19 – – – – Dried or smoked . 77,8 €/100 kg/net —

0210 12 90 – – – Other . 15,4 —

0210 19 – – Other:

– – – Of domestic swine:

– – – – Salted or in brine:

0210 19 10 – – – – – Bacon sides or spencers . 68,7 €/100 kg/net —

0210 19 20 – – – – – Three-quarter sides or middles . 75,1 €/100 kg/net —

0210 19 30 – – – – – Fore-ends and cuts thereof . 60,1 €/100 kg/net —

0210 19 40 – – – – – Loins and cuts thereof . 86,9 €/100 kg/net —

0210 19 50 – – – – – Other . 86,9 €/100 kg/net —

– – – – Dried or smoked:

0210 19 60 – – – – – Fore-ends and cuts thereof . 119 €/100 kg/net —

0210 19 70 – – – – – Loins and cuts thereof . 149,6 €/100 kg/net —

– – – – – Other:

0210 19 81 – – – – – – Boneless . 151,2 €/100 kg/net —

0210 19 89 – – – – – – Other . 151,2 €/100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 52/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0210 19 90 – – – Other . 15,4 —

0210 20 – Meat of bovine animals:

0210 20 10 – – With bone in . 15,4 + 265,2 €/
100 kg/net —

0210 20 90 – – Boneless . 15,4 + 303,4 €/
100 kg/net —

– Other, including edible flours and meals of meat or meat offal:

0210 91 00 – – Of primates . 15,4 —

0210 92 – – Of whales, dolphins and porpoises (mammals of the order Cetacea); of
manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and
walruses (mammals of the suborder Pinnipedia):

0210 92 10 – – – Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees
and dugongs (mammals of the order Sirenia) . 15,4 —

– – – Other:

0210 92 91 – – – – Meat . 130 €/100 kg/net —

0210 92 92 – – – – Offal . 15,4 —

0210 92 99 – – – – Edible flours and meals of meat or meat offal . 15,4 + 303,4 €/
100 kg/net —

0210 93 00 – – Of reptiles (including snakes and turtles) . 15,4 —

0210 99 – – Other:

– – – Meat:

0210 99 10 – – – – Of horses, salted, in brine or dried . 6,4 —

– – – – Of sheep and goats:

0210 99 21 – – – – – With bone in . 222,7 €/100 kg/net —

0210 99 29 – – – – – Boneless . 311,8 €/100 kg/net —

0210 99 31 – – – – Of reindeer . 15,4 —

0210 99 39 – – – – Other . 130 €/100 kg/
net (1) —

– – – Offal:

– – – – Of domestic swine:

0210 99 41 – – – – – Livers . 64,9 €/100 kg/net —

0210 99 49 – – – – – Other . 47,2 €/100 kg/net —

– – – – Of bovine animals:

0210 99 51 – – – – – Thick skirt and thin skirt . 15,4 + 303,4 €/
100 kg/net —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 53/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0210 99 59 – – – – – Other . 12,8 —

– – – – Other:

– – – – – Poultry liver:

0210 99 71 – – – – – – Fatty livers of geese or ducks, salted or in brine . Free —

0210 99 79 – – – – – – Other . 6,4 —

0210 99 85 – – – – – Other . 15,4 —

0210 99 90 – – – Edible flours and meals of meat or meat offal . 15,4 + 303,4 €/
100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 54/1098

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 either 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).

Additional notes

1. For the purposes of subheadings 0305 32 11 and 0305 32 19, cod fillets (Gadus morhua, Gadus ogac, Gadus macrocephalus) having a total salt
content by weight of 12 % or more which are fit for human consumption without further industrial processing, are considered to be salted fish.

However, frozen cod fillets which have a total salt content by weight of less than 12 % are to be classified under subheadings 0304 71 10 and
0304 71 90, in so far as the actual and lasting preservation depends essentially upon freezing.

2. For the purposes of the subheadings referred to in the third paragraph, the term ‘fillets’ includes ‘loins’, i.e. the strips of meat constituting the upper
or lower, right or left, side of a fish insofar as the head, guts, fins (dorsal, anal, caudal, ventral, pectoral) and bones (spinal column or main
backbone, ventral or costal bones, branchial bone or stapes, etc.) have been removed.

The classification of such products as fillets is unaffected by cutting them into pieces, provided that these pieces can be identified as having been
obtained from fillets.

The provisions of the first two paragraphs apply to the following fish:

(a) tuna, of the genus Thunnus, of subheadings 0304 49 90 and 0304 87 00;

(b) swordfish (Xiphias gladius) of subheadings 0304 45 00 and 0304 84 00;

(c) marlin, sailfish and spearfish, of the family Istiophoridae, of subheadings 0304 49 90 and 0304 89 90;

(d) oceanic sharks (Hexanchus griseus, Cetorhinus maximus, Rhincodon typus, or of the families Alopiidae, Carcharhinidae, Sphyrnidae and
Isuridae) of subheadings 0304 47 90 and 0304 88 19.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 55/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0301 Live fish:

– Ornamental fish:

0301 11 00 – – Freshwater fish . Free —

0301 19 00 – – Other . 7,5 —

– Other live fish:

0301 91 – – Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):

0301 91 10 – – – Of the species Oncorhynchus apache or Oncorhynchus chrysogaster . 8 —

0301 91 90 – – – Other . 12 —

0301 92 – – Eels (Anguilla spp.):

0301 92 10 – – – Of a length of less than 12 cm . Free —

0301 92 30 – – – Of a length of 12 cm or more but less than 20 cm . Free —

0301 92 90 – – – Of a length of 20 cm or more . Free —

0301 93 00 – – Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.) 8 —

0301 94 – – Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis):

0301 94 10 – – – Atlantic bluefin tuna (Thunnus thynnus) . 16 —

0301 94 90 – – – Pacific bluefin tuna (Thunnus orientalis) . 16 —

0301 95 00 – – Southern bluefin tuna (Thunnus maccoyii) . 16 —

0301 99 – – Other:

– – – Freshwater fish:

0301 99 11 – – – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta,
Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho
hucho) . 2 —

0301 99 17 – – – – Other . 8 —

0301 99 85 – – – Other . 16 —

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 (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):

0302 11 10 – – – Of the species Oncorhynchus apache or Oncorhynchus chrysogaster . 8 —

0302 11 20 – – – Of the species Oncorhynchus mykiss, with heads and gills on, gutted, weighing more
than 1,2 kg each, or with heads off, gilled and gutted, weighing more than 1 kg
each . 12 —

0302 11 80 – – – Other . 12 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 56/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0302 13 00 – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus
keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou
and Oncorhynchus rhodurus) . 2 —

0302 14 00 – – Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho) 2 —

0302 19 00 – – Other . 8 —

– Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae
and Citharidae), excluding edible fish offal of subheadings 0302 91 to 0302 99:

0302 21 – – Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,
Hippoglossus stenolepis):

0302 21 10 – – – Lesser or Greenland halibut (Reinhardtius hippoglossoides) . 8 —

0302 21 30 – – – Atlantic halibut (Hippoglossus hippoglossus) . 8 —

0302 21 90 – – – Pacific halibut (Hippoglossus stenolepis) . 15 —

0302 22 00 – – Plaice (Pleuronectes platessa) . 7,5 —

0302 23 00 – – Sole (Solea spp.) . 15 —

0302 24 00 – – Turbots (Psetta maxima) . 15 —

0302 29 – – Other:

0302 29 10 – – – Megrim (Lepidorhombus spp.) . 15 —

0302 29 80 – – – Other . 15 —

– Tunas (of the genus Thunnus), skipjack tuna (stripe-bellied bonito)
(Katsuwonus pelamis), excluding edible fish offal of subheadings 0302 91 to
0302 99:

0302 31 – – Albacore or longfinned tuna (Thunnus alalunga):

0302 31 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 31 90 – – – Other . 22 —

0302 32 – – Yellowfin tuna (Thunnus albacares):

0302 32 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 32 90 – – – Other . 22 —

0302 33 – – Skipjack tuna (stripe-bellied bonito) (Katsuwonus pelamis):

0302 33 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 33 90 – – – Other . 22 —

0302 34 – – Bigeye tuna (Thunnus obesus):

0302 34 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 34 90 – – – Other . 22 —

0302 35 – – Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis):

– – – Atlantic bluefin tuna (Thunnus thynnus):

0302 35 11 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 57/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0302 35 19 – – – – Other . 22 —

– – – Pacific bluefin tuna (Thunnus orientalis):

0302 35 91 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0302 35 99 – – – – Other . 22 —

0302 36 – – Southern bluefin tuna (Thunnus maccoyii):

0302 36 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 36 90 – – – Other . 22 —

0302 39 – – Other:

0302 39 20 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0302 39 80 – – – Other . 22 —

– Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines
(Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or
sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes
(Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles
(Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.),
Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus
villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos
(Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae), excluding edible fish
offal of subheadings 0302 91 to 0302 99:

0302 41 00 – – Herrings (Clupea harengus, Clupea pallasii) . (4) —

0302 42 00 – – Anchovies (Engraulis spp.) . 15 —

0302 43 – – Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.),
brisling or sprats (Sprattus sprattus):

0302 43 10 – – – Sardines of the species Sardina pilchardus . 23 —

0302 43 30 – – – Sardines of the genus Sardinops; sardinella (Sardinella spp.) . 15 —

0302 43 90 – – – Brisling or sprats (Sprattus sprattus) . (5) —

0302 44 00 – – Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus) (6) —

0302 45 – – Jack and horse mackerel (Trachurus spp.):

0302 45 10 – – – Atlantic horse mackerel (Trachurus trachurus) . 15 —

0302 45 30 – – – Chilean jack mackerel (Trachurus murphyi) . 15 —

0302 45 90 – – – Other . 15 —

0302 46 00 – – Cobia (Rachycentron canadum) . 15 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.
(4) — From 1 January to 14 February and from 16 June to 31 December: 15. WTO tariff quota,

— From 15 February to 15 June: Free.
(5) — From 1 January to 14 February and from 16 June to 31 December: 13,

— From 15 February to 15 June: Free.
(6) — From 1 January to 14 February and from 16 June to 31 December: 20,

— From 15 February to 15 June: Free.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 58/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0302 47 00 – – Swordfish (Xiphias gladius) . 15 —

