

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1	01011000	Live purebred breeding horses and asses	Free	F	
2	01019010	Live horses other than purebred breeding horses	Free	F	
3	01019020	Live asses other than purebred breeding asses	6.8%	A	
4	01019030	Mules and hinnies imported for immediate slaughter	Free	F	
5	01019040	Mules and hinnies not imported for immediate slaughter	4.5%	A	
6	01021000	Live purebred bovine breeding animals	Free	F	
7	01029020	Cows imported specially for dairy purposes	Free	F	
8	01029040	Live bovine animals other than purebred or those imported for dairy purposes	1 cent/kg	A	
9	01031000	Live purebred breeding swine	Free	F	
10	01039100	Live swine, other than purebred breeding swine, weighing less than 50 kg each	Free	F	
11	01039200	Live swine, other than purebred breeding swine, weighing 50 kg or more	Free	F	
12	01041000	Live sheep	Free	F	
13	01042000	Live goats	68 cents/head	A	
14	01051100	Live chickens weighing not over 185 g each	0.9 cents each	A	
15	01051200	Live turkeys weighing not more than over 185 g each	0.9 cents each	A	
16	01051900	Live ducks, geese and guineas, weighing not more than 185 g each	0.9 cents each	A	
17	01059200	Live chickens weighing more than 185 g but not more than 2000 g each	2 cents/kg	A	
18	01059300	Live chickens weighing more than 2000 g each	2 cents/kg	A	
19	01059900	Live ducks, geese, turkeys and guineas, weighing over 185 g each	2 cents/kg	A	
20	01061100	Live primates	Free	F	
21	01061200	Live whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	Free	F	
22	01061930	Live foxes	4.8%	A	
23	01061990	Live mammals, not elsewhere specified or included	Free	F	
24	01062000	Live reptiles (including snakes and turtles)	Free	F	
25	01063100	Live birds of prey	1.8%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
26	01063200	Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos)	1.8%	A	
27	01063900	Live birds, other than poultry, birds of prey or psittaciforme birds	1.8%	A	
28	01069000	Live animals other than mammals, reptiles and birds	Free	F	
29	02011005	Bovine carcasses and halves, fresh or chld., descr. in gen. note 15 of the HTS	4.4 cents/kg	A	
30	02011010	Bovine carcasses and halves, fresh or chld., descr. in add. US note 3 to Ch. 2	4.4 cents/kg	A	
31	02011050	Bovine carcasses and halves, fresh or chld., other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
32	02012002	High-qual. beef cuts w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	4%	A	
33	02012004	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	10%	A	
34	02012006	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in gen. note 15 of the HTS	4.4 cents/kg	A	
35	02012010	High-qual. beef cuts, w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%	A	
36	02012030	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%	A	
37	02012050	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg	A	
38	02012080	Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
39	02013002	High-qual. beef cuts, boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	4%	A	
40	02013004	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	10%	A	
41	02013006	Bovine meat cuts, boneless, not processed, fresh or chld., descr in gen. note 15 of the HTS	4.4 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
42	02013010	High-qual. beef cuts, boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%	A	
43	02013030	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%	A	
44	02013050	Bovine meat cuts, boneless, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg	A	
45	02013080	Bovine meat cuts, boneless, fresh or chld., not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
46	02021005	Bovine carcasses and halves, frozen, descr. in gen. note 15 of the HTS	4.4 cents/kg	A	
47	02021010	Bovine carcasses and halves, frozen, descr. in add. US note 3 to Ch. 2	4.4 cents/kg	A	
48	02021050	Bovine carcasses and halves, frozen, other than descr. in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
49	02022002	High-qual. beef cuts w/bone in, processed, frozen, descr in gen. note 15 of the HTS	4%	A	
50	02022004	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in gen. note 15 of the HTS	10%	A	
51	02022006	Bovine meat cuts, w/bone in, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg	A	
52	02022010	High-qual. beef cuts, w/bone in, processed, frozen, descr in add. US note 3 to Ch. 2	4%	A	
53	02022030	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in add. US note 3 to Ch. 2	10%	A	
54	02022050	Bovine meat cuts, w/bone in, not processed, frozen, descr in add. US note 3 to Ch. 2	4.4 cents/kg	A	
55	02022080	Bovine meat cuts, w/bone in, frozen not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
56	02023002	High-qual. beef cuts, boneless, processed, frozen, descr in gen. note 15 of the HTS	4%	A	
57	02023004	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in gen. note 15 of the HTS	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
58	02023006	Bovine meat cuts, boneless, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg	A	
59	02023010	High-qual. beef cuts, boneless, processed, frozen, descr in add. US note 3 to Ch. 2	4%	A	
60	02023030	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in add. US note 3 to Ch. 2	10%	A	
61	02023050	Bovine meat cuts, boneless, not processed, frozen, descr in add. US note 3 to Ch. 2	4.4 cents/kg	A	
62	02023080	Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3 to Ch. 2	26.4%	See paragraph 2 of Appendix I to the General Notes of the United States to Annex 2.3	See Annex 2.18
63	02031100	Carcasses and half-carcasses of swine, fresh or chilled	Free	F	
64	02031210	Fresh or chilled retail cuts of ham, shoulders and cuts thereof, with bone in	1.4 cents/kg	A	
65	02031290	Fresh or chilled hams, shoulders and cuts thereof, with bone in, other than processed	Free	F	
66	02031920	Meat of swine nesi, retail cuts, fresh or chilled	1.4 cents/kg	A	
67	02031940	Meat of swine, nesi, non retail cuts, fresh or chilled	Free	F	
68	02032100	Carcasses and half-carcasses of swine, frozen	Free	F	
69	02032210	Frozen retail cuts of hams, shoulders and cuts thereof, with bone in	1.4 cents/kg	A	
70	02032290	Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts	Free	F	
71	02032920	Frozen retail cuts of meat of swine, nesi	1.4 cents/kg	A	
72	02032940	Frozen meat of swine, other than retail cuts, nesi	Free	F	
73	02041000	Carcasses and half-carcasses of lamb, fresh or chilled	0.7 cents/kg	A	
74	02042100	Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled	2.8 cents/kg	A	
75	02042220	Cuts of lamb meat with bone in, fresh or chilled	0.7 cents/kg	A	
76	02042240	Cuts of sheep meat with bone in, nesi, fresh or chilled	2.8 cents/kg	A	
77	02042320	Boneless meat of lamb, fresh or chilled	0.7 cents/kg	A	
78	02042340	Boneless meat of sheep, nesi, fresh or chilled	2.8 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
79	02043000	Carcasses and half-carcasses of lamb, frozen	0.7 cents/kg	A	
80	02044100	Carcasses and half-carcasses of sheep, other than lamb, frozen	2.8 cents/kg	A	
81	02044220	Cuts of lamb meat with bone in, frozen	0.7 cents/kg	A	
82	02044240	Cuts of sheep meat with bone in, nesi, frozen	2.8 cents/kg	A	
83	02044320	Boneless meat of lamb, frozen	0.7 cents/kg	A	
84	02044340	Boneless meat of sheep, nesi, frozen	2.8 cents/kg	A	
85	02045000	Meat of goats, fresh, chilled or frozen	Free	F	
86	02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	Free	F	
87	02061000	Edible offal of bovine animals, fresh or chilled	Free	F	
88	02062100	Tongues of bovine animals, frozen	Free	F	
89	02062200	Livers of bovine animals, frozen	Free	F	
90	02062900	Edible offal of bovine animals, except tongues or livers, frozen	Free	F	
91	02063000	Edible offal of swine, fresh or chilled	Free	F	
92	02064100	Livers of swine, frozen	Free	F	
93	02064900	Edible offal of swine, except liver, frozen	Free	F	
94	02068000	Edible offal of sheep, goats, horses, asses, mules or hinnies, fresh or chilled	Free	F	
95	02069000	Edible offal of sheep, goats, horses, asses, mules or hinnies, frozen	Free	F	
96	02071100	Chickens, not cut in pieces, fresh or chilled	8.8 cents/kg	A	
97	02071200	Chickens, not cut in pieces, frozen	8.8 cents/kg	A	
98	02071300	Cuts and offal of chickens, fresh or chilled	17.6 cents/kg	A	
99	02071400	Cuts and offal of chickens, frozen	17.6 cents/kg	A	
100	02072400	Turkeys, not cut in pieces, fresh or chilled	15 cents/kg	A	
101	02072520	Turkeys, not cut in pieces, valued less than 88 cents/kg, frozen	8.8 cents/kg	A	
102	02072540	Turkeys, not cut in pieces, valued 88 cents or more per kg, frozen	10%	A	
103	02072600	Cuts and offal of turkeys, fresh or chilled	17.6 cents/kg	A	
104	02072700	Cuts and offal of turkeys, frozen	17.6 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
105	02073200	Ducks, geese or guineas, not cut in pieces, fresh or chilled	8.8 cents/kg	A	
106	02073300	Ducks, geese or guineas, not cut in pieces, frozen	8.8 cents/kg	A	
107	02073400	Fatty livers of ducks, geese or guineas, fresh or chilled	17.6 cents/kg	A	
108	02073500	Cuts and offal, other than fatty livers, of ducks, geese or guineas, fresh or chilled	17.6 cents/kg	A	
109	02073600	Cuts and offal of ducks, geese or guineas, frozen	17.6 cents/kg	A	
110	02081000	Meat and edible meat offal of rabbits or hares, fresh, chilled or frozen	6.4%	A	
111	02082000	Frog legs, fresh, chilled or frozen	Free	F	
112	02083000	Meat and edible meat offal of primates, fresh, chilled or frozen	6.4%	A	
113	02084000	Meat and edible meat offal of whales, dolphins and porpoises or of manatees and dugongs, fresh, chilled or frozen	6.4%	A	
114	02085000	Meat and edible meat offal of reptiles, fresh, chilled or frozen	6.4%	A	
115	02089020	Meat and edible offal of deer, fresh, chilled or frozen	Free	F	
116	02089030	Fresh, chilled or frozen quail, eviscerated, not in pieces	7 cents/kg	A	
117	02089090	Other meat and edible meat offal not elsewhere specified or included, fresh, chilled or frozen	6.4%	A	
118	02090000	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	3.2%	A	
119	02101100	Hams, shoulders and cuts thereof with bone in, salted, in brine, dried or smoked	1.4 cents/kg	A	
120	02101200	Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked	1.4 cents/kg	A	
121	02101900	Meat of swine other than hams, shoulders, bellies (streaky) and cuts thereof, salted, in brine, dried or smoked	1.4 cents/kg	A	
122	02102000	Meat of bovine animals, salted, in brine, dried or smoked	Free	F	
123	02109100	Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
124	02109200	Meat and edible offal of whales, dolphins, porpoises, manatees and dugongs, salted, in brine, dried or smoked; edible flour & meals thereof	2.3%	A	
125	02109300	Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
126	02109920	Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
127	02109990	Meat and edible offal not elsewhere specified or included, salted, in brine, dried or smoked; edible flours and meals thereof	2.3%	A	
128	04011000	Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight, not more than 1 percent	0.34 cents/liter	A	
129	04012020	Milk and cream, unconcentrated, unsweetened, fat content over 1% but n/o 6%, for not over 11,356,236 liters entered in any calendar year	0.43 cents/liter	A	
130	04012040	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for over 11,356,236 liters entered in any calendar year	1.5 cents/liter	C	
131	04013002	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, subject to gen. note 15 of the HTS	3.2 cents/liter	A	
132	04013005	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/45%, subject to add. US note 5 to Ch. 4	3.2 cents/liter	A	
133	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	77.2 cents/liter		See paragraph 3 of Appendix I to the General Notes of the United States to Annex 2.3
134	04013042	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to gen. note 15 of the HTS	12.3 cents/kg	A	
135	04013050	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to add. US note 6 to Ch. 4	12.3 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
136	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	\$1.646/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
137	04021005	Milk & cream, concen or sweetened, in powder, granules or other solid forms, w/fat content by weight not o/1.5%, subj to GN15	3.3 cents/kg	A	
138	04021010	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, described in addl note 7	3.3 cents/kg	A	
139	04021050	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, nesi	86.5 cents/kg	D	
140	04022102	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, subj to GN15	3.3 cents/kg	A	
141	04022105	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, subj Ch4 US note 7	3.3 cents/kg	A	
142	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	86.5 cents/kg	D	
143	04022127	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/3% but not o/35%, subject to gen. note 15	6.8 cents/kg	A	
144	04022130	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, subj to Ch 4 US note 7	6.8 cents/kg	A	
145	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	\$1.092/kg	D	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
146	04022173	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to gen. note 15	13.7 cents/kg	A	
147	04022175	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to add. US note 9 to Ch.4	13.7 cents/kg	A	
148	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	\$1.556/kg	D	
149	04022905	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to gen. note 15	17.5%	A	
150	04022910	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to add. US note 10 to Ch.4	17.5%	A	
151	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	\$1.104/kg + 14.9%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
152	04029103	Milk & cream, concen, in non-solid forms, not sweetened, in airtight containers, subject to gen. note 15 of the HTS	2.2 cents/kg	A	
153	04029106	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg	A	
154	04029110	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, subject to add. US note 11 to Ch.4	2.2 cents/kg	A	
155	04029130	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg	A	
156	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	31.3 cents/kg	D	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
157	04029190	Milk and cream, concentrated, in other than powder, granules or other solid forms, unsweetened, other than in airtight container:	31.3 cents/kg	D	
158	04029903	Condensed milk, sweetened, in airtight containers, subject to gen. note 15 of the HTS	3.9 cents/kg	A	
159	04029906	Condensed milk, sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg	A	
160	04029910	Condensed milk, sweetened, in airtight containers, subject to add. US note 11 to Ch.4	3.9 cents/kg	A	
161	04029930	Condensed milk, sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg	A	
162	04029945	Condensed milk, sweetened, in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg	D	
163	04029955	Condensed milk, sweetened, not in airtight containers, not subject to gen. note 15 or add. US note 11 to Ch.4	49.6 cents/kg	D	
164	04029968	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to gen. note 15 of the HTS	17.5%	A	
165	04029970	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to add. US note 10 to Ch. 4	17.5%	A	
166	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	46.3 cents/kg + 14.9%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
167	04031005	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to gen. note 15 of the HTS	20%	A	
168	04031010	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to add. US note 10 to Ch. 4	20%	A	
169	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	\$1.035/kg + 17%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
170	04031090	Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa	17%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
171	04039002	Sour cream, fluid, n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	3.2 cents/liter	A	
172	04039004	Sour cream, fluid, n/o 45% by wt. butterfat, subject to add. US note 5 to Ch.4	3.2 cents/liter	A	
173	04039016	Sour cream, fluid, n/o 45% by wt. butterfat, not subject to gen nte 15 or add US note 5 to Ch.4	77.2 cents/liter	See paragraph 3 of Appendix I to the General Notes of the United States to Annex 2.3	
174	04039020	Fluid buttermilk	0.34 cents/liter	A	
175	04039037	Sour cream, dried, n/o 6% by wt. butterfat, subject to gen. note 15 of the HTS	3.3 cents/kg	A	
176	04039041	Sour cream, dried, n/o 6% by wt. butterfat, subject to add. US note 12 to Ch. 4	3.3 cents/kg	A	
177	04039045	Sour cream, dried, n/o 6% by wt. butterfat, not subject to gen nte 15 or add. US note 12 to Ch. 4	87.6 cents/kg	D	
178	04039047	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to gen. note 15 of the HTS	6.8 cents/kg	A	
179	04039051	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to add. US note 8 to Ch. 4	6.8 cents/kg	A	
180	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	\$1.092/kg	D	
181	04039057	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	13.7 cents/kg	A	
182	04039061	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to add. US note 9 to Ch. 4	13.7 cents/kg	A	
183	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	\$1.556/kg	D	
184	04039072	Sour cream, o/45% by wt. butterfat, subject to gen. note 15 of the HTS	12.3 cents/kg	A	
185	04039074	Sour cream, o/45% by wt. butterfat, subject to add. US note 6 to Ch. 4	12.3 cents/kg	A	
186	04039078	Sour cream, o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4	\$1.646/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
187	04039085	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments	17%	A	
188	04039087	Curdled milk/cream/kephir & other fermentd or acid. milk/cream descr.in gen. note 15	20%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
189	04039090	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subject to add US note 10 to Ch.4	20%	A	
190	04039095	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subj to GN 15 or Ch4 US note 10	\$1.034/kg + 17%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
191	04041005	Whey protein concentrates	8.5%	A	
192	04041008	Modified whey (except protein conc.), subject to gen. note 15 of the HTS	13%	A	
193	04041011	Modified whey (except protein conc.), wheth/not conc. or sweetened, subject to add US note 10 to Ch.4	13%	A	
194	04041015	Modified whey (except protein conc.), wheth/not conc. or sweetened, not subject to gen. note 15 or	\$1.035/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
195	04041020	Fluid whey, whether or not concentrated or containing added sweeteners	0.34 cents/liter	A	
196	04041048	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to gen. note 15 of the HTS	3.3 cents/kg	A	
197	04041050	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to add. US note 12 to Ch. 4	3.3 cents/kg	A	
198	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	87.6 cents/kg	D	
199	04049010	Milk protein concentrates	0.37 cents/kg	A	
200	04049028	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and subj to GN 15	14.5%	A	
201	04049030	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and sub to Ch4 US note 1C	14.5%	A	
202	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	\$1.189/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
203	04049070	Products consisting of natural milk constituents (except protein conc.), whether or not sweetened, not descr. in add US note 1 to Ch. 4	8.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
204	04051005	Butter subject to general note 15 (outside quota)	12.3 cents/kg	A	
205	04051010	Butter subject to quota pursuant to chapter 4 additional US note 1	12.3 cents/kg	A	
206	04051020	Butter not subject to general note 15 and in excess of quota in chapter 4 additional U.S. note 1	\$1.541/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
207	04052010	Butter substitute dairy spreads, over 45% butterfat weight, subject to general note 15 (outside quota)	15.4 cents/kg	A	
208	04052020	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4 additional US note 14	15.4 cents/kg	A	
209	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	\$1.996/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
210	04052040	Butter substitute dairy spreads, containing 45% or less butterfat by weight	13.1 cents/kg	A	
211	04052050	Other dairy spreads of a type provided in chapter 4 additional US note 1, subject to general note 15 (outside quota)	10%	A	
212	04052060	Other dairy spreads of a type provided in ch. 4 add. US note 1, subject to quota pursuant to chapter 4 additional US note 10	10%	A	
213	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	70.4 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
214	04052080	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1	6.4%	A	
215	04059005	Fats and oils derived from milk, other than butter or dairy spreads, subject to general note 15 (outside quota)	10%	A	
216	04059010	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14	10%	A	
217	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	\$1.865/kg + 8.5%	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
218	04061002	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to gen. note 15 of the HTS	10%	A	
219	04061004	Chongos, unripened or uncured cheese, including whey cheese and curd, subject to add. US note 16 to Ch. 4	10%	A	
220	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	\$1.509/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
221	04061012	Fresh (unripened/uncured) cheese (ex chongos), incl whey cheese and curd, subj to gen. note 15 of the HTS, not GN15	10%	A	
222	04061014	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or procd fr blue-mold cheese, subj to Ch4 US note 17, not GN15	10%	A	
223	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	\$2.269/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
224	04061024	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, subj to Ch 4 US note 18, not GN15	10%	A	
225	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	\$1.227/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
226	04061034	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, subj to add. US note 19 to Ch.4, not GN15	10%	A	
227	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	\$1.055/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
228	04061044	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, subj to Ch4 US note 20, not GN15	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
229	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	\$1.803/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
