


EXECUTIVE OFFICE OF THE PRESIDENT
THE UNITED STATES TRADE REPRESENTATIVE
WASHINGTON, D.C. 20508

March 25, 2013


The Honorable Irving A. Williamson
Chairman
U.S. International Trade Commission
500 E Street, SW
Washington, DC 20436

Dear Chairman Williamson:

On March 20, 2013, I notified Congress of the President's intent to enter into negotiations with the European Union (EU) on a Transatlantic Trade and Investment Partnership agreement. Accordingly, under authority delegated by the President and pursuant to section 131 of the Trade Act of 1974, I request that the U.S. International Trade Commission (Commission) provide a report containing its advice as to the probable economic effect of providing duty-free treatment for imports of products from all of the EU member states on (i) industries in the United States producing like or directly competitive products, and (ii) consumers. This analysis should consider each article in chapters 1 through 97 of the Harmonized Tariff Schedule of the United States (HTS) for which U.S. tariffs will remain, taking into account implementation of U.S. commitments in the World Trade Organization. The advice should be based on the HTS in effect during 2013 and trade data for 2012.

The advice with respect to the removal of U.S. tariffs on imports from all of the EU member states should assume that any known U.S. non-tariff barrier will not be applicable to such imports. The Commission is requested to note in its report any instance in which the continued application of a U.S. non-tariff barrier would result in different advice with respect to the effect of the removal of the tariff.


In addition, I request the Commission to prepare an assessment, as described in section 2104(b)(2) of the Trade Act of 2002, of the probable economic effects of eliminating tariffs on imports from all of the EU member states of those agricultural products described in the list attached to this letter on (i) industries in the United States producing the product concerned, and (ii) the U.S. economy as a whole.

I request that the Commission provide its report containing such advice and assessment as soon as possible, but in any event no later than six months after receipt of this request letter.

In accordance with Office of the U.S. Trade Representative (USTR) policy on implementing Executive Order 13526, as amended, entitled "Classified National Security Information" and published January 5, 2010, I direct you to mark or identify as "confidential," for a period of ten years, such portions of the Commission's report and its working papers that relate to the advice and assessment of probable economic effects. Consistent with the Executive Order, this information will be classified on the basis that it concerns economic matters relating to the national security of the United States. USTR also considers the Commission's report to be an inter-agency memorandum that will contain pre-decisional advice and be subject to the

deliberative process privilege. I also request that you submit an outline of this report as soon as possible to enable an appropriate USTR official with original classification authority to provide you with further written guidance on its classification, including the extent to which portions of the report will require classification and for how long. The Commission's assistance in this matter, and its continuing cooperation and support for our negotiating efforts, are greatly appreciated.

Sincerely,

A handwritten signature in black ink, appearing to read "Demetrios Marantis", with a stylized flourish at the end.

Ambassador Demetrios Marantis
Acting United States Trade Representative

Tariff Rate Quota Items

HS_2002 BRIEF_DESCRIPTION

- 02011050 Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or add. US note 3 to Ch. 2
- 02012080 Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2
- 02013080 Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2
- 02021050 Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US note 3 to Ch. 2
- 02022080 Bovine meat cuts, w/bone in, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2
- 02023080 Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2
- 04013025 Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, not subject to gen. nte 15 or add. nte 5 to Ch. 4
- 04013075 Milk and cream, not concentrated, not sweetened, fat content o/45%, not subject to gen. nte 15 or add. nte 6 to Ch. 4
- 04021050 Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, nesl
- 04022125 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, not subj GN15/Ch4 US note7
- 04022150 Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, not subj to GN15 or Ch 4 U.S. note 7
- 04022190 Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, not subj to GN15 or Ch4 US note 9
- 04022950 Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, not subj to GN15 or Ch4 US note 10
- 04029170 Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4
- 04029190 Milk and cream, concentrated, in other than powder, granules or other solid forms, unsweetened, other than in airtight containers
- 04029945 Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4
- 04029955 Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4
- 04029990 Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, not desc. gen. note 15 or add. US note 10 to Ch. 4
- 04031050 Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. US nte 10 to Ch.4
- 04039016 Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5 to Ch.4
- 04039045 Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note 12 to Ch. 4
- 04039055 Sour cream, dried, o/6% but n/o 35% by wt. butterfat, not subject to gen nte 15 or add. US note 8 to Ch. 4
- 04039065 Sour cream, dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte 15 or add. US note 9 to Ch. 4
- 04039078 Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4
- 04039095 Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10
- 04041015 Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or
- 04041090 Whey (except modified whey), dried, whether or not conc. or sweetened, not subject to gen. note 15 or add US nte 12 to Ch.4
- 04049050 Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 & not subj to GN15 or Ch4 US note 10
- 04051020 Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 6

