

[Billing Code 3290-F0]

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

[Docket No. USTR-2020-0023]

Review of Action: Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

AGENCY: Office of the United States Trade Representative.

ACTION: Request for comments.

SUMMARY: The U.S. Trade Representative is conducting a review of the action being taken in the Section 301 investigation involving the enforcement of U.S. World Trade Organization (WTO) rights in the Large Civil Aircraft dispute. In connection with this review, the U.S. Trade Representative is considering modifying the list of products of certain current or former European Union (EU) member States that currently are subject to additional duties. Annex I to this notice contains the list of products currently subject to additional duties. Annex II contains a list of products, originally published in the April and July 2019 notices in this investigation, under consideration but not currently subject to additional duties. Annex III contains a new list of products being considered for imposition of additional duties. The Office of the United States Trade Representative (USTR) requests comments with respect to whether products listed in Annex I should be removed from the list or remain on the list; whether the rate of additional duty on specific products should be increased, up to a level of 100 percent; whether additional duties should be imposed on specific products listed in Annex II or Annex III; and on the rate of additional duty of up to 100 percent to be applied to any products drawn from Annex II or Annex III. On June 26, 2020, USTR is opening an electronic portal for submission of comments regarding the review of the action.

DATES: June 26, 2020: The docket entitled “Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute” will open on USTR’s comment portal: <https://comments.ustr.gov/s/>.

July 26, 2020: To be assured of consideration, you must submit comments by this date.

ADDRESSES: You must submit comments through the online comment portal: <https://comments.ustr.gov/s/>. Follow the instructions for submitting comments in section D below. For issues with on-line submissions, please contact the USTR Section 301 line at (202) 395–5725.

FOR FURTHER INFORMATION CONTACT: For questions about the investigation, contact Associate General Counsel Megan Grimball at (202) 395-5725, or Director for Europe Michael Rogers at (202) 395-3320. For questions on customs classification of products identified in the annexes to this notice, contact Traderemedycbpdhs@cbp.dhs.gov.

SUPPLEMENTARY INFORMATION:

A. Proceedings in the Investigation

For background on the proceedings in this investigation, please see the prior notices issued in the investigation: 84 FR 15028 (April 12, 2019), 84 FR 32248 (July 5, 2019), 84 FR 54245 (October 9, 2019), 84 FR 55998 (October 18, 2019), 84 FR 67992 (December 12, 2019), 85 FR 10204 (February 21, 2020), 85 FR 14517 (March 12, 2020) and, 85 FR 31845 (May 27, 2020).

B. Review of the Action in the Investigation

The U.S. Trade Representative is conducting a review of the action being taken in the investigation to facilitate a possible modification of the action in accordance with Section 306(b)(2)(B)(i) of the 1974 Trade Act, as amended. USTR invites public

comments with respect to the maintenance or imposition of additional duties on the specific products of specific current or former EU member States indicated on the lists in the Annexes to this notice. Annex I lists the specific products of current or former EU member States that currently are subject to additional duties of 15 or 25 percent. *See* 85 FR 10204. Annex II lists products of current or former EU member States for which additional duties of up to 100 percent previously were proposed, but for which no additional duties currently are imposed in this investigation. *See* 84 FR 15028 and 84 FR 32248.

In addition, the U.S. Trade Representative is considering an additional list of products of France, Germany, Spain, and the United Kingdom that may be included on a final list of products subject to additional *ad valorem* duties of up to 100 percent. The additional list of products (included in Annex III to this notice) contains 30 tariff subheadings with an approximate value of \$3.1 billion in terms of the estimated import trade value for calendar year 2018. If the U.S. Trade Representative determines to modify the action being taken in the investigation, the final list of products subject to additional duties in the action may be drawn from the list of products in Annexes I, II, or III.

C. Request for Public Comments

With respect to products listed in Annex I, USTR invites comments on whether specific products of current or former EU member States should remain on or be removed from the list, and if a product remains on the list, whether the current rate of additional duty should be increased to as high as 100 percent.

With respect to products listed in Annexes II and III, USTR invites comments on whether specific products of specific current or former EU member States should be

included on a revised list of products subject to additional duties, and the rate of additional duty (as high as 100 percent) that should be imposed.

USTR invites interested persons to address:

- Whether maintaining or imposing additional duties on a specific product of one or more current or former EU member States would be appropriate to enforce U.S. WTO rights or to obtain the elimination of the EU's WTO-inconsistent measures, and/or would likely result in the implementation of the Dispute Settlement Body (DSB) recommendations in the Large Civil Aircraft dispute or in achieving a mutually satisfactory solution.
- Whether maintaining or imposing additional duties on specific products of one or more current or former EU member States would cause disproportionate economic harm to U.S. interests, including small or medium-size businesses and consumers.

D. Procedures for Submission of Comments

You must submit comments regarding review of the action using the electronic portal at <https://comments.ustr.gov/s/>. As stated above, the docket regarding the review of this action will open on June 26, 2020. On that date, you will be able to view a docket entitled "Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute" on the portal. A facsimile of the Large Civil Aircraft (LCA) comment form is attached as Annex IV to this notice.

You do not need to establish an account to submit comments. Fields with a gray (BCI) notation are for Business Confidential Information and the information entered will not be publicly available. Required fields are marked 'Required' and will have a red asterisk (*). Fields with a green (Public) notation will be viewable by the public. Please

note that the color-coding of public fields and BCI fields is not visible on the attached facsimile, but will be apparent on the actual LCA Form used on the portal.

The first screen of the portal requires you to enter identification and contact information. Third party organizations, such as law firms, trade associations, or customs brokers, should identify the full legal name of the organization they represent, and identify the primary point of contact for the submission. The remaining fields of the form are optional.

After entering the identification and contact information, you can complete the remainder of questionnaire, or any portion of it by clicking 'Next.' You can provide narrative comments at the second screen of the portal. You can comment on multiple products in a single entry, or submit multiple comments. You will be able to navigate through each screen of the form by clicking 'Next,' with or without entering a response to each field on an individual screen or page. Additionally, you will be able to upload documents at the end of the LCA Form and designate whether USTR should treat the documents as business confidential or public information. You will be able to review the public version of your submission before it is posted on the public docket.

E. Paperwork Reduction Act

In accordance with the requirements of the Paperwork Reduction Act of 1995 and its implementing regulations (PRA), the Office of Management and Budget (OMB) assigned control number 0350-0015, which expires December 31, 2020. As part of this emergency processing request (85 FR 31845), over 100 comments were submitted. OMB reviewed the comments and USTR made changes to the LCA Form in response to the comments that are intended to make the LCA Form easier to navigate and complete. The

changes include the ability to provide narrative comments at the beginning of the form, and the designation of fields as “optional” or “required.” You can view the PRA comments here:

https://www.reginfo.gov/public/do/PRAViewDocument?ref_nbr=202005-0350-001.

Joseph Barloon.
General Counsel,
Office of the United States Trade Representative.

ANNEX I

Products Currently Subject to Additional Duties in the Investigation

Note: The product descriptions that are contained in this Annex are provided for informational purposes only, and are not intended to delimit in any way the scope of the action, except as specified below. In all cases, the formal language in notices published at 85 FR 10204, 84 FR 54245, 84 FR 55998, 85 FR 10204, and 85 FR 14517 governs the tariff treatment of products covered by the action.

Part 1 – Products of France, Germany, Spain, or the United Kingdom described below are subject to additional import duties of 15 percent ad valorem:

Note: For purposes of the 8-digit subheading of HTS listed below, the product description defines and limits the scope of the proposed action.

