operation of the transmission system and of higher quality than Alternative B. Management of the transmission ROW under Alternative D is intended to result in a meadow-like condition similar to Alternative C. Notably however, this alternative would allow for the development of a compatible border zone which provides greater benefits for selective wildlife species relative to Alternative C in terms of habitat quality in the end-state. However, accomplishment of this end-state requires additional manpower and the inclusion of trained staff (botanists) with each crew who can direct the application of control methods to achieve the desired end-state.

Public Involvement

On January 23, 2017, a Notice of Intent (NOI) to prepare an EIS to address the management of vegetation on its transmission system was published in the **Federal Register**. The NOI initiated a public scoping period, which concluded on April 1, 2017.

In addition to the NOI in the **Federal Register**, TVA published information about the review and planning effort on TVA's project website, notified the media, and sent notices to numerous individuals, organizations, and intergovernmental partners with information about the review.

During scoping, TVA received fifteen comments related to use of herbicides and mechanical controls, and five comments regarding the use of border to border management. The remaining 33 comments identified issues to be addressed in the Programmatic EIS. These comments were considered and as a result, TVA added an additional alternative, Alternative D to be considered in the EIS.

The Draft PEIS was released to the public on August 8, 2018, and a notice of availability (NOA) including a request for comments on the Draft PEIS, was published in the **Federal Register** on August 17, 2018. Publication of the NOA in the **Federal Register** opened the 45-day comment period, which ended on October 1, 2018. To solicit public input, the availability of the Draft PEIS was announced in regional and local newspapers and a news release was issued to the media and posted to TVA's website and hard copies were made available by request.

TVA's agency involvement included circulation of the Draft PEIS to local, state, and federal agencies and federally recognized Indian tribes as part of the review. The NPS and the USFS served as cooperating agencies in this review.

During the public comment period on the Draft PEIS, TVA conducted seven

public meetings across the Valley. Notification of the public meetings was published in local newspapers and on TVA's project website.

TVA received 150 comment submissions from members of the public, organizations and state and federal agencies. Comment submissions were carefully reviewed and compiled into main topics which received general responses. More specific public comments, local group comments, and agency comments received individual responses. The most frequently mentioned topics included comments regarding keeping the "old" vegetation management policy, project purpose and need, private property concerns, project costs and use of herbicides. Additional comments regarding climate change, compatible vegetation, BMPs, and expressing preference for a particular alternative were also received. TVA provided responses to these comments, made appropriate minor revisions to the Draft EIS and issued this Final EIS.

The NOA for the Final EIS was published in the **Federal Register** on August 30, 2019.

Decision

TVA has decided to implement the preferred alternative, Alternative C, which would include implementing a process of vegetation community conversion within the full extent of the actively managed transmission ROW. This alternative is considered to provide the best balance in enhancing system reliability and safety, minimization of environmental impacts, and striving for cost effectiveness.

Mitigation Measures

Mitigation measures to avoid, minimize, or reduce adverse impacts to the environment are summarized below. Any additional project-specific mitigation measures, such as avoiding areas identified from desktop reviews as having a high probability of any sensitive resources, would be identified on a site-specific basis.

TVA has prepared comprehensive standard BMPs that represent mitigation measures that are effective in avoiding, minimizing, rectifying and compensating for effects of vegetation management activities. These BMPs are detailed in TVA's guide for environmental and best management practices. Topics addressed in this manual include the following:

• Best Management Practices for Construction and Maintenance Activities including Vegetation Management.

- Sensitive Resources and Buffer Zones.
- Structural Controls, Standards and Specifications.
 - Seeding/Stabilization Techniques.
- Practices and procedures are provided that directly relate to the vegetation management activities including initial woody vegetation removal, good housekeeping, waste disposal, herbicide use, and stormwater discharge management.
- Integration of TVA's O-SAR process.

Any additional project-specific mitigation measures, such as avoiding areas identified from desktop reviews as having a high probability of any sensitive resources, would be identified on a site-specific basis.