230	04061054	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, subj to Ch4 US nte 21, not GN15	10%	A	
231	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	\$2.146/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
232	04061064	Fresh (unrip./uncured) Swiss/emmentaler cheeses w/o eyes, gruyere-process and cheese cont/proc. from, subj to Ch4 US note 22, not GN15	10%	A	
233	04061068	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-process cheese and cheese cont or proc. from such, not subj ..	\$1.386/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
234	04061074	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, descr in add US note 23 to Ch 4, not GN15	10%	A	
235	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	\$1.128/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
236	04061084	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	10%	A	
237	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	\$1.509/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
238	04061095	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of butterfat	8.5%	A	
239	04062010	Roquefort cheese, grated or powdered	8%	A	
240	04062015	Stilton cheese, grated or powdered, subject to add. US note 24 to Ch. 4	17%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
241	04062022	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to gen. note 15 of the HTS	20%	A	
242	04062024	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to add. US note 17 to Ch.4	20%	A	
243	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	\$2.269/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
244	04062029	Cheddar cheese, grated or powdered, subject to gen. note 15 of the HTS	16%	A	
245	04062031	Cheddar cheese, grated or powdered, subject to add. US note 18 to Ch. 4	16%	A	
246	04062033	Cheddar cheese, grated or powdered, not subject to gen. note 15 or add. US note 18 to Ch. 4	\$1.227/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
247	04062034	Colby cheese, grated or powdered, subject to gen. note 15 of the HTS	20%	A	
248	04062036	Colby cheese, grated or powdered, subject to add. US note 19 to Ch. 4	20%	A	
249	04062039	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note 19 to Ch. 4	\$1.055/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
250	04062043	Edam and gouda cheese, grated or powdered, subject to gen. note 15 of the HTS	15%	A	
251	04062044	Edam and gouda cheese, grated or powdered, subject to add. US note 20 to Ch. 4	15%	A	
252	04062048	Edam and gouda cheese, grated or powdered, not subject to gen note 15 or add. US nte 20 to Ch. 4	\$1.803/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
253	04062049	Romano (cows milk), reggiano, provolone, provoletti, sbrinz and goya, grated or powdered, subject to gen. note 15 to HTS	15%	A	
254	04062051	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered, subject to add US note 21 to Ch.4	15%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
255	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	\$2.146/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
256	04062054	Reggiano, provolone, provoletti, sbrinz and goya cheeses, not made from cow's milk, grated or powdered	9.6%	A	
257	04062055	Cheeses made from sheep's milk, including mixtures of such cheeses, grated or powdered	9.6%	A	
258	04062056	Cheese (including mixtures) nesoi, grated or powdered, subject to gen. note 15 of the HTS	10%	A	
259	04062057	Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort cheeses, grated or powdered	8.5%	A	
260	04062061	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, subject to add US note 17 to Ch.4	10%	A	
261	04062063	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4	\$2.269/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
262	04062065	Cheese containing or processed from cheddar cheese, grated or powdered, subject to add US note 18 to Ch. 4	10%	A	
263	04062067	Cheese containing or processed from cheddar cheese, grated or powdered, not subject to add US note 18 to Ch. 4	\$1.227/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
264	04062069	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, subject to add US note 19 to Ch. 4	10%	A	
265	04062071	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subject to add US note 19 to Ch. 4	\$1.055/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
266	04062073	Cheese containing or processed from edam or gouda cheeses, grated or powdered, subject to add US note 20 to Ch.4	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
267	04062075	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4	\$1.803/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
268	04062077	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, subject to add US note 21 to Ch. 4	10%	A	
269	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	\$2.146/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
270	04062081	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, subject to add US nte 22 to Ch.4	10%	A	
271	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	\$1.386/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
272	04062085	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, subject to add US note 23 to Ch. 4	10%	A	
273	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	\$1.128/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
274	04062089	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, subject to add US note 16 to Ch. 4	10%	A	
275	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	\$1.509/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
276	04062095	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's milk, grated or powdered	8.5%	A	
277	04063005	Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch. 4	17%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
278	04063012	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to gen. note 15 of the HTS	20%	A	
279	04063014	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to add. US note 17 to Ch. 4	20%	A	
280	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	\$2.269/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
281	04063022	Cheddar cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	16%	A	
282	04063024	Cheddar cheese, processed, not grated or powdered, subject to add US note 18 to Ch. 4	16%	A	
283	04063028	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in add US note 18 to Ch. 4	\$1.227/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
284	04063032	Colby cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	20%	A	
285	04063034	Colby cheese, processed, not grated or powdered, subject to add US note 19 to Ch. 4	20%	A	
286	04063038	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4	\$1.055/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
287	04063042	Edam and gouda cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	15%	A	
288	04063044	Edam and gouda cheese, processed, not grated or powdered, subject to add. US note 20 to Ch. 4	15%	A	
289	04063048	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4	\$1.803/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
290	04063049	Gruyere-process cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	6.4%	A	
291	04063051	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
292	04063053	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4	\$1.386/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
293	04063055	Processed cheeses made from sheep's milk, including mixtures of such cheeses, not grated or powdered	9.6%	A	
294	04063056	Cheese (including mixtures) nesoi, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%	A	
295	04063057	Processed cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort, not grated or powdered, not GN15	8.5%	A	
296	04063061	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, subject to add US note 17 to Ch. 4, not GN15	10%	A	
297	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	\$2.269/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
298	04063065	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, subject to add US note 18, not GN15	10%	A	
299	04063067	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to add US note 18, not GN15	\$1.227/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
300	04063069	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, subject to add US note 19 to Ch. 4, not GN15	10%	A	
301	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	\$1.055/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
302	04063073	Processed cheese cont/procd fr edam or gouda, not grated/powdered, subject to add US note 20 to Ch. 4, not GN15	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
303	04063075	Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject to add US note 20 to Ch. 4, not GN15	\$1.803/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
304	04063077	Processed cheese cont/procd from italian-type, not grated/powdered, subject to add US note 21 to Ch. 4, not GN15	10%	A	
305	04063079	Processed cheese cont/procd from italian-type, not grated/powdered, not subject to add US note 21 to Ch. 4, not GN15	\$2.146/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
306	04063081	Processed cheese cont/procd from swiss, emmentaler or gruyere-process, n/graded/powdered, subject to add US note 22 to Ch. 4, not GN15	10%	A	
307	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	\$1.386/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
308	04063085	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15	10%	A	
309	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	\$1.128/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
310	04063089	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not GN15	10%	A	
311	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	\$1.509/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
312	04063095	Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not GN15	8.5%	A	
313	04064020	Roquefort cheese in original loaves, not grated or powdered, not processed	2.7%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
314	04064040	Roquefort cheese, other than in original loaves, not grated or powdered, not processed	4.5%	A	
315	04064044	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4	12.8%	A	
316	04064048	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch. 4	17%	A	
317	04064051	Blue-veined cheese, nesoi, in original loaves, subject to gen. note 15 of the HTS	15%	A	
318	04064052	Blue-veined cheese, nesoi, not in original loaves, subject to gen. note 15 of the HTS	20%	A	
319	04064054	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4	15%	A	
320	04064058	Blue-veined cheese, nesoi, not in original loaves, subject to add. US note 17 to Ch. 4	20%	A	
321	04064070	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4	\$2.269/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
322	04069005	Bryndza cheese, not grated or powdered, not processed	7.2%	A	
323	04069006	Cheddar cheese, neosi, subject to gen. note 15 of the & entered pursuant to its provision:	12%	A	
324	04069008	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4	12%	A	
325	04069012	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4	\$1.227/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
326	04069014	Edam and gouda cheese, nesoi, subject to gen. note 15 of the HTS	15%	A	
327	04069016	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4	15%	A	
328	04069018	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4	\$1.803/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
329	04069020	Gjetost cheese from goat's milk, whey or whey obtained from a mixture of goat's & n/o 20% cow's milk, not grated, powdered or processed	4.2%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
330	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	8.5%	A	
331	04069028	Goya cheese, nesoi, subject to gen. note 15 of the HTS	25%	A	
332	04069031	Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. US note 21 to Ch. 4	25%	A	
333	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	\$2.146/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
334	04069033	Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	21.3%	A	
335	04069034	Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS	19%	A	
336	04069036	Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4	19%	A	
337	04069037	Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	\$2.146/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
338	04069038	Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	12.2%	A	
339	04069039	Romano from cows milk, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS	15%	A	
340	04069041	Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4	15%	A	
341	04069042	Romano, Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, from cow's milk, not subj to to GN 15 or Ch4 US note 21	\$2.146/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
342	04069043	Reggiano, Parmeson, Provolne, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15	9.6%	A	
343	04069044	Swiss or emmenthaler cheese with eye formation, nesoi, subject to gen. note 15 of the HTS	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
344	04069046	Swiss or emmenthaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4	6.4%	A	
345	04069048	Swiss or emmenthaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4	\$1.877/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
346	04069049	Gammelost and nokkelost cheese, nesoi	5.4%	A	
347	04069051	Colby cheese, nesoi, subject to gen. note 15 of the HTS and entered pursuant to its provisions	20%	A	
348	04069052	Colby cheese, nesoi, subject to add. US note 19 to Ch. 4 and entered pursuant to its provisions	20%	A	
349	04069054	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4	\$1.055/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
350	04069056	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating	Free	F	
351	04069057	Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating	Free	F	
352	04069059	Cheeses, substitute for cheese (including mixtures of cheeses), nesoi, made from sheep's milk	9.6%	A	
353	04069061	Cheeses & substitutes for cheese (incl. mixtures) w/romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	7.5%	A	
354	04069063	Cheeses & substitutes for cheese (incl. mixtures) not cont. romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	10%	A	
355	04069066	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, subj. Ch4 US note 21, not GN15	7.5%	A	
356	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	\$2.146/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
357	04069072	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, subj. to add. US note 17 to Ch.4, not GN15	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
358	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	\$2.269/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
359	04069076	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, subj. to add. US note 18 to Ch.4, not GN15	10%	A	
360	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	\$1.227/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
361	04069082	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	10%	A	
362	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	\$1.055/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
363	04069086	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	10%	A	
364	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	\$1.803/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
365	04069090	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	10%	A	
366	04069092	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15	\$1.386/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3
367	04069093	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, subject to add. US note 23 to Ch. 4, not GN15	10%	A	
368	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	\$1.128/kg		See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
369	04069095	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)	10%	A	
370	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	\$1.509/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
371	04069099	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15	8.5%	A	
372	04070000	Birds' eggs, in shell, fresh, preserved or cooked	2.8 cents/doz.	A	
373	04081100	Egg yolks, dried, whether or not containing added sweetener:	47.6 cents/kg	A	
374	04081900	Egg yolks, other than dried, whether or not containing added sweeteners	9.7 cents/kg	A	
375	04089100	Birds' eggs, not in shell, dried, whether or not containing added sweeteners	47.6 cents/kg	A	
376	04089900	Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners	9.7 cents/kg	A	
377	04090000	Natural honey	1.9 cents/kg	A	
378	04100000	Edible products of animal origin, nesi	1.1%	A	
379	05010000	Human hair, unworked, whether or not washed and scoured; waste of human hair	1.4%	A	
380	05021000	Pigs', hogs' or boars' bristles and hair and waste thereof	0.8 cents/kg	A	
381	05029000	Badger hair and other brushmaking hair, nesi, and waste thereof	Free	F	
382	05030000	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	Free	F	
383	05040000	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	Free	F	
384	05051000	Feathers of a kind used for stuffing, and down	Free	F	
385	05059020	Feather meal and waste	2.3%	A	
386	05059060	Skins and parts of birds with their feathers or down (except meal and waste) nesoi	Free	F	
387	05061000	Ossein and bones treated with acid	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
388	05069000	Bones & horn-cores, unworked, defatted, simply prepared (but not cut to shape) or degelatinized; powder & waste of these products	Free	F	
389	05071000	Ivory, ivory powder and waste	Free	F	
390	05079000	Tortoise shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared; waste and powder	Free	F	
391	05080000	Coral, shells, cuttlebone and similar materials, unworked or simply prepared, but not cut to shape; powder and waste thereof	Free	F	
392	05090000	Natural sponges of animal origin	3%	A	
393	05100020	Ambergris, castoreum, civet, and musk used in the preparation of pharmaceutical products	5.1%	A	
394	05100040	Cantharides; bile; glands and other animal products nesi, used in pharmaceutical products	Free	F	
395	05111000	Bovine semen	Free	F	
396	05119100	Products of fish, crustaceans, molluscs or other aquatic invertebrates nesi; dead animals of chapter 3, unfit for human consumption	Free	F	
397	05119920	Parings and similar waste of raw hides or skins; glue stock nes	Free	F	
398	05119930	Animal products chiefly used as food for animals or as ingredients in such food, nesi	Free	F	
399	05119940	Animal products nesi; dead animals of chapter 1, unfit for human consumption	1.1%	A	
400	06011015	Tulip bulbs, dormant	89.6 cents/1000	A	
401	06011030	Hyacinth bulbs, dormant	38.4 cents/1000	A	
402	06011045	Lily bulbs, dormant	55.7 cents/1000	A	
403	06011060	Narcissus bulbs, dormant	\$1.34/1000	A	
404	06011075	Crocus corms, dormant	19.2 cents/1000	A	
405	06011085	Lily of the valley pips, dormant	\$1.44/1000	A	
406	06011090	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant	3.5%	A	
407	06012010	Hyacinth bulbs, without soil attached, in growth or in flower	38.4 cents/1000	A	
408	06012090	Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	1.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
409	06021000	Unrooted cuttings and slips of live plants	4.8%	A	
410	06022000	Trees, shrubs, and bushes, grafted or not of kinds which bear edible fruits or nuts	Free	F	
411	06023000	Rhododendron and azalea plants, grafted or not	1.9%	A	
412	06024000	Rose plants, grafted or not	Free	F	
413	06029020	Live orchid plants	Free	F	
414	06029030	Live herbaceous perennials, other than orchid plants, with soil attached to roots	1.4%	A	
415	06029040	Live herbaceous perennials, other than orchid plants, without soil attached to roots	3.5%	A	
416	06029050	Live mushroom spawn	1.4 cents/kg	A	
417	06029060	Other live plants nesoi, with soil attached to roots	1.9%	A	
418	06029090	Other live plants nesoi, other than those with soil attached to roots	4.8%	A	
419	06031030	Miniature (spray) carnations, fresh cut	3.2%	A	
420	06031060	Roses, fresh cut	6.8%	A	
421	06031070	Chrysanthemums, standard carnations, anthuriums and orchids, fresh cut	6.4%	A	
422	06031080	Cut flowers and flower buds suitable for bouquets or ornamental purposes, fresh cut, nesi	6.4%	A	
423	06039000	Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	4%	A	
424	06041000	Mosses and lichens	Free	F	
425	06049100	Foliage, branches and other parts of plants without flowers or flower buds, and grasses, suitable for bouquets or ornamental purposes, fresh	Free	F	
426	06049930	Foliage, branches, parts of plants without flowers or buds, and grasses, suitable for bouquets or ornamental purposes, dried or bleached	Free	F	
427	06049960	Foliage, branches, parts of plants and grasses, suitable for bouquets or ornamental purposes, dyed, impregnated or otherwise prepared	7%	A	
428	07011000	Seed potatoes, fresh or chilled	0.5 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
429	07019010	Yellow (Solano) potatoes, excluding seed	0.5 cents/kg	A	
430	07019050	Fresh potatoes, other than yellow (Solano) potatoes or seed potatoes	0.5 cents/kg	A	
431	07020020	Tomatoes, fresh or chilled, entered during Mar.1 to July 14, or the period Sept.1 to Nov.14 in any year	3.9 cents/kg	A	
432	07020040	Tomatoes, fresh or chilled, entered during July 15 to Aug.31 in any year	2.8 cents/kg	A	
433	07020060	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the following year	2.8 cents/kg	A	
434	07031020	Onion sets, fresh or chilled	0.83 cents/kg	A	
435	07031030	Pearl onions not over 16 mm in diameter, fresh or chilled	0.96 cents/kg	A	
436	07031040	Onions, other than onion sets or pearl onions not over 16 mm in diameter, and shallots, fresh or chilled	3.1 cents/kg	A	
437	07032000	Garlic, fresh or chilled	0.43 cents/kg	A	
438	07039000	Leeks and other alliaceous vegetables nesi, fresh or chilled	20%	A	
439	07041020	Cauliflower and headed broccoli, fresh or chilled, if entered June 5 to October 15, inclusive, in any year	2.5%	A	
440	07041040	Cauliflower and headed broccoli, fresh or chilled, not reduced in size, if entered Oct. 16 through June 4, inclusive	10%	A	
441	07041060	Cauliflower and headed broccoli, fresh or chilled, reduced in size, if entered Oct. 16 through June 4, inclusive	14%	A	
442	07042000	Brussels sprouts, fresh or chilled	12.5%	A	
443	07049020	Cabbage, fresh or chilled	0.54 cents/kg	A	
444	07049040	Kohlrabi, kale and similar edible brassicas nesi, including sprouting broccoli, fresh or chilled	20%	A	
