

P-1

[Handwritten signature]

**UNITED STATES TARIFFS
ON SELECTED ITEMS
OF COMMERCIAL FISHING GEAR**

**UNITED STATES DEPARTMENT OF THE INTERIOR
U.S. FISH AND WILDLIFE SERVICE
BUREAU OF COMMERCIAL FISHERIES**

UNITED STATES DEPARTMENT OF THE INTERIOR
U.S. FISH AND WILDLIFE SERVICE
BUREAU OF COMMERCIAL FISHERIES

UNITED STATES TARIFFS
ON SELECTED ITEMS
OF COMMERCIAL FISHING GEAR

By

JURATE E. MICUTA

Fishery Leaflet 625

Washington, D.C.
February 1969

UNITED STATES TARIFFS
ON SELECTED ITEMS
OF COMMERCIAL FISHING GEAR

BY

JURATE E. MICUTA, Chief, Foreign Trade Section

Division of Foreign Trade and Economic Service
Bureau of Commercial Fisheries
1815 N. Fort Myer Drive
Arlington, Va. 22209

ABSTRACT

A list of equipment in the order of Tariff Schedule classification numbers and a table of step reduction rates for some items are included.

INTRODUCTION

This leaflet has been prepared from Tariff Schedules of the United States Annotated (1969), TC Publication 272. It gives the fishing industry a readily accessible list of tariff rates on fishing equipment. The report has been prepared as a source of information and for statistical purposes. It cannot be considered authority for determining either the proper classification of an item or the rate of duty properly chargeable upon such an item. Questions related to proper classification of commodities for duty purposes should be referred to the Commissioner of Customs, Washington, D.C. 20226, or to the collector of customs or appraiser of merchandise at U.S. ports of entry.

The list of equipment in the order of TSUSA classification numbers are in table 1, pages 2 to 8. This list does not necessarily cover all the commercial fishing gear items either inclusively or exclusively. The rates are for all non-Communist countries.

The step reduction rates, as negotiated in the Kennedy Round, are shown in table 2, pages 9 and 10. The six columns shown depict the initial tariff rate changes as negotiated in the Kennedy Round. The "Prior Rate" column shows the duty applicable before the Kennedy Round; the "1972" column shows our Kennedy Round concession rate of duty, which is to be accomplished in five annual stages. The rates of duty for each intermediate year appear in columns "1968" through "1971".

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear

Item	Stat. suffix	Articles	Units of quantity	Rate of duty
		Cordage:		
		Of vegetable fibers:		
		Of cotton:		
315.05	00	Not of stranded construction	lb.	26% ad val.
		Of stranded construction:		
315.10		Measuring under 3/16 inch in diameter...	lb.	26% ad val.
315.15	00	Measuring 3/16 inch or over in diameter.	lb.	20% ad val.
		Of hard (leaf) fibers:		
		Not of stranded construction:		
315.20		Binder twine and baler twine.....	...	Free
	20	<i>Measuring not over 375 feet per pound.</i>	lb.	
	40	<i>Measuring over 375 feet per pound.....</i>	lb.	
315.25	00	Other.....	lb.	15% ad val.
		Of stranded construction:		
315.30	00	Measuring under 3/16 inch in diameter...	lb.	12% ad val.
		Measuring 3/16 or over but under 3/4		
		inch in diameter:		
315.35	00	Of abaca.....	lb.	2¢ per lb.+ 10% ad val.
315.40	00	Of sisal, of henequen, or of sisal		
		and henequen.....	lb.	1¢ per lb.+ 7.5% ad val.
315.41		If product of Cuba.....	...	0.8¢ per lb. + 6% ad val.
315.45	00	Other.....	lb.	2¢ per lb.+ 15% ad val.
		Measuring 3/4 inch or over in diameter:		
315.50	00	Of abaca.....	lb.	2¢ per lb.
315.55	00	Of sisal, of henequen, or of sisal		
		and henequen.....	lb.	1¢ per lb.
315.56		If product of Cuba.....	...	0.8¢ per lb.
315.60	00	Other.....	lb.	2¢ per lb.
		Of coir:		
315.70	00	Not of stranded construction.....	lb.	Free
315.75	00	Of stranded construction.....	lb.	16% ad val.
		Of jute:		
		Not bleached, not colored, not treated:		
315.80	00	The singles yarn of which measures		
		under 720 yards per pound.....	lb.	16% ad val.
315.85	00	The singles yarn of which measures		
		720 yards or over per pound.....	lb.	20% ad val.

