

Generalized System of Preferences HANDBOOK ON THE SCHEME OF NORWAY


Generalized System of Preferences HANDBOOK ON THE SCHEME OF NORWAY


© 2020, United Nations

This work is available open access by complying with the Creative Commons licence created for intergovernmental organizations, available at http://creativecommons.org/licenses/by/3.0/igo/.

The findings, interpretations and conclusions expressed herein are those of the authors and do not necessarily reflect the views of the United Nations or its officials or Member States.

The designation employed and the presentation of material on any map in this work do not imply the expression of any opinion whatsoever on the part of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Photocopies and reproductions of excerpts are allowed with proper credits.

This publication has not been formally edited.

United Nations publication issued by the United Nations Conference on Trade and Development.

UNCTAD/ITCD/TSB/Misc.29/Rev.1

eISBN: 978-92-1-004868-2

NOTE iii

Generalized System of Preferences Series

The GSP handbooks series promote greater awareness among exporters and government officials in developing countries on trading opportunities available under the GSP and other preferential trade arrangements and a better understanding of applicable rules and regulations with a view to facilitating their effective utilization. The series comprises the following publications:

- Generalized System of Preferences: List of Beneficiaries (UNCTAD/ITCD/TSB/Misc.62/Rev.7)
- Handbook on the Scheme of Australia (UNCTAD/ITCD/TSB/Misc.56/Rev.1)
- Handbook on the Scheme of Canada (UNCTAD/ITCD/TSB/Misc.66/Rev.1)
- Handbook on the Scheme of the European Union (UNCTAD/ITCD/TSB/Misc.25/Rev.4)
- Handbook on the Scheme of Japan (UNCTAD/ITCD/TSB/Misc.42/Rev.5)
- Handbook on the Scheme of New Zealand (UNCTAD/ITCD/TSB/Misc.48)
- Handbook on the Scheme of Norway (UNCTAD/ITCD/TSB/Misc.29/Rev.1 Present volume)
- Handbook on the Scheme of Switzerland (UNCTAD/ITCD/TSB/Misc.28/Rev.3)
- Handbook on the Scheme of Turkey (UNCTAD/ITCD/TSB/Misc.74/Rev.1)
- Handbook on the Scheme of the United States of America (UNCTAD/ITCD/TSB/Misc.58/Rev.3)
- Handbook on the Preferential Tariff Scheme of the Republic of Korea (UNCTAD/ITCD/TSB/Misc.75/Rev.1)
- Handbook on India's Duty-free Tariff Preference Scheme for Least Developed Countries (UNCTAD/ITCD/TSB/Misc.77)
- Handbook on the Special and Preferential Tariff Scheme of China for Least Developed Countries (UNCTAD/ITCD/TSB/Misc.76)
- Handbook on the Rules of Origin of the European Union (UNCTAD/ITCD/TSB/Misc.25/Rev.3/Add.1)

These publications are available at unctad.org/gsp.

For further information on preferential market access and the GSP, please contact:

Trade Negotiations and Commercial Diplomacy Branch Division on International Trade and Commodities United Nations Conference on Trade and Development Palais des Nations 1211 Geneva 10, Switzerland

Email: tncdb@unctad.org Website: unctad.org/gsp

NOTE

The publication was prepared by the Trade Negotiations and Commercial Diplomacy Branch, Division on International Trade and Commodities, UNCTAD. The work was carried out by Taisuke Ito and Daeil Kim under the guidance of Liping Zhang.

The Handbook provides a general explanation of the scheme of Norway, aimed at enabling officials and users responsible for or involved in Generalized System of Preferences (GSP) issues to gain a better understanding of the scheme.

The Handbook is based on the following information sources: The Act on Customs Duties and Movement of Goods (2007-12-21 no. 119); The Regulations on the Act on Customs Duties and Movement of Goods (2008-12-17 no. 1502); The Regulation on the safety mechanism for importing agricultural products from developing countries covered by the GSP scheme (2008-03-07 no. 228); The Regulation on the allocation on tariff quotas for agriculture products (2008-10-10 no. 1132); Review of Norway's Generalised System of Preferences (GSP) for import of goods from developing countries of the Norwegian Ministry of foreign affairs (October 2012); Notification of preferential rules of origin for least developed countries: Norway (World Trade Organization, 2017).

Products are described in terms of the Harmonized Commodity Description and Coding System, commonly known as the Harmonized System, upon which the Norway customs acts are based. However, matters involving technical interpretation of the GSP will be determined in accordance with the provisions of the relevant Norway customs acts and regulations.

Although based on official texts, the Handbook cannot be regarded as a substitute for the aforementioned texts. For more detailed information, authentic and up-to-date legal texts should be consulted.

Requests for further information on the Norway's GSP scheme should be addressed to:

Directorate of Norwegian Customs

Office address: Schweigaards gate 15, 0191 Oslo, Norway

Postal address: Norwegian Customs, Postboks 2103 Vika, 0125 OSLO, Norway

e-mail: post@toll.no Phone: +47 22 86 03 12


CONTENTS

Nc	ote.		iv
I.	Cł	necklist: How to benefit from the preferential tariff scheme of Norway	1
II.	Ex	planatory notes on the preferential tariff scheme of Norway	3
	1.	Background	4
	2.	Beneficiaries	5
	3.	Product coverage	5
	4.	Depth of tariff cuts	5
		4.1. Agricultural products	5
		4.2. Industrial products	6
	5.	Quotas for agriculture products	7
		5.1. WTO-quota	7
		5.2. Tariff quota	7
	6.	Safeguard clause	7
	7.	Rules of Origin	7
		7.1. Origin criteria	7
		7.1.1. "Wholly obtained" products	7
		7.1.2. "Sufficiently worked or processed" products	8
		7.1.3. Tolerance rule	8
		7.2. Insufficient working or processing	8
		7.3. Cumulation	8
		7.3.1. Regional cumulation	8
		7.3.2. Bilateral cumulation	8
		7.3.3. Diagonal cumulation (with Norway, the EU or Switzerland)	8
		7.4. One product – Unit of qualification	9
	8.	Consignment rule	9
		8.1. General rule	9
		8.2. Importation into Norway via the European Community or Switzerland	9
	9.	Documentation of "originating status" of GSP products	9
		9.1. Proof of origin	9
		9.1.1. Certificate of origin Form A	10
		9.1.2. Declaration of origin	10
		9.1.3. Replacement Certificate of origin Form A for import via the EU or Switzerland	10
		9.1.4. Movement Certificate EUR.1 / declaration of origin for export from Norway to a GSP country for later return	11
		9.2. Low value, non-commercial importations	11
		9.3. Validity and verification of proof of origin	11
		9.3.1. Validity	11
		9.3.2. Verification	11

vi Generalized System of Preferences: HANDBOOK ON THE SCHEME OF NORWAY

Annexes

Annex 1:	Countries and areas covered by the Norway's GSP scheme	13
Annex 2:	Lists of products covered by the Norwegian GSP scheme	17
Annex 3:	The Registered Exporter System (the REX system)	65
Annex 4:	Certificate of origin Form A	73
Annex 5:	Declaration of origin	79
Annex 6	Movement Certificate FUR 1	81


CHECKLIST: HOW TO BENEFIT FROM THE PREFERENTIAL TARIFF SCHEME OF NORWAY

Step 1. Check the country coverage

Check which beneficiary category a country belongs to.

Step 2. Establish product tariff classification

Determine the correct tariff classification (Harmonized System item number) of the product intended for export to Norway.

Step 3. Verify product coverage

Determine whether the product is eligible for preference under the preferential tariff scheme of Norway, by examining the product lists of the preferential tariff scheme in relation to the specific tariff classification and product description.

Step 4. Assess the preferential margin

If the product is eligible for preferential treatment under the preferential tariff scheme of Norway, assess the preferential margin to determine the price that may be offered to buyers and/or importers.

Step 5. Comply with origin criteria

Ensure that the product complies with the origin criteria set by the Government of Norway.

Step 6. Verify consignment conditions

Ensure that the specified consignment conditions specified are met.

Step 7. Prepare documentary evidence

Prepare a combined declaration and certificate of origin, required as documentary evidence under the preferential tariff scheme of Norway. Additional certificates may be required as necessary.

Explanatory notes on the preferential tariff scheme of Norway

1. Background

The Norwegian Generalised System of Preferences (GSP) for import of goods from developing countries allows lower tariffs to be imposed on goods from developing countries. The purpose is to increase the export income of the developing countries as a contribution to economic and social development. The system is authorised by an exception to the principle of nondiscrimination in the rules of the World Trade Organization (WTO). The Norwegian GSP scheme was established in accordance with parliamentary approval and a Royal Decree of 3 September 1971, the Norwegian Ministry of Finance implemented the Generalized System of Preferences for import of goods from developing countries, with effect as from 1 October 1971.

Since 1971 the Norwegian GSP-system has been revised several times. Due to the GATT/WTO negotiations on agricultural products, a revised system was implemented in 1995. After a comprehensive revision in 1999, a number of previous exclusions were deleted from the "exception lists". This resulted in a simplification of the system and a considerable expansion of the product covered offered to GSP-countries from 1 January 2000. The Least Developed Countries (LDCs) have been granted duty- and quota free market access as of 1 July 2002 for all products under the GSP-system. In 2008 duty- and quota-free market access was extended to 14 low-income countries with fewer than 75 million inhabitants in addition to the 50 LDCs already included.

Norway introduced a new category of deeper preferences for lower middle income countries1 with a population of less than 75 million people as from 1 January 2013. This new preferential arrangement, named the "GSP plus", is granted better market access than the ordinary GSP countries. However, "GSP plus" countries are not granted duty free and market free access along the same lines as the least developed and low income countries (so called "GSP zero" countries). One of the intentions behind the establishment of the "GSP plus" group was to soften the transition for countries graduating ("moving up") from the low-income country group, where they had free access to the Norwegian market, to the middle-income country group where ordinary GSP preferences apply.

The rules of origin of the GSP-system have been revised and simplified several times. From 1 July 1978, the possibility of cumulation within certain regional economic groups of countries was provided for. The system was adapted to the Harmonized Description and Coding System (HS) from 1 January 1988 and has thereafter been amended according to successive HS-revisions.

Upon implementation of a revised regulation on rules of origin from 1 March 1998, the rules of origin were harmonised with the rules applied by the European Community and Switzerland. With this amendment, a general tolerance rule and the possibility of using a so-called invoice declaration was introduced. From that date, bilateral cumulation of origin in a GSP-country with products originating in Norway was introduced. The regulation also provides for a system of diagonal cumulation of origin with originating products from the European Community and Switzerland on a reciprocal basis. This special arrangement has been implemented since 1 April 2001 after formalization of bilateral agreements between the three parties involved.

The Registered Exporter system (the REX system) has been introduced in the GSP rules of origin since 1 January 2017. It is based on a principle of self-certification by economic operators who will make out themselves so-called *statements on origin*. To be entitled to make out a statement on origin, an economic operator will have to be registered in a database by his competent authorities and be recognized as "registered exporter".

The REX system will progressively and completely replace the current system of origin certification based on certificates of origin issued by governmental authorities and on invoice declarations made out under certain conditions by economic operators. This means also that the REX system will be used between GSP beneficiary countries applying regional cumulation.

The global transition period from the current system of origin certification to the REX system started on 1 January 2017 and will last until 30th June 2020 at the latest.

For further information on the Norwegian GSP scheme, readers are invited to visit the website of

¹ As defined by the OECD-DAC List of countries eligible for Official Development Assistance.

Norwegian Customs, at the following website address: http://www.toll.no

2. Beneficiaries

Within the Norwegian GSP scheme, the following categories of countries and areas in accordance with the OECD's DAC List are subject to different preferential tariff treatment².

- (a) **GSP zero:** least developed countries (LDCs) and other low-income countries (LICs) with a population of less than 75 million inhabitants;
- (b) **GSP plus:** lower medium-income countries (LMICs) with a population of less than 75 million inhabitants: and
- (c) **Ordinary GSP:** the remaining countries according to OECD's DAC list.

The GSP-scheme has been implemented for approximately 90 countries and territories, of which about 35 are ranked among the LDCs. Countries under the GSP zero scheme benefit from better preferential treatment than other countries included in the system, "GSP plus" or ordinary GSP countries. The countries and areas covered by the respective scheme are listed in the Appendix 5 of the Regulations on the Act on Customs Duties and Movement of Goods (the Customs regulations) (see annex 1).

Clear routines for dealing with changes to the DAC list have been established: In the case of countries that graduate to a higher income group, the preferences that apply to the higher income group shall take effect at the beginning of the year after the country has been placed in a higher income group in two successive DAC revisions. Countries that move to a lower income group shall be granted the same preferences as other countries in the lower income group from the beginning of the following year after the revision. Countries that are removed from the list lose their GSP status from the beginning of the following year after the revision.

3. Product coverage

The preferential tariff lines applied to each of the preference categories vary. Table 1 shows the number of products covered under the Norwegian

GSP scheme. For example, Norway offers duty-and quota-free access under the GSP zero scheme to all products originating in the least developed countries or treated as LDC countries while granting preferential tariffs under the ordinary GSP scheme for selected agricultural products (Harmonized System, chapters 1-24) under 711 items (8-digit level of classification) and for selected non-agricultural products (Harmonized System, chapter 25-97) under 211 items (8-digit level) originating in the ordinary GSP scheme status countries.