HTS Subheading	Product Description
8802.40.00**	New airplanes and other new aircraft, as defined in U.S. note 21(b), (other than military airplanes or other military aircraft), of an unladen weight exceeding 30,000 kg (described in statistical reporting numbers 8802.40.0040, 8802.40.0060 or 8802.40.0070)

**Only a portion of HS8 digit is covered

Part 2 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0403.10.50	Yogurt, in dry form, whether or not flavored or containing added fruit or cocoa, not subject to gen note 15 or add. US note 10 to Ch.4
0403.90.85	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments
0403.90.90	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subject to add US note 10 to Ch.4
0405.20.20	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4 additional US note 14
0406.10.28	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15
0406.10.54	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes containing such Italian-type cheeses or processed therefrom, subj to Ch4 US note 21, not subject to general note 15

HTS Subheading	Product Description
0406.10.58	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15
0406.10.68	Fresh (unripened/uncured) Swiss/Emmentaler cheeses, except those with eye formation, gruyere-process cheese and cheese cont or proc. from such, not subject to additional US note 22 to ch4.
0406.20.51	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, subject to additional US note 21 to Ch.4
0406.20.53	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, not subject to Ch4 US note 21 or GN15
0406.20.69	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, subject to additional US note 19 to Ch. 4
0406.20.77	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, subject to additional US note 21 to Ch. 4
0406.20.79	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to additional US note 21 to Ch. 4
0406.20.87	Cheese (including mixtures), nesoi, n/o 0.5 percent by wt. of butterfat, grated or powdered, not subject to additional US note 23 to Ch. 4
0406.20.91	Cheese (including mixtures), nesoi, o/0.5 percent by wt of butterfat, w/cow's milk, grated or powdered, not subject to additional US note 16 to Ch. 4
0406.30.05	Stilton cheese, processed, not grated or powdered, subject to additional US note 24 to Ch. 4
0406.30.18	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or additional US note 17 to Ch. 4
0406.30.28	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or to additional US note 18 to Ch. 4
0406.30.34	Colby cheese, processed, not grated or powdered, subject to additional US note 19 to Ch. 4
0406.30.38	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or additional US note 19 to Ch. 4
0406.30.55	Processed cheeses made from sheep's milk, including mixtures of such cheeses, not grated or powdered
0406.30.69	Processed cheese containing or processed from american-type cheese (except cheddar), not grated/powdered, subject to additional US note 19 to Ch. 4, not subject to GN15
0406.30.79	Processed cheese containing or processed from Italian-type, not grated/powdered, not subject to additional US note 21 to Ch. 4, not

HTS Subheading	Product Description
	GN15
0406.40.44	Stilton cheese, nesoi, in original loaves, subject to additional US note 24 to Ch. 4
0406.40.48	Stilton cheese, nesoi, not in original loaves, subject to additional US note 24 to Ch. 4
0406.90.32	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to additional US note 21 to Ch. 4
0406.90.43	Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15
0406.90.52	Colby cheese, nesoi, subject to additional US note 19 to Ch. 4 and entered pursuant to its provisions
0406.90.54	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4
0406.90.68	Cheeses & subst. for cheese(incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note 21, not GN15
0406.90.72	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, subj. to add. US note 17 to Ch.4, not GN15
0406.90.74	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, not subj. to add. US note 17 to Ch.4, not GN15
0406.90.82	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, subj. to add. US note 19 to Ch.4, not GN15
0406.90.92	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15
0406.90.94	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5 percent by wt, not subject to additional US note 23 to Ch. 4, not GN15
0805.10.00	Oranges, fresh or dried
0805.21.00	Mandarins and other similar citrus hybrids including tangerines, satsumas, clementines, wilkings, fresh or dried
0805.22.00	Clementines, fresh or dried, other
0805.50.20	Lemons, fresh or dried
0812.10.00	Cherries, provisionally preserved, but unsuitable in that state for immediate consumption
0813.40.30	Cherries, dried
1602.49.10	Prepared or preserved pork offal, including mixtures
1605.53.05	Mussels, containing fish meats or in prepared meals
1605.56.05	Products of clams, cockles, and arkshells containing fish meat; prepared meals
1605.56.10	Razor clams, in airtight containers, prepared or preserved, nesoi
1605.56.15	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight
1605.56.20	Clams, prepared or preserved, excluding boiled clams, in immediate

HTS Subheading	Product Description
	airtight containers, nesoi
1605.56.30	Clams, prepared or preserved, other than in airtight containers
1605.56.60	Cockles and arkshells, prepared or preserved
1605.59.05	Products of molluscs nesoi containing fish meat; prepared meals of molluscs nesoi
1605.59.60	Molluscs nesoi, prepared or preserved

Part 3 – Products of Germany, Spain, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0203.29.40	Frozen meat of swine, other than retail cuts, nesoi
0404.10.05	Whey protein concentrates
0406.10.84	Fresh cheese, and substitutes for cheese, cont. cows milk, nesoi, over 0.5 percent by wt. of butterfat, descr in add US note 16 to Ch 4, not GN15
0406.10.88	Fresh cheese, and substitutes for cheese, cont. cows milk, nesoi, over 0.5 percent by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15
0406.10.95	Fresh cheese, and substitutes for cheese, not cont. cows milk, nesoi, over 0.5 percent by wt. of butterfat
0406.90.16	Edam and gouda cheese, nesoi, subject to additional US note 20 to Ch. 4
0406.90.56	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating
1509.10.20	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container under 18 kg
1509.90.20	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container under 18 kg
2005.70.12	Olives, green, not pitted, in saline, not ripe
2005.70.25	Olives, green, in a saline solution, pitted or stuffed, not place packed

Part 4 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0403.10.90	Yogurt, not in dry form, whether or not flavored or containing add

HTS Subheading	Product Description
	fruit or cocoa
0405.10.10	Butter subject to quota pursuant to chapter 4 additional US note 6
0405.10.20	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6
0406.30.89	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not subject to GN15
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat over 0.5 percent by wt, not subject to GN15
0811.90.80	Fruit, nesoi, frozen, whether or not previously steamed or boiled
1601.00.20	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products
2008.60.00	Cherries, otherwise prepared or preserved, nesoi
2008.70.20	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included
2008.97.90	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesoi (excluding tropical fruit salad)
2009.89.65	Cherry juice, concentrated or not concentrated
2009.89.80	Juice of any single vegetable, other than tomato, concentrated or not concentrated

Part 5 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0405.20.30	Butter substitute dairy spreads, over 45 percent butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14
0405.20.80	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1
0406.30.85	Processed cheese (incl. mixtures), nesoi, not over 0.5 percent by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15
0406.90.78	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15
1602.41.90	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesoi
1602.42.20	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers
1602.42.40	Prepared or preserved pork shoulders and cuts thereof, other than

HTS Subheading	Product Description
	boned and cooked and packed in airtight containers
1602.49.40	Prepared or preserved pork, not containing cereals or vegetables, nesoi
1602.49.90	Prepared or preserved pork, nesoi

Part 6 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0405.90.10	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14
0406.30.51	Gruyere-process cheese, processed, not grated or powdered, subject to additional US note 22 to Ch. 4
0406.30.53	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or additional US note 22 to Ch. 4
0406.40.54	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4
0406.90.08	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4
0406.90.12	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to additional US note 18 to Ch. 4
0406.90.41	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4
0406.90.42	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to GN 15 or Ch4 additional US note 21
0406.90.48	Swiss or Emmentaler cheese with eye formation, nesoi, not subject to gen. note 15 or to additional US note 25 to Ch. 4
0406.90.90	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15
0406.90.97	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cow's milk, w/butterfat over 0.5 percent by wt, not subject to Ch4 US note 16, not subject to GN15
1605.53.60	Mussels, prepared or preserved
2007.99.70	Currant and berry fruit jellies
2008.40.00	Pears, otherwise prepared or preserved, nesoi
2009.89.20	Pear juice, concentrated or not concentrated

