

* The Secretariat for European Affairs intervened in the text by replacing the reference “ Republic of Macedonia” with the constitutional name “Republic of Macedonia”

PROTOCOL 3

on trade between the Republic of Macedonia and the Community in processed agricultural products

Article 1

1. The Community and the Republic of Macedonia apply to processed agricultural products the duties, listed in Annex I and Annex II respectively in accordance with the conditions mentioned therein, whether limited by quota or not.
2. The Stabilisation and Association Council shall decide on:
 - extensions of the list of processed agricultural products under this Protocol,
 - amendments to the duties referred to in Annexes I and II,
 - increases in or the abolition of tariff quotas.
3. The Stabilisation and Association Council may replace the duties established by this Protocol by a regime established on the basis of the respective market prices of the Community and the Republic of Macedonia of agricultural products actually used in the manufacture of processed agri

cultural products subject to this Protocol. It will establish the list of goods subject to these amounts and as a consequence, the list of basic products; to this end, it will decide the general rules of application.

Article 2

The duties applied pursuant to Article 1 may be reduced by decision of the Stabilisation and Association Council:

- when in trade between the Community and the Republic of Macedonia the duties applied to the basic products are reduced, or
- in response to reductions resulting from mutual concessions relating to processed agricultural products.

The reductions provided for under the first indent shall be calculated on the part of the duty designated as the agricultural component which shall correspond to the agricultural products actually used in the manufacture of the processed agricultural products in question and deducted from the duties applied to these basic agricultural products.

Article 3

The Community and the Republic of Macedonia shall inform each other of the administrative arrangements adopted for the products covered by this Protocol. These arrangements should ensure equal treatment for all interested parties and should be as simple and flexible as possible.

ANNEX I

DUTIES APPLICABLE UPON IMPORTS INTO THE COMMUNITY OF GOODS ORIGINATING IN THE REPUBLIC OF MACEDONIA

Duties are set to zero for imports into the Community of processed agricultural products originating in the Republic of Macedonia as listed hereafter

CN Code	Description
(1)	(2)
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:
0403 10	– Yoghurt:
	– – Flavoured or containing added fruit, nuts or cocoa:
	– – – In powder, granules or other solid forms, of a milk fat content, by weight:
0403 10 51	– – – – Not exceeding 1,5 %
0403 10 53	– – – – Exceeding 1,5 % but not exceeding 27 %
0403 10 59	– – – – Exceeding 27 %
	– – – Other, of a milk fat content, by weight:
0403 10 91	– – – – Not exceeding 3 %
0403 10 93	– – – – Exceeding 3 % but not exceeding 6 %
0403 10 99	– – – – Exceeding 6 %
0403 90	– Other:
	– – Flavoured or containing added fruit, nuts or cocoa:
	– – – In powder, granules or other solid forms, of a milkfat content, by weight:
0403 90 71	– – – – Not exceeding 1,5 %
0403 90 73	– – – – Exceeding 1,5 % but not exceeding 27 %
0403 90 79	– – – – Exceeding 27 %
	– – – Other, of a milkfat content, by weight:
0403 90 91	– – – – Not exceeding 3 %
0403 90 93	– – – – Exceeding 3 % but not exceeding 6 %
0403 90 99	– – – – Exceeding 6 %
0405	Butter and other fats and oils derived from milk; dairy spreads:
0405 20	– Dairy spreads:
0405 20 10	– – Of a fat content, by weight, of 39 % or more but less than 60 %
0405 20 30	– – Of a fat content, by weight, of 60 % or more but not exceeding 75 %
0509 00	Natural sponges of animal origin:
0509 00 90	– Other
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:
0710 40 00	– Sweet corn
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:
0711 90	– Other vegetables; mixtures of vegetables:
	– – Vegetables