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear - continued

Item	Stat. suffix	Articles	Units of quantity	Rate of duty
15.90	00	Bleached, colored, or treated: The singles yarn of which measures under 720 yards per pound.....	lb.	16.5% ad val.
15.95	00	The singles yarn of which measures 720 yards or over per pound.....	lb.	20.5% ad val.
		Other: Not of stranded construction:		
16.05	00	Of flax.....	lb.	20% ad val.
16.10	00	Other.....	lb.	12.5% ad val.
		Of stranded construction: Measuring under 3/16 inch in diameter:		
16.20	00	Of flax.....	lb.	20% ad val.
16.25	00	Other.....	lb.	12.5% ad val.
16.30	00	Measuring 3/16 inch or over in diameter.....	lb.	5% ad val.
16.40	00	Of wool.....	lb.	25.5% ad val.
16.50	00	Of silk.....	lb.	22% ad val.
16.60	00	Of man-made fibers.....	lb.	20¢ per lb. + 24% ad val.
16.70	00	Other.....	lb.	14% ad val.
35.35	00	Of cotton.....	lb.	22% ad val.
		Of vegetable fibers, except cotton:		
35.40	00	Of abaca, for use in otter-trawl fishing.	lb.	Free
35.42	00	Other.....	lb.	18% ad val.
35.45		Other.....	...	25¢ per lb.+ 32.5% ad val.
	60	Of man-made fibers.....	lb.	
	90	Other.....	lb.	
		Bags and sacks, or other shipping containers, of textile materials:		
		Of vegetable fibers, except cotton:		
85.45	00	Not bleached, not colored, and not rendered nonflammable.....	lb.	0.4¢ per lb.+ 2% ad val.
85.50	00	Bleached, colored, or rendered nonflammable.....	lb.	0.4¢ per lb.+ 4% ad val.
385.53	00	Of man-made fibers.....	lb.	20¢ per lb.+ 24% ad val.
385.55		Other.....	...	17.5% ad val.
	20	Of cotton.....	lb.	
	40	Other.....	lb.	
		Strands, ropes, cables, and cordage, all the foregoing, of wire, whether or not cut to length, and whether or not fitted with hooks, swivels, clamps, clips, thimbles, sockets, or other fittings or made up into slings, cargo nets, or similar articles:		

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear - continued

Item	Stat. suf- fix	Articles	Units of Quantity	Rate of duty
		Not fitted with fittings and not made up into articles:		
		Not covered with textile or other non-metallic material:		
		Wire strand:		
642.06	00	Of nickel.....	lb.	11% ad val.
642.08	00	Of stainless steel.....	lb.	16% ad val.
642.10		Other.....	...	12% ad val.
	20	<i>Steel strand for prestressed concrete.....</i>	<i>lb.</i>	
	40	<i>Other steel strand.....</i>	<i>lb.</i>	
	60	<i>Other.....</i>	<i>lb.</i>	
		Strands, ropes, cables, and cordage, etc. (con.):		
		Not fitted with fittings, etc. (con.):		
		Not covered with textile, etc. (con.):		
		Ropes, cables, and cordage other than wire strand:		
642.12	00	Valued under 13 cents per pound..	lb.	0.85¢ per lb.
		Valued 13 cents or more per pound:		
642.14	00	Of stainless steel.....	lb.	10.5% ad val.
642.16		Other.....	...	6.5% ad val.
	20	<i>Iron or steel (except stainless).....</i>	<i>lb.</i>	
	40	<i>Other.....</i>	<i>lb.</i>	
660.25	00	Steam engines and parts thereof.....	X..	6% ad val.
660.30		Steam turbines and parts thereof.....	...	12% ad val.
	20	<i>Steam turbines.....</i>	<i>No.</i>	
	40	<i>Parts.....</i>	<i>X..</i>	
660.35	00	Other.....	X..	7% ad val.
		Internal combustion engines and parts thereof:		
		Piston-type engines:		
660.40	00	To be installed in tractors of a type provided for in item 692.30 or in agricultural or horticultural machinery or implements provided for in item 666.00.....	No.	Free
		Other:		
660.42	00	Compression-ignition engines.....	No.	8% ad val.
660.44		Engines other than compression-ignition engines.....	...	6.5% ad val.
		<i>Specially designed for:</i>		
		<i>Other:</i>		
	40	<i>Outboard motors for marine craft.....</i>	<i>No.</i>	
	50	<i>Other.....</i>	<i>No.</i>	