Dated: October 3, 2019.

James R. Dalrymple,

Senior Vice President, Transmission, Power Supply & Support, Tennessee Valley Authority.

[FR Doc. 2019–22243 Filed 10–17–19; 8:45 am]

BILLING CODE 8120-08-P

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

[Docket No. USTR-2019-0003]

Technical Adjustments to Section 301 Action: Enforcement of U.S. WTO Rights in Large Civil Aircraft Dispute

AGENCY: Office of the United States Trade Representative.

ACTION: Notice of technical adjustments.

SUMMARY: In a notice published on October 9, 2019 (October 9th Notice), the U.S. Trade Representative determined to take action in this 301 investigation in the form of additional duties on products of certain member States of the European Union, effective October 18, 2019. This Notice makes technical changes in order to implement the intended scope of the action, and to correct other errors.

DATES: The technical changes as set out in Annex A to this Notice are applicable with respect to products that are entered for consumption, or withdrawn from warehouse for consumption, on or after 12:01 a.m. eastern daylight time on October 18, 2019.

FOR FURTHER INFORMATION CONTACT: For questions about this notice, contact Assistant General Counsel Megan Grimball, (202) 395–5725. For questions on customs classification of products covered by this action, contact Traderemedy@cbp.dhs.gov.

SUPPLEMENTARY INFORMATION: For background on the proceedings in this

investigation, please see the prior notices issued in the investigation including 84 FR 15028 (April 12, 2019), 84 FR 32248 (July 5, 2019), and 84 FR 54245 (October 9, 2019).

In the October 9th notice (84 FR 54245), the U.S. Trade Representative announced his determination to impose additional duties on products of certain member States of the European Union, effective October 18, 2019. For certain products defined in Annex A of October 9th notice, the determination included a decision to impose additional duties on only a subset of products within specified subheadings of the Harmonized Tariff Schedule of the United States (HTSUS).

To address technical limitations in the administration of the additional duties on a portion of products of a covered subheading, Paragraph 1 of Annex A of this Notice creates additional Chapter 99 numbers to identify the portion of the subheadings not covered by the October 9 action. Paragraph 2 of Annex A makes conforming changes to account for the creation of the additional Chapter 99 numbers. Customs and Border Protection will issue instructions on entry guidance and implementation.

Paragraph 3 of Annex A to this Notice removes one subheading, which had been included due to a clerical error, from the list of subheadings in Annex A of the October 9th Notice. Paragraph 4 of Annex A to this Notice corrects typographical errors in U.S. Note 21 (m) to subchapter III of Chapter 99, as set out in Annex A of the October 9th Notice.

Paragraph 5 of the Annex A to this Notice corrects the article of description for 9903.89.05 as set out in Annex A of the October 9th Notice.

Annex B contains the list of tariff subheadings, with unofficial descriptions, covered by the October 9th action as amended by this Notice.

Joseph Barloon,

General Counsel, Office of the U.S. Trade Representative.

BILLING CODE 3290-F0-P

ANNEX A

Effective with respect to goods entered for consumption, or withdrawn from warehouse for consumption, on or after 12:01 a.m. eastern daylight savings time on October 18, 2019, subchapter III of chapter 99 of the Harmonized Tariff Schedule of the United States is modified as provided herein, with the material in the following new tariff provisions inserted in the columns entitled "Heading/Subheading", "Article Description", and "Rates of Duty 1-General", respectively, and with the article descriptions each inserted at the first level of indentation as shown herein:

1. The following new provisions are inserted in numerical sequence in subchapter III of chapter 99.

Heading/ Subheading		Rates of Duty		
	Article description	1		2
Submeaumg		General	Special	1
"9903.89.07	[Articles the product of France, of Germany, of Spain or of the United Kingdom:] Airplanes and other aircraft, of an unladen weight exceeding 15,000 kg (provided for in subheading 8802.40.00), the foregoing not described in subheading			
	9903.89.05	The duty provided In the applicable subheading		
9903.89.50	[Articles the product of the United Kingdom:] Irish and Scotch Whiskies (provided for in subheading 2208.30.30), the foregoing not described in subheading			
	9903.89.49	The duty provided In the applicable subheading"		