0711 90 30

--- Sweet corn

CN Code	Description
(1)	(2)
1302 1302 12 00 1302 13 00 1302 20 1302 20 10 1302 20 90	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products: – Vegetable saps and extracts: – – Of liquorice – – Of hops – Pectic substances, pectinates and pectates: – – Dry – – Other
1505 1505 10 00	Wool grease and fatty substances derived therefrom (including lanolin): – Wool grease, crude
1516 1516 20 1516 20 10	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: – Vegetable fats and oils and their fractions: – – Hydrogenated castor oil, so called ‘opal-wax’
1517 1517 10 1517 10 10 1517 90 1517 90 10 1517 90 93	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 No 1516: – Margarine, excluding liquid margarine: – – Containing more than 10 % but not more than 15 % by weight of milk fats – Other: – – Containing more than 10 % but not more than 15 % by weight of milk fats – – Other – – – Edible mixtures or preparations of a kind used as mould release preparations
1518 00 1518 00 10 1518 00 91 1518 00 95 1518 00 99	Animal or vegetable fats and oils and their fractions, boiled, oxidized, 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: – Linoxyn – Fixed vegetable oils, fluid, mixed, for technical or industrial uses other than the manufacture of foodstuffs for human consumption – Other: – – 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 – – – Other: – – – – Inedible mixtures or preparations of animal or of animal and vegetable fats and oils and their fractions – – – – Other
1521 1521 90 1521 90 99	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured: – Other – – Beeswax and other insect waxes, whether or not refined or coloured – – – Other
1522 00 1522 00 10	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes: – Degras

CN Code	Description
(1)	(2)
1702	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 50 00	– Chemically pure fructose
1702 90	– Other, including invert sugar:
1702 90 10	– – Chemically pure maltose
1704	Sugar confectionery (including white chocolate), not containing cocoa:
1704 10	– Chewing gum, whether or not sugar-coated:
	– – Containing less than 60 % by weight of sucrose (including invert sugar expressed as sucrose):
1704 10 11	– – – Gum in strips
1704 10 19	– – – Other
	– – Containing 60 % or more by weight of sucrose (including invert sugar expressed as sucrose):
1704 10 91	– – – Gum in strips
1704 10 99	– – – Other
1704 90	– Other:
1704 90 10	– – Liquorice extract containing more than 10 % by weight of sucrose but not containing other added substances
1704 90 30	– – White chocolate
	– – Other:
1704 90 51	– – – Pastes, including marzipan, in immediate packings of a net content of 1 kg or more
1704 90 55	– – – Throat pastilles and cough drops
1704 90 61	– – – Sugar coated (panned) goods
	– – – Other:
1704 90 65	– – – – Gum confectionery and jelly confectionery including fruit pastes in the form of sugar confectionery
1704 90 71	– – – – Boiled sweets whether or not filled
1704 90 75	– – – – Toffees, caramels and similar sweets
	– – – – Other
1704 90 81	– – – – – Compressed tablets
1704 90 99	– – – – – Other
1803	Cocoa paste, whether or not defatted:
1803 10 00	– Not defatted
1803 20 00	– Wholly or partly defatted
1804 00 00	Cocoa butter, fat and oil
1805 00 00	Cocoa powder, not containing added sugar or other sweetening matter
1806	Chocolate and other food preparations containing cocoa:
1806 10	– Cocoa powder, containing added sugar or other sweetening matter:
1806 10 15	– – Containing no sucrose or containing less than 5 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 10 20	– – Containing 5 % or more but less than 65 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 10 30	– – Containing 65 % or more but less than 80 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 10 90	– – Containing 80 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 20	– Other preparations in block, 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:

CN Code	Description
(1)	(2)
1806 20 10	-- Containing 31 % or more by weight of cocoa butter or containing a combined weight of 31 % or more of cocoa butter and milk fat
1806 20 30	-- Containing a combined weight of 25 % or more, but less than 31 % of cocoa butter and milk fat
	-- Other:
1806 20 50	--- Containing 18 % or more by weight of cocoa butter
1806 20 70	--- Chocolate milk crumb
1806 20 80	--- Chocolate flavour coating
1806 20 95	--- Other
	- Other, in blocks, slabs or bars:
1806 31 00	-- Filled
1806 32	-- Not filled
1806 32 10	--- With added cereal, fruit or nuts
1806 32 90	--- Other
1806 90	- Other:
	-- Chocolate and chocolate products:
	--- Chocolates, whether or not filled:
1806 90 11	---- Containing alcohol
1806 90 19	---- Other
	--- Other:
1806 90 31	---- Filled
1806 90 39	---- Not filled
1806 90 50	-- Sugar confectionery and substitutes therefor made from sugar substitution products, containing cocoa
1806 90 60	-- Spreads containing cocoa
1806 90 70	-- Preparations containing cocoa for making beverages
1806 90 90	-- Other
1901	Malt extract; food preparations of flour, 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 heading 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:
1901 10 00	- Preparations for infant use, put up for retail sale
1901 20 00	- Mixes and doughs for the preparation of bakers' wares of heading No 1905
1901 90	- Other:
	-- Malt extract:
1901 90 11	--- With a dry extract content of 90 % or more by weight
1901 90 19	--- Other
	-- Other:
1901 90 91	--- Containing no milk fats, sucrose, isoglucose, glucose or starch or containing less than 1,5 % milk fat, 5 % sucrose (including invert sugar) or isoglucose, 5 % glucose or starch, excluding food preparations in powder form of goods of heading Nos 0401 to 0404
1901 90 99	--- 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:
	- Uncooked pasta, not stuffed or otherwise prepared:
1902 11 00	-- Containing eggs
1902 19	-- Other

CN Code	Description
(1)	(2)
1902 19 10	--- Containing no common wheat flour or meal
1902 19 90	--- Other
1902 20	- Stuffed pasta whether or not cooked or otherwise prepared:
1902 20 91	-- Other
1902 20 99	--- Cooked
1902 30	--- Other
1902 30 10	- Other pasta
1902 30 90	-- Dried
1902 40	-- Other
1902 40 10	- Couscous
1902 40 90	-- Unprepared
	-- Other
1903 00 00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, cornflakes); cereals (other than maize (corn)), in grain form, or in the form of flakes or other worked grains (except flour and meal), precooked, or otherwise prepared, not elsewhere specified or included:
1904 10	
1904 10 10	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:
1904 10 30	-- Obtained from maize
1904 10 90	-- Obtained from rice
1904 20	-- Other:
1904 20 10	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:
1904 20 91	-- Preparation of the Müsli type based on unroasted cereal flakes
1904 20 95	-- Other:
1904 20 99	-- Other:
1904 90	--- Obtained from maize
1904 90 10	--- Obtained from rice
1904 90 90	--- Other
	- Other:
	-- Rice
	-- 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:
1905 10 00	
1905 20	– Crispbread
1905 20 10	– Gingerbread and the like
1905 20 30	– – Containing by weight of sucrose less than 30 % (including invert sugar expressed as sucrose)
1905 20 90	– – Containing by weight of sucrose 30 % or more but less than 50 % (including invert sugar expressed as sucrose)
1905 30	– – Containing by weight of sucrose 50 % or more (including invert sugar expressed as sucrose)
1905 30 11	– Sweet biscuits; waffles and wafers: – – Completely or partially coated or covered with chocolate or other preparations containing cocoa: – – – In immediate packings of a net content not exceeding 85 g

CN Code	Description
(1)	(2)
1905 30 19	---- Other
	-- Other:
	-- Sweet biscuits:
1905 30 30	---- Containing 8 % or more by weight of milk fats
	---- Other:
1905 30 51	----- Sandwich biscuits
1905 30 59	----- Other
	---- Waffles and wafers:
1905 30 91	---- Salted, whether or not filled
1905 30 99	---- Other
1905 40	-- Rusks, toasted bread and similar toasted products:
1905 40 10	-- Rusks
1905 40 90	-- Other
1905 90	-- Other:
1905 90 10	-- Matzos
1905 90 20	-- Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products
	-- Other:
1905 90 30	--- Bread, not containing added honey, eggs, cheese or fruit, and containing by weight in the dry matter state not more than 5 % of sugars and not more than 5 % of fat
1905 90 40	--- Waffles and wafers with a water content exceeding 10 % by weight
1905 90 45	--- Biscuits
1905 90 55	--- Extruded or expanded products, savoury or salted
	--- Other:
1905 90 60	---- With added sweetening matter
1905 90 90	---- Other
2001	Vegetables, fruits, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:
2001 90	-- Other:
2001 90 30	-- Sweet corn (<i>Zea mays var. saccharata</i>)
2001 90 40	-- Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch
2001 90 60	-- Palm hearts
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading No 2006
2004 10	-- Potatoes:
	-- Other
2004 10 91	--- In the form of flour, meal or flakes
2004 90	-- Other vegetables and mixtures of vegetables:
2004 90 10	-- 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
2005 20	-- Potatoes:
2005 20 10	-- In the form of flour, meal or flakes
2005 80 00	-- Sweet corn (<i>Zea mays var. saccharata</i>)

