

18 May 2018

(18-2985)

Page: 1/19

**Council for Trade in Goods
Committee on Safeguards**

Original: English

**IMMEDIATE NOTIFICATION UNDER ARTICLE 12.5 OF THE AGREEMENT
ON SAFEGUARDS TO THE COUNCIL FOR TRADE IN GOODS OF
PROPOSED SUSPENSION OF CONCESSIONS AND OTHER
OBLIGATIONS REFERRED TO IN PARAGRAPH 2
OF ARTICLE 8 OF THE AGREEMENT
ON SAFEGUARDS**

EUROPEAN UNION

The following communication, dated 18 May 2018, is being circulated at the request of the Delegation of the European Union.

Pursuant to Article 12.5 of the Agreement on Safeguards, and in accordance with the agreed format for notifications (G/SG/1, 1 July 1996; amended 19 October 2009, G/SG/1/Rev.1-G/SG/N/6/Rev.1-G/SG/89), the European Union provides the immediate notification to the Council for Trade in Goods of the proposed suspension of concessions and other obligations referred to in paragraph 2 of Article 8.

1. Which Member is proposing suspension of concessions and other obligations referred to in Article 8.2

The European Union.

2. Specify the measure, the product subject to the measure, the WTO document that notified the safeguard measure, and the Member imposing the measure in relation to which the Member is proposing suspension of concessions and other obligations referred to in Article 8.2 of the Agreement on Safeguards

On 8 March 2018 the United States of America ("United States") adopted safeguard measures in the form of a tariff increase on imports of certain steel and aluminium products (at rates of 25% and 10%, respectively), effective from 23 March 2018 and with an unlimited duration. The effective date of the tariff increase with respect to the European Union was deferred to 1 May and subsequently to 1 June 2018. Notwithstanding the United States' characterisation of these measures as security measures, they are safeguard measures.

The United States failed to notify the WTO Committee on Safeguards under Article 12.1(c) on taking a decision to apply safeguard measures.

3. Describe the proposed suspension of concessions and other obligations referred to in Article 8.2 of the Agreement on Safeguards, and the proposed date from which it will come into effect

The European Union provides this written notice in order to achieve the highest degree of legal certainty that, in all the circumstances, its rights to suspend the application of substantially equivalent concessions or other obligations pursuant to Article 8 of the Agreement on Safeguards are fully protected. The European Union reserves the right to withdraw, modify, supplement or replace this notification, and/or make a further notification or notifications, should it deems that appropriate, including in light of any subsequent developments.

The proposed suspension of substantially equivalent concessions and other obligations under GATT 1994 to the trade of the United States takes the form of an increase in duty of 10%, 25%, 35% and 50% on selected products originating in the United States, as indicated in Annex I and Annex II. The substantially equivalent concessions or other obligations under GATT 1994 were calculated as indicated in Annex III.

Without prejudice to the effective exercise of its right to suspend substantially equivalent concessions or other obligations referred to in Article 8.2, the European Union hereby reserves its right to apply the proposed suspension from 20 June 2018 and until Annex II applies, as regards Annex I, and from 23 March 2021 or from the fifth day following the date of the adoption by, or notification to, the WTO Dispute Settlement Body of a ruling that the United States' safeguard measures are inconsistent with the relevant provisions of the WTO Agreement, if that is earlier, and until the United States' safeguard measure is lifted, as regards Annex II.

Annex I

Products are determined by CN codes only

CN 2018¹	Description	Additional duty
07104000	Sweetcorn, uncooked or cooked by steaming or by boiling in water, frozen	25%
07119030	Sweetcorn provisionally preserved, e.g. by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption	25%
07133390	Dried, shelled kidney beans "Phaseolus vulgaris", whether or not skinned or split (excl. for sowing)	25%
10059000	Maize (excl. seed for sowing)	25%
10063021	Semi-milled round grain rice, parboiled	25%
10063023	Semi-milled medium grain rice, parboiled	25%
10063025	Semi-milled long grain rice, length-width ratio > 2 but < 3, parboiled	25%
10063027	Semi-milled long grain rice, length-width ratio >= 3, parboiled	25%
10063042	Semi-milled round grain rice (excl. parboiled)	25%
10063044	Semi-milled medium grain rice (excl. parboiled)	25%
10063046	Semi-milled long grain rice, length-width ratio > 2 but < 3 (excl. parboiled)	25%
10063048	Semi-milled long grain rice, length-width ratio >= 3 (excl. parboiled)	25%
10063061	Wholly milled round grain rice, parboiled, whether or not polished or glazed	25%
10063063	Wholly milled medium grain rice, parboiled, whether or not polished or glazed	25%
10063065	Wholly milled long grain rice, length-width ratio > 2 but < 3, parboiled, whether or not polished or glazed	25%
10063067	Wholly milled long grain rice, length-width ratio >= 3, parboiled, whether or not polished or glazed	25%
10063092	Wholly milled round grain rice, whether or not polished or glazed (excl. parboiled)	25%
10063094	Wholly milled medium grain rice, whether or not polished or glazed (excl. parboiled)	25%
10063096	Wholly milled long grain rice, length-width > 2 but < 3, whether or not polished or glazed (excl. parboiled)	25%
10063098	Wholly milled long grain rice, length-width ratio >= 3, whether or not polished or glazed (excl. parboiled)	25%
10064000	Broken rice	25%
19041030	Prepared foods obtained by swelling or roasting cereals or cereal products based on rice	25%
19049010	Rice, pre-cooked or otherwise prepared, n.e.s. (excl. flour, groats and meal, food preparations obtained by swelling or roasting or from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals)	25%

¹ The nomenclature codes are taken from the Combined Nomenclature as defined in Article 1(2) of Council Regulation (EEC) No 2658/87 of 23 July 1987 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJ L 256, 7.9.1987, p. 1-675) and as set out in Annex I thereto, which are valid at the time of publication of this Regulation and mutatis mutandis as amended by subsequent legislation, including most recently Commission Implementing Regulation (EU) 2017/1925 of 12 October 2017 amending Annex I to Council Regulation (EEC) No 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJ L 282, 31.10.2017, p. 1-958).

