

PROTOCOL A

REFERRED TO IN PARAGRAPH 1(b) OF ARTICLE 4

PROCESSED AGRICULTURAL PRODUCTS

PROTOCOL A

REFERRED TO IN PARAGRAPH 1(b) OF ARTICLE 4

PROCESSED AGRICULTURAL PRODUCTS

Article 1

The provisions of this Agreement shall apply to the products listed in Table I.

Article 2

1. In order to take account of differences in the cost of the agricultural raw materials incorporated into the products referred to in Article 3 of this Protocol, this Agreement does not preclude:

- (i) the levying, upon import, of a fixed duty;
- (ii) the application of measures adopted upon export.

2. The fixed duties, levied upon import, shall be based on, but not exceed, the differences between the domestic price and the world market price of the agricultural raw materials incorporated into the products concerned.

Article 3

1. For products listed in Tables II, III and IV, originating in Tunisia, Iceland, Liechtenstein/Switzerland and Norway respectively shall accord the concessions indicated in those Tables.

2. Taking into account the provisions laid down in Article 2 of this Protocol, Iceland, Liechtenstein/Switzerland and Norway shall, based on reviews that can be requested by either side, accord for products listed respectively in Tables II, III and IV, originating in Tunisia, treatment no less favourable than that accorded to the European Community or to any of the EFTA States, whichever is more favourable.

Article 4

For products listed in Table V, originating in an EFTA State, Tunisia shall accord treatment no less favourable than that accorded to the European Community.

Article 5

1. The EFTA States shall notify Tunisia and Tunisia shall notify the EFTA States at an early stage, at least before the entering into force, of all measures applied under Article 2 of this Protocol.

2. Tunisia and the EFTA States shall inform each other of all changes in the treatment accorded to the European Community.

Article 6

The EFTA States and Tunisia shall review periodically the development of their trade in products covered by this Protocol. In the light of these reviews and taking into account the arrangements between the Parties and the European Community or in WTO, the EFTA States and Tunisia shall decide on possible changes to the product coverage of this Protocol, as well as on a possible development of the measures applied under Article 2 of this Protocol.

TABLE I TO PROTOCOL A

Heading	H.S. Code	Description of products
14.04		Vegetable products not elsewhere specified or included:
	1404.20	- Cotton linters
15.16		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared:
ex	1516.20	- Vegetable fats and oils and their fractions: -- Hydrogenated castor oil, so called "opal-wax"
15.18		Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading No. 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included:
ex	1518.00	- Linoxyn

TABLE II TO PROTOCOL A

ICELAND

Icelandic Customs Tariff Heading	Description of products	Duty
ex 0403	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:	
	- Yogurt:	
0403.1011	-- Containing cocoa	*
	-- As beverage:	
0403.1021	--- Containing cocoa	*
0403.1022	--- Containing fruit or nut	*
	- Other:	
0403.9011	-- Containing cocoa	*
	-- As beverage:	
0403.9021	--- Containing cocoa	*
0403.9022	--- Containing fruit or nut	*
ex1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:	
1702.5000	- Chemically pure fructose - Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:	FREE
1702.9004	-- Chemically pure maltose	FREE
1704	Sugar confectionery (including white chocolate), not containing cocoa.	FREE
ex1806	Chocolate and other food preparations containing cocoa:	

* = Fixed duty in accordance with Article 2.1 (i) in this Protocol
 FREE = No fixed duty in accordance with Article 2.1 (i) applied

Icelandic Customs Tariff Heading	Description of products	Duty
	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:	
1806.2001	-- Paste of nougat in blocks of 5 kg or more	FREE
1806.2002	-- Powder for making desserts	FREE
1806.2003	-- Cocoa powder, excluding goods of heading 1901, containing 30% or more by weight of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances.	*
1806.2004	-- Cocoa powder, excluding goods of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances.	*
	-- Other:	
1806.2005	--- Other preparations, excluding goods of heading 1901, containing by weight 30% or more of fresh milk powder and/or skimmed milk powder	*
1806.2006	--- Other preparations, excluding goods of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder	*
1806.2007	-- Breakfast cereals	FREE
1806.2009	-- Other	FREE
	- Other, in blocks, slabs or bars:	
	-- Filled:	
1806.3101	--- Filled chocolate in slabs or bars	*
1806.3109	--- Other	*
	-- Not filled:	
1806.3201	--- Chocolate composed solely of cocoa paste, sugar and not more than 30% of cocoa butter, in slabs and bars	FREE
1806.3202	--- Chocolate containing cocoa paste, sugar, cocoa butter and milk powder, in slabs or bars	*

Icelandic Customs Tariff Heading	Description of products	Duty
1806.3203	--- Imitation chocolate in slabs or bars	*
1806.3209	--- Other	*
	- Other:	
	-- Substances for the manufacture of beverages:	
1806.9011	--- Prepared substances for beverages, with a basis of goods of headings 0401 to 0404, containing 5% or more by weight of cocoa powder calculated on a totally defatted basis, not elsewhere specified or included, sugar or other sweetening matter, in addition to other minor ingredients and flavouring matter	*
1806.9012	--- Prepared substances for beverages, containing cocoa together with proteins and/or other nutritive elements, also vitamins, minerals, vegetable fibres, polyunsaturated fatty acids and flavouring matter	FREE
1806.9019	--- Other	FREE
	-- Other:	
1806.9022	--- Food specially prepared for dietetic purposes	*
1806.9023	--- Easter eggs	*
1806.9027	--- Breakfast cereal	FREE
1806.9028	--- Cocoa powder, excluding goods of heading 1901, containing by weight 30% or more of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	*
1806.9029	--- Cocoa powder, excluding goods of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	*
1806.9039	--- Other	*
ex1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of	

Icelandic Customs Tariff Heading	Description of products	Duty
	goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:	
1901.1000	<ul style="list-style-type: none"> - Preparations for infant use, put up for retail sale - Mixes and doughs for the preparation of bakers' wares of heading 1905: <ul style="list-style-type: none"> -- Containing a total of 3 % or more of fresh milk powder, skimmed milk powder, eggs, milkfat (such as butter), cheese or meat: 	FREE
1901.2011	--- For the preparation of crispbread of heading 1905.1000	FREE
1901.2012	--- For the preparation of gingerbread and the like of heading 1905.2000	*
1901.2013	--- For the preparation of sweet biscuits of heading 1905.3011 and 1905.3029 and the like	*
1901.2014	--- For the preparation of ginger snaps of heading 1905.3021	*
1901.2015	--- For the preparation of waffles and wafers of heading 1905.3030	*
1901.2016	--- For the preparation of rusks, toasted bread and similar toasted bread of heading 1905.4000	*
1901.2017	--- For the preparation of bread of heading 1905.9011 with filling based on butter or dairy products	*
1901.2018	--- For the preparation of bread of heading 1905.9019	*
1901.2019	--- For the preparation of plain biscuits of heading 1905.9020	*
1901.2021	--- For the preparation of savoury and salted biscuits of heading 1905.9030	FREE
1901.2022	--- For the preparation of cakes and pastry of heading 1905.9040	*
1901.2023	--- Mixes and doughs, containing meat, for the preparation of pizza and the like of heading 1905.9051	*
1901.2024	--- Mixes and doughs, containing ingredients other than meat, for the preparation of pizza and the like of heading 1905.9059	*