445	07051120	Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A	
446	07051140	Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
447	07051920	Lettuce, other than head lettuce, fresh or chilled, if entered June 1 to October 31, inclusive, in any year	0.4 cents/kg	A	
448	07051940	Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	3.7 cents/kg	A	
449	07052100	Witloof chicory, fresh or chilled	0.15 cents/kg	A	
450	07052900	Chicory, other than witloof chicory, fresh or chilled	0.15 cents/kg	A	
451	07061005	Carrots, fresh or chilled, reduced in size	14.9%	A	
452	07061010	Carrots, fresh or chilled, not reduced in size, under 10 cm in length	1.4 cents/kg	A	
453	07061020	Carrots, fresh or chilled, not reduced in size, 10 cm or over in length	0.7 cents/kg	A	
454	07061040	Turnips, fresh or chilled	Free	F	
455	07069020	Radishes, fresh or chilled	2.7%	A	
456	07069030	Beets and horseradish, fresh or chilled	1.9%	A	
457	07069040	Salsify, celeriac, radishes and similar edible roots nesi, fresh or chilled	10%	A	
458	07070020	Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year to the last day of the following February, inclusive	4.2 cents/kg	A	
459	07070040	Cucumbers, including gherkins, fresh or chilled, if entered March 1 to April 30, inclusive, in any year	5.6 cents/kg	A	
460	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	5.6 cents/kg	A	
461	07070060	Cucumbers, including gherkins, fresh or chilled, if entered July 1 to August 31, inclusive, in any year	1.5 cents/kg	A	
462	07081020	Peas, fresh or chilled, shelled or unshelled, if entered July 1 to Sept. 30, inclusive, in any year	0.5 cents/kg	A	
463	07081040	Peas, fresh or chilled, shelled or unshelled, if entered Nov. 1 through the following June 30, inclusive	2.8 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
464	07082010	Lima beans, fresh or chilled, shelled or unshelled, if entered November 1 through the following May 31, inclusive	2.3 cents/kg	A	
465	07082020	Cowpeas (other than black-eye peas), fresh or chilled, shelled or unshelled	Free	F	
466	07082090	Beans nesi, fresh or chilled, shelled or unshelled	4.9 cents/kg	A	
467	07089005	Chickpeas (garbanzos), fresh or chilled, shelled or unshelled	1 cent/kg	A	
468	07089015	Lentils, fresh or chilled, shelled or unshelled	0.1 cents/kg	A	
469	07089025	Pigeon peas, fresh or chilled, shelled or unshelled, if entered from July 1 to September 30, inclusive, in any year	Free	F	
470	07089030	Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A	
471	07089040	Leguminous vegetables nesi, fresh or chilled, shelled or unshelled	4.9 cents/kg	A	
472	07091000	Globe artichokes, fresh or chilled	11.3%	A	
473	07092010	Asparagus, fresh or chilled, not reduced in size, if entered September 15 to November 15, inclusive, and transported to the U.S. by air	5%	A	
474	07092090	Asparagus, nesi, fresh or chilled	21.3%	A	
475	07093020	Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive, in any year	2.6 cents/kg	A	
476	07093040	Eggplants (aubergines), fresh or chilled, if entered December 1 through the following March 31, inclusive	1.9 cents/kg	A	
477	07094020	Celery, other than celeriac, fresh or chilled, reduced in size	14.9%	A	
478	07094040	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered April 15 to July 31, inclusive, in any year	0.25 cents/kg	A	
479	07094060	Celery, other than celeriac, fresh or chilled, not reduced in size, if entered August 1 through the following April 14, inclusive	1.9 cents/kg	A	
480	07095101	Mushrooms of the genus <i>Agaricus</i> , fresh or chilled	8.8 cents/kg + 20%	A	
481	07095200	Truffles, fresh or chilled	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
482	07095900	Mushrooms, other than of the genus <i>Agaricus</i> , fresh or chilled	8.8 cents/kg + 20%	A	
483	07096020	Chili peppers, fresh or chilled	4.4 cents/kg	A	
484	07096040	Fruits of the genus <i>capsicum</i> (peppers) (ex. chili peppers) or of the genus <i>pimenta</i> (e.g., Allspice), fresh or chilled	4.7 cents/kg	A	
485	07097000	Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled	20%	A	
486	07099005	Jicamas, pumpkins and breadfruit, fresh or chilled	11.3%	A	
487	07099010	Chayote, fresh or chilled	5.6%	A	
488	07099014	Okra, fresh or chilled	20%	A	
489	07099020	Squash, fresh or chilled	1.5 cents/kg	A	
490	07099030	Fiddlehead greens, fresh or chilled	8%	A	
491	07099035	Olives, fresh or chilled	8.8 cents/kg	A	
492	07099045	Sweet corn, fresh or chilled	21.3%	A	
493	07099091	Vegetables, not elsewhere specified or included, fresh or chilled	20%	A	
494	07101000	Potatoes, uncooked or cooked by steaming or boiling in water, frozen	14%	A	
495	07102120	Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	1 cent/kg	A	
496	07102140	Peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Jan. 1 through June 30, or Oct. 1 through Dec. 31, inclusive	2 cents/kg	A	
497	07102210	Lima beans, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size, entered Nov. 1 through the following May 31	2.3 cents/kg	A	
498	07102215	Lima beans, frozen, entered June 1 - October 31	4.9 cents/kg	A	
499	07102220	Cowpeas (other than black-eye peas), uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	Free	F	
500	07102225	Frozen string beans (snap beans), not reduced in size	4.9 cents/kg	A	
501	07102237	Frozen beans nesi, not reduced in size	4.9 cents/kg	A	
502	07102240	Beans nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	11.2%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
503	07102905	Chickpeas (garbanzos), uncooked or cooked by steaming or boiling in water, frozen	1 cent/kg	A	
504	07102915	Lentils, uncooked or cooked by steaming or boiling in water, frozen	0.1 cents/kg	A	
505	07102925	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered July 1 through September 30, inclusive, in any year	Free	F	
506	07102930	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Oct. 1 through the following June 30, inclusive	0.8 cents/kg	A	
507	07102940	Leguminous vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen	3.5 cents/kg	A	
508	07103000	Spinach, New Zealand spinach and orache spinach (garden spinach), uncooked or cooked by steaming or boiling in water, frozen	14%	A	
509	07104000	Sweet corn, uncooked or cooked by steaming or boiling in water, frozen	14%	A	
510	07108015	Bamboo shoots and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	Free	F	
511	07108020	Mushrooms, uncooked or cooked by steaming or boiling in water, frozen	5.7 cents/kg + 8%	A	
512	07108040	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Mar. 1 thru July 14, incl. or Sept. 1 thru Nov. 14, incl.	2.9 cents/kg	A	
513	07108045	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July 15 through August 31, inclusive, in any year	2.1 cents/kg	A	
514	07108050	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Nov. 15 through the following February, incl.	2.1 cents/kg	A	
515	07108060	Fiddlehead greens, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	8%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
516	07108065	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	12.5%	A	
517	07108070	Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	11.3%	A	
518	07108085	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14%	A	
519	07108093	Okra, reduced in size, frozen	14.9%	A	
520	07108097	Vegetables nesi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14.9%	A	
521	07109011	Mixtures of pea pods and water chestnuts (other than Chinese water chestnuts), uncooked or cooked by steaming or boiling in water, frozen	7.9%	A	
522	07109091	Mixtures of vegetables not elsewhere specified or included, uncooked or cooked by steaming or boiling in water, frozen	14%	A	
523	07112018	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	3.7 cents/kg on drained weight	A	
524	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	5.9 cents/kg on drained weight	C	
525	07112038	Olives, n/pitted, nesoi	5.9 cents/kg on drained weight	A	
526	07112040	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption	8.6 cents/kg on drained weight	A	
527	07113000	Capers, provisionally preserved but unsuitable in that state for immediate consumption	8%	A	
528	07114000	Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
529	07115100	Mushrooms of the genus Agaricus, provisionally preserved but unsuitable in that state for immediate consumption	5.7 cents/kg on drained weight + 8%	A	
530	07115910	Mushrooms, other than of the genus Agaricus, provisionally preserved but unsuitable in that state for immediate consumption	5.7 cents/kg on drained weight + 8%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
531	07115990	Truffles, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
532	07119020	Leguminous vegetables, provisionally preserved but unsuitable in that state for immediate consumption	Free	F	
533	07119050	Onions, provisionally preserved but unsuitable in that state for immediate consumption	5.1%	A	
534	07119065	Vegetables nesoi, and mixtures of vegetables, provisionally preserved but unsuitable in that state for immediate consumption	7.7%	A	
535	07122020	Dried onion powder or flour	29.8%	A	
536	07122040	Dried onions whole, cut, sliced or broken, but not further prepared	21.3%	A	
537	07123110	Air dried or sun dried mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A	
538	07123120	Dried (not air or sun dried) mushrooms of the genus Agaricus, whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%	A	
539	07123200	Dried wood ears (Auricularia spp.), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
540	07123300	Dried jelly fungi (Tremella spp), whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
541	07123910	Air dried or sun dried mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	1.3 cents/kg + 1.8%	A	
542	07123920	Dried (not air or sun dried) mushrooms (other than of the genus Agaricus), whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%	A	
543	07123940	Dried truffles, whole, cut, sliced, broken or in powder, but not further prepared	Free	F	
544	07129010	Dried carrots, whole, cut, sliced, broken or in powder, but not further prepared	1.3%	A	
545	07129015	Dried olives, not ripe	5.5 cents/kg	A	
546	07129020	Dried olives, ripe	2.5 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
547	07129030	Dried potatoes, whether or not cut or sliced but not further prepared	2.3 cents/kg	A	
548	07129040	Dried garlic, whole, cut, sliced, broken or in powder, but not further prepared	29.8%	A	
549	07129060	Dried fennel, marjoram, parsley, savory and tarragon, crude or not manufactured	Free	F	
550	07129065	Dried parsley nesi, whole, cut, sliced, broken or in powder, but not further prepared	3.8%	A	
551	07129070	Dried fennel, marjoram, savory and tarragon nesi, whole, cut, sliced, broken or in powder, but not further prepared	1.9%	A	
552	07129074	Tomatoes, dried in powder	8.7%	A	
553	07129078	Tomatoes, dried, whole, other	8.7%	A	
554	07129085	Dried vegetables nesoi, and mixtures of dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	8.3%	A	
555	07131010	Seeds of peas of a kind used for sowing	1.5 cents/kg	A	
556	07131020	Dried split peas, shelled	Free	F	
557	07131040	Dried peas, nesi, shelled	0.4 cents/kg	A	
558	07132010	Seeds of chickpeas (garbanzos) of a kind used for sowing	1.5 cents/kg	A	
559	07132020	Dried chickpeas (garbanzos), shelled	1.4 cents/kg	A	
560	07133110	Seeds of beans of a kind used for sowing	0.8 cents/kg	A	
561	07133120	Dried beans, shelled, if entered May 1 through August 31, inclusive, in any year	Free	F	
562	07133140	Dried beans, shelled, if entered September 1 through the following April 30, or withdrawn for consumption at any time	0.3 cents/kg	A	
563	07133210	Seeds of small red (adzuki) beans of a kind used for sowing	1.5 cents/kg	A	
564	07133220	Dried small red (adzuki) beans, shelled	1.2 cents/kg	A	
565	07133310	Seeds of kidney beans, including white pea beans of a kind used for sowing	1.5 cents/kg	A	
566	07133320	Dried kidney beans, including white pea beans, shelled, if entered May 1 through August 31, inclusive, in any year	1 cent/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
567	07133340	Dried kidney beans, including white pea beans, shelled, if entered Sept. 1 through April 30, or withdrawn for consumption at any time	1.5 cents/kg	A	
568	07133910	Seeds of beans nesi, of a kind used for sowing	1.5 cents/kg	A	
569	07133915	Dried cowpeas, shelled	Free	F	
570	07133920	Dried beans nesi, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
571	07133940	Dried beans nesi, shelled, if entered for consumption September 1 through April 30, or withdrawn for consumption at any time	0.8 cents/kg	A	
572	07134010	Lentil seeds of a kind used for sowing	1.5 cents/kg	A	
573	07134020	Dried lentils, shelled	0.15 cents/kg	A	
574	07135010	Seeds of broad beans and horse beans of a kind used for sowing	1.5 cents/kg	A	
575	07135020	Dried broad beans and horse beans, shelled	1.2 cents/kg	A	
576	07139010	Seeds of leguminous vegetables nesi, of a kind used for sowing	1.5 cents/kg	A	
577	07139050	Dried guar seeds, shelled	Free	F	
578	07139060	Dried leguminous vegetables nesi, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	0.8 cents/kg	A	
579	07139080	Dried leguminous vegetables nesi, shelled, if entered Sept. 1 through the following April 30, or withdrawn for consumption at any time	1.5 cents/kg	A	
580	07141010	Cassava (manioc), frozen, whether or not sliced or in the form of pellets	7.9%	A	
581	07141020	Cassava (manioc), fresh, chilled or dried, whether or not sliced or in the form of pellets	11.3%	A	
582	07142010	Sweet potatoes, frozen, whether or not sliced or in the form of pellets	6%	A	
583	07142020	Sweet potatoes, fresh, chilled or dried, whether or not sliced or in the form of pellets	4.5%	A	
584	07149005	Chinese water chestnuts, fresh or chilled	20%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
585	07149010	Fresh or chilled dasheens, whether or not sliced or in the form of pellets	2.3%	A	
586	07149020	Fresh or chilled yams, whether or not sliced or in the form of pellets	6.4%	A	
587	07149040	Fresh or chilled arrowroot, salep, Jerusalem artichokes and similar roots and tubers nesoi, whether or not sliced or in the form of pellets	16%	A	
588	07149041	Mixtures of pea pods and Chinese water chestnuts, frozen	7.9%	A	
589	07149042	Other mixtures of Chinese water chestnuts, frozen	14%	A	
590	07149044	Chinese water chestnuts, not mixed, frozen	Free	F	
591	07149045	Frozen dasheens/yams/arrowroot/salep/Jerusalem artichokes/similar roots & tubers (but not cassava, sweet potatoes & Chinese water chestnuts)	6%	A	
592	07149048	Chinese water chestnuts, dried	8.3%	A	
593	07149050	Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes and similar roots and tubers nesoi, in the form of pellets	Free	F	
594	07149060	Dried dasheens, yams, arrowroot, salep, Jerusalem artichokes, and similar roots and tubers nesoi, whether or not sliced but not in pellets	8.3%	A	
595	08011100	Coconuts, desiccated	Free	F	
596	08011900	Coconuts, fresh, in shell or shelled	Free	F	
597	08012100	Brazil nuts, fresh or dried, in shell	Free	F	
598	08012200	Brazil nuts, fresh or dried, shelled	Free	F	
599	08013100	Cashew nuts, fresh or dried, in shell	Free	F	
600	08013200	Cashew nuts, fresh or dried, shelled	Free	F	
601	08021100	Almonds, fresh or dried, in shell	7.7 cents/kg	A	
602	08021200	Almonds, fresh or dried, shelled	24 cents/kg	A	
603	08022100	Hazelnuts or filberts, fresh or dried, in shell	7 cents/kg	A	
604	08022200	Hazelnuts or filberts, fresh or dried, shelled	14.1 cents/kg	A	
605	08023100	Walnuts, fresh or dried, in shell	7 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
606	08023200	Walnuts, fresh or dried, shelled	26.5 cents/kg	A	
607	08024000	Chestnuts, fresh or dried, shelled or in shell	Free	F	
608	08025020	Pistachios, fresh or dried, in shell	0.9 cents/kg	A	
609	08025040	Pistachios, fresh or dried, shelled	1.9 cents/kg	A	
610	08029010	Pecans, fresh or dried, in shell	8.8 cents/kg	A	
611	08029015	Pecans, fresh or dried, shelled	17.6 cents/kg	A	
612	08029020	Pignolias, fresh or dried, in shell	0.7 cents/kg	A	
613	08029025	Pignolias, fresh or dried, shelled	1 cent/kg	A	
614	08029080	Nuts nesi, fresh or dried, in shell	1.3 cents/kg	A	
615	08029094	Kola nuts, fresh or dried, shelled	5 cents/kg	A	
616	08029098	Nuts nesi, fresh or dried, shelled	5 cents/kg	A	
617	08030020	Bananas, fresh or dried	Free	F	
618	08030030	Plantains, fresh	Free	F	
619	08030040	Plantains, dried	1.4%	A	
620	08041020	Dates, fresh or dried, whole, with or without pits, packed in units weighing (with immediate container if any) not over 4.6 kg	13.2 cents/kg	A	
621	08041040	Dates, fresh or dried, whole, with pits, packed in units weighing over 4.6 kg	1 cent/kg	A	
622	08041060	Dates, fresh or dried, whole, without pits, packed in units weighing over 4.6 kg	2.8 cents/kg	A	
623	08041080	Dates, fresh or dried, other than whole	29.8%	A	
624	08042040	Figs, fresh or dried, whole, in units weighing more than 0.5 kg each	7.9 cents/kg	A	
625	08042060	Figs, fresh or dried, whole, in immediate containers weighing with their contents 0.5 kg or less	6.2 cents/kg	A	
626	08042080	Figs, fresh or dried, other than whole (including fig paste)	8.8 cents/kg	A	
627	08043020	Pineapples, fresh or dried, not reduced in size, in bulk	0.51 cents/kg	A	
628	08043040	Pineapples, fresh or dried, not reduced in size, in crates or other packages	1.1 cents/kg	A	
629	08043060	Pineapples, fresh or dried, reduced in size	0.44 cents/kg	A	
630	08044000	Avocados, fresh or dried, entered February 1 - September 15	11.2 cents/kg	A	
631	08045040	Guavas, mangoes, and mangosteens, fresh, if entered during the period September 1 through May 31, inclusive	6.6 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
632	08045060	Guavas, mangoes, and mangosteens, fresh, if entered during the period June 1 through August 31, inclusive	6.6 cents/kg	A	
633	08045080	Guavas, mangoes, and mangosteens, dried	1.5 cents/kg	A	
634	08051000	Oranges, fresh or dried	1.9 cents/kg	A	
635	08052000	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids, fresh or dried	1.9 cents/kg	A	
636	08054040	Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive	1.9 cents/kg	A	
637	08054060	Grapefruit, fresh or dried, if entered during the month of October	1.5 cents/kg	A	
638	08054080	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive	2.5 cents/kg	A	
639	08055020	Lemons, fresh or dried	2.2 cents/kg	A	
640	08055030	Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried	0.8%	A	
641	08055040	Limes of the Citrus aurantifolia variety, fresh or dried	1.8 cents/kg	A	
642	08059001	Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots	0.8%	A	
643	08061020	Grapes, fresh, if entered during the period February 15 through March 31, inclusive	\$1.13/m3	A	
644	08061040	Grapes, fresh, if entered during the period April 1 through June 30, inclusive	Free	F	
645	08061060	Grapes, fresh, if entered during the period July 1 through the following February 14, inclusive	\$1.80/m3	A	
646	08062010	Raisins, made from dried seedless grapes	1.8 cents/kg	A	
647	08062020	Raisins, made from other than seedless grapes	2.8 cents/kg	A	
648	08062090	Grapes, dried, other than raisins	3.5 cents/kg	A	
649	08071130	Watermelons, fresh, if entered during the period from December 1, in any year, to the following March 31, inclusive	9%	A	
650	08071140	Watermelons, fresh, if entered during the period April 1 through November 30, inclusive	17%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
651	08071910	Cantaloupes, fresh, if entered during the period from August 1 through September 15, inclusive	12.8%	A	
652	08071920	Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or September 16 to December 31, inclusive	29.8%	A	
653	08071950	Ogen and Galia melons, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	1.6%	A	
654	08071960	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive	6.3%	A	
655	08071970	Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	5.4%	A	
656	08071980	Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive	28%	A	
657	08072000	Papayas (papaws), fresh	5.4%	A	
658	08081000	Apples, fresh	Free	F	
659	08082020	Pears and quinces, fresh, if entered during the period from April 1 through June 30, inclusive	Free	F	
660	08082040	Pears and quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive	0.3 cents/kg	A	
661	08091000	Apricots, fresh	0.2 cents/kg	A	
662	08092000	Cherries, fresh	Free	F	
663	08093020	Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive	0.2 cents/kg	A	
664	08093040	Peaches, including nectarines, fresh, if entered during the period from December 1 through the following May 31, inclusive	Free	F	
665	08094020	Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive	Free	F	
666	08094040	Plums, prunes and sloes, fresh, if entered during the period from June 1 through December 31, inclusive	0.5 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
667	08101020	Strawberries, fresh, if entered during the period from June 15 through September 15, inclusive	0.2 cents/kg	A	
668	08101040	Strawberries, fresh, if entered during the period from September 16 through the following June 14, inclusive	1.1 cents/kg	A	
669	08102010	Raspberries and loganberries, fresh, if entered during the period from September 1 through the following June 30, inclusive	0.18 cents/kg	A	
670	08102090	Raspberries and loganberries, fresh, if entered July 1 - August 31, inclusive; blackberries & mulberries fresh, entered any time	Free	F	
671	08103000	Black, white or red currants and gooseberries, fresh	Free	F	
672	08104000	Cranberries, blueberries and other fruits of the genus Vaccinium, fresh	Free	F	
673	08105000	Kiwi fruit, fresh	Free	F	
674	08106000	Durians, fresh	2.2%	A	
675	08109025	Berries and tamarinds, fresh	Free	F	
676	08109045	Fruit, not elsewhere specified or included, fresh	2.2%	A	
677	08111000	Strawberries, frozen, in water or containing added sweetening	11.2%	A	
678	08112020	Raspberries, loganberries, black currants and gooseberries, frozen, in water or containing added sweetening	4.5%	A	
679	08112040	Blackberries, mulberries and white or red currants, frozen, in water or containing added sweetening	9%	A	
680	08119010	Bananas and plantains, frozen, in water or containing added sweetening	3.4%	A	
681	08119020	Blueberries, frozen, in water or containing added sweetening	Free	F	
682	08119022	Boysenberries, frozen, in water or containing added sweetening	11.2%	A	
683	08119025	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, frozen, in water or containing added sweetening	3.2%	A	
684	08119030	Coconut meat, frozen, in water or containing added sweetening	Free	F	