Part 7 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania,

Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0406.90.46	Swiss or Emmentaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4

Part 8 – Products of Austria, Belgium, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0406.90.57	Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating

Part 9 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0406.90.95	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat over 0.5 percent by wt, subject to Ch 4 additional US note 16 (quota)

Part 10 – Products of France, Germany, Spain or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0711.20.18	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, subject to additional US note 5 to Ch. 7
0711.20.28	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to additional US note 5 to Ch. 7
0711.20.38	Olives, n/pitted, nesoi
0711.20.40	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption

HTS Subheading	Product Description
2005.70.08	Olives, green, not pitted, in saline, not ripe, in containers holding over kg for repkg, not subject to add. US note 4 to Ch. 20
2005.70.16	Olives, green, in saline, place packed, stuffed, in containers holding not over 1 kg, aggregate quantity n/o 2700 m ton/yr
2005.70.23	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less
2204.21.50	Wine other than Tokay (not carbonated), not over 14 percent alcohol, in containers not over 2 liters

Part 11 – Products of Germany described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
0901.21.00	Coffee, roasted, not decaffeinated
0901.22.00	Coffee, roasted, decaffeinated
2101.11.21	Instant coffee, not flavored
8201.40.60	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof
8203.20.20	Base metal tweezers
8203.20.60	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools
8203.30.00	Metal cutting shears and similar tools, and base metal parts thereof
8203.40.60	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof
8205.40.00	Screwdrivers and base metal parts thereof
8211.93.00	Knives having other than fixed blades
8211.94.50	Base metal blades for knives having other than fixed blades
8467.19.10	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal working
8467.19.50	Tools for working in the hand, pneumatic, other than rotary type, other than suitable for metal working
8468.80.10	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated
8468.90.10	Parts of hand-directed or -controlled machinery, apparatus and appliances used for soldering, brazing, welding or tempering
8514.20.40	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food
9002.11.90	Objective lenses and parts & access. thereof, for cameras, projectors, or photographic enlargers or reducers, except projection, nesoi

Part 12 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Estonia, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
1602.49.20	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers

Part 13 – Products of Germany or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
1905.31.00	Sweet biscuits
1905.32.00	Waffles and wafers
4901.10.00	Printed books, brochures, leaflets and similar printed matter in single sheets, whether or not folded
4908.10.00	Transfers (decalcomanias), vitrifiable
4911.91.20	Lithographs on paper or paperboard, not over 0.51 mm in thickness, printed not over 20 years at time of importation
4911.91.30	Lithographs on paper or paperboard, over 0.51 mm in thickness, printed not over 20 years at time of importation
4911.91.40	Pictures, designs and photographs, excluding lithographs on paper or paperboard, printed not over 20 years at time of importation
8429.52.10	Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree revolving superstructure
8429.52.50	Self-propelled machinery with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines
8467.29.00	Electromechanical tools for working in the hand, other than drills or saws, with self-contained electric motor

Part 14 – Products of Germany, Ireland, Italy, Spain, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
2208.70.00	Liqueurs and cordials

Part 15 – Products of the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

Note: For purposes of 2208.30.30, the product description defines and limits the scope of the proposed action.

HTS Subheading	Product Description
2208.30.30**	Single-malt Irish or Scotch Whiskies
6110.11.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool
6110.12.10	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, wholly of cashmere
6110.20.20	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi
6110.30.30	Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers, nesoi
6202.99.15	Rec perf outerwear, women's/girls' anoraks, wind-breakers & similar articles, not k/c, tex mats (not wool, cotton or mmf), cont < 70 percent by wt of silk
6202.99.80	Women's/girls' anoraks, wind-breakers & similar articles, not k/c, of tex mats (not wool, cotton or mmf), cont < 70% by wt of silk,
6203.11.60	Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average fiber diameter of 18.5 micron or less
6203.11.90	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi
6203.19.30	Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted
6203.19.90	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under 70 percent by weight of silk or silk waste, not knit or crocheted
6208.21.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton
6211.12.40	Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted
6211.12.80	Women's or girls' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted
6301.30.00	Blankets (other than electric blankets) and traveling rugs, of cotton
6301.90.00	Blankets and traveling rugs, nesoi
6302.21.50	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped

HTS Subheading	Product Description
6302.21.90	Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped

**Only a portion of HS8 digit is covered

Part 16 – Products of France or Germany described below are subject to additional import duties of 25 percent ad valorem:

HTS Subheading	Product Description
8214.90.60	Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles)

ANNEX II

Products Previously Considered But Not Currently Subject to Additional Duties in the Investigation

Note: The product descriptions that are contained in this Annex are provided for informational purposes only, and are not intended to delimit in any way the scope of the action, except as specified in Sections 1 and 16. Any questions regarding the scope of a particular HTS subheadings should be referred to U.S. Customs and Border Protection. In the product descriptions, the abbreviation "nesoi" means "not elsewhere specified or included".

Section 1 – The products that are described in Section 1 of this Annex are being considered for additional import duties if they are the product of France, Germany, Spain or the United Kingdom.

Note: For purposes of statistical reporting numbers with an asterisks listed below, the informal product descriptions define and limit the scope of the proposed action.

HTS Statistical Reporting Number	Product Description
8802.11.0030	New helicopters, non-military, of an unladen weight not exceeding 998 kg
8802.11.0045	New helicopters, non-military, of an unladen weight exceeding 998 kg but not exceeding 2000 kg
8802.12.0040	New helicopters, non-military, of an unladen weight exceeding 2,000 kg
8802.40.0040*	New aircraft, passenger transports, non-military, of an unladen weight exceeding 15,000 kg but less than or equal to 30,000 kg
8802.40.0060*	New aircraft, cargo transports, non-military, of an unladen weight exceeding 15,000 kg but less than or equal to 30,000 kg
8802.40.0070*	New aircraft, non-military, nesoi (including passenger/cargo combinations), of an unladen weight exceeding 15,000 kg but less than or equal to 30,000 kg
8803.20.0030*	Undercarriages and parts thereof for use in new civil aircraft, not for use by the Department of Defense or the U.S. Coast Guard, of an unladen weight exceeding 15,000 kg provided for in statistical reporting numbers 8802.40.0040, 8802.40.0060 and 8802.40.0070
8803.30.0030*	Fuselages and fuselage sections, predominantly aluminum wings and wing assemblies, and horizontal and vertical stabilizers for use in new civil airplanes, not for use by the Department of Defense or the U.S. Coast Guard, of an unladenweight exceeding 15,000 kg provided for in statistical reporting numbers 8802.40.0040,

HTS Statistical Reporting Number	Product Description
	8802.40.0060 and 8802.40.0070
8803.90.9030*	Other parts, nesoi, for use in new civil aircraft, not for use by the Department of Defense or the U.S. Coast Guard, of an unladen weight exceeding 15,000 kg provided for in statistical reporting numbers 8802.40.0040, 8802.40.0060 and 8802.40.0070

* The products intended to be covered by the proposed action in these statistical reporting numbers are a subsection of the products classified in these statistical reporting numbers.

Section 2 – The products that are described in Section 2 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom.