Item	Stat. suffix	Articles	Units of quantity	Rate of duty
		Pumps for liquids, whether or not fitted with measuring devices; liquid elevators of bucket, chain, screw, band, and similar types; all the foregoing whether operated by hand or by any kind of power unit and parts thereof:		
60.92	00	Fuel injection pumps for compression-ignition engines, and parts thereof...	X..	4.5% ad val.
60.94		Other.....	...	8% ad val.
	20	Submersible pumps.....	No.	
	40	Other (except parts).....	No.	
	60	Parts.....	X..	
60.95	00	If Canadian article and original motor-vehicle equipment (see headnote 2, part 6B, schedule 6)....	X..	Free
61.35		Refrigerators and refrigerating equipment, whether or not electric, and parts thereof.....	...	8% ad val.
	25	Compression type (excluding parts).....	No.	
	45	Other (excluding parts).....	No.	
	50	Parts.....	X..	
		Industrial machinery, plant, and similar laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature, such as heating, cooking, roasting, distilling, rectifying, sterilizing, pasteurizing, steaming, drying, evaporating, vaporizing, condensing, or cooling; instantaneous or storage water heaters, non-electrical; all the foregoing (except agricultural implements, sugar machinery, shoe machinery, and machinery or equipment for the heat-treatment of textile yarns, fabrics, or made-up textile articles) and parts thereof:		
661.65	00	Instantaneous or storage water heaters, and parts thereof.....	X..	15% ad val.
661.70	00	Other.....	X..	10% ad val.
		Centrifuges; filtering and purifying machinery and apparatus (other than filter funnels, milk strainers, and similar articles), for liquids or gases; all the foregoing and parts thereof:		
		Centrifuges and parts thereof:		
		Cream separators:		

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear - continued

Item	Stat. suffix	Articles	Units of quantity	Rate of duty
661.75	00	Valued not over \$50 each.....	No.	Free
661.80	00	Valued over \$50 but not over \$100 each.....	No.	2% ad val.
661.85	00	Valued over \$100 each.....	No.	8% ad val.
661.90		Other.....	X..	9% ad val.
661.92	00	Other: Cast-iron (except malleable cast-iron) parts, not alloyed and not advanced beyond cleaning and machined only for the removal of fins, gates, sprues, and risers or to permit location in finishing machinery.....	lb.	2% ad val.
661.95	00	Other.....	X..	9% ad val.
662.15	00	Machinery for cleaning or drying bottles or other containers; machinery for filing, closing, sealing, capsuling, or labelling bottles, cans, boxes, bags, or other containers; other packing or wrapping machinery; machinery for aerating beverages; dish washing machines; all the foregoing and parts thereof: Can-sealing machines, and parts thereof.	X..	12% ad val.
662.20	25	Other..... <i>Wrapping and packaging machines, and parts.....</i>	...	9% ad val.
	65	<i>Other.....</i>	X..	
662.26	00	Weighing machinery and scales (except balances of a sensitivity of 5 centigrams or better provided for in part 2D of schedule 7), including weight-operated counting and checking machines, and parts thereof; weighing machine weights not provided for in part 2D of schedule 7: Fully automatic weighing machinery requiring no manual operations for weight determinations, and accurate to 1/20 of 1 percent or better of the maximum weighing capacity, on weight tests within the weighing range of the scale.....	X..	8% ad val.
662.30	00	Other.....	X..	14% ad val.
664.10		Elevators, hoists, winches, cranes, jacks, pulley tackle, belt conveyors, and other lifting, handling, loading, or unloading machinery, and conveyors, all the foregoing and parts thereof not provided		