0302 49 – – Other:

– – – Kawakawa (Euthynnus affinis):

0302 49 11 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0302 49 19 – – – – Other . 22 —

0302 49 90 – – – Other . 15 —

– Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible
fish offal of subheadings 0302 91 to 0302 99:

0302 51 – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus):

0302 51 10 – – – Of the species Gadus morhua . 12 —

0302 51 90 – – – Other . 12 —

0302 52 00 – – Haddock (Melanogrammus aeglefinus) . 7,5 —

0302 53 00 – – Coalfish (Pollachius virens) . 7,5 —

0302 54 – – Hake (Merluccius spp., Urophycis spp.):

– – – Hake of the genus Merluccius:

0302 54 11 – – – – Cape hake (shallow-water hake) (Merluccius capensis) and deepwater hake
(deepwater Cape hake) (Merluccius paradoxus) . 15 —

0302 54 15 – – – – Southern hake (Merluccius australis) . 15 —

0302 54 19 – – – – Other . 15 (3) —

0302 54 90 – – – Hake of the genus Urophycis . 15 —

0302 55 00 – – Alaska Pollock (Theragra chalcogramma) . 7,5 —

0302 56 00 – – Blue whiting (Micromesistius poutassou, Micromesistius australis) 7,5 —

0302 59 – – Other:

0302 59 10 – – – Polar cod (Boreogadus saida) . 12 —

0302 59 20 – – – Whiting (Merlangius merlangus) . 7,5 —

0302 59 30 – – – Pollack (Pollachius pollachius) . 7,5 —

0302 59 40 – – – Ling (Molva spp.) . 7,5 —

0302 59 90 – – – Other . 15 —

– Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.),
excluding edible fish offal of subheadings 0302 91 to 0302 99:

0302 71 00 – – Tilapias (Oreochromis spp.) . 8 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 59/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0302 72 00 – – Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) 8 —

0302 73 00 – – Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.) 8 —

0302 74 00 – – Eels (Anguilla spp.) . Free —

0302 79 00 – – Other . 8 —

– Other fish, excluding edible fish offal of subheadings 0302 91 to 0302 99:

0302 81 – – Dogfish and other sharks:

0302 81 15 – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) . 6 —

0302 81 30 – – – Porbeagle shark (Lamna nasus) . 8 —

0302 81 40 – – – Blue shark (Prionace glauca) . 8 —

0302 81 80 – – – Other . 8 —

0302 82 00 – – Rays and skates (Rajidae) . 15 —

0302 83 00 – – Toothfish (Dissostichus spp.) . 15 —

0302 84 – – Sea bass (Dicentrarchus spp.):

0302 84 10 – – – European sea bass (Dicentrarchus labrax) . 15 —

0302 84 90 – – – Other . 15 —

0302 85 – – Sea bream (Sparidae):

0302 85 10 – – – Of the species Dentex dentex or Pagellus spp. 15 —

0302 85 30 – – – Gilt-head sea bream (Sparus aurata) . 15 —

0302 85 90 – – – Other . 15 —

0302 89 – – Other:

0302 89 10 – – – Freshwater fish . 8 —

– – – Other:

– – – – Fish of the genus Euthynnus, other than Kawakawa (Euthynnus affinis) covered by
subheading 0302 49:

0302 89 21 – – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0302 89 29 – – – – – Other . 22 —

– – – – Redfish (Sebastes spp.):

0302 89 31 – – – – – Of the species Sebastes marinus . 7,5 —

0302 89 39 – – – – – Other . 7,5 —

0302 89 40 – – – – Ray's bream (Brama spp.) . 15 —

0302 89 50 – – – – Monkfish (Lophius spp.) . 15 —

0302 89 60 – – – – Pink cusk-eel (Genypterus blacodes) . 7,5 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 60/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0302 89 90 – – – – Other . 15 —

– Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:

0302 91 00 – – Livers, roes and milt . 10 —

0302 92 00 – – Shark fins . 8 —

0302 99 00 – – Other . 10 —

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 00 – – Sockeye salmon (red salmon) (Oncorhynchus nerka) . 2 —

0303 12 00 – – Other Pacific salmon (Oncorhynchus gorbuscha, Oncorhynchus keta,
Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus) . 2 —

0303 13 00 – – Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho) 2 —

0303 14 – – Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):

0303 14 10 – – – Of the species Oncorhynchus apache or Oncorhynchus chrysogaster . 9 —

0303 14 20 – – – Of the species Oncorhynchus mykiss, with heads and gills on, gutted, weighing more
than 1,2 kg each, or with heads off, gilled and gutted, weighing more than 1 kg
each . 12 —

0303 14 90 – – – Other . 12 —

0303 19 00 – – Other . 9 (1) —

– Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.),
excluding edible fish offal of subheadings 0303 91 to 0303 99:

0303 23 00 – – Tilapias (Oreochromis spp.) . 8 —

0303 24 00 – – Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) 8 —

0303 25 00 – – Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp.,Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.) 8 —

0303 26 00 – – Eels (Anguilla spp.) . Free —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 61/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0303 29 00 – – Other . 8 —

– Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae
and Citharidae), excluding edible fish offal of subheadings 0303 91 to 0303 99:

0303 31 – – Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,
Hippoglossus stenolepis):

0303 31 10 – – – Lesser or Greenland halibut (Reinhardtius hippoglossoides) . 7,5 —

0303 31 30 – – – Atlantic halibut (Hippoglossus hippoglossus) . 7,5 —

0303 31 90 – – – Pacific halibut (Hippoglossus stenolepis) . 15 —

0303 32 00 – – Plaice (Pleuronectes platessa) . 15 —

0303 33 00 – – Sole (Solea spp.) . 7,5 —

0303 34 00 – – Turbots (Psetta maxima) . 15 —

0303 39 – – Other:

0303 39 10 – – – Flounder (Platichthys flesus) . 7,5 —

0303 39 30 – – – Fish of the genus Rhombosolea . 7,5 —

0303 39 50 – – – Fish of the species Pelotreis flavilatus or Peltorhamphus novaezelandiae 7,5 —

0303 39 85 – – – Other . 15 —

– Tunas (of the genus Thunnus), skipjack tuna (stripe-bellied bonito)
(Katsuwonus pelamis), excluding edible fish offal of subheadings 0303 91 to
0303 99:

0303 41 – – Albacore or longfinned tuna (Thunnus alalunga):

0303 41 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0303 41 90 – – – Other . 22 —

0303 42 – – Yellowfin tuna (Thunnus albacares):

0303 42 20 – – – For the industrial manufacture of products of heading 1604 (1) . 20 (2) (3) —

0303 42 90 – – – Other . 22 —

0303 43 – – Skipjack tuna (stripe-bellied bonito) (Katsuwonus pelamis):

0303 43 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0303 43 90 – – – Other . 22 —

0303 44 – – Bigeye tuna (Thunnus obesus):

0303 44 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0303 44 90 – – – Other . 22 —

0303 45 – – Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis):

– – – Atlantic bluefin tuna (Thunnus thynnus):

0303 45 12 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 62/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0303 45 18 – – – – Other . 22 —

– – – Pacific bluefin tuna (Thunnus orientalis):

0303 45 91 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0303 45 99 – – – – Other . 22 —

0303 46 – – Southern bluefin tuna (Thunnus maccoyii):

0303 46 10 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0303 46 90 – – – Other . 22 —

0303 49 – – Other:

0303 49 20 – – – For the industrial manufacture of products of heading 1604 (1) . 22 (2) (3) —

0303 49 85 – – – Other . 22 —

– Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines
(Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or
sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes
(Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles
(Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.),
Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus
villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos
(Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae), excluding edible fish
offal of subheadings 0303 91 to 0303 99:

0303 51 00 – – Herrings (Clupea harengus, Clupea pallasii) . (4) —

0303 53 – – Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.),
brisling or sprats (Sprattus sprattus):

0303 53 10 – – – Sardines of the species Sardina pilchardus . 23 —

0303 53 30 – – – Sardines of the genus Sardinops; sardinella (Sardinella spp.) . 15 —

0303 53 90 – – – Brisling or sprats (Sprattus sprattus) . (5) —

0303 54 – – Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus):

0303 54 10 – – – Of the species Scomber scombrus or Scomber japonicus . (6) —

0303 54 90 – – – Of the species Scomber australasicus . 15 —

0303 55 – – Jack and horse mackerel (Trachurus spp.):

0303 55 10 – – – Atlantic horse mackerel (Trachurus trachurus) . 15 —

0303 55 30 – – – Chilean jack mackerel (Trachurus murphyi) . 15 —

0303 55 90 – – – Other . 15 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.
(4) — From 1 January to 14 February and from 16 June to 31 December: 15. WTO tariff quota,

— From 15 February to 15 June: Free.
(5) — From 1 January to 14 February and from 16 June to 31 December: 13,

— From 15 February to 15 June: Free.
(6) — From 1 January to 14 February and from 16 June to 31 December: 20,

— From 15 February to 15 June: Free.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 63/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0303 56 00 – – Cobia (Rachycentron canadum) . 15 —

0303 57 00 – – Swordfish (Xiphias gladius) . 7,5 —

0303 59 – – Other:

0303 59 10 – – – Anchovies (Engraulis spp.) . 15 —

– – – Kawakawa (Euthynnus affinis):

0303 59 21 – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0303 59 29 – – – – Other . 22 —

0303 59 90 – – – Other . 15 —

– Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible
fish offal of subheadings 0303 91 to 0303 99:

0303 63 – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus):

0303 63 10 – – – Of the species Gadus morhua . 12 —

0303 63 30 – – – Of the species Gadus ogac . 12 —

0303 63 90 – – – Of the species Gadus macrocephalus . 12 —

0303 64 00 – – Haddock (Melanogrammus aeglefinus) . 7,5 —

0303 65 00 – – Coalfish (Pollachius virens) . 7,5 —

0303 66 – – Hake (Merluccius spp., Urophycis spp.):

– – – Hake of the genus Merluccius:

0303 66 11 – – – – Cape hake (shallow-water hake) (Merluccius capensis) and deepwater hake
(deepwater Cape hake) (Merluccius paradoxus) . 15 —