HTS Subheading	Product Description
0203.22.90	Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts
0303.57.00	Swordfish steaks, other swordfish, excluding fillets, other meat portions, livers and roes
0304.41.00	Salmon fillets, fresh or chilled
0304.42.00	Trout, fillets, fresh or chilled
0304.84.00	Frozen swordfish fillets
0306.14.20	Crabmeat, frozen
0306.14.40	Crabs, cooked in shell or uncooked (whether in shell or not), dried, salted or in brine, frozen
0306.19.00	Crustaceans, nesoi (including flours, meals and pellets of crustaceans fit for human consumption), cooked in shell or uncooked, etc., frozen
0403.90.95	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10
0406.10.44	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, subj to Ch4 US note 20, not GN15
0406.10.48	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not sub to Ch4 US note 20, not GN15

HTS Subheading	Product Description
0406.20.10	Roquefort cheese, grated or powdered
0406.30.48	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4
0406.90.86	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, subj. to add. US note 20 to Ch.4, not GN15
0406.90.88	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, not subj. to add. US note 20 to Ch.4, not GN15
0805.29.00	Wilkins and similar citrus hybrids, fresh or dried, other
0805.40.80	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive
0805.50.30	Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried
0805.50.40	Limes of the Citrus aurantifolia variety, fresh or dried
0805.90.01	Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots
0812.90.10	Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for consumption
1509.10.40	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container 18 kg or over
1509.90.40	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container 18 kg or over
1602.41.20	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers
1604.11.40	Prepared or preserved salmon, whole or in pieces, but not minced, other than in oil and in airtight containers
1604.12.60	Herrings prepared or preserved, whole or in pieces, but not minced, nesoi
1605.30.10	Lobster, prepared or preserved, not containing fish meat, nesoi
1605.51.05	Oysters, fish meat or prepared meals
1605.51.40	Smoked oysters
1605.51.50	Oysters, prepared or preserved, but not smoked
1605.52.05	Scallops, including queen scallops as containing fish meat; prepared meals
1605.52.60	Scallops, including queen scallops, prepared or preserved
1605.54.05	Cuttle fish and squid, as containing fish meat; prepared meals
1605.54.60	Cuttle fish and squid, prepared or preserved

HTS Subheading	Product Description
1605.55.05	Octopus, as containing fish meat or prepared meals
1605.55.60	Octopus, prepared or preserved
1605.57.05	Products of abalone containing fish meat; prepared meals of abalone
1605.57.60	Abalone, prepared or preserved
1605.58.05	Products of snails, other than sea snails, containing fish meat; prepared meals of snails other than sea snails
1605.58.55	Prepared or preserved snails, other than sea snails
1902.11.20	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta
1902.11.40	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesoi, including pasta packaged with sauce preparations
1902.19.20	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively pasta
1902.19.40	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesoi, including pasta packaged with sauce preparations
1902.20.00	Stuffed pasta, whether or not cooked or otherwise prepared
1902.30.00	Pasta nesoi
2007.99.15	Currant and other berry jams, nesoi
2007.99.20	Apricot jam
2007.99.25	Cherry jam
2007.99.30	Guava jam
2007.99.35	Peach jam
2007.99.40	Pineapple jam
2007.99.45	Jams, nesoi
2007.99.48	Apple, quince and pear pastes and purees, being cooked preparations
2007.99.50	Guava and mango pastes and purees, being cooked preparations
2007.99.55	Papaya pastes and purees, being cooked preparations
2007.99.60	Strawberry pastes and purees, being cooked preparations
2007.99.65	Fruit pastes and purees, nesoi, and nut pastes and purees, being cooked preparations
2009.89.40	Prune juice, concentrated or not concentrated
2103.90.80	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21
2201.90.00	Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not cont. added sugar or other sweetening matter nor flavored

HTS Subheading	Product Description
2202.91.00	Nonalcoholic beer
2202.99.10	Chocolate milk drink
2202.99.36	Juice of any single fruit or vegetable (except orange juice) fortified with vitamins or minerals, in nonconcentrated form
2202.99.37	Fruit or vegetable juices, fortified with vitamins or minerals, mixtures of juices in non-concentrated form
2204.10.00	Sparkling wine, made from grapes
2204.21.20	Effervescent grape wine, in containers holding 2 liters or less
2204.21.30	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters
2204.21.60	"Marsala" wine, over 14% vol. alcohol, in containers holding 2 liters or less
2204.21.80	Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol. alcohol, in containers holding 2 liters or less
2204.22.20	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $\leq 14\%$ in containers holding more than 2 liters but not more than 4 liters
2204.22.40	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $> 14\%$, in containers holding more than 2 liters but not more than 4 liters
2204.22.60	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $\leq 14\%$ in containers holding over 4 liters but not over 10 liters
2204.22.80	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $> 14\%$ in containers holding over 4 liters but not over 10 liters
2204.29.61	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $\leq 14\%$ in containers holding > 10 liters
2204.29.81	Wine of fresh grapes, other than sparkling wine, of an alcoholic strength by volume $> 14\%$ in containers holding > 10 liters
2204.30.00	Grape must, nesoi, in fermentation or with fermentation arrested otherwise than by addition of alcohol
2208.20.20	Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over \$2.38/liter
2208.20.30	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$2.38 to \$3.43/liter
2208.20.40	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$3.43/liter
2208.20.50	Grape brandy, excluding pisco and singani, in containers over 4 liters, not over \$2.38/liter

HTS Subheading	Product Description
2208.20.60	Grape brandy, excluding pisco and singani, in containers over 4 liters, over \$2.38/liter
2208.30.60	Whiskies, other than Irish and Scotch whiskies
2814.10.00	Anhydrous ammonia
2814.20.00	Ammonia in aqueous solution
3102.10.00	Urea, whether or not in aqueous solution
3102.21.00	Ammonium sulfate
3102.29.00	Double salts and mixtures of ammonium sulfate and ammonium nitrate
3102.30.00	Ammonium nitrate, whether or not in aqueous solution
3102.40.00	Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilizing substances
3102.50.00	Sodium nitrate
3102.60.00	Double salts and mixtures of calcium nitrate and ammonium nitrate
3102.80.00	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution
3102.90.01	Mineral or chemical fertilizers, nitrogenous, nesoi, including mixtures not specified elsewhere in heading 3102
3301.12.00	Essential oils of orange
3301.13.00	Essential oils of lemon
3301.19.10	Essential oils of grapefruit
3301.19.51	Essential oils of citrus fruit, other, nesoi
3301.24.00	Essential oils of peppermint (<i>Mentha piperita</i>)
3301.25.00	Essential oils of mints, other than peppermint
3301.29.10	Essential oils of eucalyptus
3301.29.20	Essential oils of orris
3301.29.51	Essential oils other than those of citrus fruit, other, nesoi
3301.30.00	Resinoids
3301.90.10	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant
3301.90.50	Concentrates of essential oils; terpenic by-product of the deterpenation of essential oils; aqueous distillates& solutions of essential oils
4202.21.90	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesoi, over \$20 ea.
4417.00.80	Wooden tools, tool bodies, tool handles, broom or brush bodies and handles nesoi; wooden boot or shoe lasts and trees