Icelandic Customs Tariff Heading	Description of products	Duty
1901.2025	--- For the preparation of snacks, such as flakes, screws, rings, cones, sticks, and the like	FREE
1901.2029	--- For the preparation of products of heading 1905.9090 -- Other:	*
1901.2031	--- For the preparation of crispbread of heading 1905.1000	FREE
1901.2032	--- For the preparation of gingerbread and the like of heading 1905.2000	FREE
1901.2033	--- For the preparation of sweet biscuits of heading 1905.3011 and 1905.3029 and the like	FREE
1901.2034	--- For the preparation of ginger snaps of heading 1905.3021	FREE
1901.2035	--- For the preparation of waffles and wafers of heading 1905.3030	FREE
1901.2036	--- For the preparation of rusks, toasted bread and similar toasted bread of heading 1905.4000	FREE
1901.2037	--- For the preparation of bread of heading 1905.9011 with filling based on butter or dairy products	FREE
1901.2038	--- For the preparation of bread of heading 1905.9019	FREE
1901.2039	--- For the preparation of plain biscuits of heading 1905.9020	FREE
1901.2041	--- For the preparation of savoury and salted biscuits of heading 1905.9030	FREE
1901.2042	--- For the preparation of cakes and pastry of heading 1905.9040	FREE
1901.2043	--- Mixes and doughs, containing meat, for the preparation of pizza and the like of heading 1905.9051	FREE
1901.2044	--- Mixes and doughs, containing ingredients other than meat, for the preparation of pizza and the like of heading 1905.9059	FREE
1901.2045	--- For the preparation of snacks, such as flakes, screws, rings, cones, sticks, and the like	FREE
1901.2049	--- For the preparation of products of heading 1905.9090	FREE

Icelandic Customs Tariff Heading	Description of products	Duty
	- Other :	
	-- Substances for the manufacture of beverages:	
	--- Prepared substances for beverages, with a basis of goods of headings 0401 to 0404, not containing cocoa or containing by weight less than 5% of cocoa calculated on a totally defatted basis, not elsewhere specified or included, added sugar or other sweetening matter, in addition to other minor ingredients and flavouring matter:	
ex1901.9011	---- Food preparations of goods of headings 0401 to 0404, not containing cocoa	FREE
1901.9019	--- Other	FREE
	-- Other:	
ex1901.9020	--- Malt extract	FREE
ex1901.9020	--- Powder for making desserts	FREE
ex1901.9020	--- Preparations of goods in headings 0401 to 0404 not containing cocoa	FREE
ex1901.9020	--- Powder for making ice-cream, not containing cocoa	FREE
ex1901.9020	--- Other, excluding preparations of goods in headings 0401 to 0404 containing cocoa	FREE
ex1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:	
	- Uncooked pasta, not stuffed or otherwise prepared:	
1902.1100	-- Containing eggs	*
1902.1900	-- Other	FREE
	- Stuffed pasta, whether or not cooked or otherwise prepared:	
	-- With fish, crustaceans, molluscs and other aquatic invertebrates:	
1902.2019	--- Other	FREE

Icelandic Customs Tariff Heading	Description of products	Duty
	-- With sausages, meat, meat offal or blood or mixtures thereof:	
1902.2022	--- Containing 3% up to and including 20% by weight of sausages, meat, meat offal or blood or mixtures thereof	*
1902.2029	--- Other	FREE
	-- Stuffed with cheese:	
1902.2031	--- Containing more than 3% of cheese	*
1902.2039	--- Other	FREE
	-- Stuffed with meat and cheese:	
	--- In a proportion exceeding 20% by weight of meat and cheese:	
ex1902.2041	---- Not containing more than 20% by weight of meat	*
1902.2042	--- Containing a total of 3% up to and including 20% by weight of meat and cheese	*
1902.2049	--- Other	FREE
1902.2050	-- Other	FREE
	- Other pasta:	
1902.3010	-- With fish, crustaceans, molluscs and other aquatic invertebrates	FREE
	-- With sausages, meat, meat offal or blood or mixtures thereof:	
1902.3021	--- In a proportion of 3% up to and including 20% by weight	*
1902.3029	--- Other	FREE
	-- With cheese:	
1902.3031	--- In a proportion exceeding 3% by weight	*
1902.3039	--- Other	FREE
	-- With meat and cheese:	
1902.3041	--- In a proportion of 3% up to and including 20% by weight, total	*

Icelandic Customs Tariff Heading	Description of products	Duty
1902.3049	--- Other	FREE
1902.3050	-- Other	FREE
	- Couscous:	
1902.4010	-- With fish, crustaceans, molluscs and other aquatic invertebrates	FREE
	-- With sausages, meat, meat offal or blood or mixtures thereof:	
1902.4021	--- In a proportion of 3% up to and including 20% by weight	*
1902.4029	--- Other	FREE
1902.4030	-- Other	FREE
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	FREE
ex1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals, (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included:	
	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:	
1904.1001	-- Snacks, such as flakes, screws, rings, cones, sticks, and the like	FREE
1904.1002	-- Breakfast cereals	FREE
1904.1009	-- Other	FREE
	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:	
1904.2001	--- Based on swelled or roasted cereals or cereal products	FREE
	- Bulgur wheat:	
1904.3001	-- Containing meat in a proportion of 3% up to and including 20% by weight	*

Icelandic Customs Tariff Heading	Description of products	Duty
1904.3009	-- Other	FREE
	- Other:	
1904.9001	-- Containing meat in a proportion of 3% up to and including 20% by weight	*
1904.9009	-- Other	FREE
ex1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:	
1905.1000	- Crispbread	FREE
1905.2000	- Gingerbread and the like	*
	- Sweet biscuits; waffles and wafers:	
	-- Sweet biscuits:	
1905.3110	--- Coated or covered with chocolate or with fondants containing cocoa	*
	--- Other:	
1905.3121	---- Ginger snaps	*
1905.3122	---- Sweet biscuits and cookies, containing less than 20% of sugar	*
1905.3129	---- Other sweet biscuits and cookies	*
	-- Waffles and wafers;	
1905.3201	--- Coated or covered with chocolate or with fondants containing cocoa	*
1905.3209	--- Other	*
1905.4000	- Rusks, toasted bread and similar toasted products	*
ex2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:	
	- Other	