Tariff Rate Quota Items

HS_2002	BRIEF_DESCRIPTION
04052030	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
04052070	Other dairy spreads of a type provided in ch. 4 add. US note 1, not subject to gen note 15 and in excess of quota in ch. 4 add. US note 10
04059020	Fats and oils derived from milk, other than butter or dairy spreads, not subject to gen note 15 and excess of quota In ch 4 add US note 14
04061008	Chongos, unripened or uncured cheese, including whey cheese and curd, not subject to gen note 15 or add. US note 16 to Ch. 4
04061018	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, not subj to Ch4 US note 17 or GN15
04061028	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15
04061038	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, not subj to add. US note 19 to Ch.4, not GN15
04061048	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not:sub to Ch4 US note 20, not GN15
04061058	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15
04061068	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-process cheese and cheese cont or proc. from such, not subj ..
04061078	Fresh cheese, and substitutes for cheese, neosi, w/0.5% or less by wt. of butterfat, not descr in add US note 23 to Ch 4, not GN15
04061088	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
04062028	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject to gen nte 15 or add. US note 17 to Ch.4
04062033	Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18 to Ch. 4
04062039	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to Ch. 4
04062048	Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US nte 20 to Ch. 4
04062053	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, not subj to Ch4 US nte 21 or GN15
04062063	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4
04062067	Cheese containing or processed from cheddar cheese, grated or powdered, not subject to add US note 18 to Ch. 4
04062071	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subject to add US note 19 to Ch. 4
04062075	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4
04062079	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4
04062083	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, not subject to add US nte 22 to Ch. 4
04062087	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, not subject to add US note 23 to Ch. 4
04062091	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, not subject to add US note 16 to Ch. 4
04063018	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or add. US note 17 to Ch. 4
04063028	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in add US note 18 to Ch. 4
04063038	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4

Tariff Rate Quota Items

HS_2002	BRIEF DESCRIPTION
04063048	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4
04063053	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4
04063063	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, not subject to add US note 17 to Ch. 4, not GN15
04063067	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to add US note 18, not GN15
04063071	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, not subject to add US note 19 to Ch. 4, not GN15
04063075	Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject to add US note 20 to Ch. 4, not GN15
04063079	Processed cheese cont/procd from italian-type, not grated/powdered, not subject to add US note 21 to Ch. 4, not GN15
04063083	Processed cheese cont/procd from swiss/emmentaler/gruyere-process, n/graded/powdered, not subject to add US note 22 to Ch. 4, not GN15
04063087	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, not subj to Ch 4 US note 23 or not GN15
04063091	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not subject to add US note 16 to Ch. 4, not GN15
04064070	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4
04069012	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4
04069018	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4
04069032	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4
04069037	Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4
04069042	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to GN 15 or Ch4 US note 21
04069048	Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4
04069054	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4
04069068	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US note 21, not GN15
04069074	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
04069078	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15
04069084	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, not subj. to add. US note 19 to Ch.4, not GN15
04069088	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
04069092	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15
04069094	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not subject to add. US note 23 to Ch. 4, not GN15
04069097	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
07112028	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
12021080	Peanuts (ground-nuts), not roasted or cooked, in shell, not subject to gen note 15 or add. US note 2 to Ch.12