HTS Subheading	Product Description
4807.00.92	Composite cloth-lined or reinforced paper, not surface-coated or impregnated, in rolls or sheets
4809.90.40	Simplex decalcomania paper in rolls over 36 cm wide or in rectangular sheets over 36 cm on side(s)
4810.14.19	Paper and paperboard for graphic use nesoi, coated w/inorganic, n/o 150g/m ² , n/o 10% fiber by mechanical/chemi-process, certain size sheets
5205.31.00	Multiple or cabled cotton yarn, 85% or more cotton by weight, of uncombed fibers, n/o 14 nm per single yarn, not put up for retail sale
5206.32.00	Multiple or cabled cotton yarn, < 85% cotton by weight, of uncombed fibers, over 14 but n/o 43 nm/single yarn, not put up for retail sale
5208.13.00	Unbleached 3- or 4-thread twill fabrics of cotton, incl. cross twill, containing 85% or more of cotton by weight, weighing not over 200 g/m ²
5402.11.30	Single high tenacity yarn of aramids, not put up for retail sale
5402.11.60	Multiple (folded) or cabled high tenacity yarn (except sewing thread) of aramids, not put up for retail sale
5402.20.30	Single high tenacity yarn of polyesters, not put up for retail sale
5503.20.00	Synthetic staple fibers, not carded, combed or otherwise processed for spinning, of polyesters
5605.00.90	Metalized textile yarn nesoi, of man-made monofilament or strip or the like, other than ungimped or w/twist of < 5 turns per meter
5609.00.10	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of cotton
5609.00.20	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of vegetable fibers except cotton
5609.00.30	Articles of yarn, strip, twine, cordage, rope or cables nesoi, of man-made fibers
5609.00.40	Articles of yarn, strip or the like of man-made monofilaments, twine, cordage, rope or cables, nesoi
5701.10.16	Carpets & other textile floor coverings, hand-knotted or hand-inserted, w/ov 50% by weight of the pile of fine animal hair, nesoi
5701.10.40	Carpets and other textile floor coverings, of wool or fine animal hair, hand-hooked (tufts were inserted and knotted by hand or hand tool)
5701.10.90	Carpets and other textile floor coverings, of wool or fine animal hair, not hand-hooked, not hand knotted during weaving

HTS Subheading	Product Description
5702.10.90	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs, other than certified hand-loomed and folklore products
5702.41.20	Carpets and other textile floor coverings of pile construction, woven, not tufted or flocked, made up, of wool or fine animal hair, nesoi
5702.42.10	Wilton, velvet and like floor coverings of pile construction, woven, not tufted or flocked, made up, of man-made textile materials
5702.92.10	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials, nesoi
5703.10.20	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair
5805.00.30	Hand-woven tapestries nesoi and needle-worked tapestries, of cotton
5805.00.40	Hand-woven tapestries nesoi and needle-worked tapestries, other than of cotton, wool or fine animal hair
5806.10.24	Narrow woven pile fastener fabric tapes (other than goods of heading 5807) of man-made fibers
5907.00.05	Laminated fabrics specified in note 9 to sect. XI of HTS, of m-m fiber, for theatrical, ballet, & operatic scenery & properties, incl sets
5911.10.10	Printers' rubberized blankets of textile fabrics
6112.20.20	Ski-suits, knitted or crocheted, of textile materials other than man-made fibers
6802.10.00	Tiles/cubes/similar arts. of natural stone, enclosable in a sq. w/a side less than 7 cm; artificially colored granules, chippings & powder
6802.91.20	Monumental or building stone & arts. thereof, of travertine, dressed or polished but not further worked, nesoi
6802.91.25	Monumental or building stone & arts. thereof, of travertine, further worked than dressed or polished, nesoi
6802.93.00	Monumental or building stone & arts. thereof, of granite, further worked than simply cut/sawn, nesoi
6802.99.00	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi
6803.00.50	Worked slate (other than roofing slate) and articles of slate or agglomerated slate
6810.99.00	Articles of cement (other than tiles, flagstones, bricks and similar arts.), of concrete or artificial stone, nesoi

HTS Subheading	Product Description
6907.21.30	Glazed ceramic tiles having surface area <38.7cm ² , surf area in sq w/ side <7cm, of H ₂ O absorp coeff by wt <=0.5%
6912.00.35	Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts./US note 6(b) n/o \$38
6912.00.39	Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts./US note 6(b) o/\$38
6912.00.41	Ceramic (o/than porcelain or china) hsehld steins w/pewter lids, decanters, punch bowls, spoons & rests, salt/pepper sets, etc.
6912.00.44	Ceramic (o/than porcelain or china) household mugs and steins w/o attached pewter lids
6912.00.45	Ceramic (o/than porcelain or china) household tabl/kitch.ware,n/in specif. sets, cups o/\$5.25/dz, saucers o/\$3/dz, etc.
6912.00.46	Ceramic (o/than porcelain or china) household serviette rings
6912.00.48	Ceramic (o/than porcelain or china) household tableware and kitchenware, nesoi
6912.00.50	Ceramic (o/than porcelain or china) household articles and toilet articles (o/than table and kitchenware), nesoi
6913.90.30	Earthenware ornamental articles, having a reddish-colored body and a lustrous glaze of differing colors
6913.90.50	Ceramic (o/than porcelain, china or eartherware) ornamental articles, nesoi
7013.28.10	Stemware, o/than of pressed and toughened glass, o/than lead crystal, valued n/over \$0.30 each
7013.41.10	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued n/over \$1 each
7013.91.10	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued n/over \$1 each
7013.91.20	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$1 but n/over \$3 each
7016.90.10	Paving blocks, slabs, bricks, squares, tiles & other arts. of pressed or molded glass, for building or construction purposes
7017.10.60	Laboratory, hygienic or pharmaceutical glassware, whether or not calibrated or graduated, of fused quartz or other fused silica, nesoi
7019.19.05	Fiberglass rubber reinforcing yarn,not color,of electrically nonconductive continuous filament 9 to 11 microns diam & impreg for adhesion to

HTS Subheading	Product Description
7019.19.15	Glass fiber yarns, not colored, other than fiberglass rubber reinforcing yarn
7019.19.28	Glass fiber yarns, colored, other than fiberglass rubber reinforcing yarn
7019.19.30	Glass fiber chopped strands of a length more than 50 mm
7110.21.00	Palladium, unwrought or in powder form
7114.11.60	Articles of silver nesoi, for household, table or kitchen use, toilet and sanitary wares, including parts thereof
7115.90.40	Silver (including metal clad with silver) articles (o/than jewelry or silversmiths' wares), nesoi
7115.90.60	Articles of precious metal (o/than gold or silver), including metal clad with precious metal, nesoi
7202.11.10	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon
7202.11.50	Ferromanganese containing by weight more than 4 percent of carbon
7202.30.00	Ferrosilicon manganese
7202.49.10	Ferrochromium containing by weight more than 3 percent but not more than 4 percent of carbon
7202.49.50	Ferrochromium containing by weight 3 percent or less of carbon
7202.92.00	Ferrovandium
7202.93.80	Ferroniobium, nesoi
7303.00.00	Cast iron, tubes, pipes and hollow profiles
7307.11.00	Cast nonmalleable iron, fittings for tubes or pipes
7311.00.00	Iron/steel, containers for compressed or liquefied gas
7315.19.00	Iron or steel, parts of articulated link chain
7317.00.10	Iron or steel, thumb tacks
7317.00.20	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., not threaded, suitable for use in powder-actuated hand tools
7317.00.55	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, made of round wire, nesoi
7317.00.65	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of one piece construction, not made of round wire, nesoi
7317.00.75	Iron or steel, nails, tacks, corrugated nails, staples & similar arts., of two or more pieces, nesoi
7319.90.90	Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles for use in the hand
7407.10.50	Refined copper, bars and rods