Icelandic Customs Tariff Heading	Description of products	Duty
2001.9001	-- Sweet corn (<i>Zea mays var. saccharata</i>)	FREE
ex2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06:	
	- Peas (<i>Pisum sativum</i>):	
ex2005.4000	-- Preparations solely of peas	FREE
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):	
	-- Other:	
ex2005.5900	--- Preparations based solely on bean flour	FREE
2005.6000	- Asparagus	FREE
2005.7000	- Olives	FREE
2005.8000	- Sweet corn (<i>Zea mays var. saccharata</i>)	FREE
	- Other vegetables and mixtures of vegetables:	
	-- Containing meat in a proportion of 3% up to and including 20% by weight:	
ex2005.9001	--- Mixtures of vegetables which have potato chips as a basic ingredient	*
ex2005.9001	--- Mixtures based on vegetables flour	*
	-- Other:	
ex 2005.9009	--- Mixtures of vegetables which have potato chips as a basic ingredient	FREE
ex2005.9009	--- Mixtures based on vegetables flour	FREE
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	FREE
ex2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:	
	- Other, including mixtures other than those of subheading	

Icelandic Customs Tariff Heading	Description of products	Duty
	2008.19:	
2008.9100	-- Palm hearts	FREE
	-- Other:	
	--- Other:	
ex2008.9909	---- Other edible parts of plants, n.e.s	FREE
ex2101	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:	
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:	
2101.1100	-- Extracts, essences and concentrates	FREE
	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:	
	--- Containing by weight 1.5% or more of milk fat, 2.5% or more of milk protein, 5% or more of sugar or 5% or more of starch:	
ex2101.1201	---- Coffee pastes consisting of mixtures of ground, roasted coffee with vegetable fats and sometimes other ingredient	FREE
	--- Other:	
ex2101.1209	---- Coffee pastes consisting of mixtures of ground, roasted coffee with vegetable fats and sometimes other ingredient	FREE
	- Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate:	
	-- Containing by weight 1.5% or more of milk fat, 2.5% or more of milk protein, 5% or more of sugar or 5% or more of starch:	
ex2101.2001	--- Tea preparations consisting of a mixture of tea, milk powder and sugar	FREE
	-- Other:	

Icelandic Customs Tariff Heading	Description of products	Duty
ex2101.2009	--- Tea preparations consisting of a mixture of tea, milk powder and sugar	FREE
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:	
2101.3001	-- Other roasted coffee substitutes, excluded chicory roots, and extracts, essences and concentrates of other roasted coffee substitutes, excluded chicory roots	FREE
2101.3009	-- Other	FREE
ex2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders:	
	- Active yeasts:	
2102.1001	-- Other than for baking of bread, excluded yeasts for use in animal fodder	FREE
2102.1009	-- Other	FREE
	- Inactive yeasts; other single-cell micro-organisms, dead:	
2102.2001	-- Inactive yeasts	FREE
	- Prepared baking powders:	
2102.3001	-- In retail packings of 5 kg or less	FREE
2102.3009	-- Other	FREE
ex2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:	
2103.2000	- Tomato ketchup and other tomato sauces - Other:	FREE
2103.9010	-- Preparations of vegetable sauces with the basic ingredients of flour, meal, starch or malt extract	FREE
ex2104	Soups and broths and preparations therefor; homogenised composite food preparations:	
	- Soups and broths and preparations therefor:	

Icelandic Customs Tariff Heading	Description of products	Duty
2104.1001	-- Preparations of vegetable soups with the basic ingredients of flour, meal, starch or malt extract	*
	-- Other soups:	
2104.1011	--- Containing meat in a proportion exceeding 20% by weight	*
2104.1012	--- Containing meat in a proportion of 3% up to and including 20% by weight	*
2104.1019	--- Other	*
	-- Other:	
2104.1021	--- Containing meat in a proportion exceeding 20% by weight	*
2104.1022	--- Containing meat in a proportion of 3% up to and including 20% by weight	*
2104.1029	--- Other	*
ex2106	Food preparations not elsewhere specified or included:	
2106.1000	- Protein concentrates and textured protein substances	FREE
	- Other:	
	-- Fruit juices, prepared or mixed more than specified in 2009:	
2106.9011	--- Unfermented and not containing sugar, in containers of 50 kg or more	FREE
2106.9019	--- Other	FREE
	-- Preparations for making beverages:	
2106.9021	--- Non-alcoholic preparations (concentrated extracts)	FREE
2106.9022	--- Flavoured or coloured syrup	FREE
2106.9023	--- Mixtures of plants or parts of plants, whether or not mixed with extracts from plants, for the preparations of plant broths	FREE
2106.9024	--- Specially prepared as infant food or for dietetic purposes	FREE
2106.9025	--- other nutritive elements, also vitamins, minerals, vegetable fibres, polyunsaturated fatty acids and flavouring matter	FREE

Icelandic Customs Tariff Heading	Description of products	Duty
2106.9026	--- Prepared substances for beverages, of ginseng extract mixed with other ingredients, e. g. glucose or lactose	FREE
	--- Compound alcoholic preparations, of an alcoholic strength by volume of more than 0,5 %, of a kind used for the manufacture of beverages:	
2106.9031	---- Of an alcoholic strength by volume of more than 0,5 % up to and including 2,25 % vol	FREE
2106.9032	---- Of an alcoholic strength by volume of up to 15% vol	FREE
2106.9033	---- Of an alcoholic strength by volume of 15 % up to and including 22 % vol	FREE
2106.9034	---- Of an alcoholic strength by volume of more than 22 % up to and including 32 % vol	FREE
2106.9035	---- Of an alcoholic strength by volume of more than 32 % up to and including 40 % vol	FREE
2106.9036	---- Of an alcoholic strength by volume of more than 40 % up to and including 50 % vol	FREE
2106.9037	---- Of an alcoholic strength by volume of more than 50 % up to and including 60 % vol	FREE
2106.9038	---- Other	FREE
2106.9039	--- Other	FREE
	-- Powder for making desserts:	
2106.9041	--- In retail packings of 5 kg or less, containing milk powder, egg white or egg yolks	*
2106.9042	--- In retail packings of 5 kg or less, not containing milk powder, egg white or egg yolks	FREE
2106.9048	--- Other, containing milk powder, egg white or egg yolks	*
2106.9049	--- Other, not containing milk powder, egg white or egg yolks	FREE
2106.9061	-- Candy, containing neither sugar nor cocoa	FREE
2106.9062	-- Fruit soups and porridge	FREE
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or	

Icelandic Customs Tariff Heading	Description of products	Duty
	flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09:	
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:	
	-- Carbonated beverages:	
2202.1011	--- In disposable packings of steel	FREE
2202.1012	--- In disposable packings of aluminium	FREE
2202.1013	--- In disposable packings of glass exceeding 500 ml	FREE
2202.1014	--- In disposable packings of glass not exceeding 500 ml	FREE
2202.1015	--- In disposable packings of plastics, coloured	FREE
2202.1016	--- In disposable packings of plastics, not coloured	FREE
2202.1019	--- Other	FREE
	-- Specially prepared as infant food or for dietetic purposes:	
2202.1021	--- In packings of paperboard	FREE
2202.1022	--- In disposable packings of steel	FREE
2202.1023	--- In disposable packings of aluminium	FREE
2202.1024	--- In disposable packings of glass exceeding 500 ml	FREE
2202.1025	--- In disposable packings of glass not exceeding 500 ml	FREE
2202.1026	--- In disposable packings of plastics, coloured	FREE
2202.1027	--- In disposable packings of plastics, not coloured	FREE
2202.1029	--- Other	FREE
	-- Other:	
2202.1091	--- In packings of paperboard	FREE
2202.1092	--- In disposable packings of steel	FREE
2202.1093	--- In disposable packings of aluminium	FREE
2202.1094	--- In disposable packings of glass exceeding 500ml	FREE