- 2. U.S. note 21(a) to such subchapter is modified by deleting "9903.89.49" and by inserting in lieu thereof at each occurrence "9903.89.50".
- 3. U.S. note 21(d) to such subchapter is modified by deleting "0406.90.14".
- 4. U.S. note 21(m) to such subchapter is modified by deleting "1604.49.20" and by inserting in lieu thereof "1602.49.20".
- 5. The Article Description of subheading 9903.89.05 is amended by deleting "8802.40.070" and inserting in lieu thereof "8802.40.0070".

ANNEX B

Note: The product descriptions that are contained this Annex are provided for informational purposes only, and are not intended to delimit in any way the scope of the action, except as specified below. In all cases, the formal language in Annex A governs the tariff treatment of products covered by the action. Any questions regarding the scope of particular HTS subheadings should be referred to U.S. Customs and Border Protection. In the product descriptions, the abbreviation "nesoi" means "not elsewhere specified or included".

Part 1 – Products of France, Germany, Spain, or the United Kingdom described below are subject to additional import duties of 10 percent ad valorem:

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

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

^{**}Only a portion of HS8 digit is to be covered

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

HTS Subheading	Product Description
0403.10.50	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. US nte 10 to Ch.4
0403.90.85	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments
0403.90.90	Curdled milk/cream/kephir & other fermented or acid. milk/cream subject to add US note 10 to Ch.4
0405.20.20	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4 additional US note 14
0406.10.28	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note 18, not GN15
0406.10.54	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, subj to Ch4 US nte 21, not GN15
0406.10.58	Fresh (unrip./uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15
0406.10.68	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation,

HTS	
Subheading	Product Description
	gruyere-process cheese and cheese cont or proc. from such, not subj
0406.20.51	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's
	milk, grated or powdered, subject to add US note 21 to Ch.4
0406.20.53	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's
0.40 < 0.0	milk, grated or powdered, not subj to Ch4 US nte 21 or GN15
0406.20.69	Cheese containing or processed from american-type cheese (except cheddar),
0406 00 77	grated or powdered, subject to add US note 19 to Ch. 4
0406.20.77	Cheese containing or processed from italian-type cheeses made from cow's
0406,20.79	milk, grated or powdered, subject to add US note 21 to Ch. 4
0406.20.79	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4
0406.20.87	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or
0400.20.67	powdered, not subject to add US note 23 to Ch. 4
0406.20.91	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk,
0400.20.71	grated or powdered, not subject to add US note 16 to Ch. 4
0406.30.05	Stilton cheese, processed, not grated or powdered, subject to add US note 24
0.100,00.00	to Ch. 4
0406.30.18	Blue-veined cheese (except roquefort), processed, not grated or powdered, not
	subject to gen. note 15 or add. US note 17 to Ch. 4
0406.30.28	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15
	or in add US note 18 to Ch. 4
0406.30.34	Colby cheese, processed, not grated or powdered, subject to add US note 19 to
	Ch. 4
0406.30.38	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or
0.40<.20.55	add US note 19 to Ch. 4
0406.30.55	Processed cheeses made from sheep's milk, including mixtures of such
0406.30.69	cheeses, not grated or powdered Processed cheese cont/procd fr american-type cheese (ex cheddar), not
0400.30.09	grated/powdered, subject to add US note 19 to Ch. 4, not GN15
0406.30.79	Processed cheese cont/procd from italian-type, not grated/powdered, not
0100.50.19	subject to add US note 21 to Ch. 4, not GN15
0406.40.44	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4
0406.40.48	Stilton cheese, nesoi, not in original loaves, subject to add. US note 24 to Ch.
	4
0406.90.32	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen.
	note 15 or to add. US note 21 to Ch. 4
0406.90.43	Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, not from cow's
	milk, not subject to gen. note 15
0406.90.52	Colby cheese, nesoi, subject to add. US note 19 to Ch. 4 and entered pursuant
0.40 < 00.7:	to its provisions
0406.90.54	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4
0406.90.68	Cheeses & subst. for cheese(incl. mixt.), nesoi,
	w/romano/reggiano/parmesan/provolone/etc, f/cow milk, not subj. Ch4 US
	note 21, not GN15