HTS Subheading	Product Description
7407.21.90	Copper-zinc base alloys (brass), bars & rods nesoi, not having a rectangular cross section
7408.21.00	Copper-zinc base alloys (brass), wire
7408.29.10	Copper alloys (o/than brass, cupro-nickel or nickel-silver), wire, coated or plated with metal
7409.11.50	Refined copper, plates, sheets and strip, in coils, with a thickness over 0.15mm but less than 5 mm
7409.21.00	Copper-zinc base alloys (brass), plates, sheets and strip, in coils
7409.29.00	Copper-zinc base alloys (brass), plates, sheets and strip, not in coils
7409.31.50	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, with a thickness o/0.15mm but less than 5mm & a width of 500mm or more
7409.31.90	Copper-tin base alloys (bronze), plates, sheets and strip, in coils, w/thickness o/0.15mm but less than 5mm & a width of less than 500mm
7409.40.00	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver), plates, sheets and strip, w/thickness o/0.15mm
7409.90.90	Copper alloys (o/than brass/bronze/cupro-nickel/nickel silver), plates, sheets & strip, w/thick. o/0.15mm but less th/5mm & width less 500mm
7410.11.00	Refined copper, foil, w/thickness of 0.15 mm or less, not backed
7411.22.00	Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver), tubes and pipes
7418.10.00	Copper & copper alloy table, kitchen, household articles & parts; pot scourers, scouring & polishing pads, gloves, etc
7506.20.05	Nickel alloy, foil, w/thickness not over 0.15 mm
7907.00.10	Zinc, household, table or kitchen use articles; zinc toilet and sanitary wares; zinc parts of all the foregoing
7907.00.20	Zinc, tubes or pipes and fittings for tubes or pipes
7907.00.60	Zinc, articles (o/than for household, table or kitchen use), nesoi
8112.92.40	Niobium (columbium), unwrought; niobium powders
8112.92.50	Rhenium, unwrought; rhenium powders
8112.99.20	Vanadium, nesoi, and articles thereof
8203.20.40	Slip joint pliers
8211.10.00	Sets of assorted knives w/cutting blades serrated or not (including pruning knives)
8211.91.25	Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn, nesoi

HTS Subheading	Product Description
8211.91.30	Table knives w/fixed blades, w/stain. steel handles, nesoi, not ov 25.9 cm in overall length & val less than 25 cents each
8211.91.40	Table knives w/fixed blades, w/stain. steel handles, nesoi
8211.91.80	Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel, rubber or plastics
8211.92.40	Knives w/fixed blades (o/than table or kitchen and butcher knives), with rubber or plastic handles
8211.92.60	Hunting knives w/fixed blades, with wood handles
8211.92.90	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or hunting knives w/wood handles)
8214.90.30	Butchers' or kitchen cleavers with their handles, nesoi, and base metal parts thereof
8214.90.90	Articles of cutlery, nesoi, and base metal parts of cutlery, nesoi
8306.30.00	Base metal photograph, picture or similar frames; base metal mirrors; base metal parts thereof
8505.11.00	Permanent magnets and articles intended to become permanent magnets after magnetization, of metal
8539.10.00	Sealed beam lamp units
8711.40.30	Motorcycles (incl. mopeds) and cycles, fitted w/ recip. internal-combustion piston engine w/capacity o/500 cc but n/o 700 cc
8714.10.00	Pts. & access. for motorcycles (including mopeds)
8714.93.05	Pts. & access. for bicycles & o/cycles, aluminum alloy hubs, w/hollow axle and lever-operated quick release mechanism
8714.93.15	Pts. & access. for bicycles & o/cycles, 3-speed hubs nesoi
8714.93.35	Pts. & access. for bicycles & o/cycles, non-variable speed hubs, nesoi
8714.93.70	Pts. & access. for bicycles & o/cycles, free-wheel sprocket-wheels
9001.90.50	Prisms, unmounted
9001.90.80	Half-tone screens designed for use in engraving or photographic processes, unmounted
9002.11.40	Projection lenses, mounted, and parts and accessories therefor, for cameras, projectors or photographic enlargers or reducers
9002.11.60	Mounted objective lenses for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors
9002.90.85	Mounted lenses, n/obj., for use in closed circuit television cameras, seperately imported, w/ or w/o attached elec. connectors or motors
9005.10.00	Binoculars

HTS Subheading	Product Description
9006.61.00	Photographic discharge lamp ("electronic") flashlight apparatus
9013.10.10	Telescopic sights for rifles not designed for use with infrared light
9013.10.50	Other telescopic sights for arms other than rifles; periscopes
9015.30.80	Levels, other than electrical
9016.00.20	Electrical balances of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof
9016.00.40	Jewelers' balances (nonelectrical) of a sensitivity of 5 cg or better, with or without weights, and parts and accessories thereof
9030.20.10	Oscilloscopes and oscillographs, NESOI
9105.29.10	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, not designed or constr. to operate over 47 hrs without rewinding
9105.29.30	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, ov 1 jewel, constructed/constructed to operate ov 47 hrs w/o rewinding
9105.29.40	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each
9105.29.50	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each
9106.10.00	Time registers; time recorders
9109.90.20	Clock movements, complete and assembled, not electrically operated, measuring not over 50 mm in width or diameter
9110.90.40	Incomplete clock movements consisting of 2 or more pieces or parts fastened or joined together
9603.30.40	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/5 cents but n/o 10 cents each
9603.30.60	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/10 cents each

Section 3 – The products that are enumerated and described in Section 3 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, or Sweden.

HTS Subheading	Product Description
-----------------------	----------------------------

HTS Subheading	Product Description
2208.30.30	Irish and Scotch whiskies
6110.11.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool
6110.12.10	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, wholly of cashmere
6110.20.20	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi
6110.30.30	Sweaters, pullovers and similar articles, knitted or crocheted, of manmade fibers, nesoi
6202.99.15	Rec perf outwear, women's/girls' anoraks, wind-breakers & similar articles, not k/c, tex mats (not wool, cotton or mmf), cont < 70% by wt of silk
6202.99.80	Women's/girls' anoraks, wind-breakers & similar articles, not k/c, of tex mats (not wool, cotton or mmf), cont < 70% by wt of silk,
6203.11.60	Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average fiber diameter of 18.5 micron or less
6203.11.90	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi
6203.19.30	Men's or boys' suits, of artificial fibers, nesoi, not knitted or crocheted
6203.19.90	Men's or boys' suits, of textile mats(except wool, cotton or mmf), containing under 70% by weight of silk or silk waste, not knit or croch
6208.21.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton
6211.12.40	Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted
6211.12.80	Women's or girls' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted
6301.30.00	Blankets (other than electric blankets) and traveling rugs, of cotton
6301.90.00	Blankets and traveling rugs, nesoi
6302.21.50	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped
6302.21.90	Bed linen, not knit or croc, printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped

Section 4 – The products that are enumerated and described in Section 4 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom.

HTS Subheading	Product Description
0901.21.00	Coffee, roasted, not decaffeinated
0901.22.00	Coffee, roasted, decaffeinated
2101.11.21	Instant coffee, not flavored
8201.40.60	Axes, bill hooks and similar hewing tools (o/than machetes), and base metal parts thereof
8203.20.20	Base metal tweezers
8203.20.60	Pliers (including cutting pliers but not slip joint pliers), pincers and similar tools
8203.30.00	Metal cutting shears and similar tools, and base metal parts thereof
8203.40.60	Pipe cutters, bolt cutters, perforating punches and similar tools, nesoi, and base metal parts thereof
8205.40.00	Screwdrivers and base metal parts thereof
8211.93.00	Knives having other than fixed blades
8211.94.50	Base metal blades for knives having other than fixed blades
8467.19.10	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal working
8467.19.50	Tools for working in the hand, pneumatic, other than rotary type, other than suitable for metal working
8468.80.10	Machinery and apparatus, hand-directed or -controlled, used for soldering, brazing or welding, not gas-operated
8468.90.10	Parts of hand-directed or -controlled machinery, apparatus and appliances used for soldering, brazing, welding or tempering
8514.20.40	Industrial or laboratory microwave ovens for making hot drinks or for cooking or heating food
9002.11.90	Objective lenses and parts & access. thereof, for cameras, projectors, or photographic enlargers or reducers, except projection, nesoi

Section 5 – The products that are enumerated and described in Section 5 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, or Sweden.