Tariff Rate Quota Items

HS_2002	BRIEF_DESCRIPTION
12022080	Peanuts (ground-nuts), not roasted or cooked, shelled, not subject to gen note 15 or add. US note 2 to Ch.12
15179060	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4; not subj. to gen. note 15 or add. US note 10 to Ch. 4
17011150	Cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17
17011250	Beet sugar, raw, in solid form, w/o added flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17
17019130	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not subject to gen. note 15 or add. US 5 to Ch.17
17019148	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US nte 7
17019158	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, not GN15/Ch.17 US nte 8
17019950	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, not subject to gen. note 15 or add. US 5 to Ch.17
17022028	Maple syrup, blended, described in add. US note 4 to Ch.17; not subject to gen note 15 or add. US note 9 to Ch.17
17023028	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blended syrups (chap 17-note 4), nesoi
17024028	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, nesoi
17026028	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17), nesoi
17029020	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, not subj to GN15/Ch17 US nte 5
17029058	Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US note 9 to Ch. 17
17029068	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17; and not subj. to add. US note 7 to Ch.17
17049058	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4; not subject to add US note 10 to chapter 4
17049068	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 7
17049078	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 8
18061015	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gen note 15 or add US note 1 to Ch. 18
18061028	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17; not subj. to add US note 7 to Ch. 17
18061038	Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18
18061055	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17; not subject to add US note 7 to Ch. 17
18061075	Cocoa powder, o/90% by dry wt of sugar, neosi
18062026	Chocolate, ov 2kg; cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US note 2/GN15, ov 5.5 pc bf, less th 21% milk solids
18062028	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc bf ov 21 pc milk solids
18062036	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21 pc milk solids, not subj. to Ch18 US note 3/GN15
18062038	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21 pc or more milk solids, not GN15
18062073	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in Ch17 US nte 2, not subj. to Ch17 US note 7

Tariff Rate Quota Items

HS_2002 BRIEF_DESCRIPTION

- 18062077 Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 3 to Ch. 17: not subj. to Ch17 US note 8
- 18062082 Chocolate/oth preps w/cocoa, o/2kg but n/o 4.5 kg (dairy prod. of Ch4 US note 1), n/o 65% sugar, less th 21% milk solid, not GN15
- 18062083 Chocolate/oth preps w/cocoa, o/2kg but n/o 4.5 kg (dairy prod. of Ch4 US note 10), n/o 65% sugar, 21% or more milk solids, not GN15
- 18062087 Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than 21% milk solids, not GN15, not subj to ch 18 US note 3
- 18062089 Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov 2kg, not GN15, not subj to ch 18 US note 3
- 18062094 Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch 17 US note 4, not subj. to Cha7 US note 9, not GN15
- 18062098 Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, not subj to Ch.17 US note 8, not GN15
- 18063206 Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less
- 18063208 Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less
- 18063216 Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less
- 18063218 Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less
- 18063270 Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10
- 18063280 Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10
- 18069008 Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids, not in blocks, slabs or bars, not GN15
- 18069010 Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in blocks, slabs or bars, not Ch4 USNote 10, not GN15
- 18069018 Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15
- 18069020 Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15
- 18069028 Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids, not blocks/slabs/bars, not Ch18 US note 3, not GN15
- 18069030 Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not Ch18 US note 3, not GN15
- 18069039 Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not subj. to add US note 9 to Ch. 17, not GN15
- 18069049 Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: not subj to Ch17 US note 7, not GN15
- 18069059 Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: not subj to Ch17 US note 8, not GN15
- 19011030 Infant formula w/oligosaccharides, for retail sale, o/10% milk solids, not subject to add US note 2 to Ch. 19, not GN15
- 19011040 Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, not subject to add US note 10 to Ch. 4
- 19011075 Infant formula w/oligosaccharides, for retail sale, n/o 10% milk solids, not subject to add US note 2 to Ch. 19, not GN15
- 19011085 Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, not subject to add US note 10 to Ch. 4, not GN15
- 19012015 Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, not subj. to add. US nte 10 to Ch.4, not GN15
- 19012025 Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25% by weight of butterfat, not put up for retail sale, nesoi
- 19012035 Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15