0303 66 12 – – – – Argentine hake (Southwest Atlantic hake) (Merluccius hubbsi) . 15 —

0303 66 13 – – – – Southern hake (Merluccius australis) . 15 —

0303 66 19 – – – – Other . 15 (3) —

0303 66 90 – – – Hake of the genus Urophycis . 15 —

0303 67 00 – – Alaska Pollock (Theragra chalcogramma) . 15 —

0303 68 – – Blue whiting (Micromesistius poutassou, Micromesistius australis):

0303 68 10 – – – Blue whiting (Micromesistius poutassou) . 7,5 —

0303 68 90 – – – Southern blue whiting (Micromesistius australis) . 7,5 —

0303 69 – – Other:

0303 69 10 – – – Polar cod (Boreogadus saida) . 12 —

0303 69 30 – – – Whiting (Merlangius merlangus) . 7,5 —

0303 69 50 – – – Pollack (Pollachius pollachius) . 15 —

0303 69 70 – – – Blue grenadier (Macruronus novaezelandiae) . 7,5 —

0303 69 80 – – – Ling (Molva spp.) . 7,5 —

0303 69 90 – – – Other . 15 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 64/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

– Other fish, excluding edible fish offal of subheadings 0303 91 to 0303 99:

0303 81 – – Dogfish and other sharks:

0303 81 15 – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) . 6 —

0303 81 30 – – – Porbeagle shark (Lamna nasus) . 8 —

0303 81 40 – – – Blue shark (Prionace glauca) . 8 —

0303 81 90 – – – Other . 8 —

0303 82 00 – – Rays and skates (Rajidae) . 15 —

0303 83 00 – – Toothfish (Dissostichus spp.) . 15 —

0303 84 – – Sea bass (Dicentrarchus spp.):

0303 84 10 – – – European sea bass (Dicentrarchus labrax) . 15 —

0303 84 90 – – – Other . 15 —

0303 89 – – Other:

0303 89 10 – – – Freshwater fish . 8 —

– – – Other:

– – – – Fish of the genus Euthynnus, other than Kawakawa (Euthynnus affinis) covered by
subheading 0303 59:

0303 89 21 – – – – – For the industrial manufacture of products of heading 1604 (1) 22 (2) (3) —

0303 89 29 – – – – – Other . 22 —

– – – – Redfish (Sebastes spp.):

0303 89 31 – – – – – Of the species Sebastes marinus . 7,5 —

0303 89 39 – – – – – Other . 7,5 —

0303 89 40 – – – – Fish of the species Orcynopsis unicolor . (4) —

0303 89 50 – – – – Sea bream (Dentex dentex, Pagellus spp.) . 15 —

0303 89 55 – – – – Gilt-head sea bream (Sparus aurata) . 15 —

0303 89 60 – – – – Ray's bream (Brama spp.) . 15 —

0303 89 65 – – – – Monkfish (Lophius spp.) . 15 —

0303 89 70 – – – – Pink cusk-eel (Genypterus blacodes) . 7,5 —

0303 89 90 – – – – Other . 15 —

– Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:

0303 91 – – Livers, roes and milt:

0303 91 10 – – – Hard and soft roes for the manufacture of deoxyribonucleic acid or protamine
sulphate (1) . Free —

0303 91 90 – – – Other . 10 —

0303 92 00 – – Shark fins . 8 —

0303 99 00 – – Other . 10 —

(1) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation
(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

(2) Autonomous rate of duty: Free.
(3) WTO tariff quota.
(4) — From 1 January to 14 February and from 16 June to 31 December: 10.

— from 15 February to 15 June: Free.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 65/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0304 Fish fillets and other fish meat (whether or not minced), fresh, chilled or
frozen:

– Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp.,
Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp.,
Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp.,
Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti,
Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates
niloticus) and snakeheads (Channa spp.):

0304 31 00 – – Tilapias (Oreochromis spp.) . 9 —

0304 32 00 – – Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) 9 —

0304 33 00 – – Nile perch (Lates niloticus) . 9 —

0304 39 00 – – Other . 9 —

– Fresh or chilled fillets of other fish:

0304 41 00 – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus
keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou
and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube
salmon (Hucho hucho) . 2 —

0304 42 – – Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):

0304 42 10 – – – Of the species Oncorhynchus mykiss, weighing more than 400 g each 12 —

0304 42 50 – – – Of the species Oncorhynchus apache or Oncorhynchus chrysogaster . 9 —

0304 42 90 – – – Other . 12 —

0304 43 00 – – Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae
and Citharidae) . 18 —

0304 44 – – Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae:

0304 44 10 – – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) and Polar cod (Boreogadus
saida) . 18 —

0304 44 30 – – – Coalfish (Pollachius virens) . 18 —

0304 44 90 – – – Other . 18 —

0304 45 00 – – Swordfish (Xiphias gladius) . 18 —

0304 46 00 – – Toothfish (Dissostichus spp.) . 18 —

0304 47 – – Dogfish and other sharks:

0304 47 10 – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) . 18 —

0304 47 20 – – – Porbeagle shark (Lamna nasus) . 18 —

0304 47 30 – – – Blue shark (Prionace glauca) . 18 —

0304 47 90 – – – Other . 18 —

0304 48 00 – – Rays and skates (Rajidae) . 18 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 66/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0304 49 – – Other:

0304 49 10 – – – Freshwater fish . 9 —

– – – Other:

0304 49 50 – – – – Redfish (Sebastes spp.) . 18 —

0304 49 90 – – – – Other . 18 —

– Other, fresh or chilled:

0304 51 00 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) 8 —

0304 52 00 – – Salmonidae . 8 —

0304 53 00 – – Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae . 15 —

0304 54 00 – – Swordfish (Xiphias gladius) . 15 —

0304 55 00 – – Toothfish (Dissostichus spp.) . 15 —

0304 56 – – Dogfish and other sharks:

0304 56 10 – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) . 15 —

0304 56 20 – – – Porbeagle shark (Lamna nasus) . 15 —

0304 56 30 – – – Blue shark (Prionace glauca) . 15 —

0304 56 90 – – – Other . 15 —

0304 57 00 – – Rays and skates (Rajidae) . 15 —

0304 59 – – Other:

0304 59 10 – – – Freshwater fish . 8 —

– – – Other:

0304 59 50 – – – – Flaps of herring . (1) —

0304 59 90 – – – – Other . 15 (2) —

– Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp.,
Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp.,
Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp.,
Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti,
Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates
niloticus) and snakeheads (Channa spp.):

0304 61 00 – – Tilapias (Oreochromis spp.) . 9 —

0304 62 00 – – Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) 9 —

0304 63 00 – – Nile perch (Lates niloticus) . 9 —

(1) — From 1 January to 14 February and from 16 June to 31 December: 15. WTO tariff quota,
— From 15 February to 15 June: Free.

(2) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 67/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0304 69 00 – – Other . 9 —

– Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae,
Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae:

0304 71 – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus):

0304 71 10 – – – Cod of the species Gadus macrocephalus . 7,5 —

0304 71 90 – – – Other . 7,5 —

0304 72 00 – – Haddock (Melanogrammus aeglefinus) . 7,5 —

0304 73 00 – – Coalfish (Pollachius virens) . 7,5 —

0304 74 – – Hake (Merluccius spp., Urophycis spp.):

– – – Hake of the genus Merluccius:

0304 74 11 – – – – Cape hake (shallow-water hake) (Merluccius capensis) and deepwater hake
(deepwater Cape hake) (Merluccius paradoxus) . 7,5 —

0304 74 15 – – – – Argentine hake (Southwest Atlantic hake) (Merluccius hubbsi) . 7,5 —

0304 74 19 – – – – Other . 6,1 —

0304 74 90 – – – Hake of the genus Urophycis . 7,5 —

0304 75 00 – – Alaska Pollock (Theragra chalcogramma) . 13,7 —

0304 79 – – Other:

0304 79 10 – – – Polar cod (Boreogadus saida) . 7,5 —

0304 79 30 – – – Whiting (Merlangius merlangus) . 7,5 —

0304 79 50 – – – Blue grenadier (Macruronus novaezelandiae) . 7,5 —

0304 79 80 – – – Ling (Molva spp.) . 7,5 —

0304 79 90 – – – Other . 15 —

– Frozen fillets of other fish:

0304 81 00 – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus
keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou
and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube
salmon (Hucho hucho) . 2 —

0304 82 – – Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):

0304 82 10 – – – Of the species Oncorhynchus mykiss, weighing more than 400 g each 12 —

0304 82 50 – – – Of the species Oncorhynchus apache or Oncorhynchus chrysogaster . 9 —

0304 82 90 – – – Other . 12 —

0304 83 – – Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae
and Citharidae):

0304 83 10 – – – Plaice (Pleuronectes platessa) . 7,5 —

0304 83 30 – – – Flounder (Platichthys flesus) . 7,5 —

0304 83 50 – – – Megrim (Lepidorhombus spp.) . 15 —

0304 83 90 – – – Other . 15 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 68/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0304 84 00 – – Swordfish (Xiphias gladius) . 7,5 —

0304 85 00 – – Toothfish (Dissostichus spp.) . 15 —

0304 86 00 – – Herrings (Clupea harengus, Clupea pallasii) . 15 —

0304 87 00 – – Tunas (of the genus Thunnus), skipjack tuna (stripe-bellied bonito)
(Katsuwonus pelamis) . 18 —

0304 88 – – Dogfish, other sharks, rays and skates (Rajidae):

– – – Dogfish and other sharks:

0304 88 11 – – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) 7,5 —

0304 88 15 – – – – Porbeagle shark (Lamna nasus) . 7,5 —

0304 88 18 – – – – Blue shark (Prionace glauca) . 7,5 —

0304 88 19 – – – – Other . 7,5 —

0304 88 90 – – – Rays and skates (Rajidae) . 15 —

0304 89 – – Other:

0304 89 10 – – – Freshwater fish . 9 —

– – – Other:

– – – – Redfish (Sebastes spp.):

0304 89 21 – – – – – Of the species Sebastes marinus . 7,5 —

0304 89 29 – – – – – Other . 7,5 —

0304 89 30 – – – – Fish of the genus Euthynnus . 18 —

– – – – Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus) and fish of
the species Orcynopsis unicolor:

0304 89 41 – – – – – Mackerel of the species Scomber australasicus . 15 —

0304 89 49 – – – – – Other . 15 —

0304 89 60 – – – – Monkfish (Lophius spp.) . 15 —

0304 89 90 – – – – Other . 15 (1) —

– Other, frozen:

0304 91 00 – – Swordfish (Xiphias gladius) . 7,5 —

0304 92 00 – – Toothfish (Dissostichus spp.) . 7,5 —

0304 93 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.):

0304 93 10 – – – Surimi . 14,2 —

0304 93 90 – – – Other . 8 —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 69/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0304 94 – – Alaska Pollock (Theragra chalcogramma):

0304 94 10 – – – Surimi . 14,2 —

0304 94 90 – – – Other . 7,5 —

0304 95 – – Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska
Pollock (Theragra chalcogramma):

0304 95 10 – – – Surimi . 14,2 —

– – – Other:

– – – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) and Polar cod (Boreogadus
saida):

0304 95 21 – – – – – Cod of the species Gadus macrocephalus . 7,5 —

0304 95 25 – – – – – Cod of the species Gadus morhua . 7,5 —

0304 95 29 – – – – – Other . 7,5 —

0304 95 30 – – – – Haddock (Melanogrammus aeglefinus) . 7,5 —

0304 95 40 – – – – Coalfish (Pollachius virens) . 7,5 —

0304 95 50 – – – – Hake of the genus Merluccius . 7,5 —

0304 95 60 – – – – Blue whiting (Micromesistius poutassou) . 7,5 —

0304 95 90 – – – – Other . 7,5 —

0304 96 – – Dogfish and other sharks:

0304 96 10 – – – Piked dogfish (Squalus acanthias) and catsharks (Scyliorhinus spp.) . 7,5 —

0304 96 20 – – – Porbeagle shark (Lamna nasus) . 7,5 —

0304 96 30 – – – Blue shark (Prionace glauca) . 7,5 —

0304 96 90 – – – Other . 7,5 —

0304 97 00 – – Rays and skates (Rajidae) . 7,5 —

0304 99 – – Other:

0304 99 10 – – – Surimi . 14,2 —

– – – Other:

0304 99 21 – – – – Freshwater fish . 8 —

– – – – Other:

0304 99 23 – – – – – Herrings (Clupea harengus, Clupea pallasii) . (1) —

0304 99 29 – – – – – Redfish (Sebastes spp.) . 8 —

0304 99 55 – – – – – Megrim (Lepidorhombus spp.) . 15 —

0304 99 61 – – – – – Ray's bream (Brama spp.) . 15 —

0304 99 65 – – – – – Monkfish (Lophius spp.) . 7,5 —

0304 99 99 – – – – – Other . 7,5 —

(1) — From 1 January to 14 February and from 16 June to 31 December: 15. WTO tariff quota,
— From 15 February to 15 June: Free.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 70/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0305 Fish, dried, salted or in brine; smoked fish, whether or not cooked
before or during the smoking process:

0305 20 00 – Livers, roes and milt of fish, dried, smoked, salted or in brine . 11 —

– Fish fillets, dried, salted or in brine, but not smoked:

0305 31 00 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) 16 —

0305 32 – – Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae:

– – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) and Polar cod (Boreogadus
saida):

0305 32 11 – – – – Cod of the species Gadus macrocephalus . 16 —

0305 32 19 – – – – Other . 20 —

0305 32 90 – – – Other . 16 —

0305 39 – – Other:

0305 39 10 – – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta,
Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar), and Danube salmon (Hucho
hucho), salted or in brine . 15 —

0305 39 50 – – – Lesser or Greenland halibut (Reinhardtius hippoglossoides), salted or in brine 15 —

0305 39 90 – – – Other . 16 —

– Smoked fish, including fillets, other than edible fish offal:

0305 41 00 – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus
keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou
and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube
salmon (Hucho hucho) . 13 —

0305 42 00 – – Herrings (Clupea harengus, Clupea pallasii) . 10 —

0305 43 00 – – Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster) . 14 —

0305 44 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.):

0305 44 10 – – – Eels (Anguilla spp.) . 14 —

0305 44 90 – – – Other . 14 —

0305 49 – – Other:

0305 49 10 – – – Lesser or Greenland halibut (Reinhardtius hippoglossoides) . 15 —

0305 49 20 – – – Atlantic halibut (Hippoglossus hippoglossus) . 16 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 71/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0305 49 30 – – – Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus) 14 —

0305 49 80 – – – Other . 14 —

– Dried fish, other than edible fish offal, whether or not salted but not smoked:

0305 51 – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus):

0305 51 10 – – – Dried, unsalted . 13 (1) —

0305 51 90 – – – Dried, salted . 13 (1) —

0305 52 00 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) 12 —

0305 53 – – Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae,
Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod
(Gadus morhua, Gadus ogac, Gadus macrocephalus):

0305 53 10 – – – Polar Cod (Boreogadus saida) . 13 (1) —

0305 53 90 – – – Other . 12 —

0305 54 – – Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.),
sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.),
brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber
australasicus, Scomber japonicus), Indian mackerels (Rastrelliger spp.),
seerfishes (Scomberomorus spp.), jack and horse mackerel (Trachurus spp.),
jacks, crevalles (Caranx spp.), cobia (Rachycentron canadum), silver pomfrets
(Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin
(Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus
affinis), bonitos (Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae):

0305 54 30 – – – Herrings (Clupea harengus, Clupea pallasii) . 12 —

0305 54 50 – – – Anchovies (Engraulis spp.) . 10 —

0305 54 90 – – – Other . 12 —

0305 59 – – Other:

0305 59 70 – – – Atlantic halibut (Hippoglossus hippoglossus) . 15 —

0305 59 85 – – – Other . 12 —

– Fish, salted but not dried or smoked and fish in brine, other than edible fish
offal:

0305 61 00 – – Herrings (Clupea harengus, Clupea pallasii) . 12 —

0305 62 00 – – Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) . 13 (1) —

0305 63 00 – – Anchovies (Engraulis spp.) . 10 —

0305 64 00 – – Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp.,
Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus,
Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla,
Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels
(Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) 12 —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 72/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0305 69 – – Other:

0305 69 10 – – – Polar cod (Boreogadus saida) . 13 (1) —

0305 69 30 – – – Atlantic halibut (Hippoglossus hippoglossus) . 15 —

0305 69 50 – – – Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta,
Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho
hucho) . 11 —

0305 69 80 – – – Other . 12 —

– Fish fins, heads, tails, maws and other edible fish offal:

0305 71 00 – – Shark fins . 12 —

0305 72 00 – – Fish heads, tails and maws . 13 —

0305 79 00 – – Other . 13 (1) —

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 (Palinurus spp., Panulirus spp., Jasus
spp.):

0306 11 10 – – – Crawfish tails . 12,5 —

0306 11 90 – – – Other . 12,5 —

0306 12 – – Lobsters (Homarus spp.):

0306 12 10 – – – Whole . 6 —

0306 12 90 – – – Other . 16 —

0306 14 – – Crabs:

0306 14 10 – – – Crabs of the species Paralithodes camchaticus, Chionoecetes spp. or Callinectes
sapidus . 7,5 —

0306 14 30 – – – Crabs of the species Cancer pagurus . 7,5 —

0306 14 90 – – – Other . 7,5 —

0306 15 00 – – Norway lobsters (Nephrops norvegicus) . 12 —

0306 16 – – Cold-water shrimps and prawns (Pandalus spp., Crangon crangon):

0306 16 91 – – – Shrimps of the species Crangon crangon . 18 —

0306 16 99 – – – Other . 12 —

0306 17 – – Other shrimps and prawns:

0306 17 91 – – – Deepwater rose shrimps (Parapenaeus longirostris) . 12 —

0306 17 92 – – – Shrimps of the genus Penaeus . 12 —

0306 17 93 – – – Shrimps of the family Pandalidae, other than of the genus Pandalus 12 —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 73/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0306 17 94 – – – Shrimps of the genus Crangon, other than of the species Crangon crangon 12 —

0306 17 99 – – – Other . 12 —

0306 19 – – Other:

0306 19 10 – – – Freshwater crayfish . 7,5 —

0306 19 90 – – – Other . 12 —

– Live, fresh or chilled:

0306 31 00 – – Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus
spp.) . 12,5 —

0306 32 – – Lobsters (Homarus spp.):

0306 32 10 – – – Live . 8 —

– – – Other:

0306 32 91 – – – – Whole . 8 —

0306 32 99 – – – – Other . 10 —

0306 33 – – Crabs:

0306 33 10 – – – Crabs of the species Cancer pagurus . 7,5 —

0306 33 90 – – – Other . 7,5 —

0306 34 00 – – Norway lobsters (Nephrops norvegicus) . 12 —

0306 35 – – Cold-water shrimps and prawns (Pandalus spp., Crangon crangon):

– – – Shrimps of the species Crangon crangon:

0306 35 10 – – – – Fresh or chilled . 18 —

0306 35 50 – – – – Other . 18 —

0306 35 90 – – – Other . 12 —

0306 36 – – Other shrimps and prawns:

0306 36 10 – – – Shrimps of the family Pandalidae, other than of the genus Pandalus 12 —

0306 36 50 – – – Shrimps of the genus Crangon, other than of the species Crangon crangon 18 —

0306 36 90 – – – Other . 12 —

0306 39 – – Other:

0306 39 10 – – – Freshwater crayfish . 7,5 —

0306 39 90 – – – Other . 12 —

– Other:

0306 91 00 – – Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus
spp.) . 12,5 —

0306 92 – – Lobsters (Homarus spp.):

0306 92 10 – – – Whole . 8 —

0306 92 90 – – – Other . 10 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 74/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0306 93 – – Crabs:

0306 93 10 – – – Crabs of the species Cancer pagurus . 7,5 —

0306 93 90 – – – Other . 7,5 —

0306 94 00 – – Norway lobsters (Nephrops norvegicus) . 12 —

0306 95 – – Shrimps and prawns:

– – – Cold-water shrimps and prawns (Pandalus spp., Crangon crangon):

– – – – Shrimps of the species Crangon crangon:

0306 95 11 – – – – – Cooked by steaming or by boiling in water . 18 —

0306 95 19 – – – – – Other . 18 —

0306 95 20 – – – – Pandalus spp. 12

– – – Other shrimps and prawns:

0306 95 30 – – – – Shrimps of the family Pandalidae, other than of the genus Pandalus 12 —

0306 95 40 – – – – Shrimps of the genus Crangon, other than of the species Crangon crangon 18 —

0306 95 90 – – – – Other . 12 —

0306 99 – – Other:

0306 99 10 – – – Freshwater crayfish . 7,5 —

0306 99 90 – – – Other . 12 —

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 10 – – – Flat oysters (of the genus Ostrea), live and weighing (shell included) not more than
40 g each . Free —

0307 11 90 – – – Other . 9 —

0307 12 00 – – Frozen . 9 —

0307 19 00 – – Other . 9 —

– Scallops and other molluscs of the family Pectinidae:

0307 21 – – Live, fresh or chilled:

0307 21 10 – – – Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten 8 —

0307 21 90 – – – Other . 11 —

0307 22 – – Frozen:

– – – Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten:

0307 22 10 – – – – Coquilles St Jacques (Pecten maximus) . 8 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 75/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0307 22 90 – – – – Other . 8 —

0307 22 95 – – – Other . 11 —

0307 29 – – Other:

0307 29 10 – – – Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten 8 —

0307 29 90 – – – Other . 11 —

– Mussels (Mytilus spp., Perna spp.):

0307 31 – – Live, fresh or chilled:

0307 31 10 – – – Mytilus spp. 10 —

0307 31 90 – – – Perna spp. 8 —

0307 32 – – Frozen:

0307 32 10 – – – Mytilus spp. 10 —

0307 32 90 – – – Perna spp. 8 —

0307 39 – – Other:

0307 39 20 – – – Mytilus spp. 10 —

0307 39 80 – – – Perna spp. 8 —

– Cuttle fish and squid:

0307 42 – – Live, fresh or chilled:

0307 42 10 – – – Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) . 8 —

0307 42 20 – – – Loligo spp. 6 —

0307 42 30 – – – Squid (Ommastrephes spp., Nototodarus spp., Sepioteuthis spp.) . 8 —

0307 42 40 – – – European flying squid (Todarodes sagittatus) . 6 —

0307 42 90 – – – Other . 11 —

0307 43 – – Frozen:

– – – Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.):

– – – – Sepiola spp.:

0307 43 21 – – – – – Lesser cuttle fish (Sepiola rondeleti) . 6 —

0307 43 25 – – – – – Other . 8 —

0307 43 29 – – – – Sepia officinalis, Rossia macrosoma . 8 —

– – – Loligo spp.:

0307 43 31 – – – – Loligo vulgaris . 6 —

0307 43 33 – – – – Loligo pealei . 6 —

0307 43 35 – – – – Loligo gahi . 6 —

0307 43 38 – – – – Other . 6 —

0307 43 91 – – – Ommastrephes spp., other than Ommastrephes sagittatus, Nototodarus spp.,
Sepioteuthis spp. 8 —

0307 43 92 – – – Illex spp. 8 —

0307 43 95 – – – European flying squid (Todarodes sagittatus) (Ommastrephes sagittatus) 6 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 76/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0307 43 99 – – – Other . 11 —

0307 49 – – Other:

0307 49 20 – – – Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) . 8 —

0307 49 40 – – – Loligo spp. 6 —

0307 49 50 – – – Ommastrephes spp., other than Ommastrephes sagittatus, Nototodarus spp.,
Sepioteuthis spp. 8 —

0307 49 60 – – – European flying squid (Todarodes sagittatus) (Ommastrephes sagittatus) 6 —

0307 49 80 – – – Other . 11 —

– Octopus (Octopus spp.):

0307 51 00 – – Live, fresh or chilled . 8 —

0307 52 00 – – Frozen . 8 —

0307 59 00 – – Other . 8 —

0307 60 00 – Snails, other than sea snails . Free —

– Clams, cockles and ark shells (families Arcidae, Arcticidae, Cardiidae,
Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae,
Solecurtidae, Solenidae, Tridacnidae and Veneridae):

0307 71 00 – – Live, fresh or chilled . 11 —

0307 72 – – Frozen:

0307 72 10 – – – Striped venus or other species of the family Veneridae . 8 —

0307 72 90 – – – Other . 11 —

0307 79 00 – – Other . 11 —

– Abalone (Haliotis spp.) and stromboid conchs (Strombus spp.):

0307 81 00 – – Live, fresh or chilled abalone (Haliotis spp.) . 11 —

0307 82 00 – – Live, fresh or chilled stromboid conchs (Strombus spp.) . 11 —

0307 83 00 – – Frozen abalone (Haliotis spp.) . 11 —

0307 84 00 – – Frozen stromboid conchs (Strombus spp.) . 11 —

0307 87 00 – – Other abalone (Haliotis spp.) . 11 —

0307 88 00 – – Other stromboid conchs (Strombus spp.) . 11 —

– Other:

0307 91 00 – – Live, fresh or chilled . 11 —

0307 92 00 – – Frozen . 11 —

0307 99 00 – – Other . 11 —

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 (Stichopus japonicus, Holothuroidea):

0308 11 00 – – Live, fresh or chilled . 11 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 77/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0308 12 00 – – Frozen . 11 —

0308 19 00 – – Other . 11 —

– Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus,
Echinus esculentus):

0308 21 00 – – Live, fresh or chilled . 11 —

0308 22 00 – – Frozen . 11 —

0308 29 00 – – Other . 11 —

0308 30 – Jellyfish (Rhopilema spp.):

0308 30 50 – – Frozen . Free —

0308 30 80 – – Other . 11 —

0308 90 – Other:

0308 90 10 – – Live, fresh or chilled . 11 —

0308 90 50 – – Frozen . 11 —

0308 90 90 – – Other . 11 —

0309 Flours, meals and pellets of fish, crustaceans, molluscs and other aquatic
invertebrates, fit for human consumption:

0309 10 00 – Of fish . 13 —

0309 90 00 – Other . 11 —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 78/1098

CHAPTER 4

DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE
SPECIFIED OR INCLUDED

Notes

1. The expression ‘milk’ means full-cream milk or partially or completely skimmed milk.

2. For the purposes of heading 0403, yogurt may be concentrated or flavoured and may contain added sugar or other sweetening
matter, fruit, nuts, cocoa, chocolate, spices, coffee or coffee extracts, plants, parts of plants, cereals or bakers’ wares, provided that
any added substance is not used for the purpose of replacing, in whole or in part, any milk constituent, and the product retains the
essential character of yogurt.

3. For the purposes of heading 0405:

(a) the term ‘butter’ means natural butter, whey butter or recombined butter (fresh, salted or rancid, including canned butter) derived
exclusively from milk, with a milkfat content of 80 % or more but not more than 95 % by weight, a maximum milk solids-not-fat
content of 2 % by weight and a maximum water content of 16 % by weight. Butter does not contain added emulsifiers, but may
contain sodium chloride, food colours, neutralising salts and cultures of harmless lactic-acid-producing bacteria;

(b) the expression ‘dairy spreads’ means a spreadable emulsion of the water-in-oil type, containing milkfat as the only fat in the
product, with a milkfat content of 39 % or more but less than 80 % by weight.

4. Products obtained by the concentration of whey and with the addition of milk or milkfat are to be classified as cheese in
heading 0406 provided that they have the three following characteristics:

(a) a milkfat content, by weight of the dry matter, of 5 % or more;

(b) a dry matter content, by weight, of at least 70 % but not exceeding 85 %; and

(c) they are moulded or capable of being moulded.

5. This chapter does not cover:

(a) non-living insects, unfit for human consumption (heading 0511);

(b) products obtained from whey, containing by weight more than 95 % lactose, expressed as anhydrous lactose calculated on the dry
matter (heading 1702);

(c) products obtained from milk by replacing one or more of its natural constituents (for example, butyric fats) by another substance
(for example, oleic fats) (heading 1901 or 2106); or

(d) albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated
on the dry matter) (heading 3502) or globulins (heading 3504).

6. For the purposes of heading 0410, the term ‘insects’ means edible non-living insects, whole or in parts, fresh, chilled, frozen, dried,
smoked, salted or in brine, as well as flours and meals of insects, fit for human consumption. However, it does not cover edible non-
living insects otherwise prepared or preserved (generally Section IV).

Subheading notes

1. For the purposes of subheading 0404 10, the expression ‘modified whey’ means products consisting of whey constituents, that is,
whey from which all or part of the lactose, proteins or minerals have been removed, whey to which natural whey constituents have
been added, and products obtained by mixing natural whey constituents.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 79/1098

2. For the purposes of subheading 0405 10, the term ‘butter’ does not include dehydrated butter or ghee (subheading 0405 90).

Additional notes

1. The duty rate applicable to mixtures falling in headings 0401 to 0406 shall be as follows:

(a) in mixtures where one of the components represents at least 90 % by weight, the rate applicable to that component applies;

(b) in other mixtures, the rate applicable shall be that of the component which results in the highest amount of import duty.

2. For the purposes of subheadings 0408 11 and 0408 19, the following applies:

the expression ‘otherwise preserved’ applies also to egg yolks with limited amounts of salt (in general, an amount of up to around 12 % by weight)
or minor amounts of chemicals added for preservation purposes, provided that both of the following conditions are fulfilled:

(i) the products retain the character of egg yolks of subheadings 0408 11 and 0408 19;

(ii) salt or chemicals are not used at a level higher than is necessary for the purposes of preservation.

3. Dairy produce of Chapter 4 includes dairy permeates, which are milk products characterised by a high content of lactose and obtained by removing
milk fats and milk proteins from milk, whey, cream and/or sweet buttermilk, and/or from similar raw material by ultrafiltration or other processing
techniques.

4. For the purposes of subheadings 0404 10 and 0404 90 the following applies :

Milk permeate and whey permeate can be analytically distinguished by the presence of substances (e.g. lactic acid, lactates and glycomacropeptides)
which are associated with whey production.

Subheading 0404 10 includes ‘whey permeate’ which is a product with generally a slightly sour smell, obtained from whey or mixtures of natural
whey constituents by ultrafiltration or other processing techniques.