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear - continued

Item	Stat. Suffix	Articles	Units of Quantity	Rate of duty
		for in item 664.05.....	...	8% ad val.
	70	Passenger elevators, moving stairways, and parts thereof.....	X..	
		Conveyors:		
	20	Belt, and parts.....	X..	
	30	Other, and parts.....	X..	
	35	Hoists and winches, and parts thereof..	X..	
	45	Overhead traveling cranes and parts thereof.....	X..	
	50	Other.....	X..	
55.60	00	Radio navigational aid apparatus, radar apparatus, and radio remote control apparatus, all the foregoing and parts thereof.....	X..	12% ad val.
55.90	00	Electrical switches, relays, fuses, lightning arresters, plugs, receptacles, lamp sockets, terminals, terminal strips, junction boxes and other electrical apparatus for making or breaking electrical circuits, for the protection of electrical circuits, or for making connections to or in electrical circuits; switchboards (except telephone switchboards) and control panels; all the foregoing and parts thereof.....	X..	14% ad val.
6.60	00	Buoys, beacons, landing stages, cofferdams, rafts, and other floating structures (except vessels).....	X..	15% ad val.
		Surveying (including photogrammetrical surveying), hydrographic, navigational, meteorological, hydrological, and geophysical instruments; compasses; rangefinders; parts of the foregoing instruments:		
		Optical instruments and parts thereof:		
10.04	00	Photogrammetrical instruments, and parts thereof.....	X..	22% ad val.
10.06	00	Rangefinders (except surveying rangefinders).....	No.	36% ad val.
10.08	00	Other.....	X..	22% ad val.
		Other instruments and parts:		
		Compasses, and parts thereof:		
10.12	00	Surveying compasses, and parts thereof.....	X..	22% ad val.

Table 1.--1969 U.S. Tariffs on Selected Items of Commercial Fishing Gear - continued

Item	Stat. suffix	Articles	Units of quantity	Rate of duty
710.14	00	Gyroscopic compasses, and parts thereof.....	X..	9% ad val.
710.16	00	Other.....	X..	15% ad val.
710.20	00	Ships' logs, and parts thereof: Logs.....	No.	73¢ each + 11% ad val.
710.21	00	Parts.....	X..	40% ad val.
710.26		Anemometers, and parts thereof: Anemometers.....	No.	\$1.80 each + 28% ad val.
710.27	00	Parts.....	X..	36% ad val.
710.30	00	Automatic pilots, and parts thereof. Seismographs, and parts thereof:	X..	9% ad val.
710.34	00	Portable or field type.....	X..	9% ad val.
710.36	00	Other.....	X..	17.5% ad val.
		Other: Surveying and hydrographic instruments, and parts thereof:		
710.40	00	Not of metal.....	X..	13% ad val.
710.42	00	Of metal.....	X..	22% ad val.
710.46	00	Navigational instruments, and parts thereof.....	X..	8% ad val.
710.50	00	Other.....	X..	17.5% ad val.
		Electrical measuring, checking, analyzing, or automatically-controlling instruments and apparatus, and parts thereof:		
712.05	00	Optical instruments or apparatus, and parts thereof.....	X..	40% ad val.
		Other: Ships' logs, and depth-sounding instruments and apparatus, and parts thereof:		
712.10	00	Instruments and apparatus.....	No.	73¢ each + 11% ad val.
712.12	00	Parts.....	X..	40% ad val.
772.20	00	Containers, of rubber or plastics, with or without their closures, chiefly used for the packing, transporting, or marketing of merchandise.....	X..	12% ad val.