20019030	Sweetcorn "Zea Mays var. Saccharata", prepared or preserved by vinegar or acetic acid	25%
20049010	Sweetcorn "Zea Mays var. Zaccharata", prepared or preserved otherwise than by vinegar or acetic acid, frozen	25%
20058000	Sweetcorn "Zea Mays var. Saccharata", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	25%
20081110	Peanut butter	25%
20091200	Orange juice, unfermented, Brix value ≤ 20 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25%
20091911	Orange juice, unfermented, Brix value > 67 at 20°C, value of ≤ 30 € per 100 kg, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25%
20091919	Orange juice, unfermented, Brix value > 67 at 20°C, value of > 30 € per 100 kg, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25%
20091991	Orange juice, unfermented, Brix value > 20 but ≤ 67 at 20°C, value of ≤ 30 € per 100 kg, containing $> 30\%$ added sugar (excl. containing spirit and frozen)	25%
20091998	Orange juice, unfermented, Brix value > 20 but ≤ 67 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen, with a value of ≤ 30 € per 100 kg and with $> 30\%$ added sugar)	25%
20098111	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, whether or not containing added sugar or other sweetening matter, Brix value > 67 at 20°C, value of ≤ 30 € per 100 kg (excl. containing spirit)	25%
20098119	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, whether or not containing added sugar or other sweetening matter, Brix value > 67 at 20°C, value of > 30 € per 100 kg (excl. containing spirit)	25%
20098131	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value ≤ 67 at 20°C, value of > 30 € per 100 kg, containing added sugar (excl. containing spirit)	25%
20098159	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value ≤ 67 at 20°C, value of ≤ 30 € per 100 kg, containing $\leq 30\%$ added sugar (excl. containing spirit)	25%
20098195	Juice of fruit of the species Vaccinium macrocarpon, unfermented, Brix value ≤ 67 at 20°C (excl. containing added sugar or spirit)	25%
20098199	Cranberry "Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value ≤ 67 at 20°C (excl. containing spirit or added sugar)	25%
22083011	Bourbon whiskey, in containers holding ≤ 2 l	25%
22083019	Bourbon whiskey, in containers holding > 2 l	25%
22083082	Whisky, in containers holding ≤ 2 l (other than Bourbon whiskey and Scotch whisky)	25%
22083088	Whisky, in containers holding > 2 l (other than Bourbon whiskey and Scotch whisky)	25%
24021000	Cigars, cheroots and cigarillos containing tobacco	25%
24022010	Cigarettes, containing tobacco and cloves	25%
24022090	Cigarettes, containing tobacco (excl. containing cloves)	25%
24029000	Cigars, cheroots, cigarillos and cigarettes consisting wholly of tobacco substitutes	25%
24031100	Water-pipe tobacco (excl. tobacco-free. See subheading note 1.)	25%
24031910	Smoking tobacco, whether or not containing tobacco substitutes in any proportion, in immediate packings of a net content of ≤ 500 g (excl. water-pipe tobacco containing tobacco)	25%
24031990	Smoking tobacco, whether or not containing tobacco substitutes in any proportion, in immediate packings of a net content of > 500 g (excl. water-pipe tobacco containing tobacco)	25%
24039100	Tobacco, "homogenised" or "reconstituted" from finely-chopped tobacco leaves, tobacco refuse or tobacco dust	25%
24039910	Chewing tobacco and snuff	25%
24039990	Manufactured tobacco and tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. chewing tobacco, snuff, cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes in any proportion, "homogenised" or "reconstituted" tobacco, nicotine extracted from the tobacco plant and insecticides manufactured from tobacco extracts and essences)	25%

33042000	Eye make-up preparations	25%
33043000	Manicure or pedicure preparations	25%
33049100	Make-up or skin care powders, incl. baby powders, whether or not compressed (excl. medicaments)	25%
61091000	T-shirts, singlets and other vests of cotton, knitted or crocheted	25%
61099020	T-shirts, singlets and other vests of wool or fine animal hair or man-made fibres, knitted or crocheted	25%
61099090	T-shirts, singlets and other vests of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or man-made fibres)	25%
62034231	Men's or boys' trousers and breeches of cotton denim (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	25%
62034290	Men's or boys' shorts of cotton (excl. knitted or crocheted, swimwear and underpants)	25%
62034311	Men's or boys' trousers and breeches of synthetic fibres, industrial and occupational (excl. knitted or crocheted and bib and brace overalls)	25%
62046231	Women's or girls' cotton denim trousers and breeches (excl. industrial and occupational, bib and brace overalls and panties)	25%
62046290	Women's or girls' cotton shorts (excl. knitted or crocheted, panties and swimwear)	25%
63023100	Bedlinen of cotton (excl. printed, knitted or crocheted)	25%
64035995	Men's footwear with outer soles and uppers of leather, with in-soles of ≥ 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, and orthopaedic footwear)	25%
72101220	Tinplate of iron or non-alloy steel, of a width of ≥ 600 mm and of a thickness of $< 0,5$ mm, tinned [coated with a layer of metal containing, by weight, $\geq 97\%$ of tin], not further worked than surface-treated	25%
72101280	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with tin, of a thickness of $< 0,5$ mm (excl. tinplate)	25%
72191210	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of $\geq 4,75$ mm but ≤ 10 mm, containing by weight $\geq 2,5$ nickel	25%
72191290	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of $\geq 4,75$ mm but ≤ 10 mm, containing by weight $< 2,5$ nickel	25%
72191310	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $\geq 2,5$ nickel	25%
72191390	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $< 2,5$ nickel	25%
72193210	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $\geq 2,5\%$ nickel	25%
72193290	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $< 2,5\%$ nickel	25%
72193310	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of > 1 mm but < 3 mm, containing by weight $\geq 2,5\%$ nickel	25%
72193390	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of > 1 mm but < 3 mm, containing by weight $< 2,5\%$ nickel	25%
72193410	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $\geq 0,5$ mm but ≤ 1 mm, containing by weight $\geq 2,5\%$ nickel	25%
72193490	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $\geq 0,5$ mm but ≤ 1 mm, containing by weight $< 2,5\%$ nickel	25%
72193590	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $< 0,5$ mm, containing by weight $< 2,5\%$ nickel	25%
72222011	Bars and rods of stainless steel, of circular cross-section of a diameter ≥ 80 mm, simply cold-formed or cold-finished, containing by weight $\geq 2,5\%$ nickel	25%
72222021	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring ≥ 25 mm but < 80 mm and containing by weight $\geq 2,5\%$ nickel	25%