685	08119035	Cranberries, frozen, in water or containing added sweetening	Free	F	
686	08119040	Papayas, frozen, in water or containing added sweetening	11.2%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
687	08119050	Pineapples, frozen, in water or containing added sweetening	0.25 cents/kg	A	
688	08119052	Mangoes, frozen, whether or not previously steamed or boiled	10.9%	A	
689	08119055	Melons, frozen, in water or containing added sweetening	11.2%	A	
690	08119080	Fruit, nesi, frozen, whether or not previously steamed or boiled	14.5%	A	
691	08121000	Cherries, provisionally preserved, but unsuitable in that state for immediate consumption	13.4 cents/kg	A	
692	08129010	Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for consumption	11.2%	A	
693	08129020	Citrus fruit, provisionally preserved, but unsuitable in that state for immediate consumption	1.8 cents/kg	A	
694	08129030	Figs, provisionally preserved, but unsuitable in that state for immediate consumption	2.6 cents/kg	A	
695	08129040	Pineapples, provisionally preserved, but unsuitable in that state for immediate consumption	0.25 cents/kg	A	
696	08129050	Strawberries, provisionally preserved, but unsuitable in that state for immediate consumption	0.8 cents/kg	A	
697	08129090	Fruit and nuts nesi, including mixtures containing nuts, provisionally preserved, but not for immediate consumption	0.1 cents/kg	A	
698	08131000	Apricots, dried	1.8 cents/kg	A	
699	08132010	Prunes and plums, soaked in brine and dried	2 cents/kg	A	
700	08132020	Prunes and plums, dried, (except if presoaked in brine)	14%	A	
701	08133000	Apples, dried	0.74 cents/kg	A	
702	08134010	Papayas, dried	1.8%	A	
703	08134015	Barberries, dried	3.5 cents/kg	A	
704	08134020	Berries except barberries, dried	1.4 cents/kg	A	
705	08134030	Cherries, dried	10.6 cents/kg	A	
706	08134040	Peaches, dried	1.4 cents/kg	A	
707	08134080	Tamarinds, dried	6.8%	A	
708	08134090	Fruit nesi, dried, other than that of headings 0801 to 0806, and excluding mixtures	2.5%	A	
709	08135000	Mixtures of nuts or dried fruits of Chapter 8	14%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
710	08140010	Peel of orange or citron, fresh, frozen, dried or provisionally preserved in brine, in sulfur water or other preservative solutions	Free	F	
711	08140040	Lime peel, fresh, frozen or in brine	1.6 cents/kg	A	
712	08140080	Peel of citrus fruit, excl. orange or citron and peel, nesi, of melon, fresh, frozen, dried or provisionally preserved	1.6 cents/kg	A	
713	09011100	Coffee, not roasted, not decaffeinated	Free	F	
714	09011200	Coffee, not roasted, decaffeinated	Free	F	
715	09012100	Coffee, roasted, not decaffeinated	Free	F	
716	09012200	Coffee, roasted, decaffeinated	Free	F	
717	09019010	Coffee husks and skins	Free	F	
718	09019020	Coffee substitutes containing coffee	1.5 cents/kg	A	
719	09021010	Green tea in packages not over 3 kg, flavored	6.4%	A	
720	09021090	Green tea in packages not over 3 kg, not flavored	Free	F	
721	09022010	Green tea in packages over 3 kg, flavored	6.4%	A	
722	09022090	Green tea in packages over 3 kg, not flavored	Free	F	
723	09023000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	Free	F	
724	09024000	Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg	Free	F	
725	09030000	Mate	Free	F	
726	09041100	Pepper of the genus Piper, neither crushed nor ground	Free	F	
727	09041200	Pepper of the genus Piper, crushed or ground	Free	F	
728	09042020	Paprika, dried or crushed or ground	3 cents/kg	A	
729	09042040	Anaheim and ancho pepper, dried or crushed or ground	5 cents/kg	A	
730	09042060	Fruits of the genus Capsicum, other than paprika or anaheim and ancho pepper, not ground	2.5 cents/kg	A	
731	09042073	Mixtures of mashed or macerated hot red peppers and salt, nesoi	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
732	09042076	Fruits of the genus capsicum, ground, nesoi	5 cents/kg	A	
733	09042080	Fruits of the genus Pimenta (including allspice), dried or crushed or ground	Free	F	
734	09050000	Vanilla beans	Free	F	
735	09061000	Cinnamon and cinnamon-tree flowers, neither crushed nor ground	Free	F	
736	09062000	Cinnamon and cinnamon-tree flowers, crushed or ground	Free	F	
737	09070000	Cloves (whole fruit, cloves and stems)	Free	F	
738	09081000	Nutmeg	Free	F	
739	09082020	Mace, bombay or wild, ground	7.4 cents/kg	A	
740	09082040	Mace, other than ground Bombay or wild mace	Free	F	
741	09083000	Cardamoms	Free	F	
742	09091000	Seeds of anise or badian	Free	F	
743	09092000	Seeds of coriander	Free	F	
744	09093000	Seeds of cumin	Free	F	
745	09094000	Seeds of caraway	Free	F	
746	09095000	Seeds of fennel or juniper berries	Free	F	
747	09101020	Ginger, not ground	Free	F	
748	09101040	Ginger, ground	1 cent/kg	A	
749	09102000	Saffron	Free	F	
750	09103000	Tumeric (curcuma)	Free	F	
751	09104020	Thyme; bay leaves, crude or not manufactured	Free	F	
752	09104030	Thyme, other than crude or not manufactured	4.8%	A	
753	09104040	Bay leaves, other than crude or not manufactured	3.2%	A	
754	09105000	Curry	Free	F	
755	09109100	Mixtures of spices	1.9%	A	
756	09109920	Origanum, crude or not manufactured	Free	F	
757	09109940	Origanum, other than crude or not manufactured	3.4%	A	
758	09109950	Dill	Free	F	
759	09109960	Spices, nesi	1.9%	A	
760	10011000	Durum wheat	0.65 cents/kg	A	
761	10019010	Seed of wheat and meslin	2.8%	A	
762	10019020	Wheat & meslin other than durum or seed wheat	0.35 cents/kg	A	
763	10020000	Rye	Free	F	
764	10030020	Barley, for malting purposes	0.1 cents/kg	A	
765	10030040	Barley, other than for malting purposes	0.15 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
766	10040000	Oats	Free	F	
767	10051000	Seed corn (maize)	Free	F	
768	10059020	Yellow dent corn	0.05 cents/kg	A	
769	10059040	Corn (maize), other than seed and yellow dent corn	0.25 cents/kg	A	
770	10061000	Rice in the husk (paddy or rough)	1.8 cents/kg	A	
771	10062020	Basmati rice, husked	0.83 cents/kg	A	
772	10062040	Husked (brown) rice, other than Basmati	2.1 cents/kg	A	
773	10063010	Rice semi-milled or wholly milled, whether or not polished or glazed, parboiled	11.2%	A	
774	10063090	Rice semi-milled or wholly milled, whether or not polished or glazed, other than parboiled	1.4 cents/kg	A	
775	10064000	Broken rice	0.44 cents/kg	A	
776	10070000	Grain sorghum	0.22 cents/kg	A	
777	10081000	Buckwheat	Free	F	
778	10082000	Millet	0.32 cents/kg	A	
779	10083000	Canary seed	0.12 cents/kg	A	
780	10089000	Cereals nesi (including wild rice)	1.1%	A	
781	11010000	Wheat or meslin flour	0.7 cents/kg	A	
782	11021000	Rye flour	0.23 cents/kg	A	
783	11022000	Corn (maize) flour	0.3 cents/kg	A	
784	11023000	Rice flour	0.09 cents/kg	A	
785	11029020	Buckwheat flour	Free	F	
786	11029030	Cereal flours nesi, mixed together	12.8%	A	
787	11029060	Cereal flours, other than of wheat or meslin, rye, corn, rice or buckwheat	9%	A	
788	11031100	Groats and meal of wheat	0.5 cents/kg	A	
789	11031300	Groats and meal of corn (maize)	0.3 cents/kg	A	
790	11031912	Groats and meal of oats	0.8 cents/kg	A	
791	11031914	Groats and meal of rice	0.09 cents/kg	A	
792	11031990	Groats and meal of cereals other than wheat, oats, corn (maize) or rice	9%	A	
793	11032000	Pellets of cereals	Free	F	
794	11041200	Rolled or flaked grains of oats	1.2 cents/kg	A	
795	11041910	Rolled or flaked grains of barley	2 cents/kg	A	
796	11041990	Rolled or flaked grains of cereals, other than of barley or oats	0.45 cents/kg	A	
797	11042200	Grains of oats, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
798	11042300	Grains of corn (maize), hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	0.45 cents/kg	A	
799	11042910	Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	1.2%	A	
800	11042990	Grains of cereals other than barley, oats or corn, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	2.7%	A	
801	11043000	Germ of cereals, whole, rolled, flaked or ground	4.5%	A	
802	11051000	Flour, meal and powder of potatoes	1.7 cents/kg	A	
803	11052000	Flakes, granules and pellets, of potatoes	1.3 cents/kg	A	
804	11061000	Flour, meal and powder of the dried leguminous vegetables of heading 0713	8.3%	A	
805	11062010	Flour, meal and powder of Chinese water chestnuts	8.3%	A	
806	11062090	Flour, meal and powder of sago, or of roots or tubers of heading 0714 (excluding Chinese water chestnuts)	Free	F	
807	11063020	Flour, meal and powder of banana and plantain	2.8%	A	
808	11063040	Fruit and nut flour, meal and powder of the products of chapter 8, other than of banana and plantain	9.6%	A	
809	11071000	Malt, not roasted	0.3 cents/kg	A	
810	11072000	Malt, roasted	0.42 cents/kg	A	
811	11081100	Wheat starch	0.54 cents/kg	A	
812	11081200	Corn (maize) starch	0.54 cents/kg	A	
813	11081300	Potato starch	0.56 cents/kg	A	
814	11081400	Cassava (manioc) starch	Free	F	
815	11081900	Starches other than wheat, corn (maize), potato or cassava (manioc) starches	Free	F	
816	11082000	Inulin	2.6%	A	
817	11090010	Wheat gluten, whether or not dried, to be used as animal feed	1.8%	A	
818	11090090	Wheat gluten, whether or not dried, to be used for other than animal feed	6.8%	A	
819	12010000	Soybeans, whether or not broken	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
820	12021005	Peanuts (ground-nuts), not roasted or cooked, in shell, subject to gen note 15 of the HTS	9.35 cents/kg	A	
821	12021040	Peanuts (ground-nuts), not roasted or cooked, in shell, subject to add. US note 2 to Ch.12	9.35 cents/kg	A	
822	12021080	Peanuts (ground-nuts), not roasted or cooked, in shell, not subject to gen note 15 or add. US note 2 to Ch.12	163.8%	D	
823	12022005	Peanuts (ground-nuts), not roasted or cooked, shelled, subject to gen note 15 of the HTS	6.6 cents/kg	A	
824	12022040	Peanuts (ground-nuts), not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	6.6 cents/kg	A	
825	12022080	Peanuts (ground-nuts), not roasted or cooked, shelled, not subject to gen note 15 or add. US note 2 to Ch.12	131.8%	D	
826	12030000	Copra	Free	F	
827	12040000	Flaxseed (linseed), whether or not broken	0.39 cents/kg	A	
828	12051000	Low erucic acid rape or colza seeds, whether or not broken	0.58 cents/kg	A	
829	12059000	Rape or colza seeds (other than of low erucic acid), whether or not broken	0.58 cents/kg	A	
830	12060000	Sunflower seeds, whether or not broken	Free	F	
831	12071000	Palm nuts and kernels, whether or not broken	Free	F	
832	12072000	Cotton seeds, whether or not broken	0.47 cents/kg	A	
833	12073000	Castor beans, whether or not broken	Free	F	
834	12074000	Sesame seeds, whether or not broken	Free	F	
835	12075000	Mustard seeds, whether or not broken	Free	F	
836	12076000	Safflower seeds, whether or not broken	Free	F	
837	12079100	Poppy seeds, whether or not broken	0.06 cents/kg	A	
838	12079901	Oil seeds and oleaginous fruits not elsewhere specified or included, whether or not broken	Free	F	
839	12081000	Flours and meals of soybeans	1.9%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
840	12089000	Flours and meals of oil seeds or oleaginous fruits other than those of mustard or soybeans	1.4%	A	
841	12091000	Sugar beet seed of a kind used for sowing	Free	F	
842	12092100	Alfalfa (lucerne) seed of a kind used for sowing	1.5 cents/kg	A	
843	12092220	White and ladino clover seed of a kind used for sowing	1.6 cents/kg	A	
844	12092240	Clover seed, other than white and ladino, of a kind used for sowing	Free	F	
845	12092300	Fescue seed of a kind used for sowing	Free	F	
846	12092400	Kentucky blue grass seed of a kind used for sowing	1.2 cents/kg	A	
847	12092500	Rye grass seed of a kind used for sowing	1.4 cents/kg	A	
848	12092600	Timothy grass seed of a kind used for sowing	Free	F	
849	12092910	Beet seed, other than sugar beet seed, of a kind used for sowing	Free	F	
850	12092990	Seeds of forage plants of a kind used for sowing, not elsewhere specified or included	Free	F	
851	12093000	Seeds of herbaceous plants cultivated principally for their flowers	1 cent/kg	A	
852	12099110	Cauliflower seeds of a kind used for sowing	5.9 cents/kg	A	
853	12099120	Celery seeds of a kind used for sowing	Free	F	
854	12099140	Onion seeds of a kind used for sowing	Free	F	
855	12099150	Parsley seeds of a kind used for sowing	0.68 cents/kg	A	
856	12099160	Pepper seeds of a kind used for sowing	Free	F	
857	12099180	Vegetable seeds, nesi, of a kind used for sowing	1.5 cents/kg	A	
858	12099920	Tree and shrub seeds of a kind used for sowing	Free	F	
859	12099940	Seeds, fruits and spores, of a kind used for sowing, nesi	0.83 cents/kg	A	
860	12101000	Hop cones, fresh or dried, neither ground, powdered nor in the form of pellets	13.2 cents/kg	A	
861	12102000	Hop cones, fresh or dried, ground, powdered or in the form of pellets; lupulir	13.2 cents/kg	A	
862	12111000	Licorice roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purpose:	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
863	12112000	Ginseng roots, fresh or dried, of a kind used in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purpose:	Free	F	
864	12113000	Coca leaf, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free	F	
865	12114000	Poppy straw, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free	F	
866	12119020	Mint leaves, crude or not manufactured, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free	F	
867	12119040	Mint leaves nesi, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	4.8%	A	
868	12119060	Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	6.6 cents/kg	A	
869	12119090	Plants and parts of plants nesoi, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	Free	F	
870	12121000	Locust beans, including locust bean seeds, fresh, chilled, frozen or dried, whether or not ground	Free	F	
871	12122000	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground	Free	F	
872	12123010	Nectarine stones and kernels of a kind used primarily for human consumption, not elsewhere specified or included	Free	F	
873	12123090	Apricot, peach (other than nectarine) or plum stones and kernels used primarily for human consumption, not elsewhere specified or included	1.5 cents/kg	A	
874	12129100	Sugar beet, fresh, chilled, frozen or dried, whether or not ground	39.7 cents/t	A	
875	12129910	Sugar cane, fresh, chilled, frozen or dried, whether or not ground	\$1.24/t	A	
876	12129990	Fruit stone & kernel (not apricot/peach/plum) & other vegetable products (eg, unroasted chicory roots) used primary human consumption, nesoi	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
877	12130000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	Free	F	
878	12141000	Alfalfa (lucerne) meal and pellets	1.4%	A	
879	12149000	Rutabagas, mangolds, fodder roots, hay, clover, sainfoin, kale, lupines, vetches & forage products nesi	Free	F	
880	13011000	Lac	Free	F	
881	13012000	Gum Arabic	Free	F	
882	13019040	Turpentine gum (oleoresinous exudate from living trees)	1.3%	A	
883	13019090	Natural gums, resins, gum-resins and oleoresins (e.g., balsams), neso	Free	F	
884	13021100	Saps and extracts of opium	Free	F	
885	13021200	Saps and extracts of licorice	3.8%	A	
886	13021300	Saps and extracts of hops	89 cents/kg	A	
887	13021400	Saps and extracts of pyrethrum or of the roots of plants containing rotenone	Free	F	
888	13021921	Poppy straw extract	Free	F	
889	13021940	Ginseng; substances having anesthetic, prophylactic or therapeutic properties, other than poppy straw extract	1%	A	
890	13021990	Vegetable saps and extracts nesi	Free	F	
891	13022000	Pectic substances, pectinates and pectates	Free	F	
892	13023100	Agar-agar	Free	F	
893	13023200	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	Free	F	
894	13023900	Mucilages and thickeners derived from vegetable products other than locust beans, locust bean seeds or guar seeds, and excluding agar-agar	3.2%	A	
895	14011000	Bamboos, of a kind used primarily for plaiting	Free	F	
896	14012020	Rattans, in the rough or cut transversely into sections, of a kind used primarily for plaiting	Free	F	
897	14012040	Rattans, other than those in the rough or cut transversely into sections, of a kind used primarily for plaiting	2%	A	
898	14019020	Willow (osier), of a kind used primarily for plaiting	4.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
899	14019040	Lime bark, raffia, reeds, rushes, cleaned, bleached or dyed cereal straw, other vegetable materials nesi, used primarily for plaiting	3.2%	A	
900	14020091	Vegetable hair of a kind used primarily as stuffing or padding, whether or not supported	0.5 cents/kg	A	
901	14020099	Kapok, eel grass and other vegetable materials nesoi, of a kind used primarily as stuffing or padding, whether or not supported	Free	F	
902	14030010	Broomcorn (<i>Sorghum vulgare</i> var. <i>technicum</i>) of a kind used primarily in brooms or brushes	\$4.95/t	A	
903	14030092	Istle of a kind used primarily in brooms or brushes	Free	F	
904	14030094	Piassava, couch-grass and other vegetable materials nesoi, of a kind used primarily in brooms or brushes	2.3%	A	
905	14041000	Raw vegetable materials of a kind used primarily in dyeing or tanning	Free	F	
906	14042000	Cotton linters	Free	F	
907	14049000	Vegetable products nesi	Free	F	
908	15010000	Pig fat (including lard) and poultry fat, other than that of head 0209 or 1503	3 cents/kg	A	
909	15020000	Fats of bovine animals, sheep or goats, other than those of heading 1503	0.43 cents/kg	A	
910	15030000	Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared	2 cents/kg	A	
911	15043000	Fats and oils and their fractions, of marine mammals	1.7 cents/kg + 5%	A	
912	15050010	Wool grease, crude	1.3 cents/kg	A	
913	15050090	Fatty substances derived from wool grease (including lanolin)	2.4%	A	
914	15060000	Animal fats and oils and their fractions nesi, whether or not refined, but not chemically modified	2.3%	A	
915	15071000	Crude soybean oil, whether or not degummed	19.1%	A	
916	15079020	Pharmaceutical grade soybean oil meeting FDA requirements for use in intravenous fat emulsions, valued over \$5 per kg	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
917	15079040	Soybean oil, other than crude, and its fractions, whether or not refined, but not chemically modified, nesi	19.1%	A	
918	15081000	Crude peanut (ground-nut) oil	7.5 cents/kg	A	
919	15089000	Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	7.5 cents/kg	A	
920	15091020	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container under 18 kg	5 cents/kg on contents and container	A	
921	15091040	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	A	
922	15099020	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container under 18 kg	5 cents/kg on contents and container	A	
923	15099040	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container 18 kg or over	3.4 cents/kg	A	
924	15100020	Olive oil, including blends, and their fractions, not chemically modified, rendered unfit for use as food	Free	F	
925	15100040	Edible oil including blends, and their fractions, nesi, not chemically modified, weighing under 18 kg	5 cents/kg on contents and container	A	
926	15100060	Edible oil including blends, and their fractions, nesi, not chemically modified, weighing 18 kg or over	3.4 cents/kg	A	
927	15111000	Palm oil, crude, and its fractions, whether or not refined, not chemically modified	Free	F	
928	15119000	Palm oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free	F	
929	15121100	Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not chemically modified	1.7 cents/kg + 3.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
930	15121900	Sunflower seed or safflower oil, other than crude, and their fractions, whether or not refined, but not chemically modified	1.7 cents/kg + 3.4%	A	
931	15122100	Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed	5.6 cents/kg	A	
932	15122900	Cottonseed oil, other than crude, and its fractions, whether or not refined, but not chemically modified	5.6 cents/kg	A	
933	15131100	Coconut (copra) oil, crude, and its fractions, not chemically modified	Free	F	
934	15131900	Coconut (copra) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	Free	F	
935	15132100	Palm kernel or babassu oil, crude, and their fractions, not chemically modified	Free	F	
936	15132900	Palm kernel oil or babassu oil, other than crude, and their fractions, whether or not refined, but not chemically modified	Free	F	
937	15141100	Low erucic acid rapeseed or colza oil, crude, but not chemically modified	6.4%	A	
938	15141900	Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or not refined, but not chemically modified	6.4%	A	
939	15149110	Rapeseed/colza (not low erucic) or mustard oil, for use in manufacture of rubber substitutes or lubricating oil, crude, not chem modified	Free	F	
940	15149190	Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically modified, nesoi	6.4%	A	
941	15149910	Rapeseed/colza(not low erucic) or mustard oil, for use manufacture rubber substitute or lube oil,not crude,& its fractions,not chem modified	Free	F	
942	15149950	Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude, and their fractions, whether or not refined, nesoi	1.3 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
943	15149990	Rapeseed/colza (not low erucic) or mustard oil, other than crude, & their fractions, whether or not refined, not chemically modified, nesoi	6.4%	A	
944	15151100	Linseed oil, crude, and its fractions, not chemically modified	6.3 cents/kg	A	
945	15151900	Linseed oil, other than crude, and its fractions, whether or not refined, not chemically modified	6.3 cents/kg	A	
946	15152100	Corn (maize) oil, crude, and its fractions, not chemically modified	3.4%	A	
947	15152900	Corn (maize) oil, other than crude, and its fractions, whether or not refined, not chemically modified	3.4%	A	
948	15153000	Castor oil and its fractions, whether or not refined, but not chemically modified	Free	F	
949	15154000	Tung oil and its fractions, whether or not refined, not chemically modified	Free	F	
950	15155000	Sesame oil and its fractions, whether or not refined, not chemically modified	0.68 cents/kg	A	
951	15159020	Nut oils, whether or not refined, not chemically modified	Free	F	
952	15159060	Joboba oil and its fractions, whether or not refined, not chemically modified	2.3%	A	
953	15159080	Fixed vegetable fats and oils and their fractions nesoi, whether or not refined, not chemically modified	3.2%	A	
954	15161000	Animal fats and oils, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	7 cents/kg	A	
955	15162010	Rapeseed oil, hydrogenated or hardened	7.7%	A	
956	15162090	Vegetable fats and oils nesi, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	8.8 cents/kg	A	
957	15171000	Margarine, excluding liquid margarine	12.3 cents/kg	A	
958	15179010	Edible artificial mixtures of products provided for in headings 1501 to 1515, cont. 5% or more by weight of soybean oil or fraction thereof	18%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
