

[Billing Code 3290-F0]

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

Docket No. USTR-2019-0003

Notice of Modification of Section 301 Action: Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

AGENCY: Office of the United States Trade Representative.

ACTION: Notice of modification of action.

SUMMARY: On June 26, 2020, the U.S. Trade Representative announced a review of the action being taken to enforce U.S. WTO rights in the Large Civil Aircraft dispute and requested public comments on possible modifications. Based on this review, the U.S. Trade Representative has determined to modify the list of products subject to additional duties of 25 percent *ad valorem*. At this time, the U.S. Trade Representative has determined to maintain the current levels of additional duties.

DATES: The modifications to the Section 301 action set out in Annex 1 are applicable with respect to products that are entered for consumption, or withdrawn from warehouse for consumption, on or after 12:01 a.m. eastern daylight savings time on September 1, 2020.

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

SUPPLEMENTARY INFORMATION

A. Proceedings in the Investigation

On April 12, 2019, the U.S. Trade Representative announced the initiation of an investigation to enforce U.S. rights in the World Trade Organization (WTO) dispute against the EU and certain EU member States addressed to subsidies on large civil aircraft. *See* 84 FR 15028 (April 12 notice). The April 12 notice contains background information on the investigation and the dispute settlement proceedings.

The April 12 notice solicited comments on a proposed determination that, *inter alia*, the EU and certain member States have denied U.S. rights under the WTO Agreement, and in particular, under Articles 5 and 6.3 of the Agreement on Subsidies and Countervailing Measures (SCM Agreement) and the General Agreement on Tariffs and Trade 1994 (GATT 1994), and have failed to comply with the WTO Dispute Settlement Body (DSB) recommendations to bring the WTO-inconsistent subsidies into compliance with WTO obligations. The April 12 notice invited public comment on a proposed action in the form of an additional *ad valorem* duty of up to 100 percent on products of EU member States to be drawn from a list of 317 tariff subheadings and 9 statistical reporting numbers of the Harmonized Tariff Schedule of the United States (HTSUS) included in the annex to that notice.

On July 5, 2019, USTR published a notice inviting public comment on a second list of products also being considered for an additional *ad valorem* duty of up to 100 percent. *See* 84 FR 32248 (July 5, 2019).

On October 2, 2019, the WTO Arbitrator issued a report that concluded that the appropriate level of countermeasures in response to the WTO-inconsistent launch aid

provided by the EU or certain member States to their large civil aircraft domestic industry is approximately \$7.5 billion annually.

On October 9, 2019, the U.S. Trade Representative published a determination that the EU and certain member States have denied U.S. rights under the WTO Agreement and have failed to implement DSB recommendations concerning certain subsidies to the EU large civil aircraft industry. The U.S. Trade Representative determined to take action in the form of additional duties on products of certain member States of the EU, at levels of 10 or 25 percent *ad valorem*, effective October 18, 2019. *See* 84 FR 54245 (October 9, 2019) and 84 FR 55998 (October 18, 2019).

On December 12, 2019, the U.S. Trade Representative announced a review of the action and invited public comments regarding potential revisions. *See* 84 FR 67992 (December 12, 2019).

On February 14, 2020, the U.S. Trade Representative announced a determination to modify the list of non-aircraft products subject to 25 percent duty and to increase duties on certain large civil aircraft from 10 to 15 percent, effective March 5 and March 18, respectively. *See* 85 FR 10204 (Feb. 21, 2020) and 85 FR 14517 (March 12, 2020).

On June 26, 2020, the U.S. Trade Representative published a notice announcing another review of the action and establishing a docket to receive public comments. *See* 85 FR 38488. The June 26 notice included a proposal to impose additional duties of up to 100 percent on a new list of products of France, Germany, Spain and the United Kingdom, covered by 30 tariff subheadings with an approximate annual trade value of \$3.1 billion. *See* 85 FR 38488 (June 26, 2020) and 85 FR 39661 (July 1, 2020). The notice invited interested persons to comment on whether products of specific current or

former EU member States should be removed from the list of products subject to additional duties or should remain on the list; if a product remains on the list, whether the current rate of additional duty should be increased to as high as 100 percent; and whether additional products should be added to the list. In response to the notice, USTR received approximately 24,000 public comments.