CN Code	Description
(1)	(2)
2008	Fruits, 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:
2008 11	– – Ground-nuts
2008 1110	– – – Peanut butter
	– Other, including mixtures other than those of subheading 2008 19:
2008 91 00	– – Palm hearts
2008 99	– – Other
	– – – Not containing added spirit:
	– – – – Not containing added sugar:
2008 99 85	– – – – – Maize (corn), other than sweet corn (<i>Zea mays var. saccharata</i>)
2008 99 91	– – – – – Yams, sweet potatoes and similar edible parts of plants, containing 5 % or more by weight of starch
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:
2101 11	– – Extracts; essences or concentrates:
2101 1111	– – – With a coffee-based dry matter content of 95 % or more by weight
2101 1119	– – – Other
2101 12	– – Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
2101 12 92	– – – Preparations with a basis of these extracts, essences or concentrates of coffee
2101 12 98	– – – Other
2101 20	– Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences and concentrates or with a basis of tea or maté:
2101 20 20	– – Extracts, essences or concentrates:
	– – Preparations
2101 20 92	– – – With a basis of extracts, essences or concentrates of tea or maté
2101 20 98	– – – Other
2101 30	– Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof:
	– – Roasted chicory and other roasted coffee substitutes:
2101 30 11	– – – Roasted chicory
2101 30 19	– – – Other
	– – Extracts, essences and concentrates of roasted chicory and other roasted coffee substitutes:
2101 30 91	– – – Of roasted chicory
2101 30 99	– – Other
2102	Yeasts (active or inactive); other singlecell micro-organisms, dead (but not including vaccines of heading No 3002); prepared baking powders:
2102 10	– Active yeasts:
2102 10 10	– – Culture yeast
	– – Baker's yeast:
2102 10 31	– – – Dried
2102 10 39	– – – Other
2102 10 90	– – Other
2102 20	– Inactive yeasts; other singlecell micro-organisms, dead:

| – Inactive yeasts:

CN Code	Description
(1)	(2)
2102 20 11	--- In tablet, cube or similar form, or in immediate packings of a net content not exceeding 1 kg.
2102 20 19	--- Other
2102 30 00	– Prepared baking powders
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:
210310 00	– Soya sauce
2103 20 00	– Tomato ketchup and other tomato sauces
2103 30	– Mustard flour and meal and prepared mustard:
2103 30 90	– – Prepared mustard
2103 90	– – Other:
2103 90 90	– – Other
2104 2104	Soups and broths and preparations therefor; homogenised composite food preparations:
10 2104 10	– Soups and broths and preparation therefor:
10 2104 10	– – Dried
90 2104 20	– – Other
00	– Homogenised composite food preparations
2105 00	Ice cream and other edible ice, whether or not containing cocoa:
2105 00 10	– Containing no milk fats or containing less than 3 % by weight of such fats
2105 00 91	– Containing by weight of milk fats:
2105 00 99	– – 3 % or more but less than 7 % – – 7 % or more
2106 2106	Food preparations not elsewhere specified or included:
10 2106 10	– Protein concentrates and textured protein substances:
20	– – Containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milk fat, 5 % sucrose or isoglucose, 5 % glucose or starch
2106 10 80	– – Other
2106 90	– Other:
2106 90 10	– – Cheese fondues
2106 90 10	– – Compound alcoholic preparations, other than those based on odoriferous substances, of a kind used for the manufacture of beverages
2106 90 20	– – Other:
2106 90 92	– – – Containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milk fat, 5 % sucrose or isoglucose, 5 % glucose or starch:
2106 90 98	– – – Other
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:
2202 10 00	– Waters including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
2202 90	– Other:
2202 90 10	– – Not containing products of heading Nos 0401 to 0404 or fat obtained from products of heading Nos 0401 to 0404 – – Other, containing by weight of fat obtained from the products of heading Nos 0401 to 0404:

CN Code	Description
(1)	(2)
2202 90 91	--- Less than 0,2 %
2202 90 95	--- 0,2 % or more but less than 2 %
2202 90 99	--- 2 % or more
2203 00	Beer made from malt:
2203 00 01	- In containers holding 10 litres or less:
2203 00 09	-- In bottles
2203 00 10	-- Other
	- In containers holding more than 10 litres
2205 2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:
10 2205	- In containers holding 2 litres or less:
1010 2205	-- Of an actual alcoholic strength by volume of 18 % vol or less
10 90 2205	-- Of an actual alcoholic strength by volume exceeding 18 % vol
90 2205 90	- Other:
10 2205 90	-- Of an actual alcoholic strength by volume of 18 % vol or less
90	-- Of an actual alcoholic strength by volume exceeding 18 % vol
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength:
2207 10 00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher
2207 20 00	- Ethyl alcohol and other spirits, denatured, of any strength
2208 2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages:
	- Rum and taffia:
40	-- In containers holding 2 litres or less
2208 40 11	--- Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre of pure alcohol (with a 10 % tolerance)
2208 40 31	--- Other:
2208 40 39	--- Of a value exceeding EUR 7,9 per litre of pure alcohol
2208 40 51	--- Other
2208 40 91	-- In containers holding more than 2 litres
2208 40 99	--- Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre of pure alcohol (with a 10 % tolerance)
2208 90	--- Other:
2208 90 91	--- Of a value exceeding EUR 2 per litre of pure alcohol
2208 90 99	--- Other
	- Other:
	-- Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % volume, in containers holding:
	--- 2 litres or less
	--- More than 2 litres

2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes: –
2402 10 00	Cigars, cheroots and cigarillos, containing tobacco – Cigarettes containing
2402 20	tobacco: – – Containing cloves – – Other
2402 20 10	– Other
2402 20 90	
2402 90 00	

CN Code	Description
(1)	(2)
2403	Other manufactured tobacco and manufactured tobacco substitutes; 'homogenised' or 'reconstituted' tobacco; tobacco extracts and essences:
2403 10	– Smoking tobacco, whether or not containing tobacco substitutes in any proportion:
2403 10 10	– – In immediate packings of a net content not exceeding 500 g
2403 10 90	– – Other
2403 91 00	– Other
2403 99	– – 'Homogenised' or 'reconstituted' tobacco
2403 99 10	– – Other:
2403 99 90	– – – Chewing tobacco and snuff
	– – – Other
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:
2905 43 00	– Other polyhydric alcohols:
2905 44	– – Mannitol
2905 44 11	– – D-glucitol (sorbitol):
2905 44 19	– – – In aqueous solution:
2905 44 91	– – – – Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content
2905 44 99	– – – – Other
2905 45 00	– – – Other
	– – – – Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content
	– – – – Other
	– – Glycerol
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:
3301 90	– Other
3301 90 21	– – – Extracted oleoresins of liquorice and hops
3302 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 a raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:
	– Of a kind used in the food or drink industries
10	– – Of the type used in the drink industries:
3302 1010	– – – Preparations containing all flavouring agents characterising a beverage:
3302 10 21	– – – – Of an actual alcoholic strength by volume exceeding 0,5 %
	– – – – Other:
3302 10 29	– – – – – Containing no milkfats, sucrose, isoglucose, glucose, or starch or containing, by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch
	– – – – – Other
3501 3501	Casein, caseinates and other casein derivates; casein glues:
10 3501 10	– Casein:
50 3501 10	– – For industrial uses other than the manufacture of foodstuffs or fodder
90 3501 90	– – Other
3501 90 90	– – Other
	– – Other

