

How to supplement the Harmonized Code to Include Shark Products: Template

The following chart serves as a template that can be applied to every area within the harmonized system where shark species are present. The two-digit code corresponds to the 2nd and 3rd decimal places in the harmonized code. In order to generate the long list of charts that follows this one we have simply added these two-digit codes into the harmonized system where shark products are present.

For Example: For Chapter 3, section 1, we believe that shark products fit under codes 0301.21-29 as "Live Sharks." Hence, in order to further specify which sharks, this template can be used to define 0301.210, 0301.211, 0301.212...etc., up until 0301.299. For details of the specific codes for each chapter, please refer to the other charts that have been provided that delineate each shark product code by code.

Shark Code Template

Order	Family	Species	Code	Scientific Name	Common Name
1: Bullhead & Carpet sharks: Heterodontiformes & Orectolobiformes	GINGLYMOSTOMATIDAE	Nurse Sharks	10	<i>Nebrius ferrugineus</i>	Tawny nurse shark
			11	<i>Ginglymostoma cirratum</i>	Nurse shark
	ORECTOLOBIDAE	Wobbegong Sharks	12	<i>Eucrossorhinus dasygogon</i>	Tasselled wobbegong
			13	<i>Orectolobus maculatus</i>	Spotted wobbegong
			14	<i>Orectolobus ornatus</i>	Ornate wobbegong
RHINCODONTIDAE	Whale Shark	15	<i>Rhincodon typus</i>	Whale shark	
OTHER HETERODONTIFORMES & ORECTOLOBIFORMES		16-19			
2. Mackerel Sharks:	ALOPIDAE	Thresher Sharks	20	<i>Alopias pelagicus</i>	Pelagic thresher
			21	<i>Alopias superciliosus</i>	Bigeye thresher
			22	<i>Alopias vulpinus</i>	Thresher shark
	CETORHINDAE	Basking Shark	23	<i>Cetorhinus maximus</i>	Basking shark
	LAMNIDAE	Mackeral Sharks	24	<i>Carcharodon carcharias</i>	Great white shark
			25	<i>Isurus oxyrinchus</i>	Shortfin mako
			26	<i>Isurus paucus</i>	Longfin mako
			27	<i>Lamna ditropis</i>	Salmon shark
28			<i>Lamna nasus</i>	Porbeagle shark	
OTHER LAMNIFORMES		29			
sharks: Carcharhiniformes	CARCHARHINIDAE	Whaler/Requiem Sharks	30	<i>Carcharhinus brevipinna</i>	Spinner shark
			31	<i>Carcharhinus falciformis</i>	Silky shark
			32	<i>Carcharhinus leucas</i>	Bull shark
			33	<i>Carcharhinus longimanus</i>	Oceanic whitetip shark
			34	<i>Carcharhinus melanopterus</i>	Blacktip reef shark
			35	<i>Carcharhinus obscurus</i>	Dusky shark
			36	<i>Carcharhinus plumbeus</i>	Sandbar shark
			37	<i>Carcharhinus tilsoni</i>	Australian blacktip shark
			38	<i>Galeocerdo cuvier</i>	Tiger shark
			39	<i>Negaprion spp.</i>	Lemon, Sicklefim Lemon
	40	<i>Prionace glauca</i>	Blue shark		
	41	<i>Other Carcharhinidae</i>	Bignose, Whitetip reef, Grey Reef, Blacktip, Silvertip, Night shark, Sand Tiger Shark etc.		
	SCYLORHINDAE	Cat Sharks	42	<i>Galeus spp.</i>	Catsharks
	SPHYRNIDAE	Hammerhead Sharks	43	<i>Sphyma lewini</i>	Scalloped hammerhead
			44	<i>Sphyma mokarran</i>	Great hammerhead
			45	<i>Sphyma zygaena</i>	Smooth hammerhead
	TRIAKIDAE	Smoothhound Sharks	46	<i>Galeorhinus galeus</i>	Tope shark
47			<i>Mustelus spp.</i>	Smooth Hounds	
HEMIGALEIDAE	Weasel Sharks	48	<i>Hemipristis elongata</i>	Snaggletooth shark	
OTHER CARCHARINIFORMES		49			

5-6: Dogfish sharks:	CENTROPHORIDAE	Gulper Sharks	50	<i>Centrophorus spp.</i>	Gulper sharks
			51	<i>Centrophorus niaukang</i>	Taiwan gulper sharks
			52	<i>Centrophorus squamosus</i>	Leafscale gulper shark
			53	<i>Centrophorus acus</i>	Needle dogfish
			54	<i>Centrophorus lusitanicus</i>	Lowfin Gulper shark
		55	<i>Centroscymnus crepidater</i>	Longnose Velvet Dogfish	
		56	<i>Centroscymnus owstonii</i>	Roughskin shark	
		57	<i>Centroscymnus plunketi</i>	Plunket's Dogfish	
	DALATIIDAE	Sleeper Sharks	58	<i>Dalatis licha</i>	Kitefin Shark
	SQUALIDAE	Dogfish Sharks	59	<i>Squalus acanthias</i>	Spiny/Piked dogfish
			60	<i>Squalus megalops</i>	Shortnose spurdog
			61	<i>Squalus mitsukurii</i>	Shortspine spurdog
			62	<i>Cirrhigaleus barbifer</i>	Mandarin dogfish
			63	<i>Deania calcea</i>	Birdbeak dogfish
			64	<i>Squalus cubensis</i>	Cubin dogfish
			65	<i>Somniosus microcephalus</i>	Greenland Shark
	OTHER SQUALIFORMES		66-69		
7. Angel sharks, Sawsharks, Sawfishes, & Guitarfish: Squatiniformes, Pristiophoriformes, Batoids	SQUATINIDAE	Angel Sharks	70	<i>Squatina spp.</i>	Angelsharks
			71	<i>Squatina aculeata</i>	Sawback angelshark
			72	<i>Squatina oculata</i>	Smoothback angelshark
	PRISTIDAE	Sawfishes	73	<i>Anoxypristis cuspidata</i>	Knifetooth sawfish
			74	<i>Pristis pectinata</i>	Smalltooth sawfish
PRISTIOPHORIDAE	Sawsharks	75	<i>Pristiophorus cirratus</i>	Longnose sawshark	
		76	<i>Pristiophorus nudipinnis</i>	Shortnose sawshark	
RHYNCHOBATIDAE	ShoverInose Guitarfish	77	<i>Rhynchobatus djiddensis</i>	Giant guitarfish	
OTHER		78-79			
8. Skates & Rays: Rajiformes & Myliobatiformes		Skates	80		
		Rays	85		
	OTHER		89		
9. Other Sharks, including Chimeras	ECHINORHINDAE	Bramble Sharks	90	<i>Echinorhinus brucus</i>	Bramble shark
	HEXANCHIDAE		91	<i>Notorynchus cepedianus</i>	Broadnose sevengill shark
			92	<i>Hexanchus griseus</i>	Bluntnose sixgill
	OTHERS		93-99		