NY G80855

August 15, 2000

CLA-2-22:RR:NC:SP:232 G80855

CATEGORY: Classification

TARIFF NO.: 2208.70.0030

Mr. David Eisenberg

Harbor Industries (U.S.) Ltd.

275 Grand Blvd.

Westbury, New York 11590

RE:
The tariff classification of a liqueur with glasses gift box withdrawn from a United States warehouse

Dear Mr. Eisenberg:

In your letter dated July 31, 2000 you requested a tariff classification ruling.

A “comp sample” was submitted with your request. The subject merchandise consists of a 750 milliliter bottle of O’Sheas Irish Cream Liqueur packaged with two glasses in a cardboard box with a clear plastic window in the front. The O’Sheas Irish Cream Liqueur is a product of Ireland and is valued at $5.60. The glasses are produced in Turkey and are valued at $.27 each. The products are imported and then packaged into the gift boxes in a warehouse in the United States using U.S. packaging materials. The merchandise is packaged for Better Beverage Importers.

The applicable subheading for the liqueur/glasses gift box will be 2208.70.0030, Harmonized Tariff Schedule of the United States (HTS), which provides for liqueurs and cordials...in containers each holding not over 4 liters. The rate of duty will be free. In addition, the O’Sheas Irish Cream Liqueur is subject to a Federal Excise Tax of 13.50 per proof gallon and a proportionate tax at the like rate on all fractional parts of a proof gallon.

This ruling is being issued under the provisions of Part 177 of the Customs Regulations (19 C.F.R. 177).

A copy of the ruling or the control number indicated above should be provided with the entry documents filed at the time this merchandise is imported. If you have any questions regarding the ruling, contact National Import Specialist John Maria at 212-637-7059.

Sincerely,

Robert B. Swierupski

Director,

National Commodity

Specialist Division