The presence of substances associated with whey production (e.g. lactic acid, lactates and glycomacropeptides) is a condition for the classification of
whey permeates into that subheading.

Subheading 0404 90 includes ‘milk permeate’ which is a product with generally a milky smell obtained from milk by ultrafiltration or other
processing techniques. The quantitatively limited level or absence of lactic acid and lactates (lower than 0,100 % by weight, in milk permeates in
powder form, or lower than 0,015 % by weight in milk permeates in liquid form) as well as the absence of glycomacropeptides, are the conditions
for the classification of milk permeates into subheading 0404 90.

The method to be used for the detection of lactates shall be the ISO 8069:2005 method and the method to detect rennet whey (i.e. the presence of
caseinomacropeptides such as glycomacropeptides) shall be the method set out in Appendix II to Commission Implementing Regulation
(EU) 2018/150 (1).

(1) Commission Implementing Regulation (EU) 2018/150 of 30 January 2018 amending Implementing Regulation (EU) 2016/1240 as regards methods
for the analysis and quality evaluation of milk and milk products eligible for public intervention and aid for private storage (OJ L 26, 31.1.2018,
p. 14).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 80/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0401 Milk and cream, not concentrated nor containing added sugar or other
sweetening matter:

0401 10 – Of a fat content, by weight, not exceeding 1 %:

0401 10 10 – – In immediate packings of a net content not exceeding two litres . 13,8 €/100 kg/net —

0401 10 90 – – Other . 12,9 €/100 kg/net —

0401 20 – Of a fat content, by weight, exceeding 1 % but not exceeding 6 %:

– – Not exceeding 3 %:

0401 20 11 – – – In immediate packings of a net content not exceeding two litres . 18,8 €/100 kg/net —

0401 20 19 – – – Other . 17,9 €/100 kg/net —

– – Exceeding 3 %:

0401 20 91 – – – In immediate packings of a net content not exceeding two litres . 22,7 €/100 kg/net —

0401 20 99 – – – Other . 21,8 €/100 kg/net —

0401 40 – Of a fat content, by weight, exceeding 6 % but not exceeding 10 %:

0401 40 10 – – In immediate packings of a net content not exceeding two litres . 57,5 €/100 kg/net —

0401 40 90 – – Other . 56,6 €/100 kg/net —

0401 50 – Of a fat content, by weight, exceeding 10 %:

– – Not exceeding 21 %:

0401 50 11 – – – In immediate packings of a net content not exceeding two litres . 57,5 €/100 kg/net —

0401 50 19 – – – Other . 56,6 €/100 kg/net —

– – Exceeding 21 % but not exceeding 45 %:

0401 50 31 – – – In immediate packings of a net content not exceeding two litres . 110 €/100 kg/net —

0401 50 39 – – – Other . 109,1 €/100 kg/net —

– – Exceeding 45 %:

0401 50 91 – – – In immediate packings of a net content not exceeding two litres . 183,7 €/100 kg/net —

0401 50 99 – – – Other . 182,8 €/100 kg/net —

0402 Milk and cream, concentrated or containing added sugar or other
sweetening matter:

0402 10 – In powder, granules or other solid forms, of a fat content, by weight, not
exceeding 1,5 %:

– – Not containing added sugar or other sweetening matter:

0402 10 11 – – – In immediate packings of a net content not exceeding 2,5 kg . 125,4 €/100 kg/net —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 81/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0402 10 19 – – – Other . 118,8 €/100 kg/
net (1) —

– – Other:

0402 10 91 – – – In immediate packings of a net content not exceeding 2,5 kg . 1,19 €/kg + 27,5 €/
100 kg/net (2) —

0402 10 99 – – – Other . 1,19 €/kg + 21 €/
100 kg/net (2) —

– In powder, granules or other solid forms, of a fat content, by weight, exceeding
1,5 %:

0402 21 – – Not containing added sugar or other sweetening matter:

– – – Of a fat content, by weight, not exceeding 27 %:

0402 21 11 – – – – In immediate packings of a net content not exceeding 2,5 kg . 135,7 €/100 kg/net —

0402 21 18 – – – – Other . 130,4 €/100 kg/net —

– – – Of a fat content, by weight, exceeding 27 %:

0402 21 91 – – – – In immediate packings of a net content not exceeding 2,5 kg . 167,2 €/100 kg/net —

0402 21 99 – – – – Other . 161,9 €/100 kg/net —

0402 29 – – Other:

– – – Of a fat content, by weight, not exceeding 27 %:

0402 29 11 – – – – Special milk, for infants, in hermetically sealed containers of a net content not
exceeding 500 g, of a fat content, by weight, exceeding 10 % .

1,31 €/kg + 22 €/
100 kg/net (2) —

– – – – Other:

0402 29 15 – – – – – In immediate packings of a net content not exceeding 2,5 kg . 1,31 €/kg + 22 €/
100 kg/net (2) —

0402 29 19 – – – – – Other . 1,31 €/kg + 16,8 €/
100 kg/net (2) —

– – – Of a fat content, by weight, exceeding 27 %:

0402 29 91 – – – – In immediate packings of a net content not exceeding 2,5 kg . 1,62 €/kg + 22 €/
100 kg/net (2) —

0402 29 99 – – – – Other . 1,62 €/kg + 16,8 €/
100 kg/net (2) —

– Other:

0402 91 – – Not containing added sugar or other sweetening matter:

0402 91 10 – – – Of a fat content, by weight, not exceeding 8 % . 34,7 €/100 kg/net —

0402 91 30 – – – Of a fat content, by weight, exceeding 8 % but not exceeding 10 % 43,4 €/100 kg/net —

– – – Of a fat content, by weight, exceeding 10 % but not exceeding 45 %:

(1) WTO tariff quota.
(2) The duty on 100 kg of product is equal to the sum of the following:

(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 82/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0402 91 51 – – – – In immediate packings of a net content not exceeding 2,5 kg . 110 €/100 kg/net —

0402 91 59 – – – – Other . 109,1 €/100 kg/net —

– – – Of a fat content, by weight, exceeding 45 %:

0402 91 91 – – – – In immediate packings of a net content not exceeding 2,5 kg . 183,7 €/100 kg/net —

0402 91 99 – – – – Other . 182,8 €/100 kg/net —

0402 99 – – Other:

0402 99 10 – – – Of a fat content, by weight, not exceeding 9,5 % . 57,2 €/100 kg/net —

– – – Of a fat content, by weight, exceeding 9,5 % but not exceeding 45 %:

0402 99 31 – – – – In immediate packings of a net content not exceeding 2,5 kg . 1,08 €/kg + 19,4 €/
100 kg/net (1) —

0402 99 39 – – – – Other . 1,08 €/kg + 18,5 €/
100 kg/net (1) —

– – – Of a fat content, by weight, exceeding 45 %:

0402 99 91 – – – – In immediate packings of a net content not exceeding 2,5 kg . 1,81 €/kg + 19,4 €/
100 kg/net (1) —

0402 99 99 – – – – Other . 1,81 €/kg + 18,5 €/
100 kg/net (1) —

0403 Yogurt; buttermilk, curdled milk and cream, kephir and other fermented
or acidified milk and cream, whether or not concentrated or containing
added sugar or other sweetening matter or flavoured or containing
added fruit, nuts or cocoa:

0403 20 – Yogurt:

– – Not flavoured nor containing added fruit, nuts, cocoa, chocolate, spices, coffee or
coffee extract, plants, parts of plants, cereals or bakers’ wares:

– – – Not containing added sugar or other sweetening matter, of a fat content, by
weight:

0403 20 11 – – – – Not exceeding 3 % . 20,5 €/100 kg/net —

0403 20 13 – – – – Exceeding 3 % but not exceeding 6 % . 24,4 €/100 kg/net —

0403 20 19 – – – – Exceeding 6 % . 59,2 €/100 kg/net —

– – – Other, of a fat content, by weight:

0403 20 31 – – – – Not exceeding 3 % . 0,17 €/kg + 21,1 €/
100 kg/net (1) —

0403 20 33 – – – – Exceeding 3 % but not exceeding 6 % . 0,20 €/kg + 21,1 €/
100 kg/net (1) —

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 83/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0403 20 39 – – – – Exceeding 6 % . 0,54 €/kg + 21,1 €/
100 kg/net (1) —

– – Containing added chocolate, spices, coffee or coffee extract, plants, parts of plants,
cereals or bakers’ wares:

0403 20 41 – – – Containing, by weight, less than 1,5 % milkfat, 5 % sucrose (including invert sugar)
or isoglucose, 5 % glucose or starch . 12,8 —

0403 20 49 – – – Other . 7,6 + EA (2) (3) —

– – Other, flavoured or containing added fruit, nuts or cocoa:

– – – In powder, granules or other solid forms, of a milkfat content, by weight:

0403 20 51 – – – – Not exceeding 1,5 % . 8,3 + 95 €/100 kg/
net —

0403 20 53 – – – – Exceeding 1,5 % but not exceeding 27 % . 8,3 + 130,4 €/
100 kg/net —

0403 20 59 – – – – Exceeding 27 % . 8,3 + 168,8 €/
100 kg/net —

– – – Other, of a milkfat content, by weight:

0403 20 91 – – – – Not exceeding 3 % . 8,3 + 12,4 €/
100 kg/net —

0403 20 93 – – – – Exceeding 3 % but not exceeding 6 % . 8,3 + 17,1 €/
100 kg/net —

0403 20 99 – – – – Exceeding 6 % . 8,3 + 26,6 €/
100 kg/net —

0403 90 – Other:

– – Not flavoured nor containing added fruit, nuts or cocoa:

– – – In powder, granules or other solid forms:

– – – – Not containing added sugar or other sweetening matter, of a fat content, by
weight:

0403 90 11 – – – – – Not exceeding 1,5 % . 100,4 €/100 kg/net —

0403 90 13 – – – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0403 90 19 – – – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – – – Other, of a fat content, by weight:

0403 90 31 – – – – – Not exceeding 1,5 % . 0,95 €/kg + 22 €/
100 kg/net (1) —

0403 90 33 – – – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg + 22 €/
100 kg/net (1) —