Icelandic Customs Tariff Heading	Description of products	Duty
2202.1095	--- In disposable packings of glass not exceeding 500 ml	FREE
2202.1096	--- In disposable packings of plastics, coloured	FREE
2202.1097	--- In disposable packings of plastics, not coloured	FREE
2202.1099	--- Other	FREE
	- Other:	
	-- Of dairy products with other ingredients, provided that the dairy products are 75 % or more by weight excluding packings:	
2202.9011	--- In packings of paperboard	*
2202.9012	--- In disposable packings of steel	*
2202.9013	--- In disposable packings of aluminium	*
2202.9014	--- In disposable packings of glass exceeding 500 ml	*
2202.9015	--- In disposable packings of glass not exceeding 500 ml	*
2202.9016	--- In disposable packings of plastics, coloured	*
2202.9017	--- In disposable packings of plastics, not coloured	*
2202.9019	--- Other	*
	-- Specially prepared as infant food or for dietetic purposes:	
2202.9021	--- In packings of paperboard	FREE
2202.9022	--- In disposable packings of steel	FREE
2202.9023	--- In disposable packings of aluminium	FREE
2202.9024	--- In disposable packings of glass exceeding 500 ml	FREE
2202.9025	--- In disposable packings of glass not exceeding 500 ml	FREE
2202.9026	--- In disposable packings of plastics, coloured	FREE
2202.9027	--- In disposable packings of plastics, not coloured	FREE
2202.9029	--- Other	FREE
	-- Other:	

Icelandic Customs Tariff Heading	Description of products	Duty
2202.9091	--- In packings of paperboard	FREE
2202.9092	--- In disposable packings of steel	FREE
2202.9093	--- In disposable packings of aluminium	FREE
2202.9094	--- In disposable packings of glass exceeding 500 ml	FREE
2202.9095	--- In disposable packings of glass not exceeding 500 ml	FREE
2202.9096	--- In disposable packings of plastics, coloured	FREE
2202.9097	--- In disposable packings of plastics, not coloured	FREE
2202.9099	--- Other	FREE
2203	Beer made from malt.	FREE
2204	Wine of fresh grapes, including fortified wines; grape must other than that of heading 2009.	FREE
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.	FREE
2206	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.	FREE
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength.	FREE
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages.	FREE

TABLE III TO PROTOCOL A
LIECHTENSTEIN, SWITZERLAND

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:	
	- Yoghurt:	
10.10	-- Containing cocoa	*
10.20	-- Flavoured or containing added fruit or nuts	100.-
0710	Vegetables (uncooked or cooked by steaming or boiling water), frozen:	
40.00	- Sweet corn	*
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:	
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:	
ex 31.00	-- Agar-agar:	
	- Modified	FREE
	-- Mucilages and thickeners, derived from locust beans, locust bean seeds or guar seeds:	
ex 32.10	--- For technical uses:	
	- Modified	FREE
ex 32.90	-- Other:	
	- Modified	FREE
ex 39.00	-- Other:	

* = Fixed duty in accordance with Article 2.1 (i) in this Protocol
FREE = No fixed duty in accordance with Article 2.1 (i) applied

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
1702	<ul style="list-style-type: none"> - Modified Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel: 	FREE
50.00	<ul style="list-style-type: none"> - Chemically pure fructose - Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose: -- Solid: 	FREE
90.24	<ul style="list-style-type: none"> --- Chemically pure maltose 	FREE
1704	<ul style="list-style-type: none"> Sugar confectionery (including white chocolate), not containing cocoa: - Chewing gum, whether or not sugar-coated: 	
10.10	<ul style="list-style-type: none"> -- Containing more than 70% by weight of sucrose 	*
10.20	<ul style="list-style-type: none"> -- Containing more than 60% but not more than 70% by weight of sucrose 	*
10.30	<ul style="list-style-type: none"> -- Containing not more than 60% by weight of sucrose - Other: 	*
90.10	<ul style="list-style-type: none"> -- White chocolate 	*
90.20	<ul style="list-style-type: none"> -- Sugar confectionery of all kinds, containing fruit or nuts (including fruit pastes, nougat, marzipan and the like) -- Sugar confectionery of all kinds made from liquorice juice, containing, by weight of sucrose: 	*
90.31	<ul style="list-style-type: none"> --- More than 10% 	*
	<ul style="list-style-type: none"> -- Other moulded sugar confectionery: --- Not containing milk fats or vegetable fats, containing by weight of sucrose: 	
90.41	<ul style="list-style-type: none"> ---- More than 70% 	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
90.42	---- More than 50% but not more than 70%	*
90.43	---- Not more than 50%	*
90.50	--- Containing vegetable fats but not containing milk fats	*
90.60	--- Containing milk fats	*
	-- Other, containing by weight of sucrose:	
90.91	--- More than 70%	*
90.92	--- More than 50% but not more than 70%	*
90.93	--- Not more than 50%	*
1806	Chocolate and other food preparations containing cocoa:	
	- Cocoa powder, containing added sugar or other sweetening matter:	
10.10	-- Containing 65% or more by weight of sucrose	*
10.20	-- Containing not more than 65% by weight of sucrose	*
	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:	
	-- Other:	
	--- In bulk blocks:	
	---- Containing ingredients derived from milk, containing by weight of milk fats:	
20.91	----- More than 6%	*
20.92	----- More than 3% but not more than 6%	*
20.93	----- Not more than 3%	*
20.94	---- Not containing ingredients derived from milk	*
	--- Other:	
	----- Containing ingredients derived from milk:	