72222029	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring ≥ 25 mm but < 80 mm and containing by weight $< 2,5\%$ nickel	25%
72222031	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring < 25 mm and containing by weight $\geq 2,5\%$ nickel	25%
72222081	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, containing by weight $\geq 2,5\%$ nickel (excl. such products of circular cross-section)	25%
72222089	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, containing by weight $< 2,5\%$ nickel (excl. such products of circular cross-section)	25%
72224010	Angles, shapes and sections of stainless steel, only hot-rolled, only hot-drawn or only extruded	25%
72224050	Angles, shapes and sections of stainless steel, not further worked than cold-formed or cold-finished	25%
72224090	Angles, shapes and sections of stainless steel, cold-formed or cold-finished and further worked, or not further worked than forged, or forged, or hot-formed by other means and further worked, n.e.s.	25%
72230011	Wire of stainless steel, in coils, containing by weight 28% to 31% nickel and 20% to 22% chromium (excl. bars and rods)	25%
72230019	Wire of stainless steel, in coils, containing by weight $\geq 2,5\%$ nickel (excl. such products containing 28% to 31% nickel and 20% to 22% chromium, and bars and rods)	25%
72230091	Wire of stainless steel, in coils, containing by weight $< 2,5\%$ nickel, 13% to 25% chromium and 3,5% to 6% aluminium (excl. bars and rods)	25%
72269200	Flat-rolled products of alloy steel other than stainless, of a width of < 600 mm, not further worked than cold-rolled "cold-reduced" (excl. products of high-speed steel or silicon-electrical steel)	25%
72283020	Bars and rods of tool steel, only hot-rolled, only hot-drawn or only extruded (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283041	Bars and rods of steel containing by weight 0,9 to 1,15% of carbon and 0,5 to 2% of chromium, and, if present, $\leq 0,5\%$ of molybdenum, only hot-rolled, hot-drawn or hot-extruded, of a circular cross-section of a diameter of ≥ 80 mm (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283049	Bars and rods of steel containing by weight 0,9 to 1,15% of carbon and 0,5 to 2% of chromium, and, if present, $\leq 0,5\%$ of molybdenum, only hot-rolled, only hot-drawn or hot-extruded (other than of circular cross-section, of a diameter of ≥ 80 mm and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283061	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of circular cross-section, of a diameter of ≥ 80 mm (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.41 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283069	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of circular cross-section, of a diameter of < 80 mm (other than of high-speed steel, silico-manganese steel, tool steel and articles of subheading 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283070	Bars and rods of alloy steel other than stainless steel, of rectangular "other than square" cross-section, hot-rolled on four faces (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.41 and 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72283089	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of other than rectangular [other than square] cross-section, rolled on four faces, or of circular cross-section (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72285020	Bars and rods of tool steel, only cold-formed or cold-finished (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%

72285040	Bars and rods of steel containing 0,9% to 1,15% of carbon, 0,5% to 2% of chromium and, if present \leq 0,5% of molybdenum, only cold-formed or cold-finished (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72285069	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section, of a diameter of $<$ 80 mm (excl. of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72285080	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished (excl. of circular cross-section and products of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
72299020	Wire of high-speed steel, in coils (excl. bars and rods)	25%
72299050	Wire of steel containing by weight 0,9% to 1,1% of carbon, 0,5% to 2% of chromium and, if present, \leq 0,5% of molybdenum, in coils (excl. rolled bars and rods)	25%
72299090	Wire of alloy steel other than stainless, in coils (excl. rolled bars and rods, wire of high-speed steel or silico-manganese steel and articles of subheading 7229.90.50)	25%
73012000	Angles, shapes and sections, of iron or steel, welded	25%
73043120	Precision tubes, seamless, of circular cross-section, of iron or non-alloy steel, cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used for drilling for oil or gas)	25%
73043180	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel, cold-drawn or cold-rolled "cold-reduced" (excl. cast iron products, line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used for drilling for oil or gas and precision tubes)	25%
73044100	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of stainless steel, cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used for drilling for oil or gas)	25%
73063011	Precision tubes, welded, of circular cross-section, of iron or non-alloy steel, with a wall thickness of \leq 2 mm	25%
73063019	Precision tubes, welded, of circular cross-section, of iron or non-alloy steel, with a wall thickness of $>$ 2 mm	25%
73063041	Threaded or threadable tubes "gas pipe", welded, of circular cross-section, of iron or non-alloy steel, plated or coated with zinc	25%
73063049	Threaded or threadable tubes "gas pipe", welded, of circular cross-section, of iron or non-alloy steel (excl. products plated or coated with zinc)	25%
73063072	Other tubes, pipes and hollow profiles, welded, of circular cross-section, of iron or non-alloy steel, of an external diameter of \leq 168,3 mm, plated or coated with zinc (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25%
73063077	Other tubes, pipes and hollow profiles, welded, of circular cross-section, of iron or non-alloy steel of an external diameter of \leq 168,3 mm (excl. plated or coated with zinc and line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used in drilling for oil or gas, precision tubes and threaded or threadable tubes "gas pipe")	25%
73063080	Tubes, pipes and hollow profiles, welded, having a circular cross-section, of iron or steel, of an external diameter of $>$ 168,3 mm but \leq 406,4 mm (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas, or precision steel tubes, electrical conduit tubes or threaded or threadable tubes "gas pipe")	25%
73064020	Tubes, pipes and hollow profiles, welded, of circular cross-section, of stainless steel, cold-drawn or cold-rolled "cold-reduced" (excl. products having internal and external circular cross-sections and an external diameter of $>$ 406,4 mm, and line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25%
73064080	Tubes, pipes and hollow profiles, welded, of circular cross-section, of stainless steel (excl. products cold-drawn or cold-rolled "cold-reduced", tubes and pipes having internal and external circular cross-sections and an external diameter of $>$ 406,4 mm, and line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25%
73071110	Tube or pipe fittings of non-malleable cast iron, of a kind used in pressure systems	25%
73071190	Tube or pipe fittings of non-malleable cast iron (excl. products of a kind used in pressure systems)	25%