HTS Subheading	Product Description
0406.90.72	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined
	cheese, subj. to add. US note 17 to Ch.4, not GN15
0406.90.74	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined
	cheese, not subj. to add. US note 17 to Ch.4, not GN15
0406.90.82	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, subj. to add. US note 19 to Ch.4, not GN15
0406.90.92	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler
	or gruyere, not subj. Ch4 US note 22, not GN15
0406.90.94	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt,
	not subject to add. US note 23 to Ch. 4, not GN15
0805.10.00	Oranges, fresh or dried
0805.21.00	Mandarins and other similar citrus hybrids including tangerines, satsumas,
	clementines, wilkings, fresh or dried
0805.22.00	Clementines, fresh or dried, other
0805.50.20	Lemons, fresh or dried
0812.10.00	Cherries, provisionally preserved, but unsuitable in that state for immediate
	consumption
0813.40.30	Cherries, dried
1602.49.10	Prepared or preserved pork offal, including mixtures
1605.53.05	Mussels, containing fish meats or in prepared meals
1605.56.05	Products of clams, cockles, and arkshells containing fish meat; prepared meals
1605.56.10	Razor clams, in airtight containers, prepared or preserved, nesoi
1605.56.15	Boiled clams in immediate airtight containers, the contents of which do not exceed 680 g gross weight
1605.56.20	Clams, prepared or preserved, excluding boiled clams, in immediate airtight containers, nesoi
1605.56.30	Clams, prepared or preserved, other than in airtight containers
1605.56.60	Cockles and arkshells, prepared or preserved
1605.59.05	Products of molluscs nesoi containing fish meat; prepared meals of molluscs nesoi
1605.59.60	Molluscs nesoi, prepared or preserved

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

HTS	Product Description
Subheading	
0203.29.40	Frozen meat of swine, other than retail cuts, nesoi
0404.10.05	Whey protein concentrates
0406.10.84	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, descr in add US note 16 to Ch 4, not GN15
0406.10.88	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4, not GN 15
0406.10.95	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by

HTS	Product Description
Subheading	
	wt. of butterfat
0406.90.16	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4
0406.90.56	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating
1509.10.20	Virgin olive oil and its fractions, whether or not refined, not chemically
	modified, weighing with the immediate container under 18 kg
1509.90.20	Olive oil, other than virgin olive oil, and its fractions, not chemically
	modified, weighing with the immediate container under 18 kg
2005.70.12	Olives, green, not pitted, in saline, not ripe
2005.70.25	Olives, green, in a saline solution, pitted or stuffed, not place packed

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

HTS Subheading	Product Description
0403.10.90	Yogurt, not in dry form, whether or not flavored or containing add fruit or
	cocoa
0405.10.10	Butter subject to quota pursuant to chapter 4 additional US note 6
0405.10.20	Butter not subject to general note 15 and in excess of quota in chapter 4
	additional U.S. note 6
0406.30.89	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or
	powdered, subject to add US note 16 to Ch. 4, not GN15
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15
0811.90.80	Fruit, nesoi, frozen, whether or not previously steamed or boiled
1601.00.20	Pork sausages and similar products of pork, pork offal or blood; food preparations based on these products
2008.60.00	Cherries, otherwise prepared or preserved, nesoi
2008.70.20	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included
2008.97.90	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesoi (excluding tropical fruit salad)
2009.89.65	Cherry juice, concentrated or not concentrated
2009.89.80	Juice of any single vegetable, other than tomato, concentrated or not concentrated