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
20.95	----- Containing fats other than milk fats (whether or not containing milk fats)	*
20.96	----- Other	*
	----- Not containing ingredients derived from milk:	
20.97	----- Containing fats	*
20.99	----- Other	*
	- Other, in blocks, slabs or bars:	
	-- Filled:	
	--- Containing ingredients derived from milk:	
31.11	----- Containing fats other than milk fats (whether or not containing milk fats)	*
31.19	----- Other	*
	--- Not containing ingredients derived from milk:	
31.21	----- Containing fats	*
31.29	----- Other	*
	-- Not filled:	
	--- Milk chocolate, containing by weight of milkfats:	
32.11	----- More than 6%	*
32.12	----- More than 3% but not more than 6%	*
32.13	----- Not more than 3%	*
32.90	--- Other	*
	- Other:	
	-- Containing ingredients derived from milk:	
90.11	--- Containing fats other than milk fats (whether or not containing milk fats)	*
90.19	--- Other	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	-- Not containing ingredients derived from milk:	
90.21	--- Containing fats	*
90.29	--- Other	*
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings Nos. 0401 to 0404, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:	
	- Preparations for infant use, put up for retail sale:	
	-- Containing goods of headings Nos. 0401 to 0404:	
10.11	--- Containing by weight more than 12% of milkfats	*
10.12	--- Containing by weight more than 3% but not more than 12% of milkfats	*
10.13	--- Not containing milkfats or containing by weight not more than 3% of milkfats	*
	-- Not containing goods of headings Nos. 0401 to 0404:	
10.21	--- Containing sugar	*
10.22	--- Not containing sugar	*
	- Mixes and doughs for the preparation of bakers' wares of heading No. 1905:	
	-- Other, containing goods of headings Nos. 0401 to 0404:	
ex 20.81	--- Containing by weight more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
ex 20.82	--- Containing by weight more than 12% but not more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
20.83	--- Containing by weight not more than 12% of milkfats	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	-- Other, not containing goods of headings Nos. 0401 to 0404:	
ex 20.91	--- Containing by weight more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
ex 20.92	--- Containing by weight more than 12% but not more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
	--- Not containing milkfats or containing by weight not more than 12% of milkfats:	
20.93	---- Containing fats	*
20.99	---- Other - Other: -- Other:	*
	--- Malt extracts, of a dry content of:	
90.21	---- More than 80%	*
90.22	---- Not more than 80%	*
	--- Food preparations of goods of headings Nos. 0401 to 0404, other than in powder, granules or other solid forms: ---- Other:	
	----- Containing milkfats, of a milkfat content by weight of:	
90.41	----- More than 50%	*
	----- More than 20% but not more than 50%:	
90.42	----- Containing more than 5% other fats than milkfats	*
90.43	----- Other	*
	----- More than 3% but not more than 20%:	
90.44	----- Containing more than 5% other fats than milkfats	*
90.45	----- Other	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
90.46	----- Not more than 3%	*
90.47	----- Not containing milkfats	*
	--- Preparations of goods of headings Nos. 0401 to 0404 (other than preparations of tariff items 1901.9061 to 1901.9075):	
ex 90.81	---- Containing by weight more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
ex 90.82	---- Containing by weight more than 12% but not more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
90.89	---- Other	*
	--- Other preparations:	
ex 90.91	---- Containing by weight more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
ex 90.92	---- Containing by weight more than 12% but not more than 25% of milkfats: - In containers of a weight not exceeding 2 kg	*
	---- Not containing milkfats or containing by weight less than 12% of milkfats:	
	---- Of cereal flours, meals, starch or malt extracts:	
90.93	----- Containing fats	*
90.94	----- Not containing fats	*
	----- Other:	
90.95	----- Containing fats	*
	----- Not containing fats:	
90.96	----- Containing sugar or eggs	*
90.99	----- Other	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
1902	<p>Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni, couscous, whether or not prepared:</p> <p>- Uncooked pasta, not stuffed or otherwise prepared:</p> <p>11.00 -- Containing eggs</p> <p>19.00 -- Other</p> <p>20.00 - Stuffed pasta, whether or not cooked or otherwise prepared</p> <p>30.00 - Other pasta</p> <p>- Couscous:</p> <p>40.10 -- Unprepared</p> <p>40.90 -- Other</p>	<p>*</p> <p>*</p> <p>*</p> <p>*</p> <p>*</p> <p>*</p> <p>*</p>
1903	<p>Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.</p>	<p>1.80</p>
1904	<p>Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included:</p> <p>- Prepared foods obtained by the swelling or roasting of cereals or cereal products:</p> <p>10.10 -- "Müesli" type preparations</p> <p>10.90 -- Other</p> <p>20.00 - Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals</p> <p>30.00 - Bulgur</p> <p>- Other:</p> <p>-- Other:</p>	<p>*</p> <p>18.-</p> <p>*</p> <p>110.-</p>

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
90.20	--- Parboiled rice	FREE
	--- Other:	
90.90	---- Other:	
	----- Cereal grains, kibbled and prepared for the manufacture of cornflakes and similar products	4.80
	----- Other	*
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:	
	- Crispbread:	
10.10	-- Not containing added sugar or other sweetening matter	*
10.20	-- Containing added sugar or other sweetening matter	*
	- Gingerbread and the like:	
20.10	-- Containing milkfats	*
20.20	-- Containing other fats	*
20.30	-- Not containing fat	*
	- Sweet biscuits; waffles and wafers:	
	-- Sweet biscuits:	
31.10	--- Containing milkfats	*
31.90	--- Other	*
	-- Waffles and wafers:	
32.10	--- Not containing added sugar or other sweetening matter	*
32.20	--- Containing added sugar or other sweetening matter	*
	- Rusks, toasted bread and similar toasted products:	
40.10	-- Not containing added sugar or other sweetening matter	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	-- Containing added sugar or other sweetening matter:	
40.21	--- Rusks	*
40.29	--- Other	*
	- Other:	
	-- Bread and other ordinary bakers' wares, not containing added sugar or other sweetening matter, honey, eggs, fats, cheese or fruit:	
	--- Not put up for retail sale:	
90.25	---- Bread crumbs	*
90.29	---- Other	*
	--- Put up for retail sale:	
90.31	---- Matzos	*
90.32	---- Bread crumbs	*
90.39	---- Other	*
90.40	-- Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice papers and similar products	FREE
	-- Other:	
90.91	--- Other, of potato flakes, potato meal or potato starch	*
90.92	--- Other, not containing added sugar or other sweetening matter	*
	--- Other, containing added sugar or other sweetening matter:	
90.93	---- Containing milkfat	*
90.94	---- Containing other fats	*
90.95	---- Not containing fat	*
2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:	

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	- Other:	
	-- Vegetables and other edible parts of plants:	
90.20	--- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading No. 2006:	
	- Other vegetables and mixtures of vegetables:	
	-- In containers, of a weight exceeding 5 kg:	
90.13	--- Sweet corn (<i>Zea mays var. saccharata</i>)	*
	-- In containers, of a weight not exceeding 5 kg:	
90.43	--- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No. 2006:	
	- Potatoes:	
	-- Preparations in the form of flour, meal or flakes, consisting mainly of potatoes:	
20.11	--- Containing by weight more than 80% of potatoes	*
20.12	--- Containing by weight not more than 80% of potatoes	*
80.00	- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:	
	- Nuts, ground-nuts and other seeds, whether or not mixed together:	
	-- Ground-nuts:	
11.10	--- Peanut butter	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	- Other, including mixtures other than those of subheading No. 2008.19:	
91.00	-- Palm hearts	*
	-- Other:	
	--- Other:	
99.98	---- Corn, other than sweet corn (<i>Zea mays var. saccharata</i>)	*
2101	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:	
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:	
	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:	
12.90	--- Other	*
	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:	
20.90	-- Other	*
ex 30.00	- Roasted coffee substitutes, and extracts, essences and concentrates thereof, excluded roasted chicory, and extracts, essences and concentrates thereof:	
	- Whole or in pieces	1.60
	- Other	*
2102	Yeasts (active or inactive); other single cell micro-organisms, dead (but not including vaccines of heading No. 3002); prepared baking powders:	
ex 20.19	- Inactive yeasts; other single-cell micro-organisms, dead:	
	-- Yeasts, natural, dead	4.-