HTS Subheading	Product Description
1905.31.00	Sweet biscuits
1905.32.00	Waffles and wafers
4901.10.00	Printed books, brochures, leaflets and similar printed matter in single sheets, whether or not folded
4908.10.00	Transfers (decalcomanias), vitrifiable
4911.91.20	Lithographs on paper or paperboard, not over 0.51 mm in thickness, printed not over 20 years at time of importation
4911.91.30	Lithographs on paper or paperboard, over 0.51 mm in thickness, printed not over 20 years at time of importation
4911.91.40	Pictures, designs and photographs, excluding lithographs on paper or paperboard, printed not over 20 years at time of importation
8429.52.10	Self-propelled backhoes, shovels, clamshells and draglines with a 360 degree revolving superstructure
8429.52.50	Self-propelled machinery with a 360 degree revolving superstructure, other than backhoes, shovels, clamshells and draglines
8467.29.00	Electromechanical tools for working in the hand, other than drills or saws, with self-contained electric motor

Section 6 – The products that are enumerated and described in Section 6 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, or Sweden.

HTS Subheading	Product Description
0203.29.40	Frozen meat of swine, other than retail cuts, nesoi
0404.10.05	Whey protein concentrates
0406.10.84	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, descr in add US note 16 to Ch 4, not GN15
0406.10.88	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15
0406.10.95	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of butterfat
0406.90.16	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4
0406.90.56	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating

HTS Subheading	Product Description
1509.10.20	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container under 18 kg
1509.90.20	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container under 18 kg
2005.70.12	Olives, green, not pitted, in saline, not ripe
2005.70.25	Olives, green, in a saline solution, pitted or stuffed, not place packed

Section 7 – The products that are enumerated and described in Section 7 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Greece, Hungary, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, or Sweden.

HTS Subheading	Product Description
2208.70.00	Liqueurs and cordials

Section 8 – The products that are enumerated and described in Section 8 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, or Sweden.

HTS Subheading	Product Description
0711.20.18	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, subject to add. US note 5 to Ch. 7
0711.20.28	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to add. US note 5 to Ch. 7
0711.20.38	Olives, n/pitted, nesoi
0711.20.40	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption
2005.70.08	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20
2005.70.16	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr
2005.70.23	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less

HTS Subheading	Product Description
2204.21.50	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters

Section 9 – The products that are enumerated and described in Section 9 of this Annex are being considered for additional import duties if they are the product of France, Lithuania, or Poland.

HTS Subheading	Product Description
0406.90.95	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, subject to Ch 4 US note 16 (quota)

Section 10 – The products that are enumerated and described in Section 10 of this Annex are being considered for additional import duties if they are the product of Finland, France, or Poland.

HTS Subheading	Product Description
0406.90.46	Swiss or Emmentaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4

Section 11 – The products that are enumerated and described in Section 11 of this Annex are being considered for additional import duties if they are the product of Denmark, France, or Poland.

HTS Subheading	Product Description
1602.49.20	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers

Section 12 – The products that are enumerated and described in Section 12 of this Annex are being considered for additional import duties if they are the product of France or Poland.

HTS Subheading	Product Description
0403.10.90	Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa
0405.10.10	Butter subject to quota pursuant to chapter 4 additional US note 6
0405.10.20	Butter not subject to general note 15 and in excess of quota in

HTS Subheading	Product Description
	chapter 4 additional U.S. note 6
0406.30.89	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not GN15
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15
0811.90.80	Fruit, nesoi, frozen, whether or not previously steamed or boiled
1601.00.20	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products
2008.60.00	Cherries, otherwise prepared or preserved, nesoi
2008.70.20	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included
2008.97.90	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesoi (excluding tropical fruit salad)
2009.89.65	Cherry juice, concentrated or not concentrated
2009.89.80	Juice of any single vegetable, other than tomato, concentrated or not concentrated

Section 13 – The products that are enumerated and described in Section 13 of this Annex are being considered for additional import duties if they are the product of Bulgaria or France.

HTS Subheading	Product Description
0406.90.57	Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating

Section 14 – The products that are enumerated and described in Section 14 of this Annex are being considered for additional import duties if they are the product of France.

HTS Subheading	Product Description
0405.90.10	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14
0406.30.51	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4
0406.30.53	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4
0406.40.54	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4

HTS Subheading	Product Description
0406.90.08	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4
0406.90.12	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4
0406.90.41	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4
0406.90.42	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21
0406.90.48	Swiss or Emmentaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4
0406.90.90	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15
0406.90.97	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, not subject to Ch4 US note 16, not GN15
1605.53.60	Mussels, prepared or preserved
2007.99.70	Currant and berry fruit jellies
2008.40.00	Pears, otherwise prepared or preserved, nesoi
2009.89.20	Pear juice, concentrated or not concentrated

Section 15 – The products that are enumerated and described in Section 15 of this Annex are being considered for additional import duties if they are the product of Poland.

HTS Subheading	Product Description
0405.20.30	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14
0405.20.80	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1
0406.30.85	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15
0406.90.78	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15
1602.41.90	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesoi
1602.42.20	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers
1602.42.40	Prepared or preserved pork shoulders and cuts thereof, other

HTS Subheading	Product Description
	than boned and cooked and packed in airtight containers
1602.49.40	Prepared or preserved pork, not containing cereals or vegetables, nesoi
1602.49.90	Prepared or preserved pork, nesoi

Section 16 – The products that are enumerated and described in Section 16 of this Annex are being considered for additional import duties if they are the product of the United Kingdom.

Note: For purposes of the subheading listed below, the informal product description defines and limits the scope of the proposed action and is intended to cover only a subsection of the subheading.

HTS Subheading	Product Description
2208.30.30	Irish and Scotch whiskies, other than Single-malt

Section 17 – The products that are described in Section 17 of this Annex are being considered for additional import duties if they are the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom.

HTS Subheading	Product Description
8214.90.60	Butchers' or kitchen chopping or mincing knives (o/than cleavers w/their handles)

ANNEX III

Additional Products Under Consideration for Increased Duties

The products that are enumerated and described in this Annex are being considered for additional import duties if they are the product of any of the following: France, Germany, Spain, or the United Kingdom.

The product descriptions that are contained in this Annex are provided for informational purposes only, and are not intended to delimit in any way the scope of the proposed action. Any questions regarding the scope of a particular HTS subheading should be referred to U.S. Customs and Border Protection. In the product descriptions, the abbreviation “nesoi” means “not elsewhere specified or included”.

HTS Subheading	Product Description
0709.92.00	Olives
0901.12.00	Coffee, decaffeinated
1107.10.00	Malt, not roasted
1704.90.35	Sugar confectionary not cont. cocoa, other
1806.31.00	Chocolate and other preps, filled
1806.90.90	Chocolate and other food preps, cont. cocoa, other
1905.90.10	Bread, pastry, cakes, biscuits and similar baked products, and puddings, whether or not containing chocolate, fruit, nuts or confectionery
2004.10.80	Other Potatoes prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006
2005.70.02	Olives, green, not pitted, in an aggregate quantity not to exceed 730 metric tons entered in any calendar year
2005.70.04	Olives, green, not pitted, other
2005.70.06	Olives, described in additional U.S. note 4 to this chapter and entered pursuant to its provisions
2005.70.50	Olives, not green, not pitted
2005.70.60	Olives, not green, other
2005.70.70	Olives, not green, in airtight containers of glass or metal
2005.70.75	Olives, not green, other
2005.70.97	Olives, other
2106.90.98	Food Preparations NESI, Other
2203.00.00	Beer made from malt
2208.50.00	Gin and Geneve
2208.60.10	Vodka, in containers each holding not over 4 liters, valued not over \$2.05/liter
2208.60.20	Vodka, in containers each holding not over 4 liters, valued over

HTS Subheading	Product Description
	\$2.05/liter
2208.60.50	Vodka, in containers each holding over 4 liters
2303.10.00	Residues of starch manufacture and similar residues
8207.30.30	Interchangeable tools for pressing, stamping or punching, suitable for cutting metal, and base metal parts thereof
8207.30.60	Interchangeable tools for pressing, stamping or punching, not suitable for cutting metal, and base metal parts thereof
8427.10.80	Self-propelled works trucks powered by an electric motor, fitted with lifting and handling equipment, nesoi
8427.90.00	Trucks, fitted with lifting or handling equipment, nesoi
8428.90.02	Machinery for lifting, handling, loading or unloading, nesoi
8467.99.01	Parts of tools for working in the hand, hydraulic or with self-contained nonelectric or electric motor, other than chain saws
8516.10.00	Electric instantaneous or storage water heaters and immersion heaters

ANNEX IV

Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

OMB Control Number: 0350-0016

Expiration Date: December 31, 2020

Potential persons interested in responding to the collection of information are not required to do so unless the collection of information displays a currently valid OMB control number.

