 HQ 953037

 April 5, 1993

CLA-2 CO:R:C:F 953037 GGD

CATEGORY: Classification

TARIFF NO.: 9502.10.4000

District Director of Customs

909 First Avenue, Room 2039

Seattle, Washington 98174

RE: Decision on Application for Further Review of Protest No.

3004-92-100126, filed August 31, 1992, concerning the

classification of an article identified as "Q-Tee Clown" doll.

Dear Sir:

 This is a decision on a protest filed August 31, 1992,

against your decision in the classification and liquidation on

July 10, 1992, of Q-Tee Clown dolls entered in December 1991 and

January 1992.

FACTS:

 You classified the merchandise under subheading

9502.10.4000, Harmonized Tariff Schedule of the United States

Annotated (HTSUSA), the provision for dolls, whether or not

dressed, that are other than stuffed, and are not over 33 cm. in

height. Protestant claims that the merchandise should be

classified under subheading 9502.10.2000, HTSUSA, the provision

for dolls, whether or not dressed, stuffed; and that the goods

should be free of duty under subheading 9902.95.01, HTSUSA, which

provides for the suspension of duty on entries of stuffed dolls

made on or prior to December 31, 1992.

 The sample article measures approximately 8 inches in

height, and has bright, fuzzy, purple hair. The figure has a

white clown face, with exaggerated features painted on. The

textile fabric skin of the doll's torso is filled with sand and

gravel, and the doll is dressed in a colorful clown suit with 2

purple pompons.

 -2-

ISSUE:

 Whether the doll should be classified as stuffed, or as

other than stuffed.

LAW AND ANALYSIS:

 Classification under the HTSUSA is made in accordance with

the General Rules of Interpretation (GRI's). The systematic

detail of the harmonized system is such that virtually all goods

are classified by application of GRI 1, that is, according to the

terms of the headings of the tariff schedule and any relative

Section or Chapter Notes. In the event that the goods cannot be

classified solely on the basis of GRI 1, and if the headings and

legal notes do not otherwise require, the remaining GRI's may

then be applied. The Explanatory Notes (EN's) to the Harmonized

Commodity Description and Coding System, which represent the

official interpretation of the tariff at the international level,

facilitate classification under the HTSUSA by offering guidance

in understanding the scope of the headings and GRI's.

 The proper heading in this case is clear, i.e., heading 9502

for dolls. The subheadings at issue differentiate between

stuffed dolls and those that are not stuffed. Therefore, only

reference to GRI 1 is necessary here, as a determination of what

constitutes a stuffed doll is dispositive of the issue. The

definition of "stuffed doll," for tariff purposes, is set out in

Customs Service Decision (CSD) 92-28, dated July 8, 1992. This

definition states that a doll is "stuffed" if:

 (a) the torso (which in this use means the body of the doll

 from the bottom of the neck to the groin) is, in whole

 or in part, manufactured to contain either:

 (i) traditional stuffing material, which includes

 natural or synthetic textile materials,

 (ii) filling material, which includes pellets, beans, or

 crushed nutshells, or

 (iii) any combination of the stuffing or filling material

 referred to in (i) and (ii);

 (b) any insert in the doll, which may include a mechanism,

 voice unit, sound device, head stabilizer, music box,

 battery pack, or similar device, or compartment in which

 -3-

 a person's hand can be placed, is covered by the

 stuffing or filling material referred to in (a) on at

 least 3 of the 4 sides of the torso;

 (c) at least a portion of the skin of the torso is

 constructed of soft or pliable material or fabric; and

 (d) any hard-surface harness, chestplate, or backplate

 making up or over a portion of the body of the doll,

 does not extend below half of the distance from the

 bottom of the neck to the bottom of the groin.

 The torso of the Q-Tee Clown doll is filled with a

combination of sand and gravel, which is neither a traditional

stuffing material (i.e., natural or synthetic textiles), an

acceptable filling material (i.e., pellets, beans, or crushed

nutshells), nor a combination of those materials. It is our

determination that, for tariff purposes, the Q-Tee Clown is not a

stuffed doll.

HOLDING:

 The item identified as a "Q-Tee Clown" doll is properly

classified in subheading 9502.10.4000, HTSUSA, the provision for

dolls, whether or not dressed, that are other than stuffed, and

are not over 33cm. in height. The applicable duty rate for this

subheading is 12 percent ad valorem.

 The protest should be denied in full. A copy of this

decision should be attached to the Form 19 to be returned to the

protestant.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