The list of tariff lines and applicable rates of duty including the lists of products and each preferential rate covered under the Norwegian GSP scheme are provided in the Norwegian Customs Tariff 2019. Norwegian customs authorities also provide its online version, see the link: https://tolltariffen.toll.no/templates_TAD/Tolltariffen/StartPage.aspx?id=358571&epslanguage=en

4. Depth of tariff cuts

All goods exported from LDCs are duty-free when imported into Norway. GSP+ will receive a better offer than the ordinary GSP-countries. It will get duty free access for goods under Chapters 61-63, as well as 50 per cent and 100 per cent duty free access for certain agricultural goods. For the other developing countries included in the system (ordinary GSP-countries), goods sorting under Chapters 25-97 in the Norwegian Customs Tarif are duty free, with the exception of certain textiles in Chapters 61-63. For agricultural products, regular duty rates are reduced by 10 to 100 per cent.

Annex 2 includes the lists of the product coverage and the preferential rates of duty for products originating in GSP-countries. Since all products originating in the GSP zero-countries are granted duty-free treatment, this is not especially reflected in the lists, see the Customs Tariff 2019 for the most recent information on the lists of products and each preferential rate.

4.1. Agricultural products

Within the agricultural and fisheries sectors covered by HS chapters 1–24 and HS heading No. ex 29.05,

The DAC List of ODA Recipients shows all countries and territories eligible to receive official development assistance (ODA). The DAC list divides the ODA recipients into four groups: Least-Developed Countries; Other Low Income Countries; Lower Middle Income Countries and Territories; Upper Middle Income Countries and Territories. The list also includes all of the Least Developed Countries (LDCs) as defined by the United Nations (UN). The list is revised every third year. The next review of the DAC list will take place in 2020.

Table 1. Number of products covered under the Norwegian GSP Scheme, 2017					
		All goods	Agricultural goods	Non-agricultural goods	
	Total number of tariff lines	7 165	1 402	5 763	
Tariff schedule	of which: number of most favoured nation duty-free lines	6 104	607	5 497	
Ordinary GSP scheme	Number of preferential tariff lines	922	711	211	
Ordinary don scriente	of which: number of duty-free lines	296	90	206	
GSP scheme for Botswana, Namibia	Number of preferential tariff lines	1 061	795	266	
and Swaziland	of which: number of duty-free lines	816	556	260	
GSP+ scheme	Number of preferential tariff lines	974	713	261	
GSF+ SCHEILE	of which: number of duty-free lines	383	127	256	
LDC duties (GSP zero scheme)	Number of preferential tariff lines	1 061	795	266	
LDC duties (GOI Zeit Scheine)	of which: number of duty-free lines	1 061	795	266	

Source: World Trade Organization, database on preferential trade arrangements.

ex 35.02 and ex 38.23, the preferential rate of duty for the products enumerated is stated at the beginning of each of the lists, denominated as List 1 to 6.

- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 1 are duty-free.
- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 2 are entitled to 100 per cent reduction of the industrial element of the normally applicable customs duty for the product concerned.
- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 3 are entitled to 15 per cent reduction of the normally applicable customs duty for the product concerned.
- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 4 are entitled to 10 per cent reduction of the normally applicable customs duty for the product concerned.
- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 5 are entitled to 50 per cent reduction of the normally applicable customs duty for the product concerned.
- GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 6 are entitled to 30 per cent reduction of the normally applicable customs duty for the product concerned.

- In addition to the preferences stated in List 1-6 above, GSP+ countries receive a reduced duty rate of 50 and 100 per cent on certain agriculture goods and HS heading No. ex 33.01.
- GSP-products originating in a GSP+ country and covered by List 7 are entitled to 50 per cent reduction of the normally applicable customs duty for the product concerned.
- GSP-products originating in a GSP+ country and covered by List 8 are duty-free.

4.2. Industrial products

All industrial products classified in HS chapters 25 to 97 originating in an ordinary country are duty free, except for products HS headings ex 29.05, ex 35.02, ex 38.23 mentioned under item 4.1 above and covered by List 1, List 4, respectively, and with the exception of certain textile products in Chapters 61-63 enumerated in List 9 (list of exceptions).

GSP+ countries additionally receive a duty-free rate on certain textile products covered by List 10. Therefore, GSP+ countries are eligible to duty-free market access for all industrial goods classified in HS chapters 25 to 97, except for products HS headings ex 29.05, ex 33.01, ex 35.02, ex 38.23 mentioned under item 4.1 above and covered by List 1, List 4, or List 8, respectively.

^{1.} The classification in agricultural and non-agricultural products follows the WTO standard working definition. Tariff lines in HS chapters 01-97 are taken into account, national duties with suffixes (*i.e.* seasonal duties) are averaged and compared on the parent line (suffix '00'), individual partner exemptions for specific tariff lines and in-quota duties are not taken into consideration.

^{2.} The table presents the number of national tariff lines covered by each duty regime. First the MFN (current) applied duties serve as the basis for calculation. This is followed by preferential regimes where only those national tariff lines with a preferential duty < MFN (current) applied duties are counted.

5. Quotas for agriculture products

There are two types of quotas that apply within the GSP-scheme.

5.1. WTO-quota

GSP-products originating in a GSP+ or ordinary GSP-country and covered by List 6 are entitled to 30 per cent reduction of the normally applicable customs duty for the product concerned when imported within the global WTO -quotas. Each products quota customs duty is stated in column III in Appendix 1 to the Regulation 2008-10-10 no. 1132 on the allocation on tariff quotas for agriculture products, see list 6.

5.2. Tariff quota

Producers in Botswana and Namibia are granted an annual tariff free quota of 2,700 tons of meat from bovine animals (fresh, chilled and frozen boneless meat). For producers in Swaziland the quota is set at 500 tons. This applies for commodity codes 02.01.3001, 02.01.3009, 02.02.3001 and 02.02.3009. Producers in Botswana, Namibia and Swaziland are granted an annual tariff free quota of 400 tons of meat from sheep and lamb. This applies for commodity codes 02.04.1000/.2100/.2300/.3000/.4100/.4200 and .4300. All quotas are valid from January 1 and are issued on a first come, first serve basis.

Producers in GSP+ and ordinary GSP-countries are granted an annual tariff quota of 500 tons of meat from bovine animals. The duty rate is fixed at 107.11 Norwegian kroner per kg. This applies for commodity codes 02.01.3001 and 02.02.3001. All quotas are valid from January 1 and are issued on a first come, first serve basis.

In additional, producers in ordinary GSP-countries may be granted annual tariff free quotas of such products as honey, canned ham, corned beef, and canned vegetables, etc.

The Norwegian agriculture authorities provides the guide of the tariff quotas, see the link below; https://www.landbruksdirektoratet.no/no/internasjonal-handel/tollkvoter/om-tollkvoter/publikasjoner (Norwegian only). The column 6 "References" in the Customs Tariff 2019 also includes information on the tariff quotas.

6. Safeguard clause

Where the import of an agricultural commodity granted GSP preferential tariff leads to significant market

disruption or danger of significant market disruption, the necessary measures may, by regulation, be temporarily taken to remove this disruption of the market including, in whole or in part, the preferential tariff treatment of the goods in question with immediate effect. The measure shall be applied equally to all developing countries covered by the GSP scheme. GSP zero countries within the GSP scheme may be exempted from the measure. The safety mechanism related to the importation of agricultural goods from developing countries by the GSP system is stated in the Regulation on the safety mechanism for importing agricultural products from developing countries covered by the GSP scheme (2008-03-07 no 228).

7. Rules of Origin

A product from a GSP country may qualify for preferential tariff treatment if the product originated in a GSP country, the requirement for direct transport has been met, and the origin is documented. The rules of origin for the GSP scheme are laid down in the Section 8-4, Part II of the Customs Regulations. These rules include provisions for "direct transport" and for importation into Norway via the European Community or Switzerland, as well as provisions regarding proofs of origin.

7.1. Origin criteria

As a main rule, a product must be either wholly obtained or sufficiently worked or processed in a GSP-country in order to achieve originating status and in turn preferential treatment. Goods containing non-originating products may thus obtain tariff treatment if certain criteria regarding the level of processing are fulfilled.

An originating GSP-product may contain nonoriginating materials and still be granted preferential treatment.

7.1.1 "Wholly obtained" products

The products which are considered to be "wholly obtained" in an GSP-country are mainly products from agriculture, hunting and fishing, mineral products extracted from the soil or seabed of the country concerned and products from sea fishing etc. The products are defined in the Section 8-4-32 of the Customs Regulations.

7.1.2 "Sufficiently worked or processed" products

A product can also be considered as originating even if non-originating materials are used in its production.

The products, which are considered to be "sufficiently worked or processed" in a GSP country, are defined in the Section 8-4-33 of the Customs Regulations.

According to this provision, a product mentioned in columns 1 and 2 in Appendix 6 "List of the working or processing required to be carried out on non-originating materials in order for the manufactured product to obtain originating status" (referred as "list rules") of the Customs Regulations is regarded as sufficiently worked or processed in a GSP country if the conditions in column 3 in the processing list are met. The introductory comments to the processing list apply to all manufactured products where non-originating materials are used. Non-originating materials must then meet the requirement in the list rules for the finished product.

The Norwegian customs authorities provide the pdf version of the Appendix 6 (the list rules) on the website, see the link below; https://www.toll.no/en/corporate/import/free-trade/gsp---generalized-system-of-preference/requirements-for-preferential-customs-treatment/ (Norwegian only).

7.1.3. Tolerance rule

There are exceptions to the rule of thumb in that the product must have been wholly produced or sufficiently worked or processed. The tolerance rule means that exceptions are made for non-originating materials in the finished product. Non-originating materials may be used if their total value or weight of the materials does not exceed: (a) 15 per cent of the product's total weight, (b) 15 per cent of the finished product's ex-works price, and (c) the maximum value limit of permitted non-originating materials stipulated for a product in the list rules. The tolerance rule cannot be used for textiles pursuant to Chapters 50-63 of the Customs Tariff.

7.2. Insufficient working or processing

There are a lot of simple processes or operations such as breaking-up or assembly of packages, washing, cleaning, and simple painting. A number of simple operations considered to be insufficient working or processing are laid down in Section 8-4-34 of the Customs Regulations. These are often referred to as "minimal operations".

A product that only undergoes insufficient processing will not be granted originating status. This applies even if the changes of tariff heading of fixed percentage rules in the list rules are met.

7.3. Cumulation

Cumulation means that materials with an originating status in certain other GSP countries may be used. The GSP country may use such materials throughout the production process. This applies even if the change of tariff heading requirement or other requirements stipulated for an export product in the list rules are not met.

Under the Norwegian GSP-scheme, the three following types of cumulation are provided here below.

7.3.1. Regional cumulation

Regional cumulation has been implemented for the Association of South-East Asian Nations (ASEAN) (consisting of Brunei, the Philippines, Indonesia, Cambodia, Laos, Malaysia, Myanmar, Singapore, Thailand and Vietnam) and the South Asian Association for Regional Cooperation (SAARC) (consisting of Bangladesh, Bhutan, India, the Maldives, Nepal, Pakistan and Sri Lanka). The SAARC group may not use reginal cumulation for goods under Chapters 1-24 of the Customs Tariff.

This scheme makes it possible to cumulate originating materials from another country within the same regional economic grouping. For regional cumulation, the countries in question must use rules of origin corresponding to those included in the Norwegian GSP system.

7.3.2. Bilateral cumulation

Bilateral cumulation means that materials used for production, originating in a GSP country and materials originating in Norway may be used in full. This applies irrespective of the production criteria that apply to the finished product and any working or processing requirements specified in the process list.

The Norwegian exporter must document the origin of the materials to be used for cumulation in a GSP country by way of a movement certificate EUR.1 or a declaration of origin.

7.3.3. Diagonal cumulation (with Norway, the European Union or Switzerland)

Diagonal cumulation means that materials used for production in a GSP country and whose originating status is in this country or in Norway, the European Union or Switzerland may be used in full. This applies irrespective of the production criteria that apply to the finished product and any working or processing requirements specified in the list rules. The finished

product can be exported as a GSP-originating product to Norway, the European Union or Switzerland.

7.4. One product – Unit of qualification

When considering the originating status of a product, each product unit must be assessed individually. The qualifying unit of a product is determined by the classification provisions laid down in the Harmonized System for classification of goods.

This means that for a shipment of goods, the rules of origin requirements must be fulfilled for each individual product. It is not allowed to consider the whole shipment as a single unit, except in cases where the HS system classifies a group, set or assembly of products as one unit under a single tariff heading.

Packaging that is included with the product for classification purposes shall also be included in determining the product's originating status as with other materials and parts.

Accessories, spare parts and tools which constitute natural standard equipment and which are sent together with the item and included in the price are considered as one unit together with the relevant product (the main product).

Goods that are considered as a set under the general rules of interpretation of the Customs Tariff will originate in a GSP country if all of the components in the set are originating products, or if the value of all non-originating materials (components) does not exceed 15 per cent of the set's ex-work price.

Neutral elements, as energy, fuel, machinery and tools, used during the production, or materials or ingredients which are not entering or incorporated into the product and which is not intended to be incorporated/included into the final product, shall not be taken into consideration when assessing the originating status of a product.