CN Code	Description
(1)	(2)
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:
3505 10	– Dextrins and other modified starches:
3505 1010	– – Dextrins
3505 10 90	– – Other modified starches:
3505 20	– – – Other
3505 20 10	– Glues:
3505 20 30	– – Containing, by weight, less than 25 % of starches or dextrins or other modified starches
3505 20 50	– – Containing, by weight, 25 % or more but less than 55 % of starches or dextrins or other modified starches
3505 20 90	– – Containing, by weight, 55 % or more but less than 80 % of starches or dextrins or other modified starches
	– – Containing by weight 80 % or more of starches or 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 like industries, not elsewhere specified or included:
3809 10	– With a basis of amylaceous substances:
3809 1010	– – Containing by weight of such substances less than 55 %
3809 10 30	– – Containing by weight of such substances 55 % or more but less than 70 %
3809 10 50	– – Containing by weight of such substances 70 % or more but less than 83 %
3809 10 90	– – Containing by weight of such substances 83 % or more
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:
3823 11 00	– Industrial monocarboxylic fatty acids, acid oils from refining
3823 12 00	– – Stearic acid
3823 13 00	– – Oleic acid
3823 19	– – Tall oil fatty acids
3823 19 10	– – Other:
3823 19 30	– – – Distilled fatty acids
3823 19 90	– – – Fatty acid distillate
3823 70 00	– – – Other:
	– Industrial fatty alcohols

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; residual products of the chemical or allied industries, not elsewhere specified or included:
3824 60	
3824 60 11	
3824 60 19	– Sorbitol other than that of subheading 2905 44:
3824 60 91	– – in aqueous solution:
3824 60 99	– – – Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content
	– – – Other
	– – Other
	– – – Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content
	– – – Other

ANNEX II

**DUTIES APPLICABLE TO GOODS ORIGINATING IN THE COMMUNITY ON IMPORT INTO THE FORMER
YUGOSLAV REPUBLIC OF MACEDONIA**

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
0501 00 00	Human hair, unworked, whether or not washed or scoured; waste of human hair	00	0	
0502	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair	00	0	
0503 00 00	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	00	0	
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	00	0	
0506	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products	0	0	0
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	0	0	0
0508 00 00	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 and waste thereof	0	0	0
0509 00	Natural sponges of animal origin	0	0	0
0510 00 00	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:	0	0	0

1212 1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included: – Seaweeds and other algae	0	0	0
-----------	--	---	---	---

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
1302	Vegetable saps and extracts; pectic substances, pecti-nates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products: – Vegetable saps and extracts:			
1302 12 00	– – Of liquorice	0	0	0
1302 13 00	– – Of hops	0	0	0
1302 14 00	– – Of pyrethrum or of the roots of plants containing rotenone	00	0	
1302 19	– – Other			
1302 19 30	– – – Intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations	00	0	
	– – – Other			
1302 19 91	– – – – Medicinal	0	0	0
1302 20	– Pectic substances, pectinates and pectates – Mucilages and thickeners, whether or not modified, derived from vegetable products:	0	0	0
1302 31 00	– – Agar-agar	0	0	0
1302 32	– – Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or sugar seeds:			
1302 32 10	– – – Of locust beans or locust bean seeds	0	0	0
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 lime bark)	0	0	0
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 up as a layer with or without supporting material	0	0	0
1403	Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn pias-sava, couch-grass and istle), whether or not in hanks or bundles	0	0	0
1404	Vegetable products not elsewhere specified or included:	0	0	0
1404 10 00	– Raw vegetable materials of a kind used primarily in dyeing or tanning			
1404 90 00	– Other			

1505	Wool grease and fatty substances derived therefrom (including lanolin)	0	0	0
------	---	---	---	---

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
1506 00 00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	00	0	
1515	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified: – Jojoba oil and its fractions	0	0	0
1516 1516 20 1516 20 10	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: – Vegetable fats and oils and their fractions: – – Hydrogenated castor oil, so called ‘opal-wax’	0	0	0
1518 00	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	00	0	
1520 00 00	Glycerol, crude; glycerol waters and glycerol lyes	0	0	0
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured	0	0	0
1522 00 1522 00 10	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes: – Degras	0	0	0
1702 1702	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: – Chemically pure fructose	0	0	0
1704 1704 10 1704 90	Sugar confectionery (including white chocolate), not containing cocoa: – Chewing gum, whether or not sugar-coated – Other	80 % of MFN 80 % of MFN	65 % of MFN 65 % of MFN	50 % of MFN 50 % of MFN
1803	Cocoa paste, whether or not defatted	0	0	0