B. Revision of Action

Section 306(b)(2)(B)(i) of the Trade Act of 1974, as amended, provides in pertinent part that the “Trade Representative shall periodically revise the [retaliation] list or action to affect other goods of the country or countries that have failed to implement the [WTO Dispute Settlement Body] recommendation.” Section 306(b)(2)(B)(ii) provides that no revision is required under section 306(b)(2)(B) if the U.S. Trade Representative determines that implementation of the DSB’s recommendations is imminent, or the U.S. Trade Representative agrees with the affected industry concerned that revision of the list is not necessary.

The U.S. Trade Representative has not determined that the circumstances set forth in section 306(b)(2)(B)(ii) currently apply, and accordingly has determined to revise the action being taken in the investigation. The EU has not taken any action on six of the launch aid measures found in the WTO compliance proceedings to continue to be WTO-inconsistent. Furthermore, although the European Commission recently announced amendments to French and Spanish Airbus A350 XWB launch aid contracts, these actions do not implement the DSB’s recommendations by withdrawing the subsidies received by Airbus.

Section 306(b)(2)(D) provides in pertinent part that in revising any list or action, the U.S. Trade Representative “shall act in a manner that is most likely to result in the country or countries implementing the recommendations adopted in the dispute settlement proceeding or in achieving mutually satisfactory solution to the issue that gave rise to the dispute settlement proceeding.”

The modifications to the Section 301 action announced in this Notice are in accordance with the statutory objective, and take into account the public comments, any advice of advisory committees, and the advice of the Section 301 committee. In accordance with section 306(b)(2)(F) of the Trade Act (19 U.S.C. 2416(b)(2)(F)), the revised action includes reciprocal goods of the affected industry. The annual trade value of the tariff subheadings subject to additional duties under the revised action remains at approximately \$7.5 billion, which is consistent with the WTO Arbitrator’s finding on the appropriate level of countermeasures.

As specified in the Annex 1 to this notice, the U.S. Trade Representative has determined to alter the composition of the list of non-aircraft products subject to additional duties. The level of additional duties on non-aircraft products will remain at 25 percent. In addition, the additional duty on certain large civil aircraft will remain at 15 percent.

Annex 1 to this Notice identifies the products affected by the revised action, the rate of duty to be assessed, and the current or former EU member States affected.

Annex 2, section 1, contains the unofficial descriptive list of the revisions made by this Notice. Annex 2, section 2, contains an unofficial, consolidated description of the action, reflecting the changes in Annex 1.

In order to implement this determination, effective September 1, 2020, subchapter III of chapter 99 of the HTSUS is modified by Annex 1 to this notice. The additional duties provided for in the HTSUS subheadings established by Annex 1 apply in addition to all other applicable duties, fees, exactions, and charges.

Any product listed in Annex 1 to this notice, except any product that is eligible for admission under ‘domestic status’ as defined in 19 CFR 146.43, which is subject to the additional duty imposed by this determination, and is admitted into a U.S. foreign trade zone on or after 12:01 a.m. eastern daylight savings time on September 1, 2020, only may be admitted as ‘privileged foreign status’ as defined in 19 CFR 146.41. Such products will be subject upon entry for consumption to any *ad valorem* rates of duty or quantitative limitations related to the classification under the applicable HTSUS subheading.

The U.S. Trade Representative will continue to consider the action taken in this investigation. As stated in the February 21, 2020, notice, the U.S. Trade Representative has determined that the action may be revised as appropriate immediately upon any imposition of additional duties on U.S. products in connection with the Large Civil Aircraft dispute or with the EU’s WTO challenge to the alleged subsidization of U.S. large civil aircraft.

Joseph Barloon
General Counsel
Office of the U.S. Trade Representative.