Table 2.--Staged Rates Negotiated in the Kennedy Round of Selected Items

US Item	Prior rate	Rate of duty, effective with respect to articles entered on and after January 1				
		1968	1969	1970	1971	1972
1.05	30% ad val.	28% ad val.	26% ad val.	24% ad val.	22% ad val.	20% ad val.
1.10	30% ad val.	28% ad val.	26% ad val.	24% ad val.	22% ad val.	20% ad val.
1.30	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.
1.75	20% ad val.	18% ad val.	16% ad val.	14% ad val.	12% ad val.	10% ad val.
1.80	20% ad val.	18% ad val.	16% ad val.	14% ad val.	12% ad val.	10% ad val.
1.85	25% ad val.	22% ad val.	20% ad val.	17% ad val.	15% ad val.	12.5% ad val.
1.90	21% ad val.	18.5% ad val.	16.5% ad val.	14.5% ad val.	12.5% ad val.	10.5% ad val.
1.95	26% ad val.	23% ad val.	20.5% ad val.	18% ad val.	15.5% ad val.	13% ad val.
2.05	24% ad val.	22% ad val.	20% ad val.	18.5% ad val.	16.5% ad val.	15% ad val.
2.10	16% ad val.	14% ad val.	12.5% ad val.	11% ad val.	9.5% ad val.	8% ad val.
2.20	24% ad val.	22% ad val.	20% ad val.	18.5% ad val.	16.5% ad val.	15% ad val.
2.25	16% ad val.	14% ad val.	12.5% ad val.	11% ad val.	9.5% ad val.	8% ad val.
2.30	6.5% ad val.	5.5% ad val.	5% ad val.	4.5% ad val.	3.5% ad val.	3% ad val.
2.40	32% ad val.	28.5% ad val.	25.5% ad val.	22% ad val.	19% ad val.	16% ad val.
2.50	27.5% ad val.	24.5% ad val.	22% ad val.	19% ad val.	16% ad val.	13.5% ad val.
2.60	25¢ per lb.+ 30% ad val.	22¢ per lb.+ 27% ad val.	20¢ per lb.+ 24% ad val.	17¢ per lb.+ 21% ad val.	15¢ per lb.+ 18% ad val.	12.5¢ per lb.+ 15% ad val.
2.70	17.5% ad val.	15.5% ad val.	14% ad val.	12% ad val.	10% ad val.	8.5% ad val.
2.35	25% ad val.	23% ad val.	22% ad val.	20% ad val.	19% ad val.	17.5% ad val.
2.42	22.5% ad val.	20% ad val.	18% ad val.	15.5% ad val.	13% ad val.	11% ad val.
2.45	0.5¢ per lb.+ 3% ad val.	0.45¢ per lb.+ 2.5% ad val.	0.4¢ per lb.+ 2% ad val.	0.3¢ per lb.+ 2% ad val.	0.3¢ per lb.+ 1.5% ad val.	0.2¢ per lb.+ 1.5% ad val.
2.50	0.5¢ per lb.+ 5.5% ad val.	0.45¢ per lb.+ 4.5% ad val.	0.4¢ per lb.+ 4% ad val.	0.35¢ per lb.+ 3.5% ad val.	0.3¢ per lb.+ 3% ad val.	0.25¢ per lb.+ 2.5% ad val.
2.53	25¢ per lb.+ 30% ad val.	22¢ per lb.+ 27% ad val.	20¢ per lb.+ 24% ad val.	17¢ per lb.+ 21% ad val.	15¢ per lb.+ 18% ad val.	12¢ per lb.+ 15% ad val.
2.55	20% ad val.	18.5% ad val.	17.5% ad val.	16% ad val.	15% ad val.	14% ad val.
2.06	14% ad val.	12.5% ad val.	11% ad val.	9.5% ad val.	8% ad val.	7% ad val.
2.08	20% ad val.	18% ad val.	16% ad val.	14% ad val.	12% ad val.	10% ad val.
2.10	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.
2.12	1.1¢ per lb.	0.95¢ per lb.	0.85¢ per lb.	0.75¢ per lb.	0.65¢ per lb.	0.5¢ per lb.
2.14	13.5% ad val.	12% ad val.	10.5% ad val.	9% ad val.	8% ad val.	6.5% ad val.
2.16	8.5% ad val.	7.5% ad val.	6.5% ad val.	5.5% ad val.	5% ad val.	4% ad val.
2.025	8% ad val.	7% ad val.	6% ad val.	5.5% ad val.	4.5% ad val.	4% ad val.
2.030	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.
2.035	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.	4.5% ad val.
2.042	10% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
2.044	8.5% ad val.	7.5% ad val.	6.5% ad val.	5.5% ad val.	5% ad val.	4% ad val.
2.046	10% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.

Table 2.--Staged Rates Negotiated in the Kennedy Round of Selected Items - continued