Tariff Rate Quota Items

HS_2002 BRIEF_DESCRIPTION

- 19012050 Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj. to add. US nte 10 to Ch.4, not GN15
- 19012060 Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: not subj. to Ch17 US nte 7, not GN15
- 19012070 Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: not subj. to add. US nte 3 to Ch.19, not GN15
- 19019036 Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4
- 19019043 Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4
- 19019047 Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, not subject to gen note 15 or add US note 10 to Ch.4
- 19019054 Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: not subj. to add US note 7 to Ch.17
- 19019058 Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3 to chap. 17: not subj. to add US note 8 to Ch.17
- 20057004 Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr
- 20057008 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
- 20057018 Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr
- 20057093 Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline
- 20081115 Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20
- 20081135 Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12
- 20081160 Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12
- 20083046 Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000 metric tons/calendar yr
- 21011238 Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/ basis of coffee, over Ch17 add US note 9 quota
- 21011248 Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota
- 21011258 Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essence or concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota
- 21012038 Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate or w/basis of tea or mate, over Ch17 add US note 9 quota
- 21012048 Preparation ov 65% sugar (Ch17 add US note 2) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 quota
- 21012058 Preparation ov 10% sugar (Ch17 add US note 3) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 quota
- 21039078 Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), not subject to gen note 15 or add. US note 8(a) to Ch.17
- 21050020 Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21
- 21050040 Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4, nesoi
- 21069009 Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt, capable of being further proc, bulk, nesoi, not GN15
- 21069026 Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4
- 21069036 Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4
- 21069046 Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not subject to gen note 15 or add US note 5 to Ch. 17

Tariff Rate Quota Items

HS_2002 BRIEF_DESCRIPTION

- 21069066 Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: not subject to Ch4 US note 10, not GN15
- 21069072 Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15
- 21069076 Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15
- 21069080 Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15
- 21069087 Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15
- 21069091 Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, not GN15
- 21069094 Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15
- 21069097 Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15
- 22029028 Non-alcoholic milk-based drinks (except chocolate), not subject to gen note 15 or add US note 10 to Ch. 4
- 23099028 Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23
- 23099048 Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23
- 24011065 Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., other nesi
- 24012035 Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesi
- 24012087 Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf , not oriental or turkish, other nesi
- 24013070 Tobacco refuse, from other tobacco, for cigarettes, other nesi
- 24031090 Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, other nesi
- 24039147 "Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, other nesi
- 24039990 Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in cigarettes, other nesi
- 52010018 Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi
- 52010028 Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi
- 52010038 Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi
- 52010080 Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi
- 52029930 Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi
- 52030030 Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002_HTS	BRIEF_DESCRIPTION
02042100	Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled
02042240	Cuts of sheep meat with bone in, nesl, fresh or chilled
02042340	Boneless meat of sheep, nesl, fresh or chilled
02044100	Carcasses and half-carcasses of sheep, other than lamb, frozen
02044240	Cuts of sheep meat with bone in, nesl, frozen
02044340	Boneless meat of sheep, nesl, frozen
04011000	Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight, not more than 1 percent
04031090	Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa
04039020	Fluid buttermilk
04039085	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments
04041005	Whey protein concentrates
04041020	Fluid whey, whether or not concentrated or containing added sweeteners
04049010	Milk protein concentrates
04049070	Products consisting of natural milk constituents (except protein conc.), whether or not sweetened, not descr. in add US note 1 to Ch. 4
04052040	Butter substitute dairy spreads, containing 45% or less butterfat by weight
04061095	Fresh cheese, and substitutes for cheese, not cont. cows milk, nesoi, o/0.5% by wt. of butterfat
04062015	Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4
04062057	Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort cheeses, grated or powdered
04062095	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's milk, grated or powdered
04063005	Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch. 4
04063057	Processed cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort, not grated or powdered, not GN15
04063095	Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not GN15
04064044	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4
04064048	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4
04069005	Bryndza cheese, not grated or powdered, not processed
04069025	Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed
04069033	Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4
04069049	Gammelost and nokkelost cheese, nesoi
04069099	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15
04090000	Natural honey
06031060	Roses, fresh cut
07020020	Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to Nov.14 in any year
07020040	Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year
07020060	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the following year
07051140	Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year
07051940	Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year
07061005	Carrots, fresh or chilled, reduced in size
07070020	Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year to the last day of the following February, inclusive

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002 HTS BRIEF DESCRIPTION

- 07070040 Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30, inclusive, in any year
- 07070050 Cucumbers, including gherkins, fresh or chilled, if entered May 1 to June 30, inclusive, or Sept. 1 to Nov. 30, inclusive, in any year
- 07092090 Asparagus, nesi, fresh or chilled
- 07094020 Celery, other than celeriac, fresh or chilled, reduced in size
- 07094060 Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1 through the following April 14, inclusive
- 07096040 Fruits of the genus capsicum (peppers) (ex. chili peppers) or of the genus pimenta (e.g., Allspice), fresh or chilled
- 07099045 Sweet corn, fresh or chilled
- 07108093 Okra, reduced in size, frozen
- 07108097 Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size