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:	
10.00	- Soya sauce	FREE
20.00	- Tomato ketchup and other tomato sauces	FREE
90.00	- Other	FREE
2104	Soups and broths and preparations therefor; homogenised composite food preparations:	
10.00	- Soups and broths and preparations therefor	FREE
2105	Ice cream and other edible ice, whether or not containing cocoa:	
	- Containing cocoa	*
	- Other	*
2106	Food preparations not elsewhere specified or included:	
	- Protein concentrates and textured protein substances:	
10.11	-- Containing milkfats, other fats or sugar	*
10.19	-- Other	*
	- Other:	
	-- Mixtures of extracts and concentrates of vegetable substances, of a kind used in the preparation of beverages:	
	--- Non alcoholic:	
90.21	---- Containing added sugar or other sweetening matter, containing by weight more than 60% of sucrose	*
90.22	---- Containing added sugar or other sweetening matter, containing by weight more than 50% but not more than 60% of sucrose	*
90.23	---- Containing added sugar or other sweetening matter, containing by weight not more than 50% of sucrose	*

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
90.24	---- Not containing added sugar or other sweetening matter	*
90.30	-- Protein hydrolysates and yeast autolysates	20.-
90.40	-- Chewing-gum and sweets, tablets, pastilles and similar products, not containing sugar	*
	-- Other food preparations:	
	--- Other:	
	---- Containing by weight, of milkfats:	
90.81	----- More than 50%	*
	----- More than 20% but not more than 50%	*
90.85	----- Containing more than 5% other fats than milkfats	*
90.86	----- Other	*
90.87	---- More than 3% but not more than 20%	*
90.88	---- Not more than 3%, not including articles of heading No. 2106.9091	*
	---- Containing other fats, of a fat content of:	
90.91	----- More than 40%	*
90.92	----- More than 10%, but not more than 40%	*
90.93	----- Not more than 10%	*
	---- Not containing fats:	
	----- Containing by weight, of sugar:	
90.94	----- More than 50%	*
90.95	----- Not more than 50%	*
90.96	---- Containing cereals, malt extracts or eggs (not containing sugar)	*
90.99	---- Other	*
2202	Waters, including mineral waters and aerated waters,	

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
	containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No. 2009:	
10.00	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	2.-
	- Other:	
90.90	-- Other	2.-
2203	Beer made from malt:	
00.10	- In containers holding more than 2 hl	6.-
00.20	- In containers holding more than 2 l but not more than 2 hl	3.50
	- In containers holding not more than 2 l:	
00.31	-- In glass bottles	6.-
00.39	-- Other	8.-
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:	
	- In containers holding 2 l or less:	
10.10	-- Of an alcoholic strength by volume not exceeding 18% vol	FREE
10.20	-- Of an alcoholic strength by volume exceeding 18% vol	FREE
	- Other:	
90.10	-- Of an alcoholic strength by volume not exceeding 18% vol	FREE
90.20	-- Of an alcoholic strength by volume exceeding 18% vol	FREE
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages; compound alcoholic preparations of a kind used for the manufacture of beverages:	
ex 70.00	- Liqueurs containing sugar or eggs	45.-
	- Other:	

Swiss Customs Tariff Heading	Description of products	Rate of Duty fr/100 kg gross
ex 90.99	-- Other sweetened alcoholic beverages, even flavoured spirits: containing sugar or eggs	45.-

TABLE IV TO PROTOCOL A

NORWAY

List 1

Norwegian Customs Tariff Heading	Description of products	Duty
0403	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:	
ex 10	- Yogurt:	
	-- Containing added fruit, nuts or cocoa	*
	-- Other:	
	--- Flavoured or containing added cocoa	*
ex 90	- Other:	
	-- Flavoured or containing added fruit, nuts or cocoa	*
0501	Human hair, unworked, whether or not washed or scoured; waste of human hair.	FREE
0502	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.	FREE
0503	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.	FREE
0505	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.	FREE
0507	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.	FREE
0508	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttlebone, unworked or simply prepared but not cut to shape; powder	FREE

* = Fixed duty in accordance with Article 2.1 (i) in this Protocol
 FREE = No fixed duty in accordance with Article 2.1 (i) applied

Norwegian Customs Tariff Heading	Description of products	Duty
	and waste thereof.	
0509	Natural sponges of animal origin.	FREE
0510	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	FREE
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:	
40	- Sweet corn (<i>Zea mays var. saccharata</i>)	*
0711	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:	
ex 90	- Other vegetables; mixtures of vegetables: -- Sweet corn (<i>Zea mays var. saccharata</i>)	*
1302	Vegetables saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:	
14	- Vegetable saps and extracts: -- Of pyrethrum or of the roots of plants containing rotenone	*
ex 19	-- Other: --- Intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations --- Other medicinal than intermixtures of vegetable extracts for the manufacture of beverages or of food preparations or of vanilla oleoresin	*
ex 20	- Pectic substances, pectinates and pectates: -- Containing 5 % or more by weight of added sugar	FREE
1401	Vegetable materials of a kind used primarily for plaiting (for example bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and of lime bark).	FREE
1402	Vegetable materials of a kind used primarily as stuffing or as padding (for example kapok, vegetable hair and eel-grass), whether or not put	FREE

Norwegian Customs Tariff Heading	Description of products	Duty
	up as a layer with or without supporting material.	
1403	Vegetable materials of a kind used primarily in brooms or in brushes (for example broomcorn piassava, couch-grass and istle), whether or not in hanks or bundles.	FREE
1404	Vegetable products not elsewhere specified or included:	
	10 - Raw vegetable materials of a kind used primarily in dyeing or tanning	FREE
	90 - Other	FREE
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 1516:	
	ex 10 - Margarine, excluding liquid margarine	
	-- Other:	
	--- Animal:	
	---- Containing more than 10 % but not more than 15 % by weight of milk fats	*
	--- Vegetable:	
	---- Containing more than 10 % but not more than 15 % by weight of milk fats	*
	ex 90 - Other:	
	-- Containing more than 10 % but not more than 15 % by weight of milk fats	*
	-- Edible mixtures or preparations of a kind used as mould release preparations	*
1520	Glycerol, crude; glycerol waters and glycerol lyes:	
	ex 00 - For feed purpose	*
1522	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes:	
	ex 00 - Degras for feed purpose	*
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring	