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

(2) WTO tariff quota.
(3) See Annex 1.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 84/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0403 90 39 – – – – – Exceeding 27 % . 1,62 €/kg + 22 €/
100 kg/net (1) —

– – – Other:

– – – – Not containing added sugar or other sweetening matter, of a fat content, by
weight:

0403 90 51 – – – – – Not exceeding 3 % . 20,5 €/100 kg/net —

0403 90 53 – – – – – Exceeding 3 % but not exceeding 6 % . 24,4 €/100 kg/net —

0403 90 59 – – – – – Exceeding 6 % . 59,2 €/100 kg/net —

– – – – Other, of a fat content, by weight:

0403 90 61 – – – – – Not exceeding 3 % . 0,17 €/kg + 21,1 €/
100 kg/net (1) —

0403 90 63 – – – – – Exceeding 3 % but not exceeding 6 % . 0,20 €/kg + 21,1 €/
100 kg/net (1) —

0403 90 69 – – – – – Exceeding 6 % . 0,54 €/kg + 21,1 €/
100 kg/net (1) —

– – Flavoured or containing added fruit, nuts or cocoa:

– – – In powder, granules or other solid forms, of a milkfat content, by weight:

0403 90 71 – – – – Not exceeding 1,5 % . 8,3 + 95 €/100 kg/
net —

0403 90 73 – – – – Exceeding 1,5 % but not exceeding 27 % . 8,3 + 130,4 €/
100 kg/net —

0403 90 79 – – – – Exceeding 27 % . 8,3 + 168,8 €/
100 kg/net —

– – – Other, of a milkfat content, by weight:

0403 90 91 – – – – Not exceeding 3 % . 8,3 + 12,4 €/
100 kg/net —

0403 90 93 – – – – Exceeding 3 % but not exceeding 6 % . 8,3 + 17,1 €/
100 kg/net —

0403 90 99 – – – – Exceeding 6 % . 8,3 + 26,6 €/
100 kg/net —

0404 Whey, whether or not concentrated or containing added sugar or other
sweetening matter; products consisting of natural milk constituents,
whether or not containing added sugar or other sweetening matter, not
elsewhere specified or included:

0404 10 – Whey and modified whey, whether or not concentrated or containing added
sugar or other sweetening matter:

– – In powder, granules or other solid forms:

– – – Not containing added sugar or other sweetening matter, of a protein content
(nitrogen content × 6,38), by weight:

– – – – Not exceeding 15 %, and of a fat content, by weight:

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 85/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0404 10 02 – – – – – Not exceeding 1,5 % . 7 €/100 kg/net —

0404 10 04 – – – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0404 10 06 – – – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – – – Exceeding 15 %, and of a fat content, by weight:

0404 10 12 – – – – – Not exceeding 1,5 % . 100,4 €/100 kg/net —

0404 10 14 – – – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0404 10 16 – – – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – – Other, of a protein content (nitrogen content × 6,38), by weight:

– – – – Not exceeding 15 %, and of a fat content, by weight:

0404 10 26 – – – – – Not exceeding 1,5 % . 0,07 €/kg/
net + 16,8 €/100 kg/

net (1) —

0404 10 28 – – – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg/
net + 22 €/100 kg/

net (1) —

0404 10 32 – – – – – Exceeding 27 % . 1,62 €/kg/
net + 22 €/100 kg/

net (1) —

– – – – Exceeding 15 %, and of a fat content, by weight:

0404 10 34 – – – – – Not exceeding 1,5 % . 0,95 €/kg/
net + 22 €/100 kg/

net (1) —

0404 10 36 – – – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg/
net + 22 €/100 kg/

net (1) —

0404 10 38 – – – – – Exceeding 27 % . 1,62 €/kg/
net + 22 €/100 kg/

net (1) —

– – Other:

– – – Not containing added sugar or other sweetening matter, of a protein content
(nitrogen content × 6,38), by weight:

– – – – Not exceeding 15 %, and of a fat content, by weight:

0404 10 48 – – – – – Not exceeding 1,5 % . 0,07 €/kg/net (2) —

0404 10 52 – – – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0404 10 54 – – – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – – – Exceeding 15 %, and of a fat content, by weight:

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

(2) The duty on 100 kg of product is equal to the amount per kilogram shown, multiplied by the weight of the dry lactic matter contained in 100 kg of
product.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 86/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0404 10 56 – – – – – Not exceeding 1,5 % . 100,4 €/100 kg/net —

0404 10 58 – – – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0404 10 62 – – – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – – Other, of a protein content (nitrogen content × 6,38), by weight:

– – – – Not exceeding 15 %, and of a fat content, by weight:

0404 10 72 – – – – – Not exceeding 1,5 % . 0,07 €/kg/
net + 16,8 €/100 kg/

net (1) —

0404 10 74 – – – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg/
net + 22 €/100 kg/

net (2) —

0404 10 76 – – – – – Exceeding 27 % . 1,62 €/kg/
net + 22 €/100 kg/

net (2) —

– – – – Exceeding 15 %, and of a fat content, by weight:

0404 10 78 – – – – – Not exceeding 1,5 % . 0,95 €/kg/
net + 22 €/100 kg/

net (2) —

0404 10 82 – – – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg/
net + 22 €/100 kg/

net (2) —

0404 10 84 – – – – – Exceeding 27 % . 1,62 €/kg/
net + 22 €/100 kg/

net (2) —

0404 90 – Other:

– – Not containing added sugar or other sweetening matter, of a fat content, by weight:

0404 90 21 – – – Not exceeding 1,5 % . 100,4 €/100 kg/net —

0404 90 23 – – – Exceeding 1,5 % but not exceeding 27 % . 135,7 €/100 kg/net —

0404 90 29 – – – Exceeding 27 % . 167,2 €/100 kg/net —

– – Other, of a fat content, by weight:

0404 90 81 – – – Not exceeding 1,5 % . 0,95 €/kg/
net + 22 €/100 kg/

net (2) —

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of dry lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

(2) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 87/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0404 90 83 – – – Exceeding 1,5 % but not exceeding 27 % . 1,31 €/kg/
net + 22 €/100 kg/

net (1) —

0404 90 89 – – – Exceeding 27 % . 1,62 €/kg/
net + 22 €/100 kg/

net (1) —

0405 Butter and other fats and oils derived from milk; dairy spreads:

0405 10 – Butter:

– – Of a fat content, by weight, not exceeding 85 %:

– – – Natural butter:

0405 10 11 – – – – In immediate packings of a net content not exceeding 1 kg . 189,6 €/100 kg/
net (2) —

0405 10 19 – – – – Other . 189,6 €/100 kg/
net (2) —

0405 10 30 – – – Recombined butter . 189,6 €/100 kg/
net (2) —

0405 10 50 – – – Whey butter . 189,6 €/100 kg/
net (2) —

0405 10 90 – – Other . 231,3 €/100 kg/
net (2) —

0405 20 – Dairy spreads:

0405 20 10 – – Of a fat content, by weight, of 39 % or more but less than 60 % . 9 + EA (3) —

0405 20 30 – – Of a fat content, by weight, of 60 % or more but not exceeding 75 % 9 + EA (3) —

0405 20 90 – – Of a fat content, by weight, of more than 75 % but less than 80 % . 189,6 €/100 kg/net —

0405 90 – Other:

0405 90 10 – – Of a fat content, by weight, of 99,3 % or more and of a water content, by weight, not
exceeding 0,5 % .

231,3 €/100 kg/
net (2) —

0405 90 90 – – Other . 231,3 €/100 kg/
net (2) —

0406 Cheese and curd:

0406 10 – Fresh (unripened or uncured) cheese, including whey cheese, and curd:

– – Of a fat content, by weight, not exceeding 40 %:

0406 10 30 – – – Mozzarella, whether or not in a liquid . 185,2 €/100 kg/
net (2) —

0406 10 50 – – – Other . 185,2 €/100 kg/
net (2) —

0406 10 80 – – Other . 221,2 €/100 kg/
net (2) —

(1) The duty on 100 kg of product is equal to the sum of the following:
(a) the amount per kilogram shown, multiplied by the weight of lactic matter contained in 100 kg of product; and
(b) the other amount indicated.

(2) WTO tariff quota.
(3) See Annex 1.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 88/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0406 20 00 – Grated or powdered cheese, of all kinds . 188,2 €/100 kg/
net (1) —

0406 30 – Processed cheese, not grated or powdered:

0406 30 10 – – In the manufacture of which no cheeses other than Emmentaler, Gruyère and
Appenzell have been used and which may contain, as an addition, Glarus herb
cheese (known as Schabziger); put up for retail sale, of a fat content by weight in the
dry matter not exceeding 56 % .

144,9 €/100 kg/
net (1) —

– – Other:

– – – Of a fat content, by weight, not exceeding 36 % and of a fat content, by weight, in
the dry matter:

0406 30 31 – – – – Not exceeding 48 % . 139,1 €/100 kg/
net (1) —

0406 30 39 – – – – Exceeding 48 % . 144,9 €/100 kg/
net (1) —

0406 30 90 – – – Of a fat content, by weight, exceeding 36 % . 215 €/100 kg/
net (1) —

0406 40 – Blue-veined cheese and other cheese containing veins produced by Penicillium
roqueforti:

0406 40 10 – – Roquefort . 140,9 €/100 kg/
net (1) —

0406 40 50 – – Gorgonzola . 140,9 €/100 kg/
net (1) —

0406 40 90 – – Other . 140,9 €/100 kg/
net (1) —

0406 90 – Other cheese:

0406 90 01 – – For processing (2) . 167,1 €/100 kg/
net (1) —

– – Other:

0406 90 13 – – – Emmentaler . 171,7 €/100 kg/
net (1) —

0406 90 15 – – – Gruyère, Sbrinz . 171,7 €/100 kg/
net (1) —

0406 90 17 – – – Bergkäse, Appenzell . 171,7 €/100 kg/
net (1) —

0406 90 18 – – – Fromage fribourgeois, Vacherin Mont d'Or and Tête de Moine . 171,7 €/100 kg/
net (1) —

0406 90 21 – – – Cheddar . 167,1 €/100 kg/
net (1) —

0406 90 23 – – – Edam . 151 €/100 kg/
net (1) —

0406 90 25 – – – Tilsit . 151 €/100 kg/
net (1) —

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 254 of Regulation

(EU) No 952/2013 of the European Parliament and of the Council (OJ L 269, 10.10.2013, p. 1)).