- 07122020 Dried onion powder or flour
- 07122040 Dried onions whole, cut, sliced or broken, but not further prepared
- 07129040 Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared
- 07142010 Sweet potatoes, frozen, whether or not sliced or in the form of pellets
- 07149045 Frozen dasheens/yams/arrowroot/salep/Jerusalem artichokes/similar roots & tubers (but not cassava, sweet potatoes & Chinese water chestnuts)
- 08025020 Pistachios, fresh or dried, in shell
- 08025040 Pistachios, fresh or dried, shelled
- 08041080 Dates, fresh or dried, other than whole
- 08043040 Pineapples, fresh or dried, not reduced in size, in crates or other packages
- 08044000 Avocados, fresh or dried
- 08051000 Oranges, fresh or dried
- 08052000 Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids, fresh or dried
- 08054040 Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive
- 08054060 Grapefruit, fresh or dried, if entered during the month of October
- 08054080 Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive
- 08055030 Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried
- 08055040 Limes of the Citrus aurantifolia variety, fresh or dried
- 08059001 Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots
- 08061060 Grapes, fresh, if entered during the period July 1 through the following February 14, inclusive
- 08062010 Raisins, made from dried seedless grapes
- 08071140 Watermelons, fresh, if entered during the period April 1 through November 30, inclusive
- 08071920 Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or September 16 to December 31, inclusive
- 08119080 Fruit, nesi, frozen, whether or not previously steamed or boiled
- 08129020 Citrus fruit, provisionally preserved, but unsuitable in that state for immediate consumption
- 08131000 Apricots, dried
- 10011000 Durum wheat
- 11090090 Wheat gluten, whether or not dried, to be used for other than animal feed
- 15071000 Crude soybean oil, whether or not degummed
- 15079040 Soybean oil, other than crude, and its fractions, whether or not refined, but not chemically modified, nesi
- 15081000 Crude peanut (ground-nut) oil

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002 HTS	BRIEF DESCRIPTION
15089000	Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but not chemically modified
15121100	Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not chemically modified
15121900	Sunflower seed or safflower oil, other than crude, and their fractions, whether or not refined, but not chemically modified
15122100	Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed
15122900	Cottonseed oil, other than crude, and its fractions, whether or not refined, but not chemically modified
15141100	Low erucic acid rapeseed or colza oil, crude, but not chemically modified
15141900	Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or not refined, but not chemically modified
15149190	Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically modified, nesoi
15149950	Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude, and their fractions, whether or not refined, nesoi
15149990	Rapeseed/colza (not low erucic) or mustard oil, other than crude, & their fractions, whether or not refined, not chemically modified, nesoi
15152100	Corn (malze) oil, crude, and its fractions, not chemically modified
15152900	Corn (malze) oil, other than crude, and its fractions, whether or not refined, not chemically modified
15162010	Rapeseed oil, hydrogenated or hardened
17011120	Cane sugar, raw, in solid form, to be used for certain polyhydric alcohols
17019180	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi
17024040	Glucose in solid form & glucose syrup, containing in dry state at least 20% but less than 50% by weight of fructose, nesoi
17026040	Glucose and glucose syrup, w/50% or more fructose, other than blended syrups described in add. US note 4 to Ch.17
17029090	Sugars and sugar syrups, and articles containing sugar, nesoi
17049090	Sugar confectionery, w/o cocoa, nesoi
18062050	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not GN15
18062078	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, nesoi
18062099	Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi
18063230	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less
18063290	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less,
18069090	Chocolate and preps w/cocoa, nesoi, not put up for retail sale
19011045	Preps for infant use (not dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, not GN15, nesoi
19011095	Preps for infant use (not dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, nesoi
19012040	Mixes for bakers wares, o/25% bf, not retail, nesoi
19012080	Mixes for bakers wares, n/o 25% bf, not retail, nesoi
19019028	Dry mix. w/less than 31% bf & 17.5% or more sodium caseinate, bf, whey solids o/5.5% b'fat & dry whole milk, n/cntng dry milk/whey/b'fat
19042090	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted and roasted cereal flakes or swelled cereals, nesoi
20019025	Artichokes, prepared or preserved by vinegar or acetic acid
20019035	Pimientos, prepared or preserved by vinegar or acetic acid
20021000	Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or acetic acid
20029040	Tomato prep/pres ex by vinegar/acetic acid, powder
20029080	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid, nesoi