Norwegian Customs Tariff Heading	Description of products	Duty
	or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:	
50	- Chemically pure fructose	*
ex 90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:	
	-- Chemically pure maltose	*
1704	Sugar confectionery (including white chocolate), not containing cocoa.	*
1806	Chocolate and other food preparations containing cocoa.	*
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.	*
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:	
	- Uncooked pasta, not stuffed or otherwise prepared:	
11	-- Containing eggs	*
19	-- Other	*
ex 20	- Stuffed pasta, whether or not cooked or otherwise prepared:	
	-- Other than products containing more than 20 % by weight of sausage, meat, meat offal or blood, or any combination thereof	*
30	- Other pasta	*
40	- Couscous	*
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	*
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not	*

Norwegian Customs Tariff Heading	Description of products	Duty
	elsewhere specified or included.	
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.	*
2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:	
ex 90	- Other:	
	-- Sweet corn (<i>Zea mays var. saccharata</i>); palm hearts; yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch	*
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006:	
ex 10	- Potatoes:	
	-- In the form of flour, meal or flakes	*
ex 90	- Other vegetables and mixtures or vegetables:	
	-- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006:	
ex 20	- Potatoes:	
	-- In the form of flour, meal or flakes	*
80	- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised):	
ex 2006	- Sweet corn (<i>Zea mays var. saccharata</i>)	*
2007	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.	*
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:	

Norwegian Customs Tariff Heading	Description of products	Duty
<p>ex 11</p>	<p>- Nuts, ground-nuts and other seeds, whether or not mixed together:</p> <p>-- Ground-nuts:</p> <p>--- Peanut butter</p> <p>--- Ground nuts, roasted</p> <p>- Other, including mixtures other than those of subheading 2008 19:</p>	<p>FREE</p> <p>*</p>
<p>ex 91</p>	<p>-- Palm hearts for feed purpose</p>	<p>*</p>
<p>ex 99</p>	<p>-- Other:</p> <p>--- Maize (corn), other than sweet corn (<i>Zea mays var. saccharata</i>)</p>	<p>*</p>
<p>2101</p>	<p>Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:</p> <p>- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:</p> <p>ex 12 -- Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:</p> <p>--- Containing by weight 1,5 % or more milk fat, 2,5 % or more milk proteins, 5 % or more sugar or 5 % or more starch</p> <p>ex 20 - Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates, or with a basis of tea or maté:</p> <p>-- Extracts, essences and concentrates of tea</p> <p>-- Other:</p> <p>--- Preparations with a basis of tea or maté</p> <p>--- Other, not containing milk fat, milk protein, sugar or starch or containing less than 1,5 % by weight of milk fat, 2,5 % by weight of milk protein, 5 % by weight of sugar or 5 % by weight of starch</p> <p>--- Other</p>	<p>*</p> <p>FREE</p> <p>FREE</p> <p>FREE</p> <p>*</p>
<p>ex 30</p>	<p>- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:</p>	<p>*</p>

Norwegian Customs Tariff Heading	Description of products	Duty
	-- Other roasted coffee substitutes than roasted chicory; extracts, essences and concentrates thereof	FREE
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders.	*
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:	
20	- Tomato ketchup and other tomato sauces	*
ex 30	- Mustard flour and meal and prepared mustard:	
	-- Prepared mustard containing 5 % or more by weight of added sugar	*
ex 90	- Other:	
	- Other than mango chutney, liquid	*
2104	Soups and broths and preparations therefor; homogenised composite food preparations.	*
2105	Ice cream and other edible ice, whether or not containing cocoa.	*
2106	Food preparations not elsewhere specified or included:	
10	- Protein concentrates and textured protein substances	*
ex 90	- Other, other than flavoured or coloured sugar syrups	*
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 2009.	*
2203	Beer made from malt.	FREE
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.	FREE
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:	
20	- Ethyl alcohol and other spirits, denatured, of any strength	FREE
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol.; spirits, liqueurs and other spirituous beverages:	

Norwegian Customs Tariff Heading	Description of products	Duty
40	- Rum and tafia	FREE
50	- Gin and genever	FREE
60	- Vodka	FREE
ex 70	- Liqueurs and cordials:	
	-- Liqueurs containing more than 5 % by weight of added sugar	FREE
ex 90	- Other:	
	-- Aquavit	FREE
2209	Vinegar and substitutes for vinegar obtained from acetic acid.	*
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.	*
2403	Other manufactured tobacco and manufactured tobacco substitutes; homogenised or reconstituted tobacco; tobacco extracts and essences.	*
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:	
	- Other polyhydric alcohols:	
43	-- Mannitol	FREE
44	-- D-glucitol (sorbitol)	FREE
3302	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:	
10	- Of a kind used in the food or drink industries	FREE
3501	Casein, caseinates and other casein derivatives; casein glues.	*
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.	*
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or	

Norwegian Customs Tariff Heading	Description of products	Duty
3824	like industries, not elsewhere specified or included:	
	10 - With a basis of amylaceous substances	FREE
	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixture of natural products), not elsewhere specified or included:	
	60 - Sorbitol other than that of subheading 2905.44	FREE

List 2

Zero duty

Norwegian Customs Tariff Heading	Description of products
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.
0902	Tea, whether or not flavoured
1302	Vegetables saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products: <ul style="list-style-type: none"> - Vegetable saps and extracts: <ul style="list-style-type: none"> 12 -- Of liquorice 13 -- Of hops ex 20 - Pectic substances, pectinates and pectates: <ul style="list-style-type: none"> -- Containing less than 5 % by weight of added sugar - Mucilages and thickeners, whether or not modified, derived from vegetable products: <ul style="list-style-type: none"> 31 -- Agar-agar 32 -- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds 39 -- Other
1404	Vegetable products not elsewhere specified or included: <ul style="list-style-type: none"> 20 - Cotton linters
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared: <ul style="list-style-type: none"> ex 20 - Vegetable fats and oils and their fractions: <ul style="list-style-type: none"> -- Other: -- Hydrogenated castor oil, so called "opal-wax"
1518	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert

Norwegian Customs Tariff Heading	Description of products
	<p>gas otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included:</p> <p>- Other:</p> <p>ex 00 -- Linoxyn</p>
1520	Glycerol, crude; glycerol waters and glycerol lyes ¹.
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.
1522	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes ².
1803	Cocoa paste, whether or not defatted.
1804	Cocoa butter, fat and oil.
1805	Cocoa powder, not containing added sugar or other sweetening matter.
2002	<p>Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:</p> <p>90 - Other</p>
2008	<p>Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:</p> <p>- Other, including mixtures other than those of subheading 2008.19:</p> <p>91 -- Palm hearts ³</p>
2101	<p>Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:</p> <p>- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:</p> <p>11 -- Extracts, essences and concentrates</p> <p>ex 12 -- Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:</p> <p>--- Containing no milk fats, milk proteins, sugar or starch or containing by</p>