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 89/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0406 90 29 – – – Kashkaval . 151 €/100 kg/
net (1) —

0406 90 32 – – – Feta . 151 €/100 kg/
net (1) —

0406 90 35 – – – Kefalo-Tyri . 151 €/100 kg/
net (1) —

0406 90 37 – – – Finlandia . 151 €/100 kg/
net (1) —

0406 90 39 – – – Jarlsberg . 151 €/100 kg/
net (1) —

– – – Other:

0406 90 50 – – – – Cheese of sheep's milk or buffalo milk in containers containing brine, or in
sheepskin or goatskin bottles .

151 €/100 kg/
net (1) —

– – – – Other:

– – – – – Of a fat content, by weight, not exceeding 40 % and a water content, by weight,
in the non-fatty matter:

– – – – – – Not exceeding 47 %:

0406 90 61 – – – – – – – Grana Padano, Parmigiano Reggiano . 188,2 €/100 kg/net —

0406 90 63 – – – – – – – Fiore Sardo, Pecorino . 188,2 €/100 kg/
net (1) —

0406 90 69 – – – – – – – Other . 188,2 €/100 kg/
net (1) —

– – – – – – Exceeding 47 % but not exceeding 72 %:

0406 90 73 – – – – – – – Provolone . 151 €/100 kg/
net (1) —

0406 90 74 – – – – – – – Maasdam . 151 €/100 kg/
net (1) —

0406 90 75 – – – – – – – Asiago, Caciocavallo, Montasio, Ragusano . 151 €/100 kg/
net (1) —

0406 90 76 – – – – – – – Danbo, Fontal, Fontina, Fynbo, Havarti, Maribo, Samsø . 151 €/100 kg/
net (1) —

0406 90 78 – – – – – – – Gouda . 151 €/100 kg/
net (1) —

0406 90 79 – – – – – – – Esrom, Italico, Kernhem, Saint-Nectaire, Saint-Paulin, Taleggio 151 €/100 kg/
net (1) —

0406 90 81 – – – – – – – Cantal, Cheshire, Wensleydale, Lancashire, Double Gloucester, Blarney,
Colby, Monterey .

151 €/100 kg/
net (1) —

0406 90 82 – – – – – – – Camembert . 151 €/100 kg/
net (1) —

0406 90 84 – – – – – – – Brie . 151 €/100 kg/
net (1) —

(1) WTO tariff quota.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 90/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0406 90 85 – – – – – – – Kefalograviera, Kasseri . 151 €/100 kg/net —

– – – – – – – Other cheese, of a water content, by weight, in the non-fatty matter:

0406 90 86 – – – – – – – – Exceeding 47 % but not exceeding 52 % . 151 €/100 kg/
net (1) —

0406 90 89 – – – – – – – – Exceeding 52 % but not exceeding 62 % . 151 €/100 kg/
net (1) —

0406 90 92 – – – – – – – – Exceeding 62 % but not exceeding 72 % . 151 €/100 kg/
net (1) —

0406 90 93 – – – – – – Exceeding 72 % . 185,2 €/100 kg/
net (1) —

0406 90 99 – – – – – Other . 221,2 €/100 kg/
net (1) —

0407 Birds' eggs, in shell, fresh, preserved or cooked:

– Fertilised eggs for incubation:

0407 11 00 – – Of fowls of the species Gallus domesticus (2) . 35 €/1 000 p/st p/st

0407 19 – – Other:

– – – Of poultry, other than of fowls of the species Gallus domesticus (2):

0407 19 11 – – – – Of turkeys or geese . 105 €/1 000 p/st p/st

0407 19 19 – – – – Other . 35 €/1 000 p/st p/st

0407 19 90 – – – Other . 7,7 p/st

– Other fresh eggs:

0407 21 00 – – Of fowls of the species Gallus domesticus . 30,4 €/100 kg/
net (1) 1 000 p/st

0407 29 – – Other:

0407 29 10 – – – Of poultry, other than of fowls of the species Gallus domesticus . 30,4 €/100 kg/
net (1) 1 000 p/st

0407 29 90 – – – Other . 7,7 p/st

0407 90 – Other:

0407 90 10 – – Of poultry . 30,4 €/100 kg/
net (1) 1 000 p/st

0407 90 90 – – Other . 7,7 p/st

0408 Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming
or by boiling in water, moulded, frozen or otherwise preserved,
whether or not containing added sugar or other sweetening matter:

– Egg yolks:

0408 11 – – Dried:

0408 11 20 – – – Unfit for human consumption (3) . Free —

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the conditions laid down in the relevant provisions of the European Union (see Article 75(2) and (3) and

Article 230 of Regulation (EU) No 1308/2013 of the European Parliament and of the Council (OJ L 347, 20.12.2013, p. 671)).
(3) Entry under this subheading is subject to the conditions laid down in section II, paragraph F, of the preliminary provisions.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 91/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0408 11 80 – – – Other . 142,3 €/100 kg/
net (1) —

0408 19 – – Other:

0408 19 20 – – – Unfit for human consumption (2) . Free —

– – – Other:

0408 19 81 – – – – Liquid . 62 €/100 kg/net (1) —

0408 19 89 – – – – Other, including frozen . 66,3 €/100 kg/
net (1) —

– Other:

0408 91 – – Dried:

0408 91 20 – – – Unfit for human consumption (2) . Free —

0408 91 80 – – – Other . 137,4 €/100 kg/
net (1) —

0408 99 – – Other:

0408 99 20 – – – Unfit for human consumption (2) . Free —

0408 99 80 – – – Other . 35,3 €/100 kg/
net (1) —

0409 00 00 Natural honey . 17,3 —

0410 Insects and other edible products of animal origin, not elsewhere
specified or included:

0410 10 – Insects:

0410 10 10 – – Fresh, chilled or frozen, other than flours and meals . 9 —

– – Other:

0410 10 91 – – – Flours and meals . 15,4 + 303,4 €/
100 kg/net —

0410 10 99 – – – Other . 130 €/100 kg/net —

0410 90 00 – Other . 7,7 —

(1) WTO tariff quota.
(2) Entry under this subheading is subject to the conditions laid down in section II, paragraph F, of the preliminary provisions.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 92/1098

CHAPTER 5

PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

Notes

1. This chapter does not cover:

(a) edible products (other than guts, bladders and stomachs of animals, whole and pieces thereof, and animal blood, liquid or dried);

(b) hides or skins (including furskins), other than goods of heading 0505 and parings and similar waste of raw hides or skins of
heading 0511(Chapter 41 or 43);

(c) animal textile materials, other than horsehair and horsehair waste (Section XI); or

(d) prepared knots or tufts for broom or brush making (heading 9603).

2. For the purposes of heading 0501, the sorting of hair by length (provided the root ends and tip ends respectively are not arranged
together) shall be deemed not to constitute working.

3. Throughout the nomenclature, elephant, hippopotamus, walrus, narwhal and wild boar tusks, rhinoceros horns and the teeth of all
animals are regarded as ‘ivory’.

4. Throughout the nomenclature, the expression ‘horsehair’ means hair of the manes or tails of equine or bovine animals. Heading 0511
covers, inter alia, horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0501 00 00 Human hair, unworked, whether or not washed or scoured; waste of
human hair . Free —

0502 Pigs', hogs' or boars' bristles and hair; badger hair and other brush
making hair; waste of such bristles or hair:

0502 10 00 – Pigs', hogs' or boars' bristles and hair and waste thereof . Free —

0502 90 00 – Other . Free —

[0503]

0504 00 00 Guts, bladders and stomachs of animals (other than fish), whole and
pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked . . . Free —

0505 Skins and other parts of birds, with their feathers or down, feathers and
parts of feathers (whether or not with trimmed edges) and down, not
further worked than cleaned, disinfected or treated for preservation;
powder and waste of feathers or parts of feathers:

0505 10 – Feathers of a kind used for stuffing; down:

0505 10 10 – – Raw . Free —

0505 10 90 – – Other . Free —

0505 90 00 – Other . Free —

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 93/1098

CN code Description Conventional rate
of duty (%) Supplementary unit

1 2 3 4

0506 Bones and horn-cores, unworked, defatted, simply prepared (but not cut
to shape), treated with acid or degelatinised; powder and waste of these
products:

0506 10 00 – Ossein and bones treated with acid . Free —

0506 90 00 – Other . Free —

0507 Ivory, tortoiseshell, whalebone and whalebone hair, horns, antlers,
hooves, nails, claws and beaks, unworked or simply prepared but not cut
to shape; powder and waste of these products:

0507 10 00 – Ivory; ivory powder and waste . Free —

0507 90 00 – Other . Free —

0508 00 Coral and similar materials, unworked or simply prepared but not
otherwise worked; shells of molluscs, crustaceans or echinoderms and
cuttle-bone, unworked or simply prepared but not cut to shape, powder
and waste thereof:

0508 00 10 – Red coral (Corallium rubrum) . Free —

0508 00 90 – Other . Free —

[0509]

0510 00 00 Ambergris, castoreum, civet and musk; cantharides; bile, whether or not
dried; glands and other animal products used in the preparation of
pharmaceutical products, fresh, chilled, frozen or otherwise
provisionally preserved . Free —

0511 Animal products not elsewhere specified or included; dead animals of
Chapter 1 or 3, unfit for human consumption:

0511 10 00 – Bovine semen . Free p/st (1)

– Other:

0511 91 – – Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead
animals of Chapter 3:

0511 91 10 – – – Fish waste . Free —

0511 91 90 – – – Other . Free —

0511 99 – – Other:

0511 99 10 – – – Sinews or tendons; parings and similar waste of raw hides or skins Free —

– – – Natural sponges of animal origin:

0511 99 31 – – – – Raw . Free —

0511 99 39 – – – – Other . 5,1 —

0511 99 85 – – – Other (2) . Free —

(1) Straw (corresponds to the quantity needed for an insemination).
(2) Statistical TARIC codes: see Annex 10.

OJ L, 31.10.2023 EN

ELI: http://data.europa.eu/eli/reg_impl/2023/2364/oj 94/1098