Fields marked with a red asterisk (*) are required. Fields with a gray (BCI) notation may contain Business Confidential Information and will not be shared with the public. Fields with a green (Public) notation will be viewable to the Public on the Public Docket.

Submitter Information > General Comments > Product Details > Questionnaire > Attachments > Review Public Information & Submit

Submitter Information

Organization Name (OPTIONAL) (Public)

Commenter First Name (REQUIRED)* (Public)

Commenter Last Name (REQUIRED)* (Public)

Commenter Email Address (REQUIRED)* (BCI)

Are you a third party, such as a law firm, trade association, or customs broker, submitting on behalf of an organization or industry? (OPTIONAL) (Public)

Third Party Firm, Association Name (OPTIONAL) (Public)

Third Party Representative (REQUIRED)* (BCI)

Third Party Email (REQUIRED)* (BCI)

Third Party Organizational Type (OPTIONAL) (BCI)

Next

**Comments Concerning the Enforcement of U.S. WTO Rights in
Large Civil Aircraft Dispute**

OMB Control Number: 0350-0016

Expiration Date: December 31, 2020

Potential persons interested in responding to the collection of information are not required to do so unless the collection of information displays a currently valid OMB control number.

Submitter Information > **General Comments** > Product Details > Questionnaire > Attachments > Review Public Information & Submit

General Comments

ENTER INFORMATION BELOW OR CLICK NEXT TO PROCEED.

[1] Enter general comments regarding the Section 301 investigation to enforce U.S. WTO rights in the Large Civil Aircraft dispute, or click "next" to proceed to questions specified in the Federal Register Notice. (OPTIONAL) **(Public)**

Previous

Next

Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

OMB Control Number: 0350-0016

Expiration Date: December 31, 2020

Potential persons interested in responding to the collection of information are not required to do so unless the collection of information displays a currently valid OMB control number.

Submitter Information > General Comments > **Product Details** > Questionnaire > Attachments > Review Public Information & Submit

Product Details

ENTER INFORMATION BELOW OR CLICK NEXT TO PROCEED.

[2a] Select one or more product categories applicable to or covered by your comment, or enter specific product(s) or HTS code(s) below. (OPTIONAL) **(Public)**

Select a Value or Begin Typing ▼	
----------------------------------	--

[2b] What specific product(s) are applicable to or covered by your comment? Use a comma to separate multiple products. (OPTIONAL) **(Public)**

Select a Value or Begin Typing	
--------------------------------	--

[2c] Type or select the HTS subheading(s) or the statistical reporting number(s) applicable to the specific product(s) covered by your comment. (OPTIONAL) **(Public)**

HTS Codes cannot exceed 10 characters.

Select a Value or Begin Typing ▼	
----------------------------------	--

[2d] What are the current or former EU Member state(s) applicable to or covered by your comment? (i.e., the origin of product.) (OPTIONAL) **(Public)**

Select a Value or Begin Typing ▼	
----------------------------------	--

Previous

Next

Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

OMB Control Number: 0350-0016

Expiration Date: December 31, 2020

Potential persons interested in responding to the collection of information are not required to do so unless the collection of information displays a currently valid OMB control number.

Submitter Information > General Comments > Product Details > **Questionnaire** > Attachments > Review Public Information & Submit

Questionnaire

ENTER INFORMATION BELOW OR CLICK NEXT TO PROCEED.

[3] Respond to the questions below if the product(s) you identified in Question [2] is currently subject to additional duties. (Annex I to the Federal Register notice lists products currently subject to additional duties.) If the product(s) you identified in Question [2] is not currently subject to additional duties, move to Question [4].

[3a] With respect to product(s) identified in your response to Question [2], what is your recommendation as to whether additional duties should be maintained?

(OPTIONAL) **(Public)**

[3b] If you recommend the rate of additional duty be modified, you may provide a recommendation as to the revised rate of additional duty (as high as 100 percent).

(OPTIONAL) **(Public)**

Questionnaire (Cont.)

[4] Respond to the questions below if the product(s) you identified in Question [2] is NOT currently subject to additional duties. (Annex II to the Federal Register notice lists products for which additional duties of up to 100 percent previously had been proposed, but for which no additional duties are currently imposed under the action. Annex III to the Federal Register notice lists additional products under consideration for additional duties of up to 100 percent.)

[4a] With respect to products listed in Annex II or III to the Federal Register notice, what is your recommendation as it relates to the inclusion of the specific product(s) on a revised list of products subject to additional duties? (OPTIONAL) **(Public)**

[4b] You may provide a recommendation as to the rate of additional duty to be imposed (as high as 100 percent). (OPTIONAL) **(Public)**

[5] Please comment on whether maintaining or imposing additional duties on a specific product of one or more specific EU Member state (or former Member state) would be appropriate to enforce U.S. WTO rights or to obtain the elimination of the WTO-inconsistent measures, and/or would be likely to result in the implementation of the DSB recommendations in the Large Civil Aircraft dispute or in achieving a mutually satisfactory solution. (OPTIONAL) **(Public)**

[6] Please comment on whether maintaining or imposing additional duties on specific products of one or more specific EU Member state (or former Member state) would cause disproportionate economic harm to U.S. interests, including small or medium size businesses and consumers. (OPTIONAL) **(Public)**

[7] Use the field below to provide any additional information in support of your comment, taking account of the instructions provided in Section C of the Federal Register notice. (OPTIONAL) **(Public)**

Previous

Next

Comments Concerning the Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

OMB Control Number: 0350-0016

Expiration Date: December 31, 2020

Potential persons interested in responding to the collection of information are not required to do so unless the collection of information displays a currently valid OMB control number.

Submitter Information > General Comments > Product Details > Questionnaire
> **Attachments** > Review Public Information & Submit

UPLOAD OPTIONAL ATTACHMENTS OR CLICK NEXT TO PROCEED.

Include any additional attachments that should be considered along with this comment. Business Confidential attachments will not display on the public docket or be available for download.

NOTE: ONCE YOU SELECT AN ATTACHMENT, YOU WILL BE UNABLE TO REMOVE THE FILE.

You will not be able to delete an attachment or cancel the upload.

If you upload an attachment in error, please refile your comment or call the Section 301 Hotline at (202) 395-5725, available Monday through Friday from 9:00 AM to 5:00 PM.

Upload Attachments
Please attach any supporting documents. Files may be .pdf, .png, .jpg, .jpeg or .docx

 Files (0)

* Attachment Sensitivity

Select One ▼

 Upload Files Or drop files

Previous

Next

[FR Doc. 2020-13824 Filed: 6/25/2020 8:45 am; Publication Date: 6/26/2020]