ANNEX 1

A. Effective with respect to goods entered for consumption, or withdrawn from warehouse for consumption, on or after 12:01 a.m. eastern daylight time September 1, 2020, U.S. note 21 to subchapter III of chapter 99 of the Harmonized Tariff Schedule of the United States is modified as provided herein:

1. U.S. note 21(a) to such subchapter is modified by deleting “9903.89.52” each place that it appears and inserting “9903.89.55” in lieu thereof.
2. U.S. note 21(e) to such subchapter is modified by deleting “0406.90.99”.
3. U.S. note 21(l) to such subchapter is modified by inserting “1905.31.00” in numerical order.
4. U.S. note 21(n) to such subchapter is modified by deleting “1905.31.00”.
5. U.S. note 21(q) to such subchapter is modified by deleting “subheading 8214.90.60” and inserting “subheadings 2007.99.05, 2007.99.10, 2007.99.15, 2007.99.20, 2007.99.25, 2007.99.35, 2007.99.60, or 8214.90.60” in lieu thereof.
6. U.S. note 21 to such subchapter is modified by inserting in alphabetical order:
“(r) Subheading 9903.89.55 and superior text thereto shall apply to all products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom that are classified in subheading 0406.90.99.”

B. Effective with respect to goods entered for consumption, or withdrawn from warehouse for consumption, on or after 12:01 a.m. eastern daylight time September 1, 2020, the following new tariff provisions are inserted in numerical sequence in subchapter III of chapter 99, with the material in the following new tariff provisions inserted in the columns entitled “Heading/Subheading”, “Article Description”, and “Rates of Duty 1-General”, respectively:

Heading/ Subheading	Article description	Rates of Duty		
		1		2
		General	Special	
9903.89.55	<p>“Articles the product of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom: Provided for in subheadings enumerated in U.S. note 21(r) to this subchapter.</p>	The duty provided in the applicable subheading + 25%”		

ANNEX 2

Section 1 – Descriptive List of Changes from Annex 1

Note: The product descriptions that are contained 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 Annex 1 governs the tariff treatment of products covered by the action. Section 1 of this Annex describes the changes to the action that were undertaken as a result of Annex 1, as reflected in the informal list presented in Section 2 of this Annex.

Any questions regarding the scope of 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".

The following changes are made effective September 1, 2020.

- a) The following product has been removed from Part 4 of the descriptive list in Section 2.

HTS Subheading	Product Description
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

- b) The following product has been inserted into Part 11 of the descriptive list in Section 2.

HTS Subheading	Product Description
1905.31.00	Sweet biscuits

- c) The following product has been deleted from Part 13 of the descriptive list in Section 2.

HTS Subheading	Product Description
1905.31.00	Sweet biscuits

- d) The following products have been added to the action, and have been inserted into Part 16 of the descriptive list in Section 2.

HTS Subheading	Product Description
2007.99.05	Lingonberry and raspberry jams

HTS Subheading	Product Description
2007.99.10	Strawberry jam
2007.99.15	Currant and other berry jams, nesoi
2007.99.20	Apricot jam
2007.99.25	Cherry jam
2007.99.35	Peach jam
2007.99.60	Strawberry pastes and purees, being cooked preparations

e) Part 17 has been inserted into the descriptive list in Section 2.

HTS Subheading	Product Description
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

Section 2 – Descriptive List of Action, reflecting changes as described in Annex 1

Note: The product descriptions that are contained 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 Annex 1 and the notices published at 84 FR 54245 and 84 FR 55998 governs the tariff treatment of products covered by the action.

Any questions regarding the scope of 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".

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 to be 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
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

HTS Subheading	Product Description
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 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

HTS Subheading	Product Description
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 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, neosi, 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, neosi, 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, neosi, 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

HTS Subheading	Product Description
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 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
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 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, nesoi, 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

HTS Subheading	Product Description
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
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
1905.31.00	Sweet biscuits
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

HTS Subheading	Product Description
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
1905.32.00	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

HTS Subheading	Product Description
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 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 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

HTS Subheading	Product Description
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
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 to be 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)
2007.99.05	Lingonberry and raspberry jams
2007.99.10	Strawberry jam
2007.99.15	Currant and other berry jams, nesoi
2007.99.20	Apricot jam
2007.99.25	Cherry jam
2007.99.35	Peach jam
2007.99.60	Strawberry pastes and purees, being cooked preparations

Part 17 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Germany, 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
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat over 0.5 percent by wt, not subject to GN15