8. Consignment rule

8.1. General rule

In order to obtain GSP preferential tariff treatment, the product must be transported "directly" from the beneficiary GSP-country to Norway. The product concerned must be destined for Norway (a Norwegian consignee) upon dispatch from the GSP-country concerned. However, transportation of goods constituting one single consignment through one or more other countries, with or without

unloading/reloading or temporary storage is allowed, on condition that the goods have remained under customs surveillance during transit or storage and that they have undergone no other operations than those designed to keep them from deterioration.

8.2. Importation into Norway via the European Community or Switzerland

Further, when shipping GSP-products through the European Community or Switzerland, re-exportation of GSP-products, either as a whole or split consignment, is also allowed. As such, in order to save transport costs, whole shiploads may be shipped from a GSP-country to a central store in the European Community for later distribution to other consignees in Europe.

This means that a shipment of GSP-products originally destined for a consignee in the European Community or Switzerland may at a later stage be re-exported to a consignee in Norway. It is, however, a precondition for such re-exportation of GSP-products that they continuously have been under customs control in the European Community or Switzerland, as the case may be, and that they have not been subject to any operation other than unloading, reloading, changing of packaging or other operation designed to keep them in good condition. Thus, the goods may not be released by customs clearance for free circulation or consumption. Furthermore, it is a precondition that Norway and the European Community or Switzerland, respectively, have identical rules of origin for the products concerned.

Documentation of "originating status" of GSP products

9.1. Proof of origin

In order to obtain GSP preferential tariff treatment for a product on importation into Norway, the originating status must be proven upon submission or presentation of a satisfactory proof of origin. Certain consignments of small value are, however, exempted from the requirement of a formal proof of origin, see the Section 8-5-11, subsection (2) of the Customs Regulations.

The following proofs of origin are valid under the Norwegian GSP-system:

- Certificate of origin Form A
- Replacement certificate of origin Form A for import via the European Union or Switzerland

- Declaration of origin
- Registered Export System (REX) declaration of origin
- REX replacement declaration of origin Form A for import via the European Union or Switzerland
- EUR.1 movement certificate for export from Norway to a GSP country for later return

GSP proofs of origin shall always be issued and completed as prescribed in the applicable rules of origin of the Norwegian GSP scheme. A GSP proof of origin must be issued by the exporter in the beneficiary country and, as a main rule, be certified by the customs authorities or another duly authorised body of the exporting country. Declarations of origin do not need to be approved or stamped by an authorised body.

The requirement for certificate of origin is in the process of being replaced by **the REX-system**. From 2017 and by 30 June 2020, the Certificate of Origin Form A and Declaration of Origin will gradually be phased out to be replaced by the REX Declaration of Origin or REX Replacement Declaration. After that date only the REX self-certification system will be accepted as proof of origin, see annex 3 for detailed information about the REX system.

9.1.1. Certificate of origin Form A

This is used if the goods arrive directly from a GSP country to Norway. Each consignment must be accompanied by a Certificate of origin Form A. For customs clearance, this certificate must have been completed in and certified by a competent authority in the GSP country, and the recipient of the goods must be a Norwegian company or person.

Transit shipments are permitted for goods that constitute a single shipment through one or more countries, including for transshipment or temporary storage. If the goods are cleared for free circulation by customs in another country, they will lose their origin and the preferential tariff treatment will not be applied to them upon import into Norway. It is not permitted to do anything with the goods while in transit unless this is necessary to keep them in good condition.

A specimen of the certificate of origin Form A is contained in annex 4 of this publication. Products wholly obtained in a GSP country (cf. Section 8-4-32 of the Customs Regulations) shall state the letter "p" in box 8 in the Form A. Textiles that are wholly produced in a GSP country can thus indicate the

letter "P". Products sufficiently worked or processed in a GSP country (cf. Section 8-4-33 of the Customs Regulations) shall state the letter "W" in the box. It is recommended that the first six digits of the item number are stated. For example, "P 02.080/P 0208.60" or "W 62.04/W 6204.11". Missing or incorrect filling may cause the certificate to be rejected.

9.1.2. Declaration of origin

As an alternative to a Certificate of origin Form A, a declaration of origin may be used on the invoice, delivery slip, or another commercial document.

To use a declaration of origin, the value of the origin products in the shipment should not exceed NOK 60,000, or the exporter must be registered in the REX system by the authorities in the export country.

The declaration must be in English or French. It can be printed, stamped, or written by machine or by hand in the document. In the latter case, the declaration must be written in ink, in block capitals. It must be signed by hand by the exporter in the relevant GSP country.

A specimen of the certificate of origin Form A is contained in annex 5 of this publication.

9.1.3. Replacement Certificate of origin Form A for import via the European Union or Switzerland

Entire shiploads are often sent from a GSP country to a central warehouse in Europe for onward distribution to recipients in Norway. In such cases, the customs authorities in the relevant European Union country or Switzerland can issue a replacement Certificate of origin Form A to accompany each consignment.

The same provisions apply to the re-export of GSP goods from Norway to the European Union or Switzerland. A replacement certificate Form A may be issued upon application from the (re)exporter and only on the basis of an original certificate of origin Form A issued and endorsed in the GSP-country concerned. A replacement certificate Form A may be issued for the whole consignment arriving from a GSP-country or for a part of such consignment (split consignment).

It is, however, a precondition of using replacement certificates that the goods continuously have been under customs control in Norway before the re-exportation takes place, and that the products are re-exported apart from measures to keep them in an unaltered condition so that they are not destroyed.

It is not possible to issue replacement certificates on the basis of a declaration of origin from a GSP country or in cases where exceptions to the rules or origin have been made, see the Section 8-4-41 of the Customs Regulations. However, exporters, who transship GSP products to the European Union or Switzerland, shall be registered in the REX by 1 July 2017, and the registered exporters shall only issue a replacement declaration of origin, see the Section 8-4-42 (5) of the Customs Regulations.

9.1.4. Movement Certificate EUR.1 / declaration of origin for export from Norway to a GSP country for later return

Upon exportation from Norway of products to be used as input materials in the production of goods in a GSP country, the originating status may be documented with a movement certificate EUR. 1 or declaration of origin for any subsequent importation of the manufactured products to Norway, the European Union or Switzerland. These proofs of origin issued in Norway constitutes the necessary documentation to allow cumulation in the GSP-country concerned, for later exportation of the finished originating product to Norway.

To issue a declaration of origin, the exporter must be registered with a valid REX number in the REX system. However, it is possible for unregistered exporters to issue declarations of origin if the total of the originating goods in the consignment does not exceed EUR 6,000.

Movement Certificate EUR.1 and the declaration of origin cannot be used when importing or re-exporting GSP goods. If the manufactured products are sent from the GSP country to the European Union or Switzerland, this does not apply to the exportation of goods covered by the Customs Tariff chapter 1 to 24.

When exporting originating products from Norway, you must add the wording: "GSP BENEFICIARY COUNTRY" and "NORWAY" (English version), or "PAYS BÉNÉFICIAIRE DU SPG" AND "NORVÉGE" (French version).

A specimen of the movement certificate EUR.1 and the declaration of origin is contained in annex 6 of this publication.

9.2. Low value, non-commercial importations

Importations into Norway of non-commercial consignments having a low value do not normally require any formal proof of origin, on condition that the goods are either sent from a private person to a private person or forming part of travellers' personal luggage. Furthermore, the value of such consignments must not exceed NOK 4,100 in the case of small packages from a private person to a private person or NOK 10,000 in the case of goods forming part of travellers' personal luggage.

9.3. Validity and verification of proof of origin

9.3.1. Validity

Regardless of which proof of origin is used, it is valid for 10 months from the date of issue in the country of export. The proof of origin may be regarded as valid even if there are minor errors in the way the proof of origin was drawn up or minor discrepancies between the information given in the proof of origin and information given in documents presented to the customs authorities, and there is no reason to doubt the products' origin.

9.3.2. Verification

The customs authorities may make it a condition for preferential tariff treatment that the competent authorities of the country of export verify that the product covered by the proof of origin is an originating product and that the proof of origin is genuine.

If the customs authorities have not received a reply to their enquiry to the competent authorities of the country of export within six months or the reply does not contain sufficient information to determine the product's origin or that the proof of origin is genuine, a new enquiry shall be sent. If a reply to the new enquiry has not been received within four months, preferential tariff treatment will not be granted unless the customs authorities do not find cause to doubt the origin.

While awaiting the verification results pursuant to the process mentioned above, the customs authorities may postpone the decision to permit preferential tariff treatment if there are indications that the conditions for preferential tariff treatment have not been met. If the customs authorities decide to postpone, they will, upon specific conditions if the conditions in the regulation are in place, offer to place the product at the free disposal of the importer.

REFERENCES

- Government of Norway. The Act on Customs Duties and Movement of Goods (2007-12-21 no.119).
- Government of Norway. The Regulations on the Act on Customs Duties and Movement of Goods (2008-12-17 no. 1502).
- Government of Norway. The Regulation on the safety mechanism for importing agricultural products from developing countries covered by the GSP scheme (2008-03-07 no. 228).
- Government of Norway. The Regulation on the allocation on tariff quotas for agriculture products (2008-10-10 no. 1132)
- Government of Norway. Review of Norway's Generalised System of Preferences (GSP) for import of goods from developing countries of the Norwegian Ministry of foreign affairs (October 2012).
- Government of Norway. the Norwegian Customs Tariff 2019.
- Government of Norway. The website of Norwegian Customs www.toll.no (accessed 12 April 2019).
- World Trade Organization. Notification of preferential rules of origin for least developed countries: Norway. G/RO/LDC/N/NOR/1 (30 June 2017).
- World Trade Organization. Database on preferential trade arrangements. Available at http://ptadb.wto.org/ (accessed 12 April 2019).

Annex 1

Countries and areas covered by the Norway's Generalized System of Preferences scheme

COUNTRIES AND AREAS COVERED BY THE NORWAY'S GSP SCHEME

This table is based on Appendix 5 of the Customs Regulations, which entered into force on January 21, 2019. Countries under the GSP zero scheme can export their goods free of duty to Norway. The ordinary GSP-countries and GSP+ have between 10 and 100 percent reduction.

Countries marked with * are a part of the Norwegian GSP-system, but have not yet notified the Norwegian customs pursuant to the Section 8-5-14.

Countries or territories that benefit from GSP zero scheme 1.

Least developed countries (LDCs)

Afghanistan Nepal Angola Malawi Bangladesh Mali

Benin Mauritania* Bhutan Mozambique Burkina faso*

Niger Burundi Rwanda Cambodia Samoa

Central African Republic* Sao Tomé and Principe

Chad* Senegal Comoros Sierra Leone Democratic Republic of the Congo

Solomon Islands Djibouti*

Equatorial Guinea* Sudan Eritrea* South Sudan Ethiopia The Gambia Guinea Timor-Leste* Guinea-Bissau

Togo Haiti Tuvalu

United Republic of Tanzania Lao People's Democratic Republic

Uganda Lesotho Vanuatu Liberia Yemen Madagascar Zambia Myanmar

Other low-income countries (LICs) with a population of less than 75 million inhabitants

Somalia*

Democratic People's Republic of Korea* Tajikistan* Kenya Zimbabwe

2. GSP + countries

Armenia Kosovo
Bolivia, Plurinational State of Micronesia*
Cameroon Moldova
Cabo Verde Mongolia
Congo* Nicaragua

Côte d'Ivoire Papua New Guinea

El Salvador Paraguay
Eswatini Samoa
Ghana Sri Lanka

Guatemala Syrian Arab Republic*

Guyana Tokelau*
Honduras Uzbekistan

Kyrgyzstan

3. Ordinary GSP-countries

Algeria Malaysia
Antigua and Barbuda* Maldives

Argentina Marshall Islands

Azerbaijan Mauritius Belarus Montserrat Belize Namibia Botswana Nauru* Brazil Nigeria* China Niue Cook Islands Pakistan Cuba Palau* Dominica Seychelles Dominican Republic South Africa Ecuador Saint Helena* Fiji Saint Lucia

Gabon Saint Vincent and the Grenadines*

Grenada* Surinam India Thailand Indonesia Tonga

Iran Turkmenistan*
Iraq Uruguay

Jamaica Venezuela, Bolivarian Republic of

Kazakhstan Viet Nam

Libya* Wallis and Futuna*

Annex 2

Lists of products covered by the Norwegian Generalized System of Preferences scheme

LISTS OF PRODUCTS COVERED BY THE NORWEGIAN GSP SCHEME

List 1

Products qualifying for 100 per cent reduction of the normally applicable customs duty when originating in a GSP+ or ordinary GSP-country