TSUS item	Prior rate	Rate of duty, effective with respect to articles entered on and after January 1				
		1968	1969	1970	1971	1972
660.92	6% ad val.	5% ad val.	4.5% ad val.	4% ad val.	3.5% ad val.	3% ad val.
660.94	10% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
661.35	10.5% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
661.65	19% ad val.	17% ad val.	15% ad val.	13% ad val.	11% ad val.	9.5% ad val.
661.70	12.5% ad val.	11% ad val.	10% ad val.	8.5% ad val.	7% ad val.	6% ad val.
661.80	4% ad val.	3% ad val.	2% ad val.	1.5% ad val.	0.5% ad val.	Free
661.85	10.5% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
661.90	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
661.92	3% ad val.	2.5% ad val.	2% ad val.	2% ad val.	1.5% ad val.	1.5% ad val.
661.95	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
662.10	8% ad val.	7% ad val.	6.5% ad val.	6% ad val.	5.5% ad val.	5% ad val.
662.15	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.
662.20	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
662.26	10% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
662.30	18% ad val.	16% ad val.	14% ad val.	12.5% ad val.	10.5% ad val.	9% ad val.
664.10	10.5% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
685.60	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.
685.70	8.5% ad val.	7.5% ad val.	6.5% ad val.	5.5% ad val.	5% ad val.	4% ad val.
685.80	12.5% ad val.	12% ad val.	11% ad val.	11% ad val.	10% ad val.	10% ad val.
685.90	17.5% ad val.	15.5% ad val.	14% ad val.	12% ad val.	10% ad val.	8.5% ad val.
696.60	19% ad val.	17% ad val.	15% ad val.	13% ad val.	11% ad val.	9.5% ad val.
710.04	28% ad val.	25% ad val.	22% ad val.	19.5% ad val.	16.5% ad val.	14% ad val.
710.06	45% ad val.	40% ad val.	36% ad val.	31% ad val.	27% ad val.	22.5% ad val.
710.08	28% ad val.	25% ad val.	22% ad val.	19.5% ad val.	16.5% ad val.	14% ad val.
710.12	28% ad val.	25% ad val.	22% ad val.	19.5% ad val.	16.5% ad val.	14% ad val.
710.14	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
710.16	19% ad val.	17% ad val.	15% ad val.	13% ad val.	11% ad val.	9.5% ad val.
710.20	92¢ each + 14% ad val.	82¢ each + 12.5% ad val.	73¢ each + 11% ad val.	64¢ each + 9.5% ad val.	55¢ each + 8% ad val.	46¢ each + 7% ad val.
710.21	50% ad val.	45% ad val.	40% ad val.	35% ad val.	30% ad val.	25% ad val.
710.26	\$2.25 each + 35% ad val.	\$2.02 each + 31.5% ad val.	\$1.80 each + 28% ad val.	\$1.57 each + 24.5% ad val.	\$1.35 each + 21% ad val.	\$1.12 each + 17.5% ad val.
710.27	45% ad val.	40% ad val.	36% ad val.	31% ad val.	27% ad val.	22.5% ad val.
710.30	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
710.34	11.5% ad val.	10% ad val.	9% ad val.	8% ad val.	6.5% ad val.	5.5% ad val.
710.36	22% ad val.	19.5% ad val.	17.5% ad val.	15% ad val.	13% ad val.	11% ad val.
710.40	16-2/3% ad val.	15% ad val.	13% ad val.	11.5% ad val.	10% ad val.	8% ad val.
710.42	28% ad val.	25% ad val.	22% ad val.	19.5% ad val.	16.5% ad val.	14% ad val.
710.46	10% ad val.	9% ad val.	8% ad val.	7% ad val.	6% ad val.	5% ad val.
710.50	22% ad val.	19.5% ad val.	17.5% ad val.	15% ad val.	13% ad val.	11% ad val.
712.05	50% ad val.	45% ad val.	40% ad val.	35% ad val.	30% ad val.	25% ad val.
712.10	92¢ each + 14% ad val.	82¢ each + 12.5% ad val.	73¢ each + 11% ad val.	64¢ each + 9.5% ad val.	55¢ each + 8% ad val.	46¢ each + 7% ad val.
712.12	50% ad val.	45% ad val.	40% ad val.	35% ad val.	30% ad val.	25% ad val.
772.20	15% ad val.	13% ad val.	12% ad val.	10% ad val.	9% ad val.	7.5% ad val.

ABBREVIATION :

ad val. - ad valorem. The amount of duty is specified percentage of the appraised value of the article. (Traditionally, ocean freight and insurance from country of exportation to United States are nondutiable. Inland freight and insurance costs in foreign country may or may not be included in the appraised value).

MS. #1909

As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, fish, wildlife, mineral, land, park, and recreational resources. Indian and Territorial affairs are other major concerns of America's "Department of Natural Resources."

The Department works to assure the wisest choice in managing all our resources so each will make its full contribution to a better United States -- now and in the future.

UNITED STATES
DEPARTMENT OF THE INTERIOR
FISH AND WILDLIFE SERVICE
BUREAU OF COMMERCIAL FISHERIES
WASHINGTON, D.C. 20240

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF THE INTERIOR
THIRD CLASS

OFFICIAL BUSINESS

Return this sheet to above address, if you do
NOT wish to receive this material , or if
change of address is needed (indicate
change including ZIP Code).