959	15179020	Edible artificial mixtures of products provided for in headings 1501 to 1515, nesi	8%	A	
960	15179045	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4; subject to gen. note 15 of the HTS	11 cents/kg	A	
961	15179050	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4; subject to add. US note 10 to Ch. 4	11 cents/kg	A	
962	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	34.2 cents/kg	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
963	15179090	Edible mixt. & preps (ex. dairy products descr. in add. US note 1 to Ch. 4), nesoi	8.8 cents/kg	A	
964	15180020	Linseed or flaxseed oil, and their fractions, boiled, oxidized, dehydrated, sulfurized, blown or otherwise chemically modified	6.3 cents/kg	A	
965	15180040	Animal or vegetable fats and oils, nesi, oxidized, dehydrated or otherwise chemically modified; inedible mixtures of fats and oils nesi	8%	A	
966	15200000	Glycerol, crude; glycerol waters and glycerol lyes	Free	F	
967	15211000	Vegetable waxes (other than triglycerides), whether or not refined or colored	Free	F	
968	15219020	Bleached beeswax	4.8%	A	
969	15219040	Insect waxes, other than bleached beeswax, and spermaceti, whether or not refined or colored	Free	F	
970	15220000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	3.8%	A	
971	16010020	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products	0.8 cents/kg	A	
972	16010040	Sausages and similar products of beef, beef offal or blood; food preparations based on these products, in airtight container	3.4%	A	
973	16010060	Sausage and similar products of meats, meat offal or blood nesi; food preparations based on these products	3.2%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
974	16021000	Homogenized preparations of meat, meat offal or blood, nesi	1.9%	A	
975	16022020	Prepared or preserved liver of goose	4.9 cents/kg	A	
976	16022040	Prepared or preserved liver of any animal other than of goose	3.2%	A	
977	16023100	Prepared or preserved meat or meat offal of turkeys, nesi	6.4%	A	
978	16023200	Prepared or preserved meat or meat offal of chickens, nesoi	6.4%	A	
979	16023900	Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi	6.4%	A	
980	16024110	Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables	6.4%	A	
981	16024120	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	5.3 cents/kg	A	
982	16024190	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesi	1.4 cents/kg	A	
983	16024220	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers	4.2 cents/kg	A	
984	16024240	Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked and packed in airtight container	1.4 cents/kg	A	
985	16024910	Prepared or preserved pork offal, including mixture:	3.2%	A	
986	16024920	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	4.2 cents/kg	A	
987	16024940	Prepared or preserved pork, not containing cereals or vegetables, nesi	1.4 cents/kg	A	
988	16024960	Prepared or preserved pork mixed with beef	3.2%	A	
989	16024990	Prepared or preserved pork, nesi	6.4%	A	
990	16025005	Prepared or preserved offal of bovine animal:	2.3%	A	
991	16025009	Prepared or preserved meat of bovine animals, cured or pickled, not containing cereals or vegetables	4.5%	A	
992	16025010	Corned beef in airtight containers	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
993	16025020	Prepared or preserved beef in airtight containers, other than corned beef, not containing cereals or vegetables	1.4%	A	
994	16025060	Prepared or preserved meat of bovine animals, not containing cereals or vegetables, nesl	1.8%	A	
995	16025090	Prepared or preserved meat of bovine animals, containing cereals or vegetables	2.5%	A	
996	16029010	Prepared or preserved frog meat	2.7%	A	
997	16029090	Prepared or preserved meat, meat offal or blood, nesl	6.4%	A	
998	16030010	Clam juice	8.5%	A	
999	16030090	Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic invertebrates, other than clam juice	Free	F	
1000	17011105	Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A	
1001	17011110	Cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A	
1002	17011120	Cane sugar, raw, in solid form, to be used for certain polyhydric alcohols	1.4606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 0.943854 cents/kg	A	
1003	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	33.87 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1004	17011205	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1005	17011210	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1006	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	35.74 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1007	17019105	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1008	17019110	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1009	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	35.74 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1010	17019142	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to gen nte 15	6%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1011	17019144	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to Ch17 US nte 7	6%	A	
1012	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	33.9 cents/kg + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1013	17019152	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, subj. to gen nte 15	6%	A	
1014	17019154	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr. in Ch17 US note 3, subj. to Ch17 US nte 8	6%	A	
1015	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	33.9 cents/kg + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1016	17019180	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi	5.1%	A	
1017	17019905	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to gen. note 15 of the HTS	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1018	17019910	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to add. US 5 to Ch.17	3.6606 cents/kg less 0.020668 cents/kg for each degree under 100 degrees (and fractions of a degree in proportion) but not less than 3.143854 cents/kg	A	
1019	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	35.74 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1020	17021100	Lactose and lactose syrup containing by weight 99% or more lactose, calculated on the dry matter	6.4%	A	
1021	17021900	Lactose and lactose syrup containing by weight less than 99% lactose, calculated on the dry matter	6.4%	A	
1022	17022022	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen. note 15 of the HTS	6%	A	
1023	17022024	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note 9 to Ch.17	6%	A	
1024	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	16.9 cents/kg of total sugars + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1025	17022040	Maple sugar and maple syrup, nesi	Free	F	
1026	17023022	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see gen. note 15 of the schedule & prov.	6%	A	
1027	17023024	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov.	6%	A	
1028	17023028	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blended syrups (chap 17-note 4), nesoi	16.9 cents/kg of total sugars + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1029	17023040	Glucose and glucose syrup, not containing fructose or in the dry state less than 20 percent by weight of fructose, nesi	2.2 cents/kg	A	
1030	17024022	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see gen. note 15 of the HTS & prov.	6%	A	
1031	17024024	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, see add'l U.S. note 9 (chap.17) & Prov.	6%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1032	17024028	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weight of fructose, nesoi	33.9 cents/kg of total sugars + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1033	17024040	Glucose in solid form & glucose syrup, containing in dry state at least 20% but less than 50% by weight of fructose, nesoi	5.1%	A	
1034	17025000	Chemically pure fructose	9.6%	A	
1035	17026022	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see gen. note 15	6%	A	
1036	17026024	Oth fructose & fruc. syrup contng in dry state >50% by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note 9	6%	A	
1037	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	33.9 cents/kg of total sugars + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1038	17026040	Glucose and glucose syrup, w/50% or more fructose, other than blended syrups described in add. US note 4 to Ch.17	5.1%	A	
1039	17029005	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj to GN 15	3.6606 cents/kg of total sugars	A	
1040	17029010	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj Ch17 US note 5	3.6606 cents/kg of total sugars	A	
1041	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	35.74 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1042	17029035	Invert molasses	0.35 cents/liter	A	
1043	17029040	Other cane/beet syrups nesi	0.35 cents/liter	A	
1044	17029052	Sugar syrups, artificial honey, caramel, nesoi, subject to gen. note 15 of the HTS	6%	A	
1045	17029054	Blended syrups described in add. US note 4 to chap. 17, nesoi, subject to add. US note 9 to Ch. 17	6%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1046	17029058	Blended syrups described in add. US note 4 to chap. 17, nesoi, not subject to add. US note 9 to Ch. 17	33.9 cents/kg of total sugars + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1047	17029064	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and subj. to add. US note 7 to Ch.17	6%	A	
1048	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	33.9 cents/kg + 5.1%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1049	17029090	Sugars and sugar syrups, and articles containing sugar, neos	5.1%	A	
1050	17031030	Cane molasses imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A	
1051	17031050	Cane molasses nesi	0.01 cents/kg of total sugars	A	
1052	17039030	Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b) human consumption	0.35 cents/liter	A	
1053	17039050	Molasses nesi	0.01 cents/kg of total sugars	A	
1054	17041000	Chewing gum, not containing cocoa whether or not sugar-coated	4%	A	
1055	17049010	Candied nuts, not containing cocoa	4.5%	A	
1056	17049025	Sugar confectionary cough drops, not containing cocoa	Free	F	
1057	17049035	Sugar confections or sweetmeats ready for consumption, not containing cocoa, other than candied nuts or cough drops	5.6%	A	
1058	17049052	Sugar confectionery nesoi, not containing cocoa, subject to gen. note 15 of the HTS	12.2%	A	
1059	17049054	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4: subject to add US note 10 to chapter 4	12.2%	A	
1060	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	40 cents/kg + 10.4%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1061	17049064	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, subj. to add. US note 7 to Ch.17	12.2%	A	
1062	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	40 cents/kg + 10.4%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1063	17049074	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, subj. to add. US note 8 to Ch.17	12.2%	A	
1064	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	40 cents/kg + 10.4%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1065	17049090	Sugar confectionery, w/o cocoa, nesoi	10.4%	A	
1066	18010000	Cocoa beans, whole or broken, raw or roasted	Free	F	
1067	18020000	Cocoa shells, husks, skins and other cocoa waste	Free	F	
1068	18031000	Cocoa paste, not defatted	Free	F	
1069	18032000	Cocoa paste, wholly or partly defatted	0.2 cents/kg	A	
1070	18040000	Cocoa butter, fat and oil	Free	F	
1071	18050000	Cocoa powder, not containing added sugar or other sweetening matter	0.52 cents/kg	A	
1072	18061005	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to gen. note 15 of the HTS	Free	F	
1073	18061010	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to add US note 1 to Ch. 18	Free	F	
1074	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	21.7 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1075	18061022	Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A	
1076	18061024	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to add US note 7 to Ch. 17	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1077	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	33.6 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1078	18061034	Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18	10%	A	
1079	18061038	Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18	33.6 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1080	18061043	Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%	A	
1081	18061045	Cocoa powder, o/90% by dry wt of sugar, described in add US note 2 to Ch. 17: subject to add US note 7 to Ch. 17	10%	A	
1082	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	33.6 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1083	18061065	Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch. 18	10%	A	
1084	18061075	Cocoa powder, o/90% by dry wt of sugar, neosi	33.6 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1085	18062020	Preparation consist wholly of ground cocoa beans, cont. n/o 32% butterfat and 60% sugar, in blocks or slabs 4.5 kg or more each	Free	F	
1086	18062022	Chocolate, ov 2kg, cont. milk solids not in blocks 4.5 kg or more, subj. to gen. note 15 of the HTS	5%	A	
1087	18062024	Chocolate, ov 2kg, cont. milk solids not in blocks 4.5 kg or more, subj. to add US note 2 to Ch. 18, not GN15, ov 5.5 pc bf	5%	A	
1088	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	37.2 cents/kg + 4.3%	D	
1089	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	52.8 cents/kg + 4.3%	D	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1090	18062034	Chocolate, ov 2kg, cont. milk solids not in blocks 4.5 kg or more, not ov 5.5 pc bf, subj. to add US note 3 to Ch. 18, not GN15	5%	A	
1091	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	37.2 cents/kg + 4.3%	D	
1092	18062038	Chocolate, ov 2kg, cont. milk solids not in blocks 4.5 kg or more, 21 pc or more milk solids, not GN15	52.8 cents/kg + 4.3%	D	
1093	18062050	Chocolate, ov 2kg, cont. milk solids not in blocks 4.5 kg or more, no milk solids, not GN15	4.3%	A	
1094	18062060	Confectioners' coatings & other products, not less than 6.8% non-fat solids of the cocoa bean nib and not less than 15% vegetable fats	2%	A	
1095	18062067	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, subject to gen. note 15 of the HTS	10%	A	
1096	18062071	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in add US nte 2 to Ch. 17: subj. to add note 7 to Ch. 17	10%	A	
1097	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1098	18062075	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: subj. to Ch17 US note 8	10%	A	
1099	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1100	18062078	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, neosi	8.5%	A	
1101	18062079	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, n/o 65% by wt of sugar, not in blocks 4.5 kg or more, subj to GN 15	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1102	18062081	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, (dairy prod. descr. in Ch.4 US note 1), n/o 65% sugar, subj to Ch.4 nte 10, not GN15	10%	A	
1103	18062082	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 1), n/o 65% sugar, less th 21% milk solid, not GN15	37.2 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1104	18062083	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 US note 10), n/o 65% sugar, 21% or more milk solids, not GN15	52.8 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1105	18062085	Low-fat chochoate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, subject to add US note 3 to Ch. 18, not GN15	10%	A	
1106	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	37.2 cents/kg + 8.5%	D	
1107	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	52.8 cents/kg + 8.5%	D	
1108	18062091	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, descr in Ch17 US note 4, subj. to Ch17 US note 9, not GN15	10%	A	
1109	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	37.2 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1110	18062095	Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, subj. to Ch17 US note 8, not GN15	10%	A	
1111	18062098	Chocolate and preps w/cocoa, neosi, 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	37.2 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1112	18062099	Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi	8.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1113	18063100	Chocolate and other cocoa preparations, in blocks, slabs or bars, filled, not in bulk	5.6%	A	
1114	18063201	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to GN15	5%	A	
1115	18063204	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18	5%	A	
1116	18063206	Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%	D	
1117	18063208	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%	D	
1118	18063214	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18	5%	A	
1119	18063216	Chocolate, not filled, less than 21% milk solids, in blocks/slabs/bars 2kg or less	37.2 cents/kg + 4.3%	D	
1120	18063218	Chocolate, not filled, 21% or more milk solids, in blocks/slabs/bars 2kg or less	52.8 cents/kg + 4.3%	D	
1121	18063230	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less	4.3%	A	
1122	18063255	Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen. note 15 of the HTS	7%	A	
1123	18063260	Cocoa preps, (dairy prod. of Ch4 US note 1), not filled, in blocks, slabs or bars, w/wt 2 kg or less, subj. to add. US note 10 to Ch 4	7%	A	
1124	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	37.2 cents/kg + 6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1125	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	52.8 cents/kg + 6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1126	18063290	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less,	6%	A	
1127	18069001	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS	3.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1128	18069005	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), not in blocks, slabs or bars, subj. to add. US note 10 to Ch 4, not GN15	3.5%	A	
1129	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	37.2 cents/kg + 6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1130	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	52.8 cents/kg + 6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1131	18069015	Cocoa preps, o/5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 2 to Ch. 18, not GN15	3.5%	A	
1132	18069018	Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15	37.2 cents/kg + 6%	D	
1133	18069020	Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15	52.8 cents/kg + 6%	D	
1134	18069025	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 3 to Ch. 18, not GN15	3.5%	A	
1135	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	37.2 cents/kg + 6%	D	
1136	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	52.8 cents/kg + 6%	D	
1137	18069035	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: subj. to add US note 9 to Ch. 17, not GN15	3.5%	A	
1138	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	37.2 cents/kg + 6%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1139	18069045	Chocolate and preps w/cocoa, nesoi, o/65% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to Ch17 US note 7, not GN15	3.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1140	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	37.2 cents/kg + 6%		See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3
1141	18069055	Chocolate and preps w/cocoa, nesoi, o/10% by dry wt of sugar, described in add US note 3 to Ch.17: subj to Ch17 US note 8, not GN15	3.5%	A	
1142	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	37.2 cents/kg + 6%		See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3
1143	18069090	Chocolate and preps w/cocoa, nesoi, not put up for retail sale	6%	A	
1144	19011005	Preps for infant use, for retail sale, o/10% milk solids, subject to gen. note 15	17.5%	A	
1145	19011015	Preps for infant use, infant formula containing oligosaccharides and > 10% milk solids, described in add'l U.S. note 2: provisional	17.5%	A	
1146	19011030	Infant formula w/oligosaccharides, for retail sale, o/10% milk solids, not subject to add US note 2 to Ch. 19, not GN15	\$1.035/kg + 14.9%		See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3
1147	19011035	Preps for infant use (dairy prod. of add US note 1 to Ch.4), for retail sale, o/10% milk solids, subject to Ch4 US note 10, not GN15	17.5%	A	
1148	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	\$1.035/kg + 14.9%		See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3
1149	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	14.9%	A	
1150	19011055	Preps for infant use, for retail sale, n/o 10% milk solids, subject to gen. note 15	17.5%	A	
1151	19011060	Infant formula w/oligosaccharides, for retail sale, n/o 10% milk solids, subject to add US note 2 to Ch. 19, not GN15	17.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1152	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	\$1.035/kg + 14.9%		See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3
1153	19011080	Preps for infant use (dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, subject to add US note 10 to Ch. 4, not GN15	17.5%	A	
1154	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	\$1.035/kg + 14.9%		See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3
1155	19011095	Preps for infant use (not dairy prod. of Ch4 US note 1), retail sale, n/o 10% milk solids, neso	14.9%	A	
1156	19012002	Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS	10%	A	
1157	19012005	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	A	
1158	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	42.3 cents/kg + 8.5%		See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3
1159	19012020	Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15	10%	A	
1160	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	42.3 cents/kg + 8.5%		See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3
1161	19012030	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	A	
1162	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	42.3 cents/kg + 8.5%		See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3
1163	19012040	Mixes for bakers wares, o/25% bf, not retail, nesoi	8.5%	A	
1164	19012042	Mixes for bakers wares, n/o 25% bf, not retail, subject to gen. note 15 of the HTS	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1165	19012045	Mixes for bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%	A	