73071910	Tube or pipe fittings of malleable cast iron	25%
73071990	Cast tube or pipe fittings of steel	25%
73083000	Doors, windows and their frames and thresholds for doors, of iron or steel	25%
73084000	Equipment for scaffolding, shuttering, propping or pit-propping (excl. composite sheetpiling products and formwork panels for poured-in-place concrete, which have the characteristics of moulds)	25%
73089051	Panels comprising two walls of profiled "ribbed" sheet, of iron or steel, with an insulating core	25%
73089059	Structures and parts of structures, of iron or steel, solely or principally of sheet, n.e.s. (excl. doors and windows and their frames, and panels comprising two walls of profiled "ribbed" sheet, of iron or steel, with an insulating core)	25%
73089098	Structures and parts of structures of iron or steel, n.e.s. (excl. bridges and bridge-sections; towers; lattice masts; doors, windows and their frames and thresholds; equipment for scaffolding, shuttering, propping or pit-propping, and products made principally of sheet)	25%
73090010	Reservoirs, tanks, vats and similar containers, of iron or steel, for gases other than compressed or liquefied gas, of a capacity of > 300 l (excl. containers fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25%
73090051	Reservoirs, tanks, vats and similar containers, of iron or steel, for liquids, of a capacity of > 100.000 l (excl. containers lined or heat-insulated or fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25%
73090059	Reservoirs, tanks, vats and similar containers, of iron or steel, for liquids, of a capacity of ≤ 100.000 l but > 300 l (excl. containers lined or heat-insulated or fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25%
73102910	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of < 50 l and of a wall thickness of < 0,5 mm, n.e.s. (excl. containers for compressed or liquefied gas, or containers fitted with mechanical or thermal equipment, and cans which are to be closed by soldering or crimping)	25%
73102990	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of < 50 l and of a wall thickness of ≥ 0,5 mm, n.e.s. (excl. containers for compressed or liquefied gas, or containers fitted with mechanical or thermal equipment, and cans which are to be closed by soldering or crimping)	25%
73110013	Containers of iron or steel, seamless, for compressed or liquefied gas, for a pressure ≥ 165bar, of a capacity ≥ 20 l to ≤ 50 l (excl. containers specifically constructed or equipped for one or more types of transport)	25%
73110019	Containers of iron or steel, seamless, for compressed or liquefied gas, for a pressure ≥ 165bar, of a capacity > 50 l (excl. containers specifically constructed or equipped for one or more types of transport)	25%
73110099	Containers of iron or steel, seamless, for compressed or liquefied gas, of a capacity of ≥ 1.000 l (excl. seamless containers and containers specifically constructed or equipped for one or more types of transport)	25%
73141400	Woven cloth, incl. endless bands, of stainless steel wire (excl. woven products of metal fibres of a kind used for cladding, lining or similar purposes and endless bands for machinery)	25%
73141900	Woven cloth, incl. endless bands, of iron or steel wire (excl. stainless and woven products of metal fibres of a kind used for cladding, lining or similar purposes)	25%
73144900	Grill, netting and fencing, of iron or steel wire, not welded at the intersection (excl. plated or coated with zinc or coated with plastics)	25%
73151110	Roller chain of iron or steel, of a kind used for cycles and motorcycles	25%
73151190	Roller chain of iron or steel (excl. roller chain of a kind used for cycles and motorcycles)	25%
73151200	Articulated link chain of iron or steel (excl. roller chain)	25%
73151900	Parts of articulated link chain, of iron or steel	25%
73158900	Chain of iron or steel (excl. articulated link chain, skid chain, stud-link chain, welded link chain and parts thereof; watch chains, necklace chains and the like, cutting and saw chain, skid chain, scraper chain for conveyors, toothed chain for textile machinery and the like, safety devices with chains for securing doors, and measuring chains)	25%
73159000	Parts of skid chain, stud-link chain and other chains of heading 7315 (excl. articulated link chain)	25%
73181410	Self-tapping screws, of iron or steel other than stainless (excl. wood screws)	25%
73181491	Spaced-thread screws of iron or steel other than stainless	25%

73181499	Self-tapping screws of iron or steel other than stainless (excl. spaced-thread screws and wood screws)	25%
73181640	Blind rivet nuts of iron or steel other than stainless	25%
73181660	Self-locking nuts of iron or steel other than stainless	25%
73181692	Nuts of iron or steel other than stainless, with an inside diameter \leq 12 mm (excl. blind rivet nuts and self-locking nuts)	25%
73181699	Nuts of iron or steel other than stainless, with an inside diameter $>$ 12 mm (excl. blind rivet nuts and self-locking nuts)	25%
73211110	Appliances for baking, frying, grilling and cooking with oven, incl. separate ovens, for domestic use, of iron or steel, for gas fuel or for both gas and other fuels (excl. large cooking appliances)	25%
73211190	Appliances for baking, frying, grilling and cooking and plate warmers, for domestic use, of iron or steel, for gas fuel or for both gas and other fuels (excl. cooking appliances with oven, separate ovens and large cooking appliances)	25%
73229000	Air heaters and hot-air distributors, incl. distributors which can also distribute fresh or conditioned air, non-electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel	25%
73239300	Table, kitchen or other household articles, and parts thereof, of stainless steel (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews and other articles of the nature of a work implement; articles of cutlery, spoons, ladles, forks etc. of heading 8211 to 8215; ornamental articles; sanitary ware)	25%
73239900	Table, kitchen or other household articles, and parts thereof, of iron other than cast iron or steel other than stainless (excl. enamelled articles; cans, boxes and similar containers of heading 7310; waste baskets; shovels and other articles of the nature of a work implement; cutlery, spoons, ladles etc. of heading 8211 to 8215; ornamental articles; sanitary ware)	25%
73241000	Sinks and washbasins, of stainless steel	25%
73251000	Articles of non-malleable cast iron, n.e.s.	25%
73259910	Articles of malleable cast iron, n.e.s. (excl. grinding balls and similar articles for mills)	25%
73259990	Articles of iron or steel, cast, n.e.s. (excl. of malleable or non-malleable cast iron, grinding balls and similar articles for mills)	25%
73269030	Ladders and steps, of iron or steel	25%
73269040	Pallets and similar platforms for handling goods, of iron or steel	25%
73269050	Reels for cables, piping and the like, of iron or steel	25%
73269060	Ventilators, non-mechanical, guttering, hooks and like articles used in the building industry, n.e.s., of iron or steel	25%
73269092	Articles of iron or steel, open-die forged, n.e.s.	25%
73269096	Sintered articles of iron or steel, n.e.s.	25%
76061110	Plates, sheets and strip, of non-alloy aluminium, of a thickness of $>$ 0,2 mm, square or rectangular, painted, varnished or coated with plastics	25%
76061191	Plates, sheets and strip, of non-alloy aluminium, of a thickness of $>$ 0,2 mm but $<$ 3 mm, square or rectangular (excl. such products painted, varnished or coated with plastics, and expanded plates, sheets and strip)	25%
76061220	Plates, sheets and strip, of aluminium alloys, of a thickness of $>$ 0,2 mm, square or rectangular, painted, varnished or coated with plastics	25%
76061292	Plates, sheets and strip, of aluminium alloys, of a thickness of $>$ 0,2 mm but $<$ 3 mm, square or rectangular (excl. painted, varnished or coated with plastics, expanded plates, sheets and strip)	25%
76061293	Plates, sheets and strip, of aluminium alloys, of a thickness of \geq 3 mm but $<$ 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25%
87114000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity $>$ 500 cm ³ but \leq 800 cm ³	25%
87115000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity $>$ 800 cm ³	25%
89039110	Sea-going sailboats and yachts, with or without auxiliary motor, for pleasure or sports	25%
89039190	Sailboats and yachts, with or without auxiliary motor, for pleasure or sports (excl. seagoing vessels)	25%
89039210	Sea-going motor boats and motor yachts, for pleasure or sports (other than outboard motor boats)	25%
89039291	Motor boats for pleasure or sports, of a length \leq 7,5 m (other than outboard motor boats)	25%
89039299	Motor boats for pleasure or sports, of a length $>$ 7,5 m (other than outboard motor boats and excl. seagoing motor boats)	25%