Norwegian Customs Tariff Heading	Description of products
	weight less than 1,5 % milk fat, 2,5 % milk proteins, 5 % sugar or 5 % starch
ex 20	<ul style="list-style-type: none"> - Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates, or with a basis of tea or maté: -- Containing no milk fats, milk proteins, sugar or starch or containing by weight less than 1,5 % milk fat, 2,5 % milk proteins, 5 % sugar or 5 % starch
ex 30	<ul style="list-style-type: none"> - Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof: -- Roasted chicory; extracts, essences and concentrates of roasted chicory
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:
10	- Soya sauce
ex 30	<ul style="list-style-type: none"> - Mustard flour and meal and prepared mustard: -- Mustard flour and meal; prepared mustard containing less than 5 % by weight of added sugar
ex 90	<ul style="list-style-type: none"> - Other: -- Mango chutney, liquid
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol.; spirits, liqueurs and other spirituous beverages:
20	- Spirits obtained by distilling grape wine or grape marc
30	- Whiskies
ex 70	<ul style="list-style-type: none"> - Liqueurs and cordials: -- Other than liqueurs containing more than 5 % by weight of added sugar
ex 90	<ul style="list-style-type: none"> - Other: -- Other than aquavit

⁽¹⁾ For Norway, products for feed purpose classified within this heading are covered by List 1.

⁽²⁾ For Norway, degreas for feed purpose classified within this heading is covered by List 1.

⁽³⁾ For Norway, palm hearts for feed purpose classified within this subheading are covered by List 1.

TABLE V TO PROTOCOL A

TUNISIA

HS Heading	Description of products
0403	<p>Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:</p> <ul style="list-style-type: none"> - Yogurt: <ul style="list-style-type: none"> ex 10 -- Flavoured or containing added fruit, nuts or cocoa - Other: <ul style="list-style-type: none"> ex 90 -- Flavoured or containing added fruits, nuts or cocoa
0710	<p>Vegetables (uncooked or cooked by steaming or boiling in water), frozen:</p> <ul style="list-style-type: none"> 40 - Sweet corn (<i>Zea mays var. saccharata</i>)
0711	<p>Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:</p> <ul style="list-style-type: none"> 90 - Sweet corn (<i>Zea mays var. saccharata</i>)
1302	<p>Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:</p> <ul style="list-style-type: none"> - Mucilages and thickeners, modified, derived from vegetable products: <ul style="list-style-type: none"> ex 31 -- Agar-agar ex 32 -- Derived from locust beans, locust bean seeds or guar seeds ex 39 -- Other
1702	<p>Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:</p>

HS Heading	Description of products
50	- Chemically pure fructose
ex 90	- Chemically pure maltose
1704	Sugar confectionery (including white chocolate), not containing cocoa.
1806	Chocolate and other food preparations containing cocoa:
10	- Cocoa powder, containing added sugar or other sweetening matter
20	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg
	- Other, in blocks, slabs or bars:
31	-- Filled
32	-- Not filled
90	- Other
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings Nos. 0401 to 0404, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:
10	- Preparations for infant use, put up for retail sale
20	- Mixes and doughs for the preparation of bakers' wares of heading No. 1905
90	- Other
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or

HS Heading	Description of products
	other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.
2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:
ex 90	-- Sweet corn (<i>Zea mays var. saccharata</i>)
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading No. 20.06:
ex 10	- Potatoes:
	-- Preparations in the form of flour, meal or flakes, based on potatoes
ex 90	- Sweet corn (<i>Zea mays var. saccharata</i>), in containers of a weight not exceeding 5 kg
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No. 20.06:
	- Potatoes:
ex 20	-- Preparations in the form of flour, meal or flakes, based on potatoes
80	- Sweet corn (<i>Zea mays var. saccharata</i>)
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:
ex 11	- Nuts, ground-nuts and other seeds, whether or not mixed together:
	-- Ground-nuts:
	--- Peanut butter
	- Other, including mixtures other than those of subheading No. 2008.19:

HS Heading	Description of products
91	-- Palm hearts
	-- Other:
ex 99	--- Corn other than sweet corn (<i>Zea mays var. saccharata</i>)
2101	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:
ex 12	- Preparations with a basis of coffee
ex 20	- Preparations with a basis of tea or maté
30	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading No. 3002); prepared baking powders:
10	- Active yeasts
ex 20	- Inactive yeasts; other single-cell micro-organisms, dead:
	-- Inactive yeasts
2103	Sauces and preparations therefor; mixed Condiments and mixed seasonings; mustard Flour and meal and prepared mustard:
10	- Soya sauce
20	- Tomato ketchup and other tomato sauces
90	- Other
2104	Soups and broths and preparations therefor; homogenised composite food preparations:
10	- Soups and broths and preparations therefor
2105	Ice cream and other edible ice, whether or not containing cocoa.
2106	Food preparations not elsewhere specified or included:
10	- Protein concentrates and textured protein substances
90	- Other

HS Heading	Description of products
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No. 2009.
2203	Beer made from malt.
2204	<p>Wine of fresh grapes, including fortified wines; grape must other than that of heading No. 2009:</p> <ul style="list-style-type: none"> - Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: <ul style="list-style-type: none"> -- In containers holding 2 l or less: <ul style="list-style-type: none"> ex 21 --- Fortified grape must -- Other: ex 29 --- Fortified grape must
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.
2905	<p>Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:</p> <ul style="list-style-type: none"> - Other polyhydric alcohols: <ul style="list-style-type: none"> 43 -- Mannitol 44 -- D-glucitol (sorbitol)
ex 2940	<p>Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading No. 2937, 2938 or 2939:</p> <ul style="list-style-type: none"> - Other than rhamnose, raffinose and mannose
3001	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or

HS Heading	Description of products
	included:
ex 90	- Heparin and its salts
3501	Casein, caseinates and other casein derivatives; casein glues:
10	- Casein
90	- Other
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:
10	- Dextrins and other modified starches
20	- Glues
3507	Enzymes; prepared enzymes not elsewhere specified or included:
ex 90	- Prepared enzymes containing substances with nutritive value
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:
ex 10	- With a basis of amylaceous substances:
	- Other:
ex 91	-- Of a kind used in the textile or like industries:
	--- Containing starch or products derived from starch
ex 92	-- Of a kind used in the paper or like industries:
	--- Containing starch or products derived from starch
ex 93	-- Of a kind used in the leather or like industries:
	--- Containing starch or products derived from starch
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:
	- Industrial monocarboxylic fatty acids; acid oil from refining:
13	-- Tall oil fatty acids

HS Heading	Description of products
3824	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included: ex 10 - Prepared binders for foundry moulds or cores: -- On the basis of artificial resins 60 - Sorbitol other than that of sub-heading No. 2905.44 ex 90 - Other: -- Products of cracking of sorbitol
3911	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms: ex 10 - Petroleum resins, coumarone-resins, indene resins, coumarone-indene resins and polyterpenes: -- Glues on the basis of emulsions of these resins ex 90 - Other: -- Other: --- Glues on the basis of emulsions of these resins
3913	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms: 90 - Other