1804 00 00	Cocoa butter, fat and oil	0	0	0
------------	---------------------------	---	---	---

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
1806	Chocolate and other food preparations containing cocoa	80 % of MFN	65 % of MFN	50 % of MFN
1901 1901	Malt extract; food preparations of flour, 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 heading 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	0	0	0
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, except pasta falling within CN codes 1902 20 10 and 1902 20 30, couscous, whether or not prepared	80 % of MFN	65 % of MFN	50 % of MFN
1903 00 00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	00	0	
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	80 % of MFN	65 % of MFN	50 % of MFN
2105 00	Ice cream and other edible ice, whether or not containing cocoa	80 % of MFN	65 % of MFN	50 % of MFN
2106 2106 10 2106 90 2106 90 10 2106 90 20 2106 90 92 2106 90 98	Food preparations not elsewhere specified or included: – Protein concentrates and textured protein substances – Other: – – Cheese fondues – – Compound alcoholic preparations, other than those based on odoriferous substances, of a kind used for the manufacture of beverages – – Other: – – – Containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milk fat, 5 % sucrose or isoglucose, 5 % glucose or starch: – – – Other	0 80 % of MFN 80 % of MFN 80 % of MFN 80 % of MFN 80 % of MFN	0 65 % of MFN 65 % of MFN 65 % of MFN 65 % of MFN 65 % of MFN	0 50 % of MFN 50 % of MFN 50 % of MFN 50 % of MFN 50 % of MFN

2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow	80 % of MFN	65 % of MFN	50 % of MFN
------	--	-------------	-------------	-------------

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
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	80 % of MFN	65 % of MFN	50 % of MFN
2203 00	Beer made from malt	90 % of MFN	80 % of MFN	70 % of MFN
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	90 % of MFN	80 % of MFN	70 % of MFN
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: – Other polyhydric alcohols:			
2905 43 00	– – Mannitol	0	0	0
2905 44	– – D-glucitol (sorbitol)	0	0	0
2905 45 00	– – Glycerol	0	0	0
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:			
3301 90	– Other			
3301 90 21	– – – Extracted oleoresins of liquorice and hops	0	0	0
3301 90 29	– – – Extracted oleoresins of pyrethrum or of roots of plants containing rotenone; intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations – – – Other:	0	0	0
3301 90 31	– – – – Medicinal	0	0	0
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 a raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:			
3302 10	– Of a kind used in the food or drink industries – – Of the type used in the drink industries: – – – Preparations containing all flavouring agents characterising a beverage:			

3302 1010	----- Of an actual alcoholic strength by volume exceeding 0,5 % ----- Other:	0	0	0
-----------	---	---	---	---

CN Code ⁽¹⁾	Description	Rate of duty (%)		
		2001	2002	2003 and after
(1)	(2)	(3)	(4)	(5)
3302 10 21	----- Containing no milkfats, sucrose, isoglucose, glucose, or starch or containing, by weight, less than 1.5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch	00	0	
3302 10 29	----- Other	0	0	0
3501	Casein, caseinates and other casein derivatives; casein glues:			
3501 10	– Casein	0	0	0
3501 90	– – Other:			
3501 90 90	– – Other	0	0	0
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:			
3505 10	– Dextrins and other modified starches:			
3505 10 10	– – Dextrins	0	0	0
	– – Other modified starches:			
3505 10 90	– – – Other	0	0	0
3505 20	– Glues	0	0	0
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:			
3809 10	– With a basis of amylaceous substances	0	0	0
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	0	0	0
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; residual products of the chemical or allied industries, not elsewhere specified or included:			
3824 60	– Sorbitol other than that of subheading 2905 44	0	0	0

⁽¹⁾ As defined in the Customs Tariff Law of 31 July 1996 of the Republic of Macedonia (Official Journal 38/96).