89039910	Vessels for pleasure or sports, rowing boats and canoes, of a weight \leq 100 kg each (excl. motor boats powered other than by outboard motors, sailboats with or without auxiliary motor and inflatable boats)	25%
89039991	Vessels for pleasure or sports, rowing boats and canoes, of a weight $>$ 100 kg, of a length \leq 7,5 m (excl. motor boats powered other than by outboard motors, sailboats with or without auxiliary motor and inflatable boats)	25%
89039999	Vessels for pleasure or sports, rowing boats and canoes, of a weight $>$ 100 kg, of a length $>$ 7,5 m (excl. motor boats and motor yachts powered other than by outboard motors, sailboats and yachts with or without auxiliary motor and inflatable boats)	25%
95044000	Playing cards	10%

Annex II**Products are determined by CN codes only**

CN 2018²	Description	Additional duty
20089311	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of > 9% by weight and of an actual alcoholic strength of ≤ 11,85% mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25%
20089319	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of > 9% by weight and of an actual alcoholic strength of > 11,85% mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25%
20089329	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of ≤ 9% by weight and of an actual alcoholic strength of > 11,85% mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25%
20089391	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit but containing added sugar, in immediate packings of > 1 kg (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25%
20089393	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit but containing added sugar, in immediate packings of ≤ 1 kg (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25%
20089399	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit nor added sugar (excl. jams, jellies, marmalades, pure and pastes, obtained by cooking)	25%
22083011	Bourbon whiskey, in containers holding ≤ 2 l	25%
22083019	Bourbon whiskey, in containers holding > 2 l	25%
22083082	Whisky, in containers holding ≤ 2 l (other than Bourbon whiskey and Scotch whisky)	25%
22083088	Whisky, in containers holding > 2 l (other than Bourbon whiskey and Scotch whisky)	25%
33011210	Terpenic oils of sweet and bitter orange, incl. concretes and absolutes (excl. orange-flower oil)	10%
33011310	Terpenic essential oils of lemon, incl. concretes and absolutes	10%
33019010	Terpenic by-products of the deterpenation of essential oils	10%
33019030	Extracted oleoresins of quassia wood, aloe, manna and other plants (excl. vanilla, liquorice and hops)	10%
33019090	Concentrates of essential oils in fats, fixed oils, waxes or the like, obtained by enfleurage or maceration; aqueous distillates and aqueous solutions of essential oils	10%
33029010	Mixtures of odoriferous substances and mixtures based on one or more of these substances, of a kind used as raw materials in industry, as alcoholic solutions (excl. the food and drink industries)	10%
33029090	Mixtures of odoriferous substances and mixtures based on one or more of these substances, of a kind used as raw materials in industry (excl. the food and drink industries and alcoholic solutions)	10%

² The nomenclature codes are taken from the Combined Nomenclature as defined in Article 1(2) of Council Regulation (EEC) No 2658/87 of 23 July 1987 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJ L 256, 7.9.1987, p. 1-675) and as set out in Annex I thereto, which are valid at the time of publication of this Regulation and mutatis mutandis as amended by subsequent legislation, including most recently Commission Implementing Regulation (EU) 2017/1925 of 12 October 2017 amending Annex I to Council Regulation (EEC) No 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJ L 282, 31.10.2017, p. 1-958).

33041000	Lip make-up preparations	25%
33053000	Hair lacquers	10%
48182010	Handkerchiefs, cleansing or facial tissues and towels, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	25%
48182091	Hand towels of paper pulp, paper, cellulose wadding or webs of cellulose fibres, in rolls of a width \leq 36 cm	35%
48182099	Hand towels of paper pulp, paper, cellulose wadding or webs of cellulose fibres (excl. those in rolls of a width \leq 36 cm)	25%
48183000	Tablecloths and serviettes of paper pulp, paper, cellulose wadding or webs of cellulose fibres	25%
48185000	Articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres (excl. footwear and parts thereof, incl. insoles, heel pieces and similar removable products, gaiters and similar products, headgear and parts thereof)	35%
48189010	Articles of paper pulp, paper, cellulose wadding or webs of cellulose fibre of a kind used for surgical, medical or hygienic purposes (excl. toilet paper, handkerchiefs, cleansing or facial tissues and towels, tablecloths, serviettes, sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, and goods put up for retail sale)	25%
48189090	Paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width \leq 36 cm, or cut to size or shape; articles of paper pulp, paper, cellulose wadding or webs of cellulose fibres for household, sanitary or hospital use (excl. toilet paper, handkerchiefs, cleansing or facial tissues and towels, tablecloths, serviettes, sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, and articles of a kind used for surgical, medical or hygienic purposes not put up for retail sale)	35%
56060091	Gimped yarn (excl. metal yarn and metallised yarn of heading 5605; gimped horsehair yarn; textile-covered rubber thread; twine, cord and other gimped textile products of heading 5808; gimped metal yarn)	10%
56060099	Chenille yarn, incl. flock chenille yarn; gimped strip and the like of heading 5404 and 5405 (excl. metal yarn and metallised yarn of heading 5605; gimped horsehair yarn; textile-covered rubber thread; twine, cord and other gimped textile products of heading 5808; gimped metal yarn)	10%
59070000	Impregnated, coated or covered textile fabrics; painted canvas being theatrical scenery, studio backcloths or the like, n.e.s.	10%
59111000	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, incl. narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles "weaving beams"	10%
59112000	Bolting cloth, whether or not made up	10%
59113111	Woven textile fabrics, whether or not felted, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking machines, weighing $<$ 650 g/m ² (for example, forming fabrics)	10%
59113119	Woven textile fabrics and felts, of silk or artificial fibres, endless or fitted with linking devices, of a kind used in papermaking machines, incl. woven fabrics and felts of silk or man-made fibres for use in similar machines, e.g. for paper pulp or asbestos-cement, weighing $<$ 650 g/m ²	10%
59113190	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing $<$ 650 g/m ² (excl. those of silk or man-made fibres)	10%
59113211	Woven textile fabrics having a batt layer needled on them, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking machines, weighing \geq 650 g/m ² , (for example, press felts)	10%
59113219	Textile fabrics and felts, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing \geq 650 g/m ² (excl. woven fabrics having a batt layer needled on them, press felts)	10%
59113290	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing \geq 650 g/m ² (excl. those of silk or man-made fibres)	10%