1166	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	42.3 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1167	19012055	Mixes for bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to Ch17 US nte 7, not GN15	10%	A	
1168	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	42.3 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1169	19012065	Mixes for bakers wares, n/o 25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%	A	
1170	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	42.3 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1171	19012080	Mixes for bakers wares, n/o 25% bf, not retail, neso:	8.5%	A	
1172	19019010	Malt extract, fluid	3.2 cents/liter	A	
1173	19019020	Malt extract, solid or condensed	9.6%	A	
1174	19019025	Puddings, ready for immediate consumption without further preparation	Free	F	
1175	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	0.37 cents/kg	A	
1176	19019032	Cajeta not made from cow's milk	11.2%	A	
1177	19019033	Margarine cheese subject to gen. note 15 of the HTS and entered pursuant to its provisions	10%	A	
1178	19019034	Margarine cheese subject to add. US note 23 to Ch. 4 and entered pursuant to its provisions	10%	A	
1179	19019036	Margarine cheese not subject to gen. note 15 or add US note 23 to Ch. 4	\$1.128/kg	See paragraph 5 of Appendix I to the General Notes of the United States to Annex 2.3	
1180	19019038	Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, subject to gen. note 15 of the HTS	16%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1181	19019042	Dairy preps o/10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, subject to add US note 10 to Ch.4	16%	A	
1182	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	\$1.035/kg + 13.6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1183	19019044	Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, subject to gen. note 15 of the HTS	16%	A	
1184	19019046	Dairy preps n/o 10% by wt of milk solids (descr. in add US note 1 to Ch. 4), neosi, subject to add US note 10 to Ch.4	16%	A	
1185	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	\$1.035/kg + 13.6%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1186	19019048	Malt extract and other preps of flour, etc., nesoi, subject to gen. note 15 of the HTS	10%	A	
1187	19019052	Food preps of flour, etc., nesoi, o/65% by dry wt of sugar, described in add. US note 2 to chap. 17: subj. to add US note 7 to Ch.17	10%	A	
1188	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	23.7 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1189	19019056	Food preps of flour, etc., nesoi, o/10% by dry wt of sugar, described in add. US note 3 to chap. 17: subj. to add US note 8 to Ch.17	10%	A	
1190	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	23.7 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1191	19019070	Food preps of flour, etc., nesoi, o/5.5% by wt of butterfat, not pkgd for retail sale, nesoi	10.2%	A	
1192	19019090	Flour-, meal-, starch-, malt extract- or dairy-based food preps not containing cocoa and not containing specific amounts of dairy, nesoi	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1193	19021120	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta	Free	F	
1194	19021140	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A	
1195	19021920	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, exclusively pasta	Free	F	
1196	19021940	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, nesi, including pasta packaged with sauce preparations	6.4%	A	
1197	19022000	Stuffed pasta, whether or not cooked or otherwise prepared	6.4%	A	
1198	19023000	Pasta nesi	6.4%	A	
1199	19024000	Couscous, whether or not prepared	6.4%	A	
1200	19030020	Tapioca and substitutes prepared from arrowroot, cassava or sago, in the form of flakes, grains, pearls, siftings or in similar forms	Free	F	
1201	19030040	Tapioca and substitutes, prepared from starch nesi, in the form of flakes, grains, pearls, siftings or in similar forms	0.8 cents/kg	A	
1202	19041000	Prepared foods obtained by the swelling or roasting of cereals or cereal products	1.1%	A	
1203	19042010	Prep food in airtght cont.,of unroast cereal flake/mixture of unroasted/roasted cereal flake/swelled cereal,no apricot/citrus/peach/pear	5.6%	A	
1204	19042090	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted and roasted cereal flakes or swelled cereals, nesoi	14.9%	A	
1205	19043000	Bulgur wheat, in grain form or in form of flakes or other worked grain (except flour,groats & meal), pre-cooked or otherwise prepared, nesoi	14%	A	
1206	19049001	Cereals,other than corn,in grain form or form flakes or other worked grain (not flour,groat & meal), pre-cooked or otherwise prepared, nesoi	14%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1207	19051000	Crispbread	Free	F	
1208	19052000	Gingerbread and the like	Free	F	
1209	19053100	Sweet biscuits	Free	F	
1210	19053200	Waffles and wafers	Free	F	
1211	19054000	Rusks, toasted bread and similar toasted products	Free	F	
1212	19059010	Bread, pastry, cake, biscuit and similar baked products nesi, and puddings whether or not containing chocolate, fruit, nuts or confectionery	Free	F	
1213	19059090	Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use, sealing wafers, rice paper and similar products, nesi	4.5%	A	
1214	20011000	Cucumbers including gherkins, prepared or preserved by vinegar or acetic acid	9.6%	A	
1215	20019010	Capers, prepared or preserved by vinegar or acetic acid, in immediate containers holding more than 3.4 kg	8%	A	
1216	20019020	Capers, prepared or preserved by vinegar or acetic acid, nes	8%	A	
1217	20019025	Artichokes, prepared or preserved by vinegar or acetic acid	10.2%	A	
1218	20019030	Beans, prepared or preserved by vinegar or acetic acid	5.8%	A	
1219	20019033	Nopalitos, preserved by vinegar	7.7%	A	
1220	20019034	Onions, prepared or preserved by vinegar or acetic acid	3.6%	A	
1221	20019035	Pimientos, prepared or preserved by vinegar or acetic acid	8.1%	A	
1222	20019038	Vegetables (including olives) nesoi, prepared or preserved by vinegar or acetic acid	9.6%	A	
1223	20019042	Chestnuts, prepared or preserved by vinegar or acetic acid	4.9 cents/kg	A	
1224	20019045	Mangoes, prepared or preserved by vinegar or acetic acid	1.5 cents/kg	A	
1225	20019048	Chinese water chestnuts, prepared or preserved by vinegar or acetic acid	9.6%	A	
1226	20019050	Walnuts, prepared or preserved by vinegar or acetic acid	7 cents/kg	A	
1227	20019060	Fruits, nuts, and other edible parts of plants, nesi, prepared or preserved by vinegar or acetic acid	14%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1228	20021000	Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or acetic acid	12.5%	A	
1229	20029040	Tomato prep/pres ex by vinegar/acetic acid, powder	11.6%	A	
1230	20029080	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid, nesoi	11.6%	A	
1231	20031001	Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg on drained weight + 8.5%	A	
1232	20032000	Truffles, prepared or preserved otherwise than by vinegar or acetic acid	Free	F	
1233	20039000	Mushrooms other than of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg on drained weight + 8.5%	A	
1234	20041040	Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic acid, frozen	6.4%	A	
1235	20041080	Potatoes (not Solano), prepared or preserved otherwise than by vinegar or acetic acid, frozen	8%	A	
1236	20049010	Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen	3.2%	A	
1237	20049080	Beans, prepared or preserved otherwise than by vinegar or acetic acid, frozen	2.1 cents/kg on entire contents of container	A	
1238	20049085	Vegetables and mixtures of vegetables, nesoi, prepared or preserved other than by vinegar or acetic acid, frozen, not preserved by sugar	11.2%	A	
1239	20051000	Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	11.2%	A	
1240	20052000	Potato preparations, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	6.4%	A	
1241	20054000	Peas, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	Free	F	
1242	20055120	Black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1243	20055140	Beans other than black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	2.1 cents/kg on entire contents of container	A	
1244	20055900	Beans, not shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container	A	
1245	20056000	Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A	
1246	20057002	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity not to exceed 730 m ton/yr	5.4 cents/kg on drained weight	A	
1247	20057004	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr	3.7 cents/kg on drained weight	C	
1248	20057006	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, subject to add. US note 4 to Ch. 20	3.7 cents/kg on drained weight	A	
1249	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	3.7 cents/kg on drained weight	C	
1250	20057012	Olives, green, not pitted, in saline, not ripe	3.7 cents/kg on drained weight	A	
1251	20057016	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr	5.4 cents/kg on drained weight	A	
1252	20057018	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr	6.9 cents/kg on drained weight	C	
1253	20057023	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less	6.9 cents/kg on drained weight	A	
1254	20057025	Olives, green, in a saline solution, pitted or stuffed, not place packed	8.6 cents/kg on drained weight	A	
1255	20057050	Olives (not green), in a saline solution, canned, not pitted	9.3 cents/kg on drained weight	A	
1256	20057060	Olives (not green), in a saline solution, canned, pitted	10.1 cents/kg on drained weight	A	
1257	20057070	Olives (not green), in a saline solution, in airtight containers of glass or metal but not canned	9.9 cents/kg on drained weight	A	
1258	20057075	Olives (not green), in a saline solution, not canned, nes	4.3 cents/kg on drained weight	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1259	20057091	Olives, green, container less 13 kg, quota of 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	5.5 cents/kg on drained weight	A	
1260	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	8.8 cents/kg on drained weight	C	
1261	20057097	Olives, prepared or preserved otherwise than by vinegar, acetic acid or saline soln, not frozen, nesoi	8.8 cents/kg on drained weight	A	
1262	20058000	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	5.6%	A	
1263	20059010	Carrots in airtight containers, prepared or preserved otherwise than by vinegar, acetic acid or sugar not frozen	6.4%	A	
1264	20059020	Onions, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.5%	A	
1265	20059030	Sauerkraut, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.8%	A	
1266	20059041	Water chestnuts, other than Chinese water chestnuts, prepared or preserved otherwise than by vinegar or acetic acid or sugar, not frozen	Free	F	
1267	20059050	Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	8.1%	A	
1268	20059055	Fruits of the genus Capsicum or Pimenta, not pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A	
1269	20059060	Bamboo shoots in airtight containers, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	Free	F	
1270	20059080	Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%	A	
1271	20059085	Chickpeas (garbanzos), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	0.8 cents/kg on entire contents of container	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1272	20059097	Vegetables nesoi, & mixtures of vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen, not preserved by sugar	11.2%	A	
1273	20060020	Cherries, preserved by sugar (drained, glaze or crystallized)	9.9 cents/kg + 6.4%	A	
1274	20060030	Ginger root, preserved by sugar (drained, glaze or crystallized)	2.4%	A	
1275	20060040	Pineapples, preserved by sugar (drained, glaze or crystallized)	2.1%	A	
1276	20060050	Mixtures of vegetables, fruit, nuts, fruit-peel or other parts of plants, preserved by sugar (drained, glaze or crystallized)	16%	A	
1277	20060060	Citrus fruit or peel of citrus or other fruit, except mixtures, preserved by sugar (drained, glaze or crystallized)	6 cents/kg	A	
1278	20060070	Fruit nesi, and nuts, except mixtures preserved by sugar (drained, glaze or crystallized)	8%	A	
1279	20060090	Vegetables and parts of plants, nesoi, preserved by sugar (drained, glaze or crystallized), except mixtures,	16%	A	
1280	20071000	Homogenized cooked preparations of fruit put up for retail sale as infant food or for dietetic purposes, in cont. not over 250 grams, net	12%	A	
1281	20079110	Citrus fruit pastes and purees, being cooked preparations	11.2%	A	
1282	20079140	Orange marmalade	3.5%	A	
1283	20079190	Citrus jams, fruit jellies, and marmalades (other than orange)	4.5%	A	
1284	20079905	Lingonberry and raspberry jams	1.8%	A	
1285	20079910	Strawberry jam	2.2%	A	
1286	20079915	Currant and other berry jams, nesi	1.4%	A	
1287	20079920	Apricot jam	3.5%	A	
1288	20079925	Cherry jam	4.5%	A	
1289	20079930	Guava jam	Free	F	
1290	20079935	Peach jam	7%	A	
1291	20079940	Pineapple jam	4%	A	
1292	20079945	Jams, nesi	5.6%	A	
1293	20079948	Apple, quince and pear pastes and purees, being cooked preparations	12%	A	
1294	20079950	Guava and mango pastes and purees, being cooked preparations	1.3%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1295	20079955	Papaya pastes and purees, being cooked preparations	14%	A	
1296	20079960	Strawberry pastes and purees, being cooked preparations	12%	A	
1297	20079965	Fruit pastes and purees, nesi, and nut pastes and purees, being cooked preparations	10%	A	
1298	20079970	Currant and berry fruit jellies	1.4%	A	
1299	20079975	Fruit jellies, other than currant and berry	3.2%	A	
1300	20081102	Peanut butter and paste, subject to gen. note 15 of the HTS	Free	F	
1301	20081105	Peanut butter and paste, subject to add. US note 5 to Ch. 20, not GN15	Free	F	
1302	20081115	Peanut butter and paste, nesoi, not subject to gen note 15 or add US note 5 to Ch. 20	131.8%	D	
1303	20081122	Blanched peanuts, subject to gen. note 15 of the HTS	6.6 cents/kg	A	
1304	20081125	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15	6.6 cents/kg	A	
1305	20081135	Blanched peanuts, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%	D	
1306	20081142	Peanuts, otherwise prepared or preserved, nesoi, subject to gen. note 15 of the HTS	6.6 cents/kg	A	
1307	20081145	Peanuts, otherwise prepared or preserved, nesoi, subject to add. US note 2 to chap. 12, not GN15	6.6 cents/kg	A	
1308	20081160	Peanuts, otherwise prepared or preserved, nesoi, not subject to gen note 15 or add US note 2 to Ch. 12	131.8%	D	
1309	20081910	Brazil nuts and cashew nuts, otherwise prepared or preserved, nesi	Free	F	
1310	20081915	Coconuts, otherwise prepared or preserved, nesi	1%	A	
1311	20081920	Filberts, otherwise prepared or preserved, nesi	11.3 cents/kg	A	
1312	20081925	Pecans, otherwise prepared or preserved, nesi	9.9 cents/kg	A	
1313	20081930	Pignolia and pistachio nuts, otherwise prepared or preserved, nesi	1 cent/kg	A	
1314	20081940	Almonds, otherwise prepared or preserved, nesi	32.6 cents/kg	A	
1315	20081950	Watermelon seeds, otherwise prepared or preserved, nesi	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1316	20081985	Mixtures of nuts or other seeds otherwise prepared or preserved, nesi	22.4%	A	
1317	20081990	Other nuts and seeds nesi, excluding mixtures, otherwise prepared or preserved, nesi	17.9%	A	
1318	20082000	Pineapples, otherwise prepared or preserved, nesi	0.35 cents/kg	A	
1319	20083010	Peel of oranges, mandarins, clementines, wilkings and similar citrus hybrids, otherwise prepared or preserved, nesi	2 cents/kg	A	
1320	20083020	Peel of lemons, otherwise prepared or preserved, nesi	4.2 cents/kg	A	
1321	20083030	Peel of citrus fruit, nesi, otherwise prepared or preserved, nesi	11.3 cents/kg	A	
1322	20083035	Orange pulp, otherwise prepared or preserved, nesi	11.2%	A	
1323	20083037	Citrus fruit pulp other than orange, otherwise prepared or preserved, nesi	6.8%	A	
1324	20083040	Oranges (other than peel or pulp), otherwise prepared or preserved, nesi	1.4 cents/kg	A	
1325	20083042	Satsumas, prepared or preserved, in airtight containers, aggregate quantity n/o 40,000 metric tons/calendar y1	Free	F	
1326	20083046	Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000 metric tons/calendar y1	0.28 cents/kg	A	
1327	20083048	Mandarins (other than satsuma), prepared or preserved, nesoi	0.28 cents/kg	A	
1328	20083055	Clementines, wilkings and similar citrus hybrids (other than peel or pulp), otherwise prepared or preserved, nesi	1.4 cents/kg	A	
1329	20083060	Lemons (other than peel or pulp), otherwise prepared or preserved, nesi	0.8 cents/kg	A	
1330	20083066	Limes (other than peel or pulp), otherwise prepared or preserved, not elsewhere specified or included	14%	A	
1331	20083070	Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesi	1.1 cents/kg	A	
1332	20083080	Kumquats (other than peel or pulp), otherwise prepared or preserved, nesi	0.55 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1333	20083085	Citron (other than peel or pulp), otherwise prepared or preserved, nesi	14%	A	
1334	20083096	Citrus fruit nesoi (including bergamots), other than peel or pulp, otherwise prepared or preserved, nesoi	14%	A	
1335	20084000	Pears, otherwise prepared or preserved, nesi	15.3%	A	
1336	20085020	Apricot pulp, otherwise prepared or preserved, nesi	10%	A	
1337	20085040	Apricots, other than pulp, otherwise prepared or preserved, nesi	29.8%	A	
1338	20086000	Cherries, otherwise prepared or preserved, nesi	6.9 cents/kg + 4.5%	A	
1339	20087010	Nectarines, otherwise prepared or preserved, not elsewhere specified or included	16%	A	
1340	20087020	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included	17%	A	
1341	20088000	Strawberries, otherwise prepared or preserved, nesi	11.9%	A	
1342	20089100	Palm hearts, otherwise prepared or preserved, nesi	0.9%	A	
1343	20089210	Mixtures of fruit or edible parts of plants, in airtight cont. excl. apricots, citrus, peaches or pears (incl. canned tropical fruit salad)	5.6%	A	
1344	20089290	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesi (excluding tropical fruit salad)	14.9%	A	
1345	20089905	Apples, otherwise prepared or preserved, nesi	0.9 cents/kg	A	
1346	20089910	Avocados, otherwise prepared or preserved, nesi	10.6 cents/kg	A	
1347	20089913	Banana pulp, otherwise prepared or preserved, nesi	3.4%	A	
1348	20089915	Bananas, other than pulp, otherwise prepared or preserved, nesi	0.8%	A	
1349	20089918	Blueberries, otherwise prepared or preserved, nesi.	2.2%	A	
1350	20089920	Berries, other than blueberries and strawberries, otherwise prepared or preserved, nesi	4.5%	A	
1351	20089923	Cashew apples, mameyes colorados, sapodillas, soursops and sweetsops, otherwise prepared or preserved, nesi	1.3%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1352	20089925	Dates, otherwise prepared or preserved, nesi	22.4%	A	
1353	20089928	Figs, otherwise prepared or preserved, nesi	9.6%	A	
1354	20089929	Grapes, otherwise prepared or preserved, nesi	7%	A	
1355	20089930	Guavas, otherwise prepared or preserved, nesi	Free	F	
1356	20089935	Lychees and longans, otherwise prepared or preserved, nesi	7%	A	
1357	20089940	Mangoes, otherwise prepared or preserved, nesi	1.5 cents/kg	A	
1358	20089945	Papaya pulp, otherwise prepared or preserved, nesi	14%	A	
1359	20089950	Papayas, other than pulp, otherwise prepared or preserved, nesi	1.8%	A	
1360	20089960	Plums (including prune plums and sloes), otherwise prepared or preserved, nesi	11.2%	A	
1361	20089961	Soybeans, otherwise prepared or preserved, nesi	3.8%	A	
1362	20089963	Sweet ginger, otherwise prepared or preserved, nesi	4.4%	A	
1363	20089965	Yucca, otherwise prepared or preserved, nesi	7.9%	A	
1364	20089970	Chinese water chestnuts, otherwise prepared or preserved, frozen, not elsewhere specified or included	11.2%	A	
1365	20089971	Chinese water chestnuts, otherwise prepared or preserved, not frozen, not elsewhere specified or included	Free	F	
1366	20089980	Pulp of fruit nesi, and other edible parts of plants nesi, excluding mixtures, otherwise prepared or preserved, nesi	9.6%	A	
1367	20089990	Fruit nesi, and other edible parts of plants nesi, other than pulp and excluding mixtures, otherwise prepared or preserved, nesi	6%	A	
1368	20091100	Orange juice, frozen, unfermented and not containing added spirit	7.85 cents/liter	A	
1369	20091225	Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from juice degree concentration of 1.5 or >, unfermented	4.5 cents/liter	A	
1370	20091245	Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermentec	7.85 cents/liter	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1371	20091900	Orange juice, not frozen, of a Brix value exceeding 20, unfermented	7.85 cents/liter	A	
1372	20092120	Grapefruit juice, Brix value not exceeding 20, not concentrated and not made from a juice degree of concentration of 1.5 or >, unfermented	4.5 cents/liter	A	
1373	20092140	Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter	A	
1374	20092900	Grapefruit juice, of a Brix value exceeding 20, unfermented	7.9 cents/liter	A	
1375	20093110	Lime juice, of a Brix value not exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A	
1376	20093120	Lime juice, of a Brix value not exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A	
1377	20093140	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), Brix value not exceeding 20, not concentrated, unfermented	3.4 cents/liter	A	
1378	20093160	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value not exceeding 20, concentrated, unfermented	7.9 cents/liter	A	
1379	20093910	Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented	1.8 cents/kg	A	
1380	20093920	Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented	1.7 cents/liter	A	
1381	20093960	Citrus juice of any single citrus fruit (other than orange, grapefruit or lime), of a Brix value exceeding 20, unfermented	7.9 cents/liter	A	
1382	20094120	Pineapple juice, of a Brix value not exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	4.2 cents/liter	A	
1383	20094140	Pineapple juice, of a Brix value not exceeding 20, concentrated (in degree of concentration greater than 3.5), unfermented	1 cent/liter	A	
1384	20094920	Pineapple juice, of a Brix value exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	4.2 cents/liter	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1385	20094940	Pineapple juice, of a Brix value exceeding 20, concentrated (in degree of concentration greater than 3.5)	1 cent/liter	A	
1386	20095000	Tomato juice, concentrated or not concentrated	0.14 cents/liter	A	