Heading	no.	Description of products
ex. 02.08		Other meat and edible meat, fresh, chilled or frozen
	.9060	- Frogs' legs
ex. 04.07		Birds' eggs in shell, fresh, preserved or cooked
		- Fertilised eggs for incubation:
	.1900	Other
		- Other fresh eggs:
	.2900	Other
ex. 04.09		Natural honey
		- within a quota of 192 tonnes (cf. List 3)
ex. 05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption
	.1000	- Bovine semen
		- Other:
		Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3: Other (but excluding edible products):
	.9191	Waste fish (industrial fish)
	.9193	Other fish waste
	.9199	Other (including fertilized roes for hatching)
		Other:
		Blood powder, unfit for human consumption:
	.9921	Other
		Meat and blood:
	.9940	Other
		Other:
		Other:
	.9998	Other
ex. 06.01		Bulbs, tubers, tuberous roots, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12
ex. 06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn
		- Unrooted cutting and slips:
	.1011	Slips; cuttings, not to gardens or plant nurseries; cuttings from green plants to gardens or horticulture from 15 December – 30 April
	.2000	- Trees and bushes, grafted or not, of a kind which bear edible fruits and nuts
		- Rhododendrons and azaleas, grafted or not:
	.3090	Other
		- Other:
	.9010	Without balled roots or other culture media, including stocks (except those from headings 06.02.2000 or 06.02.4002)
		With balled roots or other culture media:
	.9021	Trees and bushes not mentioned above; dragon tree (<i>Dracaena</i>) and palms (<i>Palmate</i>)
	.9022	Perennials not classified under. 06.02.9031 — 06.02.9099
	.9023	Green pot plants from 15 December – 30 April, also when imported as part of mixed groups of plants
ex. 06.03		Cut flowers and flowers buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
		- Fresh:
		Roses:

Heading	no.	Description of products
	.1110	Roses from 1 November – 31 March, also in mixed bouquets etc.; flowers and flowers buds classified under 06.031210, 06.03.1310, 06.03.1410, 06.03.1921, 06.03.1922 and 06.03.1991 when included in mixed bouquets where roses give the bouquets their essential character
		Carnations:
	.1210	Carnations, also mixed bouquets etc.; flowers and flowers buds classified under 06.03.1110, 006.03.1310, 06.03.1410, 06.03.1921, 06.03.1922 and 06.03.1991 when included in mixed bouquets where carnations give the bouquets their essential character - Orchids:
	.1310	Orchids, also mixed bouquets etc.; flowers and flowers buds classified under 06.03.11, 06.031210, 06.031410, 06.03.1921, 06.03.1922 and 06.03.1991 when included in mixed bouquets where orchids give the bouquets their essential character Chrysanthemums:
	.1410	Chrysanthemums from 15 December — 15 March, also mixed in bouquets etc.; flowers and flowers buds classified under 06.03.1110, 06.03.1210, 06.03.1310, 06.03.1921, 06.03.1922 and 06.03.1991 when included in mixed bouquets where roses give the bouquets their essential character Other:
	.1911	Roses from 1 November – 31 March, chrysanthemum from 15 December – 15 March, carnations and orchids when included in mixed bouquets where roses give the bouquets their essential character
		Anemone, Genista, Mimosa, Ranunculus, Syringa, Argyranthemum frutescens, Chrysanthemum frutescens from 1 November - 30 April, Freesia from 1 December – 31 March and Tulipa from 1 May – 31 May:
	.1921	Anemone, Genista, Mimosa, Ranunculus and Syringa, also mixed in bouquets etc.
	.1922	Argyranthemum frutescens, Chrysanthemum frutescens from 1 November – 30 April, Freesia from 1 December – 31 March and Tulipa from 1 May– 31 May also mixed in bouquets etc.
	.1991	Alchemilla, Anthurium, Asters, Astilbe, Centaurea, Erigeron, Gebera, Gladiolus, Lathyrus, Liatris, Phyososteiga
	.9000	- Other
06.04	.9000	Foliage, branches and other parts of plants, without flowers or flowers buds, and grasses, mosses and lichens,
00.04		being goods of a kind for bouquets of for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
ex 07.02		Tomatoes, fresh or chilled
	.0011	- From 1. November to 9. May
ex. 07.03		Onions, shallots, garlic, leeks and others alliaceous vegetables, fresh of chilled
		- Onions and shallots:
		Shallots:
	.1031	From 1. September – 30. June
	.1032	From 1. July — 31. August
	.2000	- Garlic
		- Leeks and others alliaceous vegetables:
	.9002	Spring onions
ex. 07.04	.9009	Other alliaceous vegetables Cabbage, cauliflowers, kohlrabi, kale and similar brassicas, fresh or chilled
GX. U1.U4		- Cauliflowers and headed broccoli:
		- Cauliflowers:
	.1041	From 1 December to 31 May
	.1050	Headed broccoli
	.1000	- Other:
	.9060	Chinese cabbage
ex. 07.05		Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled
		- Lettuce:
		Cabbage lettuce (head lettuce):
		Iceberg lettuce:
	.1130	from 1 December to 28/29 February
		Other:
	.1170	From 1 December to 3 November
		- Chicory:

Headin	a no.	Description of products
	3	Witloof chicory (<i>Cichorium intybus var. foliosum</i>):
	.2110	From 1 April – 30 November
	.2110	From 1 December — 31 March
ex. 07.06	.2190	
ex. 07.00		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled
	0000	- Other:
	.9020	Radishes from 1. April – 30. November
	.9030	Radishes from 1. December – 31. March
	.9099	Other
ex. 07.07		Cucumbers and gherkins, fresh or chilled
		- Cucumbers:
	.0030	From 1 December to 9 March
07.08		Leguminous vegetables, shelled or unshelled, fresh or chilled
ex. 07.09		Other vegetables, fresh or chilled
		Except sweet corn for feed purpose (classified under 07.09.9930)
ex. 07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen
		- Leguminous vegetables, shelled or unshelled:
	ex.2100	Peas (<i>Pisum sativum</i>), with a diameter not exceeding 7,5 mm (cf. List 3)
		Beans (Vigna spp., Phaseolus spp.):
	ex.2201	Asparagus beans (Hericot vert) (cf. List 3)
	.2900	Other:
	.3000	- Spinach, New Zealand spinach and orache spinach (garden spinach):
		- Sweet corn:
	.4090	Other
		- Other vegetables:
	.8010	Asparges and globe artichokes
	.8030	Curled parsley
	.8040	Mushrooms
	.0040	Other:
	.8095	
	.8099	Sweet peppers (<i>Capsicum annuum var. Annuum</i>) Other
ex. 07.11	.0099	
ex. 07.11		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
		- Olives:
	.2010	In brine
	.2090	Other
		- Other vegetables; mixtures of vegetables:
		Sweet corn:
	.9020	Other
	.9030	Onions
	.9040	Capers
ex. 07.12	.5510	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared
CAI OTTIL	.2000	- Onions
	000	- mushrooms, wood ears (<i>Auriculara spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:
	.3100	Mushrooms of the genus Agaricus
	.3200	wood ears (<i>Auriculara spp.</i>)
	.3300	jelly fungi (<i>Tremella spp.</i>)
	.5500	Other:
	2001	
	.3901	Truffles
	3909	Other
		Other vegetables; mixtures of vegetables:
		Potatoes:
	.9012	Broken or in powder
	.9020	Garlic

Headin	a no.	Description of products
	J	Sweet corn:
	.9040	Other
	.0010	Other:
	.9091	Tomatoes
	.9092	Carrots
	.9099	Other, including mixture of vegetables
ex. 07.13		Dried leguminous vegetables, shelled, whether or not skinned or split
		- Peas (<i>Pisum sativum</i>):
	.1009	Others (not for feed purpose, cf. List 4)
		- Beans (Vigna spp., Phaseolus spp.):
	.3100	Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek
	.3200	Small red (Adzuki) beans (Phaseolus or Vigna angularis)
	.3300	Kidney beans, including white pea beans (Phaseolus vulgaris)
	.3900	Other
	.9000	- Other
ex. 07.14		Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith
		- Manioc (cassava):
	.1090	Other
		- Sweet potatoes:
	.2090	Other
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled
08.02		Other nuts, fresh or dried, whether or not shelled or peeled
08.03		Bananas, including plantains, fresh or dried
08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried
ex. 08.05		Citrus fruit, fresh or dried
	4000	- Oranges:
	.1090	- Other
	2000	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids: - Other
	.2090	
	.4090	- grapefruit, including pomelos: - Other
	.4090	- Other - Lemons (<i>Citrus limon, Citrus limonum</i>) and limes (<i>Citrus aurantifolia, Citrus latifolia</i>):
		- Other:
	.5020	Lemons
	.5020	Limes
	.0000	- Other:
	.9090	- Other
08.06	.5000	Grapes, fresh or dried
08.07		Melons (including watermelons) and papaws (papayas), fresh
ex. 08.08		Apples, pears and quinces, fresh
		- Apples:
	ex.1011	From 1.May – 30.November, within a quota of 8000 tonnes (cf. List 3)
	.1022	From 1 December — 30 April
		- Pears and quinces:
		Pears:
	.3010	From 1 December — 10 August
	ex.3020	From 11 August – 30 November, within a quota of 250 tonnes (cf. List 3)
	.4000	Quinces
08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh
ex. 08.10		Other fruit, fresh
		- Strawberries:

Heading	g no.	Description of products
	.1011	From 15. April – 8. June
	.1030	From 1. November — 31. March
	.1040	From 1. April — 14. April
		- Raspberries, blackberries, mulberries and loganberries:
	.2010	Raspberries
	12010	Other:
	.2091	Blackberries
	.2099	Other
		- Black, white or red currants and gooseberries:
	.3010	Black currants
	.3020	White and red currants
	.3030	Gooseberries
		- Cranberries, blueberries and other fruits of genus Vaccinium.
	.4010	Cowberries
	.4090	Other
	.5000	- Kiwifruit
		- Other:
	.9010	Cloudberries
	.9090	Other
ex. 08.11		Fruit and nuts uncooked or cooked by steaming in water, frozen, whether or not containing added sugar or other sweetening matter
		Raspberries, blackberries, mulberries, loganberries, black, white and red currants and gooseberries:
		Containing sugar or other sweetening matter:
	.2011	Blackberries, mulberries or loganberries
	.2013	Gooseberries
		Other:
	.2092	Blackberries, mulberries or loganberries
	.2095	Gooseberries
		- Other:
	.9001	Cowberries
	.9002	Cloudberries
	.9003	Cherries
	.9004	Blueberries
	.9008	Other
ex. 08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in preservative solutions), but unsuitable in the state for immediate consumption
	.1000	- Cherries
		- Other:
	.9010	Citrus fruit
	.9020	Apricots and peaches
	ex.9090	Other (raspberries, black, white and red currants (cf. List 3))
08.13		Fruit, dried, other than of headings 08.01 to 08.06; mixtures of nuts or fruits of this Chapter
08.14		Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions
09.01		Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion
09.03		Maté
09.09		Sees of anise, badian, fennel, coriander, cumin or caraway; juniper berries
09.10		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices
ex. 10.06		Rice
		- Semi-milled or wholly milled rice, whether or not polished or glazed:
	.3010	For human consumption
	.3099	Other
		- Broken rice:

Heading	no.	Description of products
	.4010	For human consumption
	.4099	Other
ex. 10.08		Buckwheat, millet and canary seed; other cereals
		- Buckwheat:
	.1090	Other
		- Millet:
	.2100	Seed
		Other:
	.2990	Other
		- Canary seeds:
	.3090	Other
ex. 11.06		Flour, meal and powder of dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8
		- Of dried leguminous vegetables of heading 07.13:
	.1090	Other
		- Of the products of Chapter 8:
	.3090	Other
Ex. 11.07		Malt, whether or not roasted
		- Not roasted:
	.1090	Other
		- Roasted:
	.2090	Other
ex. 11.08		Starches; inulin
		- Starches:
		Maize (corn) starch:
	1000	Other:
	.1290	Other
		Manioc (cassava) starch:
	4.400	Other:
	.1490	Other
		Other starches:
		Other:
	1000	Other:
	.1990	Other
	0000	- Inulin:
ov 11 00	.2090	Other Wheet gluten, whether or not dried
ex. 11.09	.0090	Wheat gluten, whether or not dried - Other
ex. 12.09	.0080	Seeds, fruit and spores, of a kind used for sowing
UA. 12.UJ	.1000	Sugar beet seed
	.3000	- Seed of herbaceous plants cultivated principally for their flowers
	.0000	- Other:
		Vegetable seeds:
	.9110	Cucumber, cauliflower, carrot, onion, shallot, leek, parsley, endive and lettuce seed
	.5.10	Other:
	.9191	Cabbage seed
	.9199	Other
	.9900	Other
12.10		Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin
13.02		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and
		thickeners, whether or not modified, derived from vegetable products
ex. 15.02		Fats of bovine animals, sheep or goats, other than those of heading 15.03
		Tallow:

Heading	no.	Description of products
	.1090	Other
		- Other:
	.9090	- Other
15.03		Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared
ex. 15.04		Fats and oils and their fractions, of fish or marine mammals, whether or not refines, but not chemically modified
		- Fish-liver oils and their fractions:
	.1011	For feed purpose, including veterinary oil
		other:
	.1020	Solid fractions
		- Fats and oils and their fractions, of fish, other than liver oils:
	.2011	For feed purpose
		Other:
		Other:
	.2040	Solid fractions
	.2099	Other
		- Fats and oils and their fractions, of marine mammals:
	.3011	For feed purpose
	.3021	Fats for other purpose
15.05		Wool grease and fatty substances derived therefrom (including lanolin)
ex. 15.06		Other animal fats and oils and their fractions, whether or not refined, but not chemically modified
		- Other:
	.0021	Bone fat, bone oil and neat's-foot oil
		Other:
	.0030	Solid fractions
	.0099	Other
ex. 15.07		Soya-bean oil and its fractions, whether or not refined, but not chemically modified
		- Crude oil, whether or not degummed:
	.1090	Other
ex. 15.08		Ground-nut oil and its fractions, whether or not refined, but not chemically modified
		- Crude oil:
	.1090	Other
		- Other
	.9090	Other
ex. 15.09		Olive oil and its fractions, whether or not refined, but not chemically modified
		- Virgin:
	.1090	Other
		- Other:
	.9090	Other
ex. 15.10		Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09
	.0090	- Other
ex. 15.11	UEUU.	Palm oil and its fractions, whether or not refined, but not chemically modified
UA. 10.11		- Other:
		- Other:
	.9020	Solid fractions
ex. 15.12	.5525	Sunflower-oil, safflower and cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified
		- Sunflower-seed and safflower oil fractions thereof:
		Crude oil:
	.1190	Other
		- Cotton seed oil and its fractions:
		Crude oil, whether or not gossypol has been removed:
		Crude oil, whether or not gossypol has been removed:

Headir	ıg no.	Description of products
	.2190	Other
ex. 15.13		Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified
		- Coconut (copra) oil and its fractions:
		Crude oil:
	.1190	Other
		Other:
		Other:
	.1920	Solid fractions
	.1999	Other
		- Palm kernel or babassu oil and fractions thereof:
		Crude oil:
	.2190	Other
		Other:
		Other:
	.2920	Solid fractions
	.2999	Other
ex. 15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified
		- Low erucic acid rape or colza oil and its fractions:
		Other:
	.1990	Other
ex. 15.15		Other fixed vegetable fats and oils (including jojoba oil), and their fractions, whether or not refined but not chemically modified
		- Linseed oil and its fractions:
		Crude oil:
	.1190	Other
		- Maize (corn) oil and its fractions:
		Crude oil:
	.2190	Other
		- Castor oils and its fractions:
	.3090	Other
		- Sesame oil and its fractions:
		ellers:
	.5020	Crude oil
		- Other:
	ex. 9021	Wood oils (including tung oil and its fractions)or oiticica oil, not for feed purpose
		Other:
	.9070	Crude oil
		Other:
	.9080	Soild fractions
	ex.9099	Other (croton oil and tobacco seed oil)
ex. 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
		- Animal fats and oils and their fractions:
		Other:
	.1020	Extracted entirely from fish or marine mammals
	.1099	Other
		- Vegetable fats and oils and their fractions:
		Other:
	.2099	Other
ex. 15.17		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 15.16
		- Other:
		Other:

Heading no.		Description of products
		Other:
	.9091	Containing more than 10 % but nor more than 15 % by weight of milk fats
	.9098	Other
ex. 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 15.16; 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
		- Other:
	.0031	Siccative oils
	.0041	Linseed oil, boiled
	.0051	Linoxyn
ex. 16.02		Other prepared or preserved meat, meat offal or blood
		- Of swine:
	ex.4100	Hams and cuts thereof
		Without a quota of 100 tonnes of hermetic ham (cf. List 4)
		- Of bovine animals:
	ex.5009	Other
		Within a quota of 200 tonnes of "Corned Beef" (cf. List 4)
		Within a quota of 50 tonnes of hermetic tongue (cf. List 4)
ex. 16.03	0010	Extracts and juices of meat, fish or crustaceans, mollusc or other aquatic invertebrates
	.0010	- Whale-meat extracts
	0000	- Other:
	.0020	Of fish, crustaceans, mollusc or other aquatic invertebrates
		Other:
	.0092	Juices of whale meat
ex. 17.01		Cane or beet sugar and chemically pure sucrose, in solid form
		- Raw sugar not containing added flavouring or colouring matter:
	1000	Beet sugar:
	.1290	Other
	1000	Cane sugar specified in Subheading Note 2 to this Chapter:
	.1390	Other
		- Other:
	04.00	Containing added flavouring or colouring matter:
	.9190	Other
		Other:
	0004	Other:
	.9991	In lumps or powdered
	0005	Other sugar:
	.9995	In retail sale packages of a weight nor exceeding 24 kg
ov 17.00	.9999	Other (in bulk or whole sale packages)
ex. 17.02		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
		- Lactose and lactose syrup:
		Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter:
	.1190	Other
		Other:
	.1990	Other
		- Maple sugar and maple syrup:
	.2090	Other
		- Chemically pure fructose:
	.5090	Other
		- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert
		sugar:

Heading	g no.	Description of products
	.6090	Other
		- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose:
		Other
	.9030	Artificial honey
	.9040	caramel, including "colouring caramel"
	.9099	Other
18.05		Cacao powder, not containing assed sugar or other sweetening matter
ex. 18.06		Chocolate and other food preparations containing cocoa
	.1000	- Cocoa powder, containing added sugar or other sweetening matter
ex. 19.04		Prepared foods obtained by 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 and meal), pre-cooked or otherwise prepared, not elsewhere specified or included
		- Prepared foods obtained by swelling or roasting of cereals or cereal products:
	.1010	"Corn flakes"
		- Other
		Pre-cooked rice not containing any added ingredients:
	.9020	Other
ex. 20.01		Vegetables, fruit, nuts and other edible parts of plants prepared or preserved by vinegar or acetic acid
		- Other:
		Vegetables:
	.9010	Capers
	.9020	Olives
		Sweet corn (Zea mays var. saccharata):
	.9041	Other
		Onions:
	.9052	In airtight containers
	.9058	Other
20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic acid
20.03		Mushrooms and truffles prepared or preserved otherwise than by vinegar or acetic acid
ex. 20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen other than products of heading 20.06
		- Other vegetables and mixtures of vegetables:
		Sweet corn (Zea mays var. saccharata):
	.9020	Other
		Other:
	.9091	Globe artichokes
ex. 20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06
		- Peas (Pisum sativum):
		Of dried:
	ex.4003	Other (with a diameter not exceeding 7,5 mm) within a quota of 200 tonnes (20.05.4003+20.05.4009) (cf. List 3)
	ex.4009	Other (with a diameter not exceeding 7,5 mm) within a quota of 200 tonnes (20.05.4003+20.05.4009) (cf. List 3)
		- Beans (Vigna spp., Phaseolus spp.):
		Other:
	ex.5901	Green beans and string beans:
		Within a quota of 50 tonnes green beans (cf. List 3)
		Within a quota of 100 tonnes string beans (cf. List 3)
	0000	- Asparagus
	.6000	Asparagus
	.7000	- Olives
		- Olives
	.7000	- Olives - Sweet corn (<i>Zea mays var. saccharata</i>):

Heading no.		Description of products
		Other:
	.9901	Capers; globe artichokes; sweet peppers (Capsicumannuum var. Annum)
	ex.9909	- Other, including mixtures of vegetables (within a quota of 100 tonnes of mixtures of vegetables (cf. List 3))
20.06		Vegetables, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)
ex. 20.07		Jams, fruit jellies, marmalades, fruit or nut puree and fruit and nut pastes, obtained by cooking, whether or not
		containing added sugar or other sweetening matter
		- Other:
		Citrus fruit:
	.9110	Containing added sugar or sweetening matter
00 00	.9190	Other
ex. 20.08		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 seed, whether or not mixed together:
		Ground nuts:
	.1110	Peanøtt butter
		Other:
	.1191	Other
	.2000	- Pineapples
		- Citrus fruit:
		Other:
	.3091	Mandarins
	.3099	Other
	.4000	- Pears
	.5000	- Apricots
	.6000	- Cherries
	.7000	- Peaches, including nectarines:
		- Other, including mixtures other than those of subheading 20.08.1900:
		Palm hearts:
	.9190	Other
		Other:
	.9901	Apples
	.9902	Plums
ex. 20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter
		- Orange juice:
		Frozen:
		Containing added sugar or other sweetening matter:
	.1111	Of a Brix value exceeding 67
	.1119	Other
		Other:
	.1120	In containers weighing, with contents, 3 kg or more
		Other:
	.1130	Concentrated
		Other:
	.1191	Of a Brix value exceeding 67
	.1199	Other
		Other:
	. =	Containing added sugar or other sweetening matter:
	.1912	Of a Brix value not exceeding 67
	.1919	Other
		Other:
	.1920	In containers weighing, with contents, 3 kg or more
		Other:

Heading	no.	Description of products
J	.1992	Of a Brix value not exceeding 67
	.1999	Other
	.1000	- Grapefruit (including pomelo) juice:
	.2100	Of a Brix value not exceeding 20
	.2900	Other
	.2000	- Juice of any other single citrus fruit:
		Of a Brix value not exceeding 20:
	.3110	In containers weighing, with contents, 3 kg or more
		Other:
	.3191	Containing added sugar
	.3199	Other
		- Pineapple juice:
		Of a Brix value not exceeding 20:
	.4110	In containers weighing, with contents, 3 kg or more
	.4190	Other
		Other:
	.4910	In containers weighing, with contents, 3 kg or more
	.4990	Other
	.5000	- Tomato juice
		- Grape juice (including grape must):
	.6100	- Of a Brix value not exceeding 30:
	.6900	Other
		- juice of any other single fruit or vegetable:
		Other
	.8992	Strawberry juice
	.8993	Cherry juice
	.8994	Peach juice or apricot juice
	.8999	Other (except juices of red and white currants) (cf. List 3)
		- Mixtures of juices:
	.9001	Mixtures not containing juices of raspberries, apples, black or red and white currants
21.01		Extracts and 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 concentrated thereof
ex. 21.02		Yeasts (active or inactive); Other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders
		Inactive yeasts; other single-cell micro-organisms, dead:
	.2020	Other inactive yeasts
	.3000	- Prepared baking powders
ex. 21.03		Sauces and preparations thereof; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard
	.1000	- Soya sauce
		- Tomato ketchup and other tomato sauce:
	.2010	Tomato ketchup
		- Mustard flour and meal and prepared mustard:
	.3001	Mustard flour and meal
		Prepared mustard:
	.3002	Containing less than 5 % by weight of added sugar
	.3009	Other
ex. 21.06		Food preparations not elsewhere specified or included
		- Other:
	.9010	Non-alcoholic compounds (known as "concentrated extracts") with a basis of goods of heading 13.02, for the manufacturing of beverages
		- Other preparations of a kind used for the manufacture of beverages:
	.9031	Flavoured or coloured sugar syrups
L	.0001	riarodiod or octourod ought byrupo

Heading	no.	Description of products				
	.9039	Other				
		Drops, pastilles and chewing gum, not containing sugar:				
	.9041	Drops and pastilles				
		Chewing gum:				
	.9043	Chewing gum containing nicotine				
	.9044	Other				
22.01		Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow				
ex. 22.02		Waters, including mineral and aerated waters, containing sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09				
	.1000	- Waters, including mineral and aerated waters, containing added sugar or other sweetening matter or flavoured				
		- Other:				
	.9010	Non-alcoholic wines				
	.9020	Non-alcoholic beer (beer with an alcoholic strength not exceeding 0,5 % by volume)				
		other:				
	.9091	Milk substitutes base don cereals or soya				
	.9099	Other				
22.03		Beer made from malt				
22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09				
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages				
22.09		Vinegar and substitutes for vinegar obtained from acetic acid				
ex. 23.01		Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves				
		- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:				
00.00	.2010	For feed purpose				
ex. 23.09		Preparations of a kind used in animal feeding				
		- dog or cat food, put up for retail sale:				
	4044	containing meat or meat offal of land animals, in airtight containers:				
	.1011	Dog food				
	.1012	Cat food				
	4004	Other:				
	.1091	Dog food				
	.1092	Cat food				
		- Other:				
	0011	Containing meat or meat offal of land animals, in airtight containers:				
	.9011	For pets				
		Other:				
	0000	Fish fodder; fish solubles:				
	.9030	For ornamental fish; fisk solubles				
	0050	Birds food:				
	.9050	For pets Other:				
	.9080	For pets				
24.02	.9000	Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes				
24.02		Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences				
ex. 29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives				
= 2.00		- Other polyhydric alcohols:				
	.4500	Glycerol				
ex. 38.23		Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols				
		- industrial monocarboxylic fatty acids; acid oils from refining:				
		Stearic acid:				
	. 1190	Other				
		d				

Heading no.	Description of products
	Oleic acid:
.1290	Other
	Tally oil fatty acids:
.1390	Other
	Other:
.1990	Other
	- Industrial fatty alcohols:
.7090	Other

Products qualifying for 100 per cent reduction of the industrial element of the normally applicable customs duty when originating in a GSP+ or ordinary GSP-country

Heading no.		Description of products			
17.04		Sugar confectionery (including white chocolate), not containing cocoa			
ex. 18.06		Chocolate and other food preparations containing cocoa			
		Except cocoa powder, containing added sugar or other sweetening matter within commodity number 18.06.1000 (cf. List 1)			
ex. 19.01		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 04.01 to 04.04 not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included			
		Except malt extract within commodity number 19.01.9010 (cf. List 4)			
ex. 19.02		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			
		Except stuffed pasta, by weight, more than 20 % of meat or edible meat offals within commodity number 19.02.2010 (cf. List 3)			
ex. 19.04		Prepared foods obtained by 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 and meal), pre-cooked or otherwise prepared, not elsewhere specified or included			
		- Prepared foods obtained by swelling or roasting of cereals or cereal products:			
		Other:			
	.1091	Pop corn			
		Other:			
	.1092	For feed purpose			
	.1098	Other			
		- Other:			
	.9090	Other			
19.05		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			
ex. 20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen other than products of heading 20.06			
		- Potatoes:			
		Edible preparations composed of flour, meal or flaks based on potatoes:			
	.1010	Containing not less than 75 % by weight of potatoes			
	.1020	Other			
ex. 20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06			
		- Potatoes:			
		Edible preparations composed of flour, meal or flaks based on potatoes:			
	.2010	Containing not less than 75 % by weight of potatoes			
	.2020	Other			
ex. 21.03		Sauces and preparations thereof; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard			
		- Tomato ketchup and other tomato sauce:			
		Other tomato sauce:			
	.2021	Containing meat or edible meat offals			
	.2029	Other			
		- Other:			