62034211	Men's or boys' industrial and occupational trousers and breeches of cotton (excl. knitted or crocheted and bib and brace overalls)	50%
62034233	Men's or boys' trousers and breeches of cotton cut corduroy (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50%
62034235	Men's or boys' trousers and breeches of cotton (excl. denim, cut corduroy, knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50%
62034251	Men's or boys' bib and brace overalls, of cotton, industrial and occupational (excl. knitted or crocheted)	50%
62034259	Men's or boys' bib and brace overalls, of cotton (excl. knitted or crocheted, industrial and occupational)	50%
62034319	Men's or boys' trousers and breeches of synthetic fibres (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50%
62034331	Men's or boys' bib and brace overalls of synthetic fibres, industrial and occupational (excl. knitted or crocheted)	50%
62034339	Men's or boys' bib and brace overalls of synthetic fibres (excl. knitted or crocheted, and industrial and occupational)	50%
62034390	Men's or boys' shorts of synthetic fibres (excl. knitted or crocheted, underpants and swimwear)	50%
62046211	Women's or girls' trousers and breeches of cotton, industrial and occupational (excl. knitted or crocheted and bib and brace overalls)	50%
62046233	Women's or girls' trousers and breeches of cotton cut corduroy (excl. industrial and occupational, bib and brace overalls and panties)	50%
62046239	Women's or girls' trousers and breeches, of cotton (not of cut corduroy, of denim or knitted or crocheted and excl. industrial and occupational clothing, bib and brace overalls, briefs and tracksuit bottoms)	50%
62046251	Women's or girls' bib and brace overalls, of cotton, industrial and occupational (excl. knitted or crocheted)	50%
62046259	Women's or girls' cotton bib and brace overalls (excl. knitted or crocheted, industrial and occupational)	50%
62053000	Men's or boys' shirts of man-made fibres (excl. knitted or crocheted, nightshirts, singlets and other vests)	50%
63013010	Blankets and travelling rugs of cotton, knitted or crocheted (excl. electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	50%
63013090	Blankets and travelling rugs of cotton (excl. knitted or crocheted, electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	50%
64021900	Sports footwear with outer soles and uppers of rubber or plastics (excl. waterproof footwear of heading 6401, ski-boots, cross-country ski footwear, snowboard boots and skating boots with ice or roller skates attached)	25%
64029910	Footwear with uppers of rubber and outer soles of rubber or plastics (excl. covering the ankle or with upper straps or thongs assembled to the sole by means of plugs, waterproof footwear of heading 6401, sports footwear, orthopaedic footwear and toy footwear)	50%
64029931	Footwear with uppers of plastic and outer soles of rubber or plastics, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of > 3 cm (excl. with upper straps or thongs assembled to the sole by means of plugs)	25%
64029939	Footwear with uppers of plastic and outer soles of rubber or plastics, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm (excl. with upper straps or thongs assembled to the sole by means of plugs)	25%
64029950	Slippers and other indoor footwear, with outer sole and upper of rubber or plastics (excl. covering the ankle, footwear with a vamp made of straps or which has one or several pieces cut out, and toy footwear)	25%
64029991	Footwear with uppers of plastics and outer soles of rubber or plastics, with in-soles of a length of < 24 cm (excl. covering the ankle, footwear with a vamp made of straps or which has one or several pieces cut out, footwear incorporating a protective metal toecap, indoor footwear, sports footwear, waterproof footwear of heading 6401, orthopaedic footwear and toy footwear)	25%

64029993	Footwear non-identifiable as men's or women's footwear, with uppers of plastics, with outer soles of rubber or plastics, with in-soles of length ≥ 24 cm (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, and orthopaedic footwear)	25%
64029996	Footwear with outer soles of rubber or plastics and uppers of plastics, with in-soles of a length ≥ 24 cm, for men (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, orthopaedic footwear and footwear which cannot be identified as men's or women's)	25%
64029998	Footwear with outer soles of rubber or of plastics and uppers of plastics, with in-soles of a length of ≥ 24 cm, for women (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, orthopaedic footwear and footwear which cannot be identified as men's or women's)	25%
64035905	Footwear with outer soles and uppers of leather, made on a base or platform of wood, with neither an inner sole nor a protective metal toecap (excl. covering the ankle)	25%
64035911	Footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of > 3 cm (excl. with uppers which consist of leather straps across the instep and around the big toe)	25%
64035931	Footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of < 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe, and toy footwear)	25%
64035935	Men's footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of ≥ 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe)	25%
64035939	Women's footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of ≥ 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe)	25%
64035950	Slippers and other indoor footwear, with outer soles and uppers of leather (excl. covering the ankle, with a vamp or upper made of straps, and toy footwear)	25%
64035991	Footwear with outer soles and uppers of leather, with in-soles of < 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, orthopaedic footwear, and toy footwear)	25%
64035999	Women's footwear with outer soles and uppers of leather, with in-soles of ≥ 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, and orthopaedic footwear)	25%
66011000	Garden or similar umbrellas (excl. beach tents)	50%
69111000	Tableware and kitchenware, of porcelain or china (excl. ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%
69119000	Household and toilet articles, of porcelain or china (excl. tableware and kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%
69120021	Tableware and kitchenware, of common pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%