1387	20096100	Grape juice (including grape must), of a Brix value not exceeding 30, unfermented	4.4 cents/liter	A	
1388	20096900	Grape juice (including grape must), of a Brix value exceeding 30, unfermented	4.4 cents/liter	A	
1389	20097100	Apple juice, of a Brix value not exceeding 20, unfermented	Free	F	
1390	20097900	Apple juice, of a Brix value exceeding 20, unfermented	Free	F	
1391	20098020	Pear juice, concentrated or not concentrated	Free	F	
1392	20098040	Prune juice, concentrated or not concentrated	0.64 cents/liter	A	
1393	20098060	Juice of any other single fruit, nesi, (including cherries and berries), concentrated or not concentrated	0.5 cents/liter	A	
1394	20098080	Juice of any single vegetable, other than tomato, concentrated or not concentrated	0.2 cents/liter	A	
1395	20099020	Mixtures of vegetable juices, concentrated or not concentrated	0.2 cents/liter	A	
1396	20099040	Mixtures of fruit juices, or mixtures of vegetable and fruit juices, concentrated or not concentrated	7.4 cents/liter	A	
1397	21011121	Instant coffee, not flavored	Free	F	
1398	21011129	Extracts, essences and concentrates of coffee other than unflavored instant coffee	Free	F	
1399	21011232	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee, subject to general note 15 (outside quota)	10%	A	
1400	21011234	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/basis of coffee, subj. quota of Ch17 add US nte 9	10%	A	
1401	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1402	21011244	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 7	10%	A	
1403	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1404	21011254	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis of extract,essence or concentrate or w/basis of coffee,subj. quota of Ch17 add US nte 8	10%	A	
1405	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1406	21011290	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of coffee	8.5%	A	
1407	21012020	Extracts, essences or concentrates of tea or mate	Free	F	
1408	21012032	Preparations with a basis of extracts, essences or concentrates or with a basis of tea or mate, subject to general note 15 (outside quota)	10%	A	
1409	21012034	Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US nte 9	10%	A	
1410	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1411	21012044	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 7	10%	A	
1412	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1413	21012054	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 8	10%	A	
1414	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	30.5 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1415	21012090	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate	8.5%	A	
1416	21013000	Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	2.1 cents/kg	A	
1417	21021000	Active yeasts	6.4%	A	
1418	21022020	Inactive yeasts (except dried brewers' yeast)	6.4%	A	
1419	21022040	Dried brewers' yeast, crude	Free	F	
1420	21022060	Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of heading 3002)	3.2%	A	
1421	21023000	Prepared baking powders	Free	F	
1422	21031000	Soy sauce	3%	A	
1423	21032020	Tomato ketchup	6%	A	
1424	21032040	Tomato sauces, nesi	11.6%	A	
1425	21033020	Mustard flour and meal	Free	F	
1426	21033040	Prepared mustard	2.8 cents/kg	A	
1427	21039020	Sauces derived or prepared from fish	Free	F	
1428	21039040	Nonalcoholic preparations of yeast extract (other than sauces)	3.2%	A	
1429	21039072	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), subject to gen. note 15 of the HTS	7.5%	A	
1430	21039074	Mixed condiments and mixed seasonings (described in add US note 3 to Ch. 21), subject to add. US note 8(a) to Ch.17, not GN15	7.5%	A	
1431	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	30.5 cents/kg + 6.4%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1432	21039080	Mixed condiments and mixed seasonings, not described in add US note 3 to Ch. 21	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1433	21039090	Sauces and preparations therefor, nesoi	6.4%	A	
1434	21041000	Soups and broths and preparations therefor	3.2%	A	
1435	21042000	Homogenized composite food preparations	2.5%	A	
1436	21050005	Ice cream, whether or not w/cocoa, subject to gen. note 15 of the HTS	20%	A	
1437	21050010	Ice cream, whether or not w/cocoa, subject to add. US note 5 to Ch. 21, not GN15	20%	A	
1438	21050020	Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21	50.2 cents/kg + 17%	See paragraph 7 of Appendix I to the General Notes of the United States to Annex 2.3	
1439	21050025	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to gen note 15 of the HTS	20%	A	
1440	21050030	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to add US note 10 to Ch. 4, not GN15	20%	A	
1441	21050040	Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap. 4, nesoi	50.2 cents/kg + 17%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1442	21050050	Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi	17%	A	
1443	21061000	Protein concentrates and textured protein substances	6.4%	A	
1444	21069003	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc. subj. to GN15	2.9 cents/kg	A	
1445	21069006	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being further proc. subj. to Ch4 US nte 10, not GN15	2.9 cents/kg	A	
1446	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	86.2 cents/kg	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1447	21069012	Compound alcoholic preparations of a kind used for the manufacture of beverages, over 20% weight alcohol but not over 0.5% vol alcohol	4.2 cents/kg + 1.9%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1448	21069015	Compound alcoholic preparations used in the manufacture of beverages, cont. over 20% not over 50% of alcohol by weight	8.4 cents/kg + 1.9%	A	
1449	21069018	Compound alcoholic preparations of a kind used for the manufacture of beverages, containing over 50% of alcohol by weight	17 cents/kg + 1.9%	A	
1450	21069022	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	15.4 cents/kg	A	
1451	21069024	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to add US note 14 to Ch.4, not GN15	15.4 cents/kg	A	
1452	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	\$1.996/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
1453	21069028	Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi	13.1 cents/kg	A	
1454	21069032	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	15.4 cents/kg	A	
1455	21069034	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to add US note 14 to Ch.4, not GN15	15.4 cents/kg	A	
1456	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	\$1.996/kg	See paragraph 4 of Appendix I to the General Notes of the United States to Annex 2.3	
1457	21069038	Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi	13.1 cents/kg	A	
1458	21069039	Artificially sweetened cough drops	Free	F	
1459	21069042	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to gen. note 15 of the HTS	3.6606 cents/kg of total sugars	A	
1460	21069044	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to add US note 5 to Ch. 17, not GN15	3.6606 cents/kg of total sugars	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1461	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	35.74 cents/kg	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1462	21069048	Orange juice, fortified with vitamins or minerals	7.85 cents/liter	A	
1463	21069052	Juice of any single fruit or vegetables juices (o/t orange), concentrated, fortified with vitamins or minerals	The rate applicable to the natural juice in heading 2009	A	
1464	21069054	Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures of juices in concentrated form	The rate applicable to the natural juice in heading 2009	A	
1465	21069058	Food preparations of gelatin, nesoi	4.8%	A	
1466	21069062	Food preps, nesoi, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	10%	A	
1467	21069064	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%	A	
1468	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	70.4 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1469	21069068	Blended syrups, nesoi, o/10% milk solids, descr. in add US note 4 to Ch. 17: subject to add US note 9 to Ch. 17, not GN15	10%	A	
1470	21069072	Blended syrups, nesoi, 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	70.4 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1471	21069074	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%	A	
1472	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	70.4 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1473	21069078	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1474	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	70.4 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1475	21069082	Food preps, nesoi, o/10% milk solids, nesoi	6.4%	A	
1476	21069083	Food preps, nesoi, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	10%	A	
1477	21069085	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%	A	
1478	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	28.8 cents/kg + 8.5%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1479	21069089	Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch.17: subject to add US note 9 to Ch. 17, not GN15	10%	A	
1480	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	28.8 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1481	21069092	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%	A	
1482	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	28.8 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1483	21069095	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%	A	
1484	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	28.8 cents/kg + 8.5%	See paragraph 9 of Appendix I to the General Notes of the United States to Annex 2.3	
1485	21069099	Food preparations not elsewhere specified or included, not canned or frozen	6.4%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1486	22011000	Mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored	0.26 cents/liter	A	
1487	22019000	Waters (incl. ice, snow and steam), ot/than mineral waters or aerated waters, not cont. added sugar or other sweetening matter nor flavored	Free	F	
1488	22021000	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored	0.2 cents/liter	A	
1489	22029010	Chocolate milk drink	17%	A	
1490	22029022	Non-alcoholic milk-based drinks (except chocolate), subject to gen. note 15 of the HTS	17.5%	A	
1491	22029024	Non-alcoholic milk-based drinks (except chocolate), subject to add US note 10 to Ch. 4, not GN15	17.5%	A	
1492	22029028	Non-alcoholic milk-based drinks (except chocolate), not subject to gen note 15 or add US note 10 to Ch. 4	23.5 cents/liter + 14.9%	See paragraph 6 of Appendix I to the General Notes of the United States to Annex 2.3	
1493	22029030	Orange juice, fortified with vitamins or minerals, not concentrated and not prepared from concentrate	4.5 cents/liter	A	
1494	22029035	Orange juice, fortified with vitamins or minerals, prepared from concentrate	7.85 cents/liter	A	
1495	22029036	Single fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated	The rate applicable to the natural juice in heading 2009	A	
1496	22029037	Mixed fruit or vegetable juice (other than orange), fortified with vitamins or minerals, not concentrated	The rate applicable to the natural juice in heading 2009	A	
1497	22029090	Nonalcoholic beverages, nesi, not including fruit or vegetable juices of heading 2009	0.2 cents/liter	A	
1498	22030000	Beer made from malt	Free	F	
1499	22041000	Sparkling wine, made from grapes	19.8 cents/liter	A	
1500	22042120	Effervescent grape wine, in containers holding 2 liters or less	19.8 cents/liter	A	
1501	22042130	Tokay wine (not carbonated) not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1502	22042150	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter	A	
1503	22042160	"Marsala" wine, over 14% vol. alcohol, in containers holding 2 liter or less	5.3 cents/liter	A	
1504	22042180	Grape wine, other than "Marsala", not sparkling or effervescent, over 14% vol. alcohol, in containers holding 2 liters or less	16.9 cents/liter	A	
1505	22042920	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 2 but not over 4 liters	8.4 cents/liter	A	
1506	22042940	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 2 but not over 4 liters	22.4 cents/liter	A	
1507	22042960	Grape wine, other than sparkling, not over 14% vol. alcohol, in containers holding over 4 liter	14 cents/liter	A	
1508	22042980	Grape wine, other than sparkling, over 14% vol. alcohol, in containers holding over 4 liters	22.4 cents/liter	A	
1509	22043000	Grape must, nesi, in fermentation or with fermentation arrested otherwise than by addition of alcohol	4.4 cents/liter + 31.4 cents/pf. Liter	A	
1510	22051030	Vermouth in containers holding 2 liters or less	3.5 cents/liter	A	
1511	22051060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding 2 liters or less	4.2 cents/liter	A	
1512	22059020	Vermouth in containers each holding over 2 liters but not over 4 liters	3.5 cents/liter	A	
1513	22059040	Vermouth in containers each holding over 4 liters	3.8 cents/liter	A	
1514	22059060	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding over 2 liters	4.2 cents/liter	A	
1515	22060015	Cider, fermented, whether still or sparkling	0.4 cents/liter	A	
1516	22060030	Prune wine	3.1 cents/liter + 22.1 cents/pf. liter on ethyl alcohol content	A	
1517	22060045	Rice wine or sake	3 cents/liter	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1518	22060060	Effervescent wine, nesi	13.9 cents/liter	A	
1519	22060090	Fermented beverages (other than grape wine, beer, cider, prune wine, sake, vermouth, or other effervescent wines)	4.2 cents/liter	A	
1520	22071030	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for beverage purposes	18.9 cents/pf. liter	A	
1521	22071060	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage purposes	2.5%	A	
1522	22072000	Ethyl alcohol and other spirits, denatured, of any strength	1.9%	A	
1523	22082010	Pisco and singani	Free	F	
1524	22082020	Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over \$2.38/liter	Free	F	
1525	22082030	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$2.38 to \$3.43/liter	Free	F	
1526	22082040	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$3.43/liter	Free	F	
1527	22082050	Grape brandy, excluding pisco and singani, in containers over 4 liters, not over \$2.38/liter	Free	F	
1528	22082060	Grape brandy, excluding pisco and singani, in containers over 4 liters, over \$2.38/liter	Free	F	
1529	22083030	Irish and Scotch whiskies	Free	F	
1530	22083060	Whiskies, other than Irish and Scotch whiskies	Free	F	
1531	22084020	Rum and tafia, in containers each holding not over 4 liters, valued not over \$3/proof liter	23.7 cents/pf. liter	D	
1532	22084040	Rum and tafia, in containers each holding not over 4 liters, valued over \$3/proof liter	Free	F	
1533	22084060	Rum and tafia, in containers each holding over 4 liters, valued not over \$0.69/proof liter	23.7 cents/pf. liter	D	
1534	22084080	Rum and tafia, in containers each holding over 4 liters, valued over \$0.69/proof liter	Free	F	
1535	22085000	Gin and Geneve	Free	F	
1536	22086010	Vodka, in containers each holding not over 4 liters, valued not over \$2.05/liter	Free	F	
1537	22086020	Vodka, in containers each holding not over 4 liters, valued over \$2.05/liter	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1538	22086050	Vodka, in containers each holding over 4 liters	Free	F	
1539	22087000	Liqueurs and cordials	Free	F	
1540	22089001	Aquavit	Free	F	
1541	22089005	Bitters, not fit for use as beverages	Free	F	
1542	22089010	Bitters, fit for use as beverages	Free	F	
1543	22089012	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding not over 4 liters	Free	F	
1544	22089014	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding over 4 liters	Free	F	
1545	22089015	Slivovitz brandy, valued over \$3.43/liter	Free	F	
1546	22089020	Brandy, except slivovitz, in containers each holding not over 4 liters, valued not over \$2.38/liter	Free	F	
1547	22089025	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$2.38 but not over \$3.43/liter	Free	F	
1548	22089030	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$3.43/liter	Free	F	
1549	22089035	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued not over \$2.38/liter	Free	F	
1550	22089040	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued over \$2.38/liter	Free	F	
1551	22089046	Kirschwasser and ratafia	Free	F	
1552	22089050	Tequila, in containers each holding not over 4 liters	Free	F	
1553	22089055	Tequila, in containers each holding over 4 liters	Free	F	
1554	22089071	Imitations of brandy and other spirituous beverages containing alcohol	Free	F	
1555	22089072	Mescal in containers each holding not over 4 liters	Free	F	
1556	22089075	Spirits nesi, fit for use as beverages or for beverage purposes	Free	F	
1557	22089080	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol., nes	21.1 cents/pf. liter	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1558	22090000	Vinegar and substitutes for vinegar obtained from acetic acid	0.5 cents/pf. Liter	A	
1559	23011000	Flours, meals, and pellets, of meat or meat offal unfit for human consumption; greaves (cracklings)	Free	F	
1560	23021000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of corn (maize)	Free	F	
1561	23022000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of rice	Free	F	
1562	23023000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of wheat	Free	F	
1563	23024000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of cereals, excluding corn, rice and wheat	Free	F	
1564	23025000	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of leguminous plant	1.4%	A	
1565	23031000	Residues of starch manufacture and similar residues	1.4%	A	
1566	23032000	Beet-pulp, bagasse and other waste of sugar manufacture	Free	F	
1567	23033000	Brewing or distilling dregs and waste	Free	F	
1568	23040000	Oilcake and other solid residues, resulting from the extraction of soybean oil	0.45 cents/kg	A	
1569	23050000	Oilcake and other solid residues, resulting from the extraction of peanut (ground-nut) oi	0.32 cents/kg	A	
1570	23061000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of cotton seeds	0.56 cents/kg	A	
1571	23062000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of linsec	0.12 cents/kg	A	
1572	23063000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of sunflower seeds	0.45 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1573	23064100	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of low erucic acid rape or colza seeds	0.17 cents/kg	A	
1574	23064900	Oilcake and other solid residues, resulting from the extraction of vegetable fats/oils, of rape or colza seeds (other than low erucic acid)	0.17 cents/kg	A	
1575	23065000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of coconut or copra	0.45 cents/kg	A	
1576	23066000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of palm nuts or kernels	0.32 cents/kg	A	
1577	23067000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of corn (maize) germ	0.32 cents/kg	A	
1578	23069000	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, nes	0.32 cents/kg	A	
1579	23070000	Wine lees; argol	Free	F	
1580	23080010	Acorns and horse-chestnuts, of a kind used in animal feeding, not elsewhere specified or included	1.4%	A	
1581	23080093	Screenings, scalplings, chaff or scourings, ground or not ground of flaxseed (linseed), of a kind used in animal feeding, nesoi	Free	F	
1582	23080095	Dehydrated marigolds, of a kind used in animal feeding, not elsewhere specified or included	1.9%	A	
1583	23080098	Vegetable materials and vegetable waste, vegetable residues and byproducts, of a kind used in animal feeding, nesoi	1.4%	A	
1584	23091000	Dog or cat food, put up for retail sale	Free	F	
1585	23099010	Mixed feed or mixed feed ingredients used in animal feeding	Free	F	
1586	23099022	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	7.5%	A	
1587	23099024	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1588	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	80.4 cents/kg + 6.4%	D	
1589	23099042	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	7.5%	A	
1590	23099044	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%	A	
1591	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	80.4 cents/kg + 6.4%	D	
1592	23099060	Animal feeds containing egg, other than mixed feeds or mixed feed ingredients, not containing milk or milk derivatives	1.9%	A	
1593	23099070	Other preps nes with a basis of vitamin B12, for supplementing animal in animal feeding, not cont milk or egg prods	1.4%	A	
1594	23099095	Other preps nes of a kind used in animal feeding, not cont milk or egg prods	1.4%	A	
1595	24011021	Wrapper tobacco, not stemmed/stripped	Free	F	
1596	24011029	Tobacco (o/t wrapper tobacco), cont ov 35% wrapper tobacco, not stemmed/stripped	Free	F	
1597	24011044	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, cigarette leaf	Free	F	
1598	24011048	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, other than cigarette leaf	Free	F	
1599	24011053	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, cigar binder and filler	Free	F	
1600	24011061	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley etc, not for cigarettes	23.9 cents/kg	A	
1601	24011063	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., described in addl US note 5 to chap 24	23.9 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1602	24011065	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., other nesi	350%		See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3
1603	24011095	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-cured burley, etc., other nesi	32.7 cents/kg	A	
1604	24012005	Leaf tobacco, the product of two or more countries or dependencies, when mixed or packed together, partly or wholly stemmed, not threshed	\$5.48/kg	A	
1605	24012014	Wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free	F	
1606	24012018	Tobacco containing over 35% wrapper tobacco, partly or wholly stemmed (stripped), not threshed or similarly processed	Free	F	
1607	24012023	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, oriental or turkish, cigarette lea	Free	F	
1608	24012026	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, not cigarette leaf	Free	F	
1609	24012029	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly processed, not or n/over 35% wrapper, cigar binder and filler	Free	F	
1610	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	40.9 cents/kg	A	
1611	24012033	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, des. in addl US note 5 to ch. 24	40.9 cents/kg	A	
