 NY 880405

 December 14, 1992

CLA-2-42:S:N:N6:341 880405

CATEGORY: Classification

TARIFF NO.: 4202.11.0090, 4202.21.9000, 4202.91.0030

Mr. Alan Siegal

Genghis Kahn Freight Service Inc.

161-15 Rockaway Blvd.

Jamaica, New York 11434

RE: The tariff classification of leather bags from China.

Dear Mr. Siegal:

 In your letter dated November 12, 1992, on behalf of

Barganza Inc., you requested a classification ruling.

 You have submitted five samples of leather bags. They are

identified as styles 35092, 35057, 35059, and 35050. Style 35050

comes in two sizes. The small size is shipped nested inside the

larger size. You state that these items are sold as handbags.

You believe that they should be classified as handbags. You have

attached pages from fashion magazines showing train cases and

luggage style bags being used as handbags.

 Although you indicate that the items are sold and used as

handbags, styles 35057, 35059 and 35050 are more than a ladies

purse or pocketbook. Style 35092 is considered to be a "handbag"

as provided by heading 4202, Harmonized Tariff Schedules of the

United States. We assume that style 35092 is valued over $20

each. Your samples are being returned as you requested.

 The applicable subheading for style 35092 will be

4202.21.9000, Harmonized Tariff Schedule of the United States

(HTS), which provides for handbags... with outer surface of

leather, composition leather or patent leather, other, valued

over $20 each. The duty rate will be 9 percent ad valorem.

 The applicable subheading for styles 35057 and 35059 will be

4202.91.0030, Harmonized Tariff Schedule of the United States

(HTS), which provides for trunks, suitcases, vanity

cases,...other, with outer surface of leather, of composition

leather or of patent leather, travel sports and similar bags.

The duty rate will be 6.8 percent ad valorem.

 The applicable subheading for styles 35050 (large and small)

will be 4202.11.0090, Harmonized Tariff Schedule of the United

States (HTS), which provides for ...trunks, suitcases, vanity

cases, attache cases, briefcases school satchels and similar

containers, with outer surface of leather, of composition leather

or of patent leather, other . The duty rate will be 8 percent ad

valorem.

 This ruling is being issued under the provisions of Section

177 of the Customs Regulations (19 C.F.R. 177).

 A copy of this ruling letter should be attached to the entry

documents filed at the time this merchandise is imported. If the

documents have been filed without a copy, this ruling should be

brought to the attention of the Customs officer handling the

transaction.

 Sincerely,

 Jean F. Maguire

 Area Director

 New York Seaport