69120023	Tableware and kitchenware, of stoneware (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%
69120025	Tableware and kitchenware, of earthenware or fine pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%
69120029	Tableware and kitchenware, of ceramics other than porcelain, china, common pottery, stoneware, earthenware or fine pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50%
69120081	Household articles and toilet articles, of common pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50%
69120083	Household articles and toilet articles, of stoneware (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50%
69120085	Household articles and toilet articles, of earthenware or fine pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50%
69120089	Household articles and toilet articles, of ceramics other than porcelain, china, common pottery, stoneware, earthenware or fine pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50%
69131000	Statuettes and other ornamental articles of porcelain or china, n.e.s.	50%
69139010	Statuettes and other ornamental articles of common pottery, n.e.s.	50%
69139093	Statuettes and other ornamental articles of earthenware or fine pottery, n.e.s.	50%
69139098	Statuettes and other ornamental ceramic articles, n.e.s. (excl. of porcelain or china, common pottery, earthenware or fine pottery)	50%
69141000	Ceramic articles of porcelain or china, n.e.s.	50%
69149000	Ceramic articles, n.e.s. (excl. of porcelain or china)	50%
70052125	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of $\leq 3,5$ mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25%
70052130	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of $> 3,5$ mm but $\leq 4,5$ mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25%
70052180	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of $> 4,5$ mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25%
70071910	Toughened "tempered" safety glass, enamelled	10%
70071920	Toughened "tempered" safety glass, coloured throughout the mass "body tinted", opacified, flashed or having an absorbent or reflecting layer (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles, and lenses for spectacles and goggles, etc., and for clocks and watches)	10%
70071980	Toughened "tempered" safety glass (excl. enamelled, coloured throughout the mass, opacified, flashed or with an absorbent or reflecting layer, glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles, and lenses for spectacles and goggles, etc., and for clocks and watches)	10%
70072120	Laminated safety glass of size and shape suitable for incorporation in motor vehicles (excl. multiple-walled insulating units)	10%

70072180	Laminated safety glass of size and shape suitable for incorporation in aircraft, spacecraft, vessels or other vehicles (excl. for motor vehicles and multiple-walled insulating units)	10%
70072900	Laminated safety glass (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels or other vehicles, multiple-walled insulating units)	10%
70091000	Rear-view mirrors, whether or not framed, for vehicles	25%
70099100	Glass mirrors, unframed (excl. rear-view mirrors for vehicles, optical mirrors, optically worked, mirrors > 100 years old)	10%
70132810	Drinking glasses, stemware, gathered by hand (excl. of glass ceramics or of lead crystal)	10%
70132890	Drinking glasses, stemware, gathered mechanically (excl. of glass ceramics or of lead crystal)	10%
71023100	Non-industrial diamonds unworked or simply sawn, cleaved or bruted (excl. industrial diamonds)	10%
71131100	Articles of jewellery and parts thereof, of silver, whether or not plated or clad with other precious metal (excl. articles > 100 years old)	25%
71131900	Articles of jewellery and parts thereof, of precious metal other than silver, whether or not plated or clad with precious metal (excl. articles > 100 years old)	25%
71132000	Articles of jewellery and parts thereof, of base metal clad with precious metal (excl. articles > 100 years old)	25%
72285061	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section, of a diameter of ≥ 80 mm (excl. of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25%
73269098	Articles of iron or steel, n.e.s.	10%
76042990	Solid profiles, of aluminium alloys, n.e.s.	25%
76061193	Plates, sheets and strip, of non-alloy aluminium, of a thickness of ≥ 3 mm but < 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25%
76061199	Plates, sheets and strip, of non-alloy aluminium, of a thickness of ≥ 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25%
84221100	Dishwashing machines of the household type	50%
84501111	Fully-automatic household or laundry-type front-loading washing machines, of a dry linen capacity ≤ 6 kg	50%
84501119	Fully-automatic household or laundry-type top-loading washing machines, of a dry linen capacity ≤ 6 kg	50%
84501190	Fully-automatic household or laundry-type washing machines, of a dry linen capacity > 6 kg but ≤ 10 kg	50%
84501200	Household or laundry-type washing machines, with built-in centrifugal drier (excl. fully-automatic machines)	50%
84501900	Household or laundry-type washing machines, of a dry linen capacity ≤ 6 kg (excl. fully-automatic machines and washing machines with built-in centrifugal drier)	50%
85061011	Manganese dioxide cells and batteries, alkaline, in the form of cylindrical cells (excl. spent)	10%
85061018	Manganese dioxide cells and batteries, alkaline (excl. spent, and cylindrical cells)	10%
85061091	Manganese dioxide cells and batteries, non-alkaline, in the form of cylindrical cells (excl. spent)	10%
85061098	Manganese dioxide cells and batteries, non-alkaline (excl. spent, and cylindrical cells)	10%
85069000	Parts of primary cells and primary batteries, n.e.s.	10%
85437001	Articles specifically designed for connection to telegraphic or telephonic apparatus or instruments or to telegraphic or telephonic networks	50%
85437002	Microwave amplifiers	50%
85437003	Cordless infrared remote control devices for video game consoles	50%
85437004	Digital flight-data recorders	50%
85437005	Portable battery operated electronic readers for recording and reproducing text, still image or audio file	50%
85437006	Digital signal processing apparatus capable of connecting to a wired or wireless network for the mixing of sound	50%
85437007	Portable interactive electronic education devices primarily designed for children (excl. toys of 95030087)	50%

85437008	Plasma cleaner machines that remove organic contaminants from electron microscopy specimens and specimen holders	50%
85437009	Touch screens without display capabilities, for incorporation into apparatus having a display (excl. those for electric control of subheading 85371095)	50%
85437010	Electrical machines with translation or dictionary functions	50%
85437030	Aerial amplifiers	50%
85437050	Sunbeds, sunlamps and similar suntanning equipment	50%
85437060	Electric fence energisers	50%
85437090	Electrical machines and apparatus, having individual functions, n.e.s. in chap. 85	25%
87042110	Motor vehicles for the transport of highly radioactive materials [Euratom], with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight ≤ 5 t	10%
87042131	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight ≤ 5 t, of a cylinder capacity > 2.500 cm ³ , new (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10%
87042139	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight ≤ 5 t, of a cylinder capacity > 2.500 cm ³ , used (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10%
87042191	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight ≤ 5 t, of a cylinder capacity ≤ 2.500 cm ³ , new (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10%
87042199	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight ≤ 5 t, of a cylinder capacity ≤ 2.500 cm ³ , used (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10%
87114000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 500 cm ³ but ≤ 800 cm ³	25%
87115000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 800 cm ³	25%
89019010	Sea-going vessels for the transport of goods and seagoing vessels for the transport of both persons and goods (excl. refrigerated vessels, tankers, ferry-boats and vessels principally designed for the transport of persons)	50%
89019090	Vessels for the transport of goods and vessels for the transport of both persons and goods, whether or not mechanically propelled (excl. seagoing vessels, refrigerated vessels, tankers, ferry-boats and vessels principally designed for the transport of persons)	50%
89020010	Fishing vessels, factory ships and other vessels for processing or preserving fishery products, seagoing	50%
89020090	Fishing vessels; factory ships and other vessels for processing or preserving fishery products (excl. seagoing vessels and fishing boats for sport)	50%
89031010	Inflatable vessels for pleasure or sports, of a weight ≤ 100 kg each	10%
89031090	Inflatable vessels, for pleasure or sports, of a weight > 100 kg each	10%
89039291	Motor boats for pleasure or sports, of a length $\leq 7,5$ m (other than outboard motor boats)	25%
89039299	Motor boats for pleasure or sports, of a length $> 7,5$ m (other than outboard motor boats and excl. seagoing motor boats)	25%
94016100	Upholstered seats, with wooden frames (excl. convertible into beds)	50%
94016900	Seats, with wooden frames (excl. upholstered)	50%
94017100	Upholstered seats, with metal frames (excl. seats for aircraft or motor vehicles, swivel seats with variable height adjustments and medical, dental or surgical furniture)	50%
94017900	Seats, with metal frames (excl. upholstered, swivel seats with variable height adjustments and medical, dental or surgical furniture)	50%