1612	24012035	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, flue-cured burley etc, other nesi	350%		See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1613	24012057	Tobacco, partly or wholly stemmed/stripped, n/threshed or similarly proc., not or n/over 35% wrapper, not flue-cured burley etc., other nesi	39.7 cents/kg	A	
1614	24012060	Tobacco, partly or wholly stemmed (stripped), threshed or similarly processed, from cigar leaf	Free	F	
1615	24012075	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, oriental or turkish	Free	F	
1616	24012083	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, not for cigarett	37.5 cents/kg	A	
1617	24012085	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, described in addl US note 5 to chap 24	37.5 cents/kg	A	
1618	24012087	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, other nesi	350%	See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3	
1619	24013003	Tobacco refuse, tobacco stems, not cut, ground or pulverizec	Free	F	
1620	24013006	Tobacco refuse, from cigar leaf, tobacco stems, cut, ground or pulverized	Free	F	
1621	24013009	Tobacco refuse, from cigar leaf, other than tobacco stems	Free	F	
1622	24013013	Tobacco refuse, from oriental or turkish type, tobacco stems, not cut, ground or pulverizec	Free	F	
1623	24013016	Tobacco refuse, from oriental or turkish type, tobacco stems, cut, ground or pulverizec	Free	F	
1624	24013019	Tobacco refuse, from oriental or turkish type, other than tobacco stems	Free	F	
1625	24013023	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, not cut, ground or pulverized	Free	F	
1626	24013025	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, cut, ground or pulverized	97 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1627	24013027	Tobacco refuse, from other tobacco, other than for cigarettes, other than tobacco stems	28.4 cents/kg	A	
1628	24013033	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, not cut, ground or pulverized	Free	F	
1629	24013035	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, cut, ground or pulverized	97 cents/kg	A	
1630	24013037	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, not tobacco stems	28.4 cents/kg	A	
1631	24013070	Tobacco refuse, from other tobacco, for cigarettes, other nesi	350%	See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3	
1632	24021030	Cigars, cheroots and cigarillos containing tobacco, each valued less than 15 cents	\$1.89/kg + 4.7%	A	
1633	24021060	Cigars, cheroots and cigarillos containing tobacco, each valued 15 cents or over but less than 23 cents	57 cents/kg + 1.4%	A	
1634	24021080	Cigars, cheroots and cigarillos containing tobacco, each valued 23 cents or over	57 cents/kg + 1.4%	A	
1635	24022010	Cigarettes containing tobacco and clove	41.7 cents/kg + 0.9%	A	
1636	24022080	Cigarettes containing tobacco but not containing clove, paper-wrapped	\$1.05/kg + 2.3%	A	
1637	24022090	Cigarettes containing tobacco, nesi	\$1.50/kg + 3.2%	A	
1638	24029000	Cigars, cheroots and cigarillos and cigarettes of tobacco substitutes	\$1.05/kg + 2.3%	A	
1639	24031020	Smoking tobacco, whether or not containing tobacco substitutes, prepared for marketing directly to consumer as packaged	32.8 cents/kg	A	
1640	24031030	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in products other than cigarettes	32.8 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1641	24031060	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, described in addl US note 5 to chap 24	32.8 cents/kg	A	
1642	24031090	Smoking tobacco, whether or not containing tobacco substitutes, other, to be used in cigarettes, other nesi	350%	See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3	
1643	24039120	"Homogenized" or "reconstituted" tobacco suitable for use as wrapper tobacco	62 cents/kg	A	
1644	24039143	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in products other than cigarettes	19.9 cents/kg	A	
1645	24039145	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, des. in addl US note 5 to chap	19.9 cents/kg	A	
1646	24039147	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, other nesi	350%	See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3	
1647	24039920	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, prepared for marketing directly to consumer as packaged	24.7 cents/kg	A	
1648	24039930	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in products other than cigarettes	24.7 cents/kg	A	
1649	24039960	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, to be used in cigarettes, described in addl US note 5 to chap	24.7 cents/kg	A	
1650	24039990	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in cigarettes, other nesi	350%	See paragraph 8 of Appendix I to the General Notes of the United States to Annex 2.3	
1651	29054300	Mannitol	4.6%	A	
1652	29054400	D-glucitol (Sorbitol)	4.9%	A	
1653	29054500	Glycerol	0.5 cents/kg	A	
1654	33011100	Essential oils of bergamot	Free	F	
1655	33011200	Essential oils of orange	2.7%	A	
1656	33011300	Essential oils of lemon	3.8%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1657	33011400	Essential oils of lime	Free	F	
1658	33011910	Essential oils of grapefruit	2.7%	A	
1659	33011950	Essential oils of citrus fruit, nesoi	Free	F	
1660	33012100	Essential oils of geranium	Free	F	
1661	33012200	Essential oils of jasmine	Free	F	
1662	33012300	Essential oils of lavender or of lavandir	Free	F	
1663	33012400	Essential oils of peppermint (Mentha piperita)	4.2%	A	
1664	33012500	Essential oils of mints, other than peppermint	Free	F	
1665	33012600	Essential oils of vetiver	Free	F	
1666	33012910	Essential oils of eucalyptus	1.8%	A	
1667	33012920	Essential oils of orris	1.1%	A	
1668	33012950	Essential oils other than those of citrus fruits, nesoi	Free	F	
1669	33013000	Resinoids	Free	F	
1670	33019010	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant	3.8%	A	
1671	33019050	Concentrates of essential oils; terpenic by-product of the deterpenation of essential oils; aqueous distillates& solutions of essential oils	Free	F	
1672	33021010	Mixtures of odoriferous substances, mixtures with a basis of these substances, used in the food or drink industries, not containing alcohol	Free	F	
1673	33021020	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, not over 20 percent alcohol by weight	Free	F	
1674	33021040	Mixtures of/with basis of odoriferous substances,with 20% to 50% alcohol by weight, needs only addn of ethyl alcohol or water to be beverage	8.4 cents/kg + 1.9%	A	
1675	33021050	Mixtures of/with basis of odoriferous substances,over 50% of alcohol by weight, requiring only addn of ethyl alcohol or water to be beverage	17 cents/kg + 1.9%	A	
1676	33021090	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, over 20 percent of alcohol by weight, nesoi	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1677	35011010	Casein, milk protein concentrate	0.37 cents/kg	A	
1678	35011050	Casein, other than milk protein concentrate	Free	F	
1679	35019020	Casein glues	6%	A	
1680	35019060	Caseinates and other casein derivatives, nesoi	0.37 cents/kg	A	
1681	35021100	Egg albumin, dried	47.6 cents/kg	A	
1682	35021900	Egg albumin, other than dried	9.7 cents/kg	A	
1683	35022000	Milk albumin, including concentrate of two or more whey proteins	Free	F	
1684	35029000	Albumins, albuminates and other albumin derivatives, nesoi	Free	F	
1685	35030010	Fish glue	1.2 cents/kg + 1.5%	A	
1686	35030020	Inedible gelatin and animal glue valued under 88 cents per kg	1.2 cents/kg + 3.2%	A	
1687	35030040	Inedible gelatin and animal glue valued 88 cents or more per kg	2.8 cents/kg + 3.8%	A	
1688	35030055	Gelatin sheets and derivatives, nesoi isinglass; other glues of animal origin, nesoi	2.8 cents/kg + 3.8%	A	
1689	35040010	Protein isolates	5%	A	
1690	35040050	Peptones and their derivatives; protein substances and their derivatives, nesoi; hide powder	4%	A	
1691	35051000	Dextrins and other modified starches	0.7 cents/kg	A	
1692	35052000	Glues based on starches or on dextrins or other modified starches	2.1 cents/kg + 2.9%	A	
1693	38091000	Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous substances	2.2 cents/kg + 3%	A	
1694	38231100	Stearic acid	2.1 cents/kg + 3.8%	A	
1695	38231200	Oleic acid	2.1 cents/kg + 3.2%	A	
1696	38231300	Tall oil fatty acids	3.2%	A	
1697	38231920	Industrial monocarboxylic fatty acids or acid oils from refining derived from coconut, palm-kernel, or palm oil	2.3%	A	
1698	38231940	Industrial monocarboxylic fatty acids or acid oils from refining, nesoi	3.2%	A	
1699	38237020	Oleyl alcohol derived from fatty substances of animal or vegetable origin	5.1%	A	
1700	38237040	Industrial fatty alcohols, other than oleyl, derived from fatty substances of animal or vegetable origin	2%	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1701	38237060	Industrial fatty alcohols other than derived from fatty substances of animal or vegetable origin	2.4%	A	
1702	38246000	Sorbitol other than that of subheading 2905.44	4.9%	A	
1703	41012010	Whole raw hide/skin of bovine/equines (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), not pretanned	Free	F	
1704	41012020	Whole bovine hides/skin upper/lining (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi	Free	F	
1705	41012030	Whole bovine hides/skin nesoi (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m2, nesoi	2.4%	A	
1706	41012035	Whole raw buffalo hides/skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), over 2.6 m2, nesoi	2.4%	A	
1707	41012040	Whole bovine hides/skins (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), ov 2.6 m2, vegetable pretanned	5%	A	
1708	41012050	Whole bovine hide/skin (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), ov 2.6 m2, not vegetable pretann	3.3%	A	
1709	41012070	Whole equine hides and skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), other than not pretanned	3.3%	A	
1710	41015010	Whole raw hides and skins of bovine or equine animals, of a weight exceeding 16 kg, not pretanned	Free	F	
1711	41015020	Whole raw bovine hides and skins upper/lining, of a weight over 16 kg, unit surface area n/o 2.6 m2, pretanned but not further prepared	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1712	41015030	Whole raw bovine hides and skins, of a weight over 16 kg, unit surface area n/o 2.6 sq m, pretanned but not further prepared	2.4%	A	
1713	41015035	Whole raw buffalo hidess and skins, of a weight over 16 kg, surface area over 2.6 sq m, pretanned but not further prepared,	2.4%	A	
1714	41015040	Whole raw bovine hides and skins (not buffalo), weight over 16 kg, surface area over 2.6 m2, vegetable pretanned but not further prepared	5%	A	
1715	41015050	Whole raw bovine hides/skins (not buffalo), weight over 16 kg, surface area over 2.6 m2, pretanned (not vegetable) but not further prepared	3.3%	A	
1716	41015070	Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not further prepared	3.3%	A	
1717	41019010	Raw hides and skins (other than whole) of bovine or equine animals, not pretanned	Free	F	
1718	41019035	Raw buffalo hides and skins (other than whole), pretanned but not further prepared	2.4%	A	
1719	41019040	Raw bovine hides and skins (other than whole), vegetable pretanned but not further prepared	5%	A	
1720	41019050	Raw bovine hides and skins (other than whole), pretanned (other than vegetable pretanned) but not further prepared	3.3%	A	
1721	41019070	Raw equine hides and skins (other than whole), pretanned but further prepared	3.3%	A	
1722	41021010	Raw skins of sheep or lambs (not excluded by note 1(c) to chapter 41), with wool on, not pretanned	Free	F	
1723	41021020	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on, vegetable pretanned but not further prepared	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1724	41021030	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on, pretanned other than vegetable but not further prepared	2%	A	
1725	41022100	Raw skins of sheep or lambs, without wool on, pickled, other than those excluded by note 1(c) to chapter 41	Free	F	
1726	41022910	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), without wool on, not pretanned	Free	F	
1727	41022920	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, vegetable pretanned but not further prepared	Free	F	
1728	41022930	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, pretanned other than vegetable but not further prepared	2%	A	
1729	41031010	Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), not pretanned	Free	F	
1730	41031020	Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), vegetable pretanned but not further prepared	Free	F	
1731	41031030	Raw hides and skins of goat or kid (not excluded by note 1(c) to chapter 41), pretanned (other than vegetable) but not prepared	3.7%	A	
1732	41032010	Raw hides and skins of reptiles, not pretanned	Free	F	
1733	41032020	Raw hides and skins of reptiles, vegetable pretanned but not further prepared	5%	A	
1734	41032030	Raw hides and skins of reptiles, pretanned other than vegetable pretanned but not further prepared	Free	F	
1735	41033010	Raw hides and skins of swine, not pretanned	Free	F	
1736	41033020	Raw hides and skins of swine, pretanned but not further prepared	4.2%	A	
1737	41039010	Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), not pretanned	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1738	41039020	Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), pretanned but not further prepared	3.3%	A	
1739	43011000	Raw furskins of mink, whole, with or without head, tail or paws	Free	F	
1740	43013000	Raw lamb furskins of Astrakhan, Broadtail, Caracul, Persian, Indian, Chinese, Mongolian, Tibetan, whole	Free	F	
1741	43016030	Raw furskins of silver, black or platinum fox (including mutations of these), whole, with or without head, tail or paws	5.1%	A	
1742	43016060	Raw furskins of fox, other than of silver, black or platinum fox, whole, with or without head, tail or paws	Free	F	
1743	43017000	Raw furskins of seal, whole, with or without head, tail or paws	Free	F	
1744	43018001	Raw furskins, whole, with or without head, tail or paws, not elsewhere specified or included	Free	F	
1745	43019000	Heads, tails, paws and other pieces or cuttings of raw furskins, suitable for furriers' use	Free	F	
1746	50010000	Silkworm cocoons suitable for reeling	Free	F	
1747	50020000	Raw silk (not thrown)	Free	F	
1748	50031000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) not carded or combed	Free	F	
1749	50039000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	2.5%	A	
1750	51011110	Unimproved wool and other wool not finer than 46s, greasy, shorn, not carded or combed, for special uses	Free	F	
1751	51011120	Unimproved wool and other wool not finer than 40s, greasy, shorn, not carded or combed, not for special uses	Free	F	
1752	51011140	Wool, excluding unimproved, finer than 40s but not 44s, greasy, shorn, not carded or combed, not for special uses	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1753	51011150	Wool, excluding unimproved, finer than 44s but not 46s, greasy, shorn, not carded or combed, not for special uses	Free	F	
1754	51011160	Wool, excluding unimproved, finer than 46s, greasy, shorn, not carded or combed	18.7 cents/clean kg	A	
1755	51011910	Unimproved wool and other wool not finer than 46s, greasy, not shorn, not carded or combed, for special uses	Free	F	
1756	51011920	Unimproved wool and other wool not finer than 40s, greasy, not shorn, not carded or combed, not for special uses	Free	F	
1757	51011940	Wool, excl. unimproved, finer than 40s, but not 44s, greasy, not shorn, not carded or combed, not for special uses	Free	F	
1758	51011950	Wool, excluding unimproved, finer than 44s but not 46s, greasy, not shorn, not carded or combed, not for special uses	Free	F	
1759	51011960	Wool, excluding unimproved, finer than 46s, greasy, incl. fleece-washed, not shorn, not carded or combed	18.7 cents/clean kg	A	
1760	51012110	Unimproved wool and other wool not finer than 46s, degreased, not further processed, shorn, not carded or combed, for special uses	Free	F	
1761	51012115	Unimproved wool and other wool not finer than 40s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free	F	
1762	51012130	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free	F	
1763	51012135	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	Free	F	
1764	51012140	Wool, excl. unimproved, finer than 46s, degreased, not further processed, shorn, not carded or combed, not for special uses	20.6 cents/clean kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1765	51012165	Unimproved wool and other wool, not finer than 46s, degreased, shorn, not carbonized, not carded or combed	Free	F	
1766	51012170	Unimproved wool and other wool, finer than 46s, degreased, shorn, not carbonized, not carded or combed	6.5 cents/kg + 5.3%	C	
1767	51012910	Unimproved wool and other wool not finer than 46s, degreased, not further processed, not shorn, not carded or combed, for special uses	Free	F	
1768	51012915	Unimproved wool and other wool not finer than 40s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	F	
1769	51012930	Wool, excl. unimproved, finer than 40s but not 44s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	F	
1770	51012935	Wool, excl. unimproved, finer than 44s but not 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	Free	F	
1771	51012940	Wool, excl. unimproved, finer than 46s, degreased, not further processed, not shorn, not carded or combed, not for special uses	20.6 cents/clean kg	A	
1772	51012965	Unimproved wool and other wool, not finer than 46s, not shorn, not carbonized, degreased and further processed, not carded or combed	Free	F	
1773	51012970	Wool, finer than 46s, not carded or combed, not carbonized, not shorn, degreased and processed to remove grease	6.5 cents/kg + 5.3%	C	
1774	51013010	Unimproved wool and other wool, not finer than 40s, carbonized, not further processed, not carded or combed	Free	F	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1775	51013015	Wool, excluding unimproved, finer than 40s but not finer than 44s, carbonized, not further processed, not carded or combed	Free	F	
1776	51013030	Wool, excluding unimproved, finer than 44s but not finer than 46s, carbonized, not further processed, not carded or combed	Free	F	
1777	51013040	Wool, excluding unimproved, finer than 46s, carbonized, not further processed, not carded or combed	24.4 cents/kg	A	
1778	51013065	Unimproved wool and other wool, not finer than 46s, carbonized and further processed, not carded or combed	Free	F	
1779	51013070	Unimproved wool and other wool, finer than 46s, carbonized and further processed, not carded or combed	6.5 cents/kg + 5.3%	C	
1780	51021110	Fine hair of Kashmir (cashmere) goats, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5.1 cents/clean kg	A	
1781	51021190	Fine hair of Kashmir (cashmere) goats, processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%	B	
1782	51021920	Fine hair of the camel, not processed in any manner beyond the degreased or carbonized condition, not carded or combed	5 cents/clean kg	A	
1783	51021960	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	0.4%	A	
1784	51021980	Fur, prepared for hatters' use, not carded or combed	Free	F	
1785	51021990	Fine animal hair (other than Kashmir), processed beyond the degreased or carbonized condition, not carded or combed	4.9 cents/kg + 4%	B	
1786	51022000	Coarse animal hair, not carded or combed	Free	F	
1787	51031000	Noils of wool or of fine animal hair	2.6 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1788	51032000	Waste, other than noils, of wool or of fine animal hair, including yarn waste but excluding garnetted stock	2.6 cents/kg	A	
1789	51033000	Waste of coarse animal hair, including yarn waste but excluding garnetted stock	7%	A	
1790	52010005	Cotton, not carded or combed, having a staple length under 19.05 mm (3/4 inch), harsh or rough	Free	F	
1791	52010012	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, described in gen. note 15	Free	F	
1792	52010014	Cotton, n/carded or combed, having a staple length < 28.575 mm (1-1/8 inches), n/harsh or rough, quota described in ch 52 add'l US note 5	Free	F	
1793	52010018	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	31.4 cents/kg	A	
1794	52010022	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	4.4 cents/kg	A	
1795	52010024	Cotton, n/carded or combed, harsh or rough, staple length 29.36875 mm or more but n/o 34.925 mm, white in color, quota descrd ch 52 add US note 6	4.4 cents/kg	A	
1796	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	31.4 cents/kg	A	
1797	52010034	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'l US note 7	4.4 cents/kg	A	
1798	52010038	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, neso	31.4 cents/kg	A	
1799	52010055	Cotton, not carded or combed, having a staple length of 34.925 mm or more, described in the gen. note 15	1.5 cents/kg	A	

Subject to Legal Review for Accuracy, Clarity, and Consistency
Subject to Authentication of English and Spanish Versions
Draft 4 August 2006

Annex 2.3 - Tariff Schedule of the United States

Control Number	HTS8	Description	Base Rate	Category	Safeguard
1800	52010060	Cotton, not carded or combed, having a staple length of 34.925 mm or more, quota described in chapter 52 add'l US note 8	1.5 cents/kg	A	
1801	52010080	Cotton, not carded or combed, having a staple length of 34.925 mm or more, nesoi	31.4 cents/kg	A	
1802	52021000	Cotton yarn waste (including thread waste)	Free	F	
1803	52029100	Cotton garnetted stock	4.3%	A	
1804	52029905	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste described in gen. nte 15	Free	F	
1805	52029910	Cotton card strips made from cotton waste w/staple length under 30.1625 mm & lap, sliver & roving waste, quota dscrbd in ch 52 add US note 9	Free	F	
1806	52029930	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi	7.8 cents/kg	A	
1807	52029950	Cotton waste, other than yarn waste and garnetted stock, nesoi	Free	F	
1808	52030005	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	5%	A	
1809	52030010	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'l US note 10	5%	A	
1810	52030030	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	31.4 cents/kg	A	
1811	52030050	Cotton carded or combed, excluding fibers of cotton processed but not spun	4.3%	A	
1812	53011000	Flax, raw or retted	Free	F	
1813	53012100	Flax, broken or scutched	0.2 cents/kg	A	
1814	53012900	Flax, hackled or otherwise processed, except broken or scutched but not spur	3.8%	A	
1815	53013000	Flax tow and waste (including yarn waste and garnetted stock)	Free	F	
1816	53021000	True hemp, raw or retted	Free	F	
1817	53029000	True hemp, processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)	Free	F	