

✚ Brief description of goods

Boiled quail egg in brine, not in shell, put up in a bag.

Manufacturing process: Boil quail eggs in water and then remove the shells, put the eggs, salt water and preservatives in a bag with heat sterilization.

Component: Quail egg, salt, preservative, water

Package: 200 pcs./pouch

✚ Classification

0408.99-000

✚ Reason for classification

It is considered that salt is added in the filling liquid not for seasoning but for the purpose of preservation. Therefore the boiled quail eggs in brine, not in the shell, with preservatives in a bag, are classified as stated above.

**Note:**

The nature of the goods to be the basis for customs duty assessment depends on the conditions at the time of the import declaration of the goods with some specific exceptions (Article 4 of the Customs Law).

This classification example describes general replies based on the certain condition and do not necessarily represent all cases. Therefore, the classification decision on your actual importation may be different from that described here according to its condition.

If you wish to have a reply about the tariff classification and duty rate of specific goods that will be respected at the examination of import declaration, please ask Customs for Advance Ruling in writing.