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

HTS	Product Description
Subheading	
0405.20.30	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4 additional US note 14
0405.20.80	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1
0406.30.85	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15
0406.90.78	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, not subj. to add. US note 18 to Ch.4, not GN15
1602.41.90	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesoi
1602.42.20	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers
1602.42.40	Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked and packed in airtight containers
1602.49.40	Prepared or preserved pork, not containing cereals or vegetables, nesoi
1602.49.90	Prepared or preserved pork, nesoi

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

HTS	Product Description
Subheading	
0405.90.10	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14
0406.30.51	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4
0406.30.53	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4
0406.40.54	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4
0406.90.08	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4
0406.90.12	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 18 to Ch. 4
0406.90.41	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4
0406.90.42	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to GN 15 or Ch4 US note 21
0406.90.48	Swiss or Emmentaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4
0406.90.90	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15

HTS	Product Description
Subheading	
0406.90.97	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat
	o/0.5% by wt, not subject to Ch4 US note 16, not GN15
1605.53.60	Mussels, prepared or preserved
2007.99.70	Currant and berry fruit jellies
2008.40.00	Pears, otherwise prepared or preserved, nesoi
2009.89.20	Pear juice, concentrated or not concentrated
2009.89.40	Prune juice, concentrated or not concentrated

Part 7 – Products of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, or the United Kingdom described below are subject to additional import duties of 25 percent ad valorem:

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

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

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

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

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

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

HTS Subheading	Product Description
0711.20.18	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, subject to add. US note 5 to Ch. 7

HTS Subheading	Product Description
0711.20.28	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repacking or sale, not subject to add. US note 5 to Ch. 7
0711.20.38	Olives, n/pitted, nesoi
0711.20.40	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption
2005.70.08	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20
2005.70.16	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr
2005.70.23	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less
2204.21.50	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters

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

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

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

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

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

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

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

HTS Subheading	Product Description
2208.70.00	Liqueurs and cordials

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

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

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

^{**}Only a portion of HS8 digit is to be covered

[FR Doc. 2019–22902 Filed 10–16–19; 4:15 pm]

BILLING CODE 3290–F0–C

DEPARTMENT OF TRANSPORTATION

Federal Highway Administration

Notice of Intent To Prepare an Environmental Impact Statement for a Multimodal Project in Allston, Massachusetts

AGENCY: Federal Highway

Administration (FHWA), Department of

Transportation.

ACTION: Notice of intent to prepare an Environmental Impact Statement (EIS).

SUMMARY: The FHWA is issuing this notice to advise the public that it is preparing an Environmental Impact Statement (EIS) in accordance with the

National Environmental Policy Act (NEPA) for the Allston Multimodal Project sponsored by the Massachusetts Department of Transportation (MassDOT). MassDOT proposes to address roadway deficiencies of Interstate 90 in Allston, Massachusetts. The proposed project takes into consideration current transportation deficiencies, current and future transportation facility safety, multimodal mobility, and access to the Charles River Reservation within the project area.

FOR FURTHER INFORMATION CONTACT:

Jeffrey McEwen, Division Administrator, Federal Highway Administration, 55 Broadway, 10th Floor, Cambridge, Massachusetts 02142, Phone: 617–494–1788. Michael O'Dowd, Acting Director of Bridge Project Management, Massachusetts Department of Transportation, 10 Park Plaza, Suite 6340, Boston, Massachusetts 02116, Phone: 857–368– 9292.

SUPPLEMENTARY INFORMATION: The FHWA, in cooperation with the Massachusetts Department of Transportation, will prepare an Environmental Impact Statement (EIS) for the Allston Multimodal Project. The FHWA intends to issue a combined Final EIS/ROD document pursuant to 23 CFR 771.124, unless FHWA determines the regulatory criteria or practicability considerations preclude issuance of a combined document.

The purpose of the project is to address roadway deficiencies, address safety issues, improve mobility of Interstate 90 mainline and Interstate 90 interchanges 18, 19, and 20, and improve multimodal transportation