Heading no.	Description of products			
.9010	Mayonnaise and remoulades			
	Other			
.9091	Mango chutney, liquid			
.9099	Other			
ex. 21.04	Soups and broths and preparations thereof; homogenised, composite food preparations			
	- Soups and broths and preparations thereof:			
	In airtight containers:			
	Meat broth):			
.1011	Dried			
.1019	Other			
.1020	Vegetable soup, whether or not precooked, containing neither meat nor meat extracts			
.1030	Fish soup (containing at least 25 % weight of fish)			
.1040	Other			
	Other:			
.1050	Containing meat or meat extracts			
.1060	_			
.1090	annen			
21.05	Ice cream and other edible ice, whether or not containing cocoa			
ex. 21.06	Food preparations not elsewhere specified or included			
	- Protein concentrates and textured protein substances:			
.1001	For food purpose			
.1009	Other			
	- Other:			
	- Other.			
.9020	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages			
.9020				
.9020	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages			
.9020	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other:			
	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes:			
.9051	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried			
.9051 .9052	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried liquid			
.9051 .9052	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried liquid Emulsified fats and similar products containing more than 15 % by weight of edible milk fats			
.9051 .9052 .9060	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried liquid Emulsified fats and similar products containing more than 15 % by weight of edible milk fats Other:			
.9051 .9052 .9060	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried liquid Emulsified fats and similar products containing more than 15 % by weight of edible milk fats Other: For feed purpose			
.9051 .9052 .9060 .9093	Preparations base don juices of apples or blackcurrants, for the manufacture of beverages Other: Cream substitutes: Dried liquid Emulsified fats and similar products containing more than 15 % by weight of edible milk fats Other: For feed purpose Other Waters, including mineral and aerated waters, containing sugar or other sweetening matter or flavoured, and			

List 3

Products qualifying for 15 per cent reduction of the normally applicable customs duty when originating in a GSP+ or ordinary GSP-country

Heading no.	Description of products			
04.09	Natural honey (within a quota of 192 tonnes – (free) (cf. List 1)			
ex. 06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn			
	- unrooted cuttings and slips:			
	Cuttings, unrootened or in vitro, for horticultural purposes, except of green plants from 15 December - 30 April:			
.1021	Begonia, all sorts, Campanula isophylla, Euphorbia pulcherrima, Poin- settia pulcherrima, Fuchsia, Hibiscus, kalanchoe og Petunia-hanging (Petunia hybrida, Petunia atkinsiana)			
.1022	Saintpaulia, Scaevola and Streptocarpus			
.1023	Dendranthema x grandiflora, Chrysanthemum x morifolium) from 1 April - 15 October			
.1024	Pelargonium			
.1029	Other			
	- Rhododendrona og azaleas, grafted or not:			
	Indoor azaleas (<i>Azalea indica, Rhododendron simsii, Rhododedron indicum</i>):			
.3011	In flower			
	Other:			
.3012	From 15 November - 23 December			
.3013	From 24 December - 14 November			
	- Roses, grafted or not:			
.4003	Rooted cuttings, not wrapped for retail sale			
.4004	Bar-roots roses, without any kind of culture media, not wrapped for retail sale			
.4008	Other			
	- Other:			
	With balled roots or other culture media:			
	Pot plants or bedding plants:			
	green pot plants from 1 May- 14 December:			
.9031	Condiaeum, Croton, dieffenbachia, Epipremnum, Scindapsus aure- um, Hedera, Nephrolepis, Peperomia obtusifolia, Peperomia rotundifolia, Schefflera, Soleirolia, Helxine, also when imported as parts of mixed groups of plants			
.9032	Asplenium, Begonia x rex-cultorum, Chlorophytum, Euonymus japanicus, Fatsia japonica, Aralia sieboldii, Ficus elastica, Monstera, Philo- dendron scandens, Radermachera, Stereospermum, Syngonium, X-Fats- hedera, also when imported as parts of mixed groups of plants			
.9039	Other, also when imported as parts of mixed groups of plants			
	Pot plants or bedding plants, in flower:			
.9043	Ageratum, Argyranthemum frutescens, Begonia x hiemalis, Begonia elatior, Begonia x cheimantha, Begonia x semperflorens, Begonia x tuberhybrida, Bidens, Brachycome, Callistephus, Campanula isophylla, Cyclamen persicum, Dahlia, Chrysanthemum, all sorts(except Chrysanthemum maximum/ Leucanthemum maximum), Dianthus, Euphorbia pulcherrima, Poinsettia pulcherrima, Fuchsia, Gerbera, Hibiscus, Hydrangea macrophylla, Impatiens, Kalanchoe blossfeldiana, Lobelia, Lobularia, Pelargonium (all species), Petunia (all spices), Primula vulgaris, Primula acaulis, Saintpaulia, Scaevola, Senecio cineraria, Senecio bicolor, Tagetes, Tropaeolum, Verbena, Viola and Zinnia, also when imported as parts of mixed groups of plants			
.9044	Achimenes, Aster novi-belgii, Calceolaria herbeo-hybrida, Capsicum annum, Catharanthus roseus, Vinca rosea, Dipladenia, Nema- tanthus, Hypocyrta, Osteospermum, Schlumbergera, Senecio x hybridus, Cineraria, Sinningia speciosa, Gloxinia, Solanum and Streptocarpus, also when imported as parts of mixed groups of plants			
.9049	Other, also when imported as parts of mixed groups of plants			
	Rooted cuttings and young plants:			

Heading no. Description of products			
.9051	Begonia, all sorts, Campanula isophylla, , Chrysanthemum all sorts (except Chrysanthemum maximum/ Leucanthemum maximum), Cyklamen, Euphorbia pulcherrima, Fuchsia, Hibiscus, Kalanchoe, Pelargonium, Petunia hybrida, Petunia atkinsiana, Saintpaulia, Scaevola, and Sinningia syn. Gloxinia		
.9059	Other		
.9060	other		
	Other:		
.9091	Grass in rolls or plates (lawn)		
. 9099	Other		
ex. 06.03	Cut flowers and flowers buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared		
	- Fresh:		
	Roses:		
.1120	Roses from 1 November - 31 March, also mixed bouquets etc; flowers and flowers bud classified under 06.03.1210, 06.03.1310, 06.03.1410, 06.03.1921, 06.03.1922 and 06.03.1991 when included in mixed bouquets where roses give the bouquets their essential character		
	Carnations:		
.1290	flowers and flowers bud classified under 06.03.1210 when included in mixed bouquets where carnations give the bouquets their essential character		
	Orchids:		
.1320	flowers and flowers bud classified under 06.03.1310 when included in mixed bouquets where orchids give the bouquets their essential character		
	Chrysanthemums:		
.1420 Chrysanthemums from 16 March - 14 December, also mixed bouquets etc; flowers and flower under 06.03.1410 when included in mixed bouquets where chrysanthemums give the bouquets the			
	Lilies (<i>Lilium spp.</i>):		
Lilies (<i>Lilium spp.</i>), also in mixed bouquets etc.; flowers and flower buds of commodity numbers 0 06.03.1420 and 06.03.1992- 06.03.1999 when they are a part in mixed bouquets where the lilies give their essential character			
Other:			
.1912	Roses from 1. April - 31. October and chrysanthemums from 16 March - 14 December when included in mixed bouquets but where these flowers do not give the bouquets their essential character		
	Other:		
.1992	Tulipa from 1 June - 30 April, also when imported as part of mixed bouquets and similar		
.1994	Argyranthemum frutescens from 1 May - 31 October, also when imported as part of mixed bouquets and similar		
.1995	Gypsophila, also when imported as part of mixed bouquets and similar		
.1996	Alstroemeria, also when imported as part of mixed bouquets and similar		
.1997	Freesia from 1 April - 30 November, Iris, Limonium, Statice, Matthiola, and Narcissus, also when imported as part of mixed bouquets and similar		
.1999 Other, also when imported as part of mixed bouquets and similar			
07.01	Potatoes, fresh or chilled		
ex. 07.02	Tomatoes, fresh or chilled		
07.00	Except tomatoes from 1 November – 8 April within commodity number 07.02.0011 (cf. List 1)		
ex. 07.03	Onions, shallots, garlic, leeks and others alliaceous vegetables, fresh of chilled - Onions and shallots:		
	- Onions:		
	From 1 September – 30 June:		
.1012			
.1012			
.1019	From 1 July – 31 August:		
	110111 July - 31 August.		

Heading no.	Description of products					
.1022	Red onion					
.1029	Other					
	- Leeks and other alliaceous vegetables:					
	Leek:					
.9003	From 20 February — 31 May					
.9004	From 1 June — 19 February					
ex. 07.04	Cabbage, cauliflowers, kohlrabi, kale and similar brassicas, fresh or chilled					
	- Cauliflower and headed broccoli:					
	Cauliflower:					
.1011	From 1 June — 31 July					
.1021	From 1 August — 14 October					
.1031	From 15 October – 30 November					
	- Brussels sprouts:					
.2010	From 21 September – 31 May					
.2020	From 1 June – 20 September					
	- Other:					
	White cabbage:					
.9013 From 1 October — 31 May						
.9020	From 1 June — 31 July					
.9030	From 1 August — 30 September					
	Red cabbage:					
.9040	From 1 October — 31 July					
.9050						
	Other:					
.9093	Savoy cabbage from 1 December – 30 June					
.9094	Savoy cabbage from 1 July – 30 November					
.9095	Curly kale from 1 December – 31 July					
.9096	Curly kale from 1 August – 30 November					
.9099	Other					
ex. 07.05	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled					
	- Lettuce:					
	Cabbage lettuce (head lettuce):					
	Iceberg lettuce:					
	From 1 March — 31 May:					
.1112	Whole					
.1119	Other					
From 1 June — 30 November:						
.1122						
.1129	Other					
	Other:					
	From 1. March — 31 May:					
.1141	Whole					
.1149	Other					
	From 1 June – 30 September:					

Heading no.		Description of products				
.1	1151	Whole				
.1	1159	Other				
		From 1 October – 30 November:				
.1	1161	Whole				
.1	1169	Other				
		Other:				
		From 1 April – 30 November:				
.1	1911	Whole				
.1	1919	Other				
		From 1 December – 31 March:				
.1	1991	Whole				
	1999	Other				
		- Chicory:				
		Other:				
.2	2910	From 1 April – 30 November:				
ex. 07.06		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled				
		- Carrots and turnips:				
.1	1011	Carrots from 1 May – 31 August				
.1	1021	Carrots from 1 September – 30 April				
.1	1030	Turnips				
	- Other:					
.9010 - Celeriac .9040 - Salad beetroot						
				ex. 07.07		Cucumbers and gherkins, fresh or chilled
		Except cucumbers from 1 December – 9 March within commodity number 07.07.0030 (cf. List 1)				
ex. 07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen				
.1	1000	- Potatoes				
		- Leguminous vegetables, shelled or unshelled:				
ex.2	2100	Peas (Pisum sativum) (except peas of a diameter not exceeding 7,5 mm (cf. List 1))				
		Beans (<i>Vigna spp., Phaseolus spp.</i>):				
	2201	Green beans, asparagus beans, wax beans and string beans (except asparagus beans (Hercot verts) cf. List 1)				
.2	2209	Other				
		- Other vegetables:				
.8	3020	Cauliflower				
	3050	Onions				
.8	3060	Celery				
		Other:				
	3091	Carrots				
	.8094 Headed broccoli					
	.9000 mixture of vegetables					
ex. 07.11		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				
.4	1000	- cucumbers and gherkins				
		- Other vegetables; mixture of vegetables:				
.9	9090	Other vegetables; mixture of vegetables				

Heading	no.	Description of products
ex. 07.12		Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared
		- Other vegetables; mixture of vegetables:
		Potatoes:
	.9011	Whether or not cut or sliced but not further prepared
ex. 08.08		Apples, pears and quinces, fresh
		- Apples:
	.1011	From 1 May – 30 November (within a quota of 8000 tonnes (cf. List 1))
		- Pears:
	.3020	From 11 August – 30 November (within a quota of 250 tonnes, cf. List 1)
ex. 08.10		Other fruit, fresh
		- Strawberries:
		From 9 June — 31 October:
	.1023	From 9 June — 30 June
	.1024	, '
	.1025	'
ex. 08.11		Fruit and nuts uncooked or cooked by steaming in water, frozen, whether or not containing added sugar or other sweetening matter
		- Strawberries:
	.1001	Containing added sugar or other sweetening matter
	.1009	Other
		- Raspberries, blackberries, mulberries, loganberries, black, white and red currants and gooseberries:
		Containing added sugar or other sweetening matter:
	.2012	White or red currant
	.2019	Other
		Other:
	.2091	Raspberries
	.2093	black currants
	.2094	White or red currant
ex. 08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in preservative solutions), but unsuitable in the state for immediate consumption
		- Other:
	.9030	Strawberries
	ex.9090	Other (except raspberries, black, white and red currants, cf. List 1)
ex. 12.09		Seeds, fruit and spores, of a kind used for sowing
		- Seeds of forage plants:
	.2100	Lucerne (alfalfa) seed
		Clover (<i>Trifolium spp.</i>) seed:
	.2201	Red clover seed
	.2209	Other
	.2300	Fescue seed
	.2400	Kentucky blue grass (<i>Poa pratensis L.</i>) seed
	.2500	Rey grass (Lolium multiflorum Lam., Lolium perenne L.) seed
		Other:
	.2910	Bent grass (agrostis) seed
	.2920	Orchard grass or "Cocks' foot", meadow grass and fox-tail seed
		Beet seeds, other than sugar beet seed:

Heading	g no.	Description of products				
	.2931	Seeds of turnips and swedes				
	.2932	Mangolds seed				
	.2939	Other				
	.2940	Timothy grass seed				
	.2990					
ex. 19.02		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				
		- Stuffed pasta, whether or not cooked or otherwise prepared:				
	.2010	Stuffed with, by weight, more than 20 per cent of meat or edible offals				
ex. 19.04		Prepared foods obtained by 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 and meal), pre-cooked or otherwise prepared, not elsewhere specified or included				
		- Prepared foods obtained from unroasted cereal flaks or from mixture of unroasted cereal flakes and roasted cereal flakes or swelled cereals:				
	.2010	Preparations of the "Müsli" type based on roasted cereal flakes				
	.2090	Other				
ex. 20.01		Vegetables, fruit, nuts and other edible parts of plants prepared or preserved by vinegar or acetic acid				
		- Cucumbers and gherkins:				
	.1001	In airtight containers				
	.1009	other				
		- other:				
		Vegetables:				
		other:				
	.9061	Sweet peppers (<i>Capsicum annuum var. annuum</i>)				
	.9069	Other				
		Other:				
	.9099	Other				
ex. 20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen other than products of heading 20.06				
		- Potatoes:				
	.1090	Other				
		- Other vegetables and mixtures of vegetables:				
		Other				
	.9099	Other, including mixtures of vegetables				
ex. 20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06				
	.1000	- Homogenised vegetables				
		- Potatoes:				
		Other:				
	.2091	Semi-manufactures for production of snacks				
	.2099	Other				
		- Peas (<i>Pisum sativum</i>):				
		Of dried:				
	.4002	For feed purpose				
	ex.4003	Other (except peas with a diameter not exceeding 7,5 mm, cf. List 1)				
	ex.4009	- Other (except peas with a diameter not exceeding 7,5 mm, cf. List 1)				
	2	- Beans (<i>Vigna spp., Phaseolus spp.</i>):				
		Board (right oppr) i haddoldd oppr).				

Heading no.	Description of products
.5100	Beans, shelled
	Other:
ex.5901	Green beans, asparagus beans, wax beans and string beans (within a quota of 50 tonnes of green beans and 100 tonnes of string beans, cf. List 1)
.5909	Other
	- Other vegetables and mixtures of vegetables:
	Other:
ex.9909	- Other, including mixture of vegetables (within a quota of 100 tonnes of mixture of vegetables cf. List 1)
ex. 20.07	Jams, fruit jellies, marmalades, fruit or nut puree and fruit and nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter
	- Homogenised preparations:
.1001	Containing added sugar
	Other:
.1007	Containing strawberries, black currants, raspberries or mixtures thereof
.1008	Other
	- Other:
	Other:
	Containing added sugar or sweetening matter:
.9902	Of apricots, mangos, kiwis, peaches or mixtures thereof
.9904	Containing cowberries, blueberries, other fruit of the genus Vaccinium, cloudberries or mixtures thereof
.9905	Other
	Other:
.9906	Containing strawberries, black currants, raspberries or mixtures thereof
.9907	Of apricots, mangos, kiwis, peaches or mixtures thereof
.9909	
ex. 20.08	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
.8000	
	- Others, including mixtures, other than those of subheading 20.08.1900:
	Mixtures:
.9701	Entirely containing fruits of Chapter 8
.9709	
	Other:
.9909	Other
ex. 20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter
	- Apple juice:
.7100	With a Brix value not exceeding 20
.7900	
	- Juice of any other single fruit or vegetable:
	Other:
	Black currant juice:
.8911	Containing added sugar or other sweetening matter
.8919	Other
	Other:
.8991	Raspberry juice

Heading no.	Description of products	
.8995	White currant, red currant or gooseberry juice	
	- Mixtures of juices:	
.9009	Other mixtures	
ex. 21.04	Soups and broths and preparations thereof; homogenised, composite food preparations	
	- Homogenised composite food preparations:	
.2001	For instant use	
.2009	Other	

Products qualifying for 10 per cent reduction of the normally applicable customs duty when originating in a GSP+ or ordinary GSP-country

Heading no).	Description of products
02.01		Meat of bovine animals, fresh or chilled
02.02		Meat of bovine animals, frozen
02.03		Meat of swine, fresh, chilled or frozen
02.04		Meat of sheep or goats, fresh, chilled or frozen
02.05		Meat of horses, asses, mules or hinnies, fresh, chilled or frozen
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen
02.07		Meat or edible offal of the poultry of heading 01.05, fresh, chilled or frozen
ex. 02.08		Other meat and edible meat offal, fresh, chilled or frozen
		Except frogs' leg within commodity number 02.08.9060, cf. List 1
02.09		Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked
02.10		Meat and edible meat offal, in brine, dried or smoked; edible flours and meals of meat or meat offal
ex. 05.06		Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degleatinised; powder and waste of these products
		- Other:
	.9010	For feed purpose
ex. 05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption
		- Other:
		Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:
		For feed purpose:
	.9111	Waste fish (industrial fish)
	.9112	Fish heads and tails, dried, whether or not cut
	.9113	Other fish waste
	.9119	Other
		Other:
		Blood powder, unfit for human consumption:
	.9911	For feed purpose
		Meat and blood:
	.9930	For feed purpose
		Other:
	.9980	For feed purpose
ex. 07.09		Other vegetables, fresh or chilled
		- Other:
		Other:
		Sweet corn:
	.9930	For feed purpose
ex. 07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen
		- Sweet corn:
	.4010	For feed purpose
ex. 07.11		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

Heading no.	Description of products
	- Other vegetables; mixtures of vegetables:
	Sweet corn:
.9011	For feed purpose
ex. 07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared
	- Other vegetables; mixtures of vegetables:
	Sweet corn:
.9031	For feed purpose
ex. 07.13	Dried leguminous vegetables, shelled, whether or not skinned or split
	- Peas (<i>Pisum sativum</i>):
.1001	For feed purpose
.1009	Other
	- Chickpeas (garbanzos):
.2010	For feed purpose
	- Beans (Vigna spp., Phaseolus spp.):
.3100	Beans of the species Vigna mungo (L. Hepper or Vigna radiate (L.) Wilczek)
.3200	Small red (Adzuki) beans (Phaseolus or Vigna angularis)
.3300	Kidney beans, including white pea beans (Phaseolus vulgaris)
.3900	Other
	- Lentils:
.4010	For feed purpose
	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina and Vicia faba var. minor):
.5010	For feed purpose
.9000	- Other
ex. 07.14	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith
	- Manioc (cassava):
.1010	For feed purpose
	- Sweet potatoes:
.2010	For feed purpose
.3000	- Yams (<i>Dioscorea spp.</i>)
.4000	- Tero (Colocasia spp.)
.5000	- Yautia (Xanthosoma spp.)
.9000	- Other
ex. 08.05	Citrus fruit, fresh or dried
	- Oranges:
.1010	For feed purpose
	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:
.2010	For feed purpose
	- Grapefruit, including pomelos:
.4010	For feed purpose
	- Lemons (Citrus limon, Citrus limonum) and lime (Citrus aurantifolia, Citrus latifolia):
.5010	For feed purpose
	- Other
.9010	For feed purpose
10.01	Wheat and meslin

Heading n	10.	Description of products
10.02		Rye
10.03		Barley
10.04		Oats
ex. 10.05		Maize (corn)
		- Other:
	.9010	For feed purpose
ex. 10.06		Rice
		- Rice in the husk ("paddy" or "rough"):
	.1010	For feed purpose
		- Husked ("brown") rice:
	.2010	For feed purpose
		- Semi-milled or wholly milled rice, whether or not polished or glazed:
	.3020	For feed purpose
		- Broken rice:
	.4020	For feed purpose
ex. 10.07		Grain sorghum
		- Other:
	.9010	For feed purpose
ex. 10.08		Buckwheat, millet and canary seed; Other cereals
		- Buckwheat:
	.1010	For feed purpose
		- Millet:
		Other:
	.2910	For feed purpose
		- Canary seed:
	.3010	For feed purpose
	.9000	- Other cereals
11.01		Wheat or meslin flour
ex. 11.02		Cereal flours other than of wheat or meslin
		- Maize (corn) flour:
	.2010	For feed purpose
		- Other:
		Buckwheat or rice flour:
	.9001	For feed purpose
	.9009	Other
ex. 11.03		Cereal groats, meal and pellets.
		- Groats and meal:
	.1100	Of wheat
		Of maize (corn):
	.1310	For feed purpose
		Other cereals:
		Of rice:
	.1910	For feed purpose

Heading no.		Description of products
	.1920	Other
	.1990	Of other cereals
	.2000	- Pellets
ex. 11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, sliced or kibbled) except rice of heading 10.06; germ of cereals, whole, rolled, flakes or ground
		- Rolled or flaked grains:
	.1200	Of oats
	.1900	Of other cereals
		- Other worked grains (for example hulled, pearled, sliced or kibbled):
	.2200	Of oats
		Of maize (corn):
	.2310	For feed purpose
		Of other cereals:
		Of buckwheat:
	.2901	For feed purpose
		Of millet:
	.2903	For feed purpose
	.2909	Other
	.3000	- Germ of cereals, whole, rolled, flaked or ground
11.05		Flour, meal, powder, flakes, granules and pellets of potatoes
ex. 11.06		Flour, meal and powder of dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8
		- Of the dried leguminous vegetables of heading 07.13:
	.1010	For feed purpose
	.2000	- Of sago or roots or tubers of heading 07.14
		- Of the products of Chapter 8:
	.3010	For feed purpose
ex. 11.07		Malt, whether or not roasted
		- Not roasted:
	.1010	For feed purpose
		- Roasted:
	.2010	For feed purpose
ex. 11.08		Starches; inulin
		- Starches:
		Wheat starches:
	.1110	Containing potato starch
		Other:
	.1180	For feed purpose
	.1190	Other
		Maize (corn) starch:
	.1210	Containing potato starch
		Other:
	.1280	For feed purpose
	.1300	Potato starch
		Manioc (cassava) starch:

Heading no.	Description of products
.1410	Containing potato starch
	Other:
.1480	For feed purpose
	Other starches:
.1910	Laundry starch
	Other:
.1920	Containing potato starch
	Other:
.1980	For feed purpose
	- Inulin:
.2010	For feed purpose
ex. 11.09	Wheat gluten, whether or not dried
.0010	- For feed purpose
ex. 12.01	Soya beans, whether or not broken
	Other:
.9010	For feed purpose
ex. 12.02	Ground-nuts not roasted or otherwise cooked, whether or not shelled or broken
	Other:
	In shell:
.4110	For feed purpose
	- Shelled, whether or not broken:
.4210	For feed purpose
ex. 12.03	Copra
.0010	- For feed purpose
ex. 12.04	Linseed, whether or not broken
.0010	- For feed purpose
ex. 12.05	Rape or colza seeds, whether or not broken
	- Low erucic acid rape or colza seeds:
.1010	For feed purpose
	- Other:
.9010	For feed purpose
ex. 12.06	Sunflower seeds, whether or not broken
.1010	For feed purpose
ex. 12.07	Other oil seed and oleaginous fruits, whether or not broken
	- Cotton seeds:
	Other
.2910	For feed purpose
	- Sesamum seeds:
.4010	For feed purpose
	- Mustard seeds:
.5010	For feed purpose
	- Other:
	Poppy seeds:
.9110	For feed purpose

Heading	no.	Description of products	
		Other	
	.9910	For feed purpose	
ex. 12.08		Flours and meals of oil seeds or oleaginous fruits, other than those of mustard	
		- Of soya beans:	
	.1010	For feed purpose	
		- Other:	
	.9010	For feed purpose	
ex. 12.12		Locust beans, seaweeds and other algae, sugar 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 Cichorum untbus sarivum of a kind primarily used for human consumption, not elsewhere specified or included	
		- Seaweeds and other algae:	
		Fit for human consumption:	
	.2110	For feed purpose	
		Other:	
	.2910	For feed purpose	
		- Other:	
		Sugar beet:	
	.9110	For feed purpose	
		Locust beans (carob):	
	.9210	For feed purpose	
		sugar cane:	
	.9310	For feed purpose	
12.14		Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfold, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets	
15.01		Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03	
ex. 15.02		Fats of bovine animals, sheep or goats, other than those of heading 15.03	
		- Tallow:	
	.1010	For feed purpose	
		- Other:	
	.9010	For feed purpose	
ex. 15.06		Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	
	.0011	- For feed purpose	
ex. 15.07		Soya-bean oil and its fractions, whether or not refined, but not chemically modified	
		- Crude oil, whether or not degummed:	
	.1010	For feed purpose	
		- Other:	
	.9010	For feed purpose	
ex. 15.08		Ground-nuts oil and its fractions, whether or not chemically modified	
		- Crude oil:	
	.1010	For feed purpose	
		- Other:	
	.9010	For feed purpose	
ex. 15.09		Olive oil and its fractions, whether or not refined, but nor chemically modified	
		- Virgin:	
	.1010	For feed purpose	
l			