94018000	Seats, n.e.s.	50%
94049010	Articles of bedding and similar furnishing, filled with feather or down (excl. mattresses and sleeping bags)	25%
94049090	Articles of bedding and similar furnishing, fitted with springs or stuffed or internally filled with any material or of cellular rubber or plastics (excl. filled with feather or down, mattress supports, mattresses, sleeping bags, pneumatic or water mattresses and pillows, blankets and covers)	25%
94059900	Parts of lamps and lighting fittings, illuminated signs and nameplates and the like, n.e.s.	25%

Annex III

The substantially equivalent concessions or other obligations under GATT 1994 were calculated as follows:

1. The US measures affect at least US \$ 7.2 billion imports of the relevant steel and aluminium products from the European Union into the United States in 2017. Application of the US measures would result in theoretical additional duty collected for 2017 of US \$ 1.6 billion.

Therefore, a suspension of trade concessions on the products in Annex I and Annex II up to a level which reflects and does not exceed the amount that would result from the application of the United States' measures to the imports of the steel and aluminium products from the European Union into the United States represents an appropriate suspension of the application of substantially equivalent trade concessions in line with the Agreement on Safeguards.

Table 1

Products³	2017 EU imports into the US	Additional US duty to EU imports into the US	2017 theoretical additional duty collected
Flat carbon and alloy flat products	\$ 1.9 billion	25%	
Carbon and alloy long products	\$ 1.2 billion	25%	
Carbon and alloy pipe and tube products	\$ 1.2 billion	25%	
Carbon and alloy semi-finished products	\$ 0.09 billion	25%	
Stainless steel products	\$ 1.5 billion	25%	
Total steel products	\$ 5.9 billion	25%	\$ 1.5 billion
Unwrought aluminium	\$ 0.2 billion	10%	
Aluminium bars, rods and profiles	\$ 0.1 billion	10%	
Aluminium wire	\$ 0.1 billion	10%	
Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm	\$ 0.6 billion	10%	
Aluminium foil of a thickness not exceeding 0.2 mm	\$ 0.2 billion	10%	
Aluminium tubes and pipes	\$ 0.02 billion	10%	
Aluminium tubes and pipes fittings	\$ 0.001 billion	10%	
Castings	\$ 0.16 billion	10%	
Forgings	\$ 0.02 billion	10%	
Total aluminium products	\$ 1.2 billion	10%	\$ 0.1 billion
Total	\$ 7.2 billion		\$ 1.6 billion

Source: US ITC statistics

2. The total amount of additional *ad valorem* duties of a maximum rate of 25% in Annex I reflects the United States' tariff increase of 25% on imports of "carbon and alloy flat products" and "carbon and alloy long products"⁴ from the European Union into the United States. These are the steel products for which the United States' safeguard measures have not been taken as a result of an absolute increase in imports.

³ Products referred to by the U.S. Department of Commerce Report of 11 January 2018 (https://www.commerce.gov/sites/commerce.gov/files/the_effect_of_imports_of_steel_on_the_national_security_-_with_redactions_-_20180111.pdf) and by the U.S. Department of Commerce Report of 17 January 2018 (https://www.commerce.gov/sites/commerce.gov/files/the_effect_of_imports_of_aluminum_on_the_national_security_-_with_redactions_-_20180117.pdf)

⁴ Products referred to by the U.S. Department of Commerce Report of 11 January 2018 (https://www.commerce.gov/sites/commerce.gov/files/the_effect_of_imports_of_steel_on_the_national_security_-_with_redactions_-_20180111.pdf)

The total amount of additional *ad valorem* duties of a maximum rate of 10%, 25%, 35% and 50% on imports of the products listed in Annex II reflects the United States' tariff increase of 10% on imports of the aluminium products⁵ and of 25% on imports of "carbon and alloy pipe and tube products", "carbon and alloy semi-finished products" and "stainless steel products"⁶ from the European Union into the United States. These are the products for which there appears to have been an absolute increase in imports.

Table 2

	EU proposed additional ad valorem duties to US imports into the EU	2017 US imports into the EU	Theoretical additional duty collected
Annex I Rebalancing for carbon and alloy flat products and for carbon and alloy long products	25%	\$ 3.2 billion	\$ 0.7 billion
Annex II Rebalancing for remaining steel products	10%, 25%, 35%, 50%	\$ 2.6 billion	\$ 0.7 billion
Rebalancing for all aluminium products	10%	\$ 1.2 billion	\$ 0.1 billion
Total		\$ 7.1 billion⁷	\$ 1.6 billion

Source: Eurostat COMEXT

3. On the basis of US International Trade Commission statistics for 2017, the world imports into the United States of carbon and alloy flat products and of carbon and alloy long products did not increase in absolute terms over the period 2012-2017.

Table 3

World Imports into the United States not subject to an absolute increase

Reference period	Imports of Carbon and alloy flat products ('000 tons)	Imports of Carbon and alloy long products ('000 tons)
2012	9 571	5 283
2013	9 324	5 598
2014	15 113	6 832
2015	14 309	7 264
2016	12 112	6 932
2017	12 065	6 510

Source: US ITC statistics

⁵ Products referred to by the U.S. Department of Commerce Report of 17 January 2018 (https://www.commerce.gov/sites/commerce.gov/files/the_effect_of_imports_of_aluminum_on_the_national_security_-_with_redactions_-_20180117.pdf)

⁶ *Ibid* footnote 4.

⁷ The imports of eight products from the United States into the European Union (of US \$ 932 million in 2017) are included in both Annexes because they would be subject to duties in both Annexes. The total amount of imports from the United States into the European Union in 2017 (\$ 7.1 billion in 2017) includes these imports only once.