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002_HTS BRIEF_DESCRIPTION

- 20031001 Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid
- 20039000 Mushrooms other than of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid
- 20056000 Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen
- 20057060 Olives (not green), in a saline solution, canned, pitted
- 20057070 Olives (not green), in a saline solution, in airtight containers of glass or metal but not canned
- 20057075 Olives (not green), in a saline solution, not canned, nesi
- 20059050 Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen
- 20059055 Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen
- 20059080 Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen
- 20083070 Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesi
- 20084000 Pears, otherwise prepared or preserved, nesi
- 20085040 Apricots, other than pulp, otherwise prepared or preserved, nesi
- 20087020 Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included
- 20088000 Strawberries, otherwise prepared or preserved, nesi
- 20089290 Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesi (excluding tropical fruit salad)
- 20089905 Apples, otherwise prepared or preserved, nesi
- 20089990 Fruit nesi, and other edible parts of plants nesi, other than pulp and excluding mixtures, otherwise prepared or preserved, nesi
- 20091100 Orange juice, frozen, unfermented and not containing added spirit
- 20091225 Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from juice degree concentration of 1.5 or >, unfermented
- 20091245 Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermented
- 20091900 Orange juice, not frozen, of a Brix value exceeding 20, unfermented
- 20092120 Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a juice degree of concentration of 1.5 or >, unfermented
- 20092140 Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented
- 20092900 Grapefruit juice, of a Brix value exceeding 20, unfermented
- 20093160 Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value not exceeding 20, concentrated, unfermented
- 20093960 Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented
- 21011290 Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of coffee
- 21012090 Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate
- 21032040 Tomato sauces, nesi
- 21039080 Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21
- 21039090 OTHER SAUCES AND PREPARATIONS, NESOI
- 21050050 Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi
- 21069028 Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi
- 21069038 Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi
- 21069048 Orange juice, fortified with vitamins or minerals
- 21069052 Juice of any single fruit or vegetables juices (o/t orange), concentrated, fortified with vitamins or minerals
- 21069054 Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures of juices in concentrated form

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002 HTS	BRIEF DESCRIPTION
22029010	Chocolate milk drink
22029030	Orange juice, fortified with vitamins or minerals, not concentrated and not prepared from concentrate
22029035	Orange juice, fortified with vitamins or minerals, prepared from concentrate
22029036	Single fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated
22029037	Mixed fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated
22042920	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 2 but not over 4 liters
22042940	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 2 but not over 4 liters
22042960	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 4 liters
22042980	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 4 liters
22071060	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage purposes
24011061	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley etc, not for cigarettes
24011095	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-cured burley, etc., other nesl
24012005	Leaf tobacco, the product of two or more countries or dependencies, when mixed or packed together, partly or wholly stemmed, not threshed
24012031	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, not for cigaret
24012057	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, not flue-cured burley etc., other nesl
24012083	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, not for cigaret
24031020	Smoking tobacco; whether or not containing tobacco substitutes, prepared for marketing directly to consumer as packaged
24031030	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in products other than cigarettes
29054400	D-glucitol (Sorbitol)
35011010	Casein, milk protein concentrate
35019060	Caseinates and other casein derivatives, nesoi
38246000	Sorbitol other than that of subheading 2905.44
51011160	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed
51011960	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed
51012140	Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not carded or combed, not for special uses
51012165	Unimproved wool and other wool, not finer than 46s, degreased, shorn, not carbonized, not carded or combed
51012170	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed
51012940	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses
51012965	Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized, degreased and further processed, not carded or combed
51012970	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease

Non-TRQ products for which, as a result of the Uruguay Round, the rate of duty was reduced on January 1, 1995 to a rate which was not less than 97.5 percent of the rate of duty applied on December 31, 1994

2002 HTS	BRIEF DESCRIPTION
----------	-------------------

51013040	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed
----------	---

51013065	Unimproved wool and other wool, not finer than 46s, carbonized and further processed, not carded or combed
----------	--

51013070	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed
----------	--

52029100	Cotton garnetted stock
----------	------------------------

52030050	Cotton carded or combed, excluding fibers of cotton processed but not spun
----------	--