Heading no.	Description of products
	- Other:
.90	
ex. 15.10	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oil or fractions of heading 15.09
.00	0 - For feed purpose
ex. 15.11	Palm oils and its fractions, whether or not refined, but not chemically modified
	- Crude oil:
.10	0 For feed purpose
	- Other:
.90	1 For feed purpose
ex. 15.12	Sunflower-seed, safflower or cotton-seed oil and their fractions thereof, whether or not refined, but not chemically modified
	- Sunflower-seed or safflower oil and their fractions thereof:
	Crude oil:
.11	0 For feed purpose
	- Other:
.19	0 For feed purpose
	- Cotton-seed oil and its fractions:
	Crude oil, whether or not gossypol has been removed:
.21	0 For feed purpose
	Other:
.29 ⁻	1 For feed purpose
ex. 15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified
	- Coconut (copra) oil and its fractions:
	Crude oil:
.11	0 For feed purpose
	Other
.19	1 For feed purpose
	- Palm kernel or babassu oil and fractions thereof:
	Crude oil:
.21 ⁻	0 For feed purpose
	Other:
.29	· ·
ex. 15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but nor chemically modified
	- Low erucic acid rape or colza oil and its fractions:
	Crude oil:
.11 ⁻	0 For feed purpose
	Other:
.19 ⁻	0 For feed purpose
	- Other:
	Crude oil:
.91	0 For feed purpose
	Other:
.99	· ·
ex. 15.15	Other fixed vegetable fats and oils (including jojoba oil), and their fractions, whether or not refined but not chemically modified

Heading no.	Description of products
- Linseed o	and its fractions:
Crude o	l:
.1110 For feed	purpose
Other	
.1910 For fe	d purpose
- Maize (co	n) oil and its fractions:
Crude o	l:
.2110 For fe	d purpose
Other	
.2910 For fe	d purpose
- Castor oil	and its fractions:
.3010 For feed	purpose
- Sesame o	il and its fractions:
.5011 For feed	purpose
- Other:	
.9011 For feed	purpose
	regetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified ed, whether or not refined, but not further prepared
	s and oil and their fractions:
For feed	purpose:
.1012 Extrac	ed entirely from fish or marine mammals
.1019 Other	
- Vegetable	fats and oil and their fractions:
.2011 For feed	purpose
	edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or Chapter, other than edible fats or oils or their fractions of heading 15.16
- Margarine	e, excluding liquid margarine:
.1010 For feed	purpose
- Other	
.9011 For feed	purpose
polymerise 15.16; inec	regetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, d by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading ible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils oter, not elsewhere specified or included
.0011 - For feed p	urpose
ex. 15.20 Glycerol, c	rude; glycerol water and glycerol lyes
.0010 - For feed p	urpose
ex. 15.22 Degras; re	idues resulting from the treatment of fatty substances or animal or vegetable waxes
.0011 - For feed p	<u>'</u>
	and similar products, of meat, meat offal or blood; food preparations based on these products
	ared or preserved meat, meat offal or blood
	ota of 100 tonnes of hermetic ham under commodity code16.02.4100 and a quota of 200 tonnes "Corned quota of 50 tonnes hermetic tongue under commodity code 16.02.5009
ex. 16.03 Extracts ar	d juices of meat, fish or crustaceans, mollusc or other aquatic invertebrates
- Other:	
Other:	
.0099 Other	

Heading no.	Description of products
ex. 17.01	Cane or beet sugar and chemically pure sucrose, in solid form
	- Raw sugar not containing added flavourings or colouring matter:
	Beet sugar:
.1210	For feed purpose
	Cane sugar specified in Subheading Note 2 to this Chapter:
.1310	For feed purpose
	Other cane sugar:
.1410	For feed purpose
	- Other:
	Containing added flavouring or colouring matter:
.9110	For feed purpose
	Other:
.9910	For feed purpose
ex. 17.02	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
	- Lactose and lactose syrup:
	Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter:
.1110	For feed purpose
	Other:
.1910	For feed purpose
	- Maple sugar and maple syrup:
.2010	For feed purpose
.3000	- Glucose and glucose syrup, not containing or containing in the dry state less than 20 % by weight of fructose
.4000	- Glucose and glucose syrup, containing in the dry state at least 20 %, but less than 50 % by weight of fructose, excluding invert sugar
	- Chemically pure fructose:
.5010	For feed purpose
	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar:
.6010	For feed purpose
	- Other, including invert sugar and other sugar blends containing in the dry state 50 % by weight of fructose:
	For feed purpose:
.9011	Artificial honey
	Other:
.9022	Chemically pure maltose
.9029	Other
ex. 17.03	Molasses resulting from the extraction or refining of sugar
	- Cane molasses:
.1010	For feed purpose
	- Other:
.9010	For feed purpose
ex. 19.01	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 04.01. to 04.04, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included
	- Other:

Heading	no.	Description of products
	.9010	Malt extract
ex. 19.04		Prepared foods obtained by 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 and meal), pre-cooked or otherwise prepared, not elsewhere specified or included
		- Other:
		Pre-cooked rice not containing any added ingredients:
	.9010	For feed purpose
ex. 20.01		Vegetables, fruit, nuts and other edible parts of plants prepared or preserved by vinegar or acetic acid
		- Other:
		Vegetables:
		Sweet corn (Zea mays var. saccharata):
	.9031	For feed purpose
ex. 20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen other than products of heading 20.06
		- Other vegetables and mixture of vegetables:
		Sweet corn (Zea mays var. saccharata):
	.9011	For feed purpose
ex. 20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06
		- Sweet corn (Zea mays var. saccharata):
	.8010	For feed purpose
ex. 20.08		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:
		Ground-nuts:
		Other:
	.1180	For feed purpose
	.1900	other, including mixtures
		- Citrus fruit:
	.3010	For feed purpose
		- Other, including mixtures other than those of subheading 20.08.1900:
		Palm hearts:
	.9110	For feed purpose
ex. 21.02		Yeasts (active or inactive); Other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders
		- Inactive yeasts; other single-cell micro-organisms, dead:
	.2010	Yeasts for feed purpose
	.2031	Other single-cell micro-organisms, dead, for feed purpose
ex. 23.01		Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves
	.1000	- Flours, meals and pellets, of meat or meat offal; greaves
		- Flours, meals and pellets, of fish or crustaceans, molluscs or other aquatic invertebrates:
	.2010	For feed purpose
ex. 23.02		Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants
		- Of maize (Corn):
	.1010	For feed purpose
	.3000	- Of wheat

Heading n	0.	Description of products
		- Of other cereals:
	.4090	Other
		- Of leguminous plants:
	.5010	For feed purpose
ex. 23.03		Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets
		- Residues of starch manufacture an similar residues:
		For feed purpose:
	.1011	Of maize (corn)
	.1012	Of potatoes
	.1019	Other
		- Beet-pulp, bagasse and other waste of sugar manufacture:
	.2010	For feed purpose
		- Brewing or distilling dregs and waste:
	.3010	For feed purpose
ex. 23.04		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from extraction of soyabean oil
	.0010	- For feed purpose
ex. 23.05		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil
	.0010	- For feed purpose
ex. 23.06		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05
		- Of cotton seeds:
	.1010	For feed purpose
		- Of linseed:
	.2010	For feed purpose
		- Of sunflower seeds:
	.3010	For feed purpose
		- Of rape or colza seeds:
		Of low erucic acid rape or colza seeds:
	.4110	For feed purpose
		Other:
	.4910	For feed purpose
		- Of coconut or copra:
	.5010	For feed purpose
		- Of palm nuts or kernels:
	.6010	For feed purpose
		- Other:
	.9010	For feed purpose
ex. 23.07		Wine lees; argol
	.0010	- For feed purpose
23.08		Vegetable materials and vegetables waste, vegetable residues and by- products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included
ex. 23.09		Preparations of a kind used in animal feeding
		- Other:
		Containing meat or meat offal of land animals, in airtight containers:
		L

Heading no.	Description of products
.9020	For feed purpose
	Other:
	Fish fodder:
.9040	For other fish
	Birds food:
.9060	For other birds
	Other:
	For other animals:
.9094	Containing more than 10 % by weight, but not exceeding more than 30 % by weight of milk and/or natural milk constituents
.9095	Containing more than 30 % by weight of milk and/or natural milk constituents
.9096	Of vegetable fats and oils, industrial monocarboxylic acid or acid oils from refining, not containing any other substances falling within Chapters 1 - 23, Chapter 35 or Heading 38.23.
.9097	Containing at least 49 % by weight of cholinchloride, on an organic or inorganic carrier
.9099	Other
ex. 35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivates
	- Egg albumin:
	Dried:
.1101	Unfit for human consumption
.1109	Other
	Other:
.1901	Unfit for human consumption
.1909	Other
	- Other:
	Other albumins:
	Unfit for human consumption
.9011	For feed purpose
	Other:
.9040	For feed purpose
	Albuminates and other albumin derivates:
	For feed purpose
ex. 38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols
	- Industrial monocarboxylic fatty acids; acid oils from refining:
	Stearic acids:
.1110	Fro feed purpose
	Oleic acid:
.1210	For feed purpose
	Tally oil fatty acids:
.1310	For feed purpose
	Other:
.1910	For feed purpose
	- Industrial fatty alcohols:
.7010	For feed purpose

Products qualifying for 50 per cent reduction of the normally applicable customs duty when originating in a GSP+ or ordinary GSP-country

Heading	no.	Description of products
ex. 15.07		Soya-bean oil and its fractions, whether or not refined, but nor Chemically modified
		- Other:
	.9090	Other
ex. 15.12		Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but nor chemically modified
		- Sunflower-seed and safflower oil and fractions thereof:
		Other:
	.1990	Other
		- Cotton-seed and its fractions:
		Other:
		Other:
	.2920	Solid fractions
	.2999	Other
ex. 15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified
		- Other:
		Other:
	.9990	Other
ex. 15.15		Other fixed vegetable fats and oils (including jojoba oil), and their fractions, whether or not refined, but not chemically modified
		- Linseed oil and its fractions:
		Other:
	.1990	Other
		- Maize (corn) oil and its fractions:
		Other:
	.2990	Other
		- Sesame oil and its fractions:
		Other:
	.5099	Other
ex. 15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oil or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16
		- Margarine, excluding liquid margarine:
		Other:
		Animal:
	.1021	Containing more than 10 %, but not more than over 15 % by weight of milk fats
	.1029	Other
		Vegetable:
	.1031	Containing more than 10 %, but not more than 15 % by weight of milk fats
	.1039	Other
		- Other:
		Other:
	.9021	edible liquid mixture of vegetable oils
		Liquid margarine:

Heading no.	Description of products
.9032	Containing more than 10 %, but nor more than 15 % by weight of milk fats
.9039	Other
	Edible mixtures of animal and vegetable oils consisting essentially of vegetable oils:
.9041	Containing more than 10 %, but not more than 15 % by weight milk fats
.9049	Other
ex. 15.18	Animal and 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 15.16; inedible mixtures or preparations of animal or vegetable fats and oils or of fractions of different fats and oils of this Chapter, not elsewhere specified or included
	- Other:
.0099	Other

Products from a GSP+ or ordinary GSP-country, when imported within the global WTO-quotas, qualify for 30 per cent reduction of the normally applicable customs duty. Each products quota customs duty is stated in column III in Appendix 1 to the Regulation 2018-10-10 no.1132. on the allocation on tariff quotas for agriculture products.

Heading no.	Description of products
02.02	Meat of bovine animals, frozen
ex. 02.03	Meat of swine, fresh, chilled or frozen
	- Frozen:
	Carcasses and half-carcasses:
.2101	Of domestic swine
ex. 02.04	Meat of sheep or goats, fresh, chilled or frozen
.1000	- Carcasses and half-carcasses of lamb, fresh or chilled
	- Other meat of sheep, fresh or chilled:
.2100	Carcasses and half-carcasses
.2200	Other cuts with bone in
.3000	- Carcasses and half-carcasses of lamb, frozen
	- Other meat of sheep, frozen:
.4100	Carcasses and half-carcasses
.4200	Other cuts with bone in
.4300	Boneless
.5000	- Meat of goats
ex. 02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen
	- Of fowls of the species Gallus domesticus:
.1200	Not cut in pieces, frozen
	- Of turkeys:
.2500	Not cut in pieces, frozen
	- Of ducks, geese or guinea fowls:
.3300	Not cut in pieces, frozen
ex. 04.05	Butter and other fats and oil derived from milk; dairy spreads
.1000	- Butter
ex. 04.07	Birds' eggs, in shell, fresh, preserved or cooked
	- Hens' eggs:
.0019	Other
ex. 07.04	Cabbages, cauliflower, kohlrabi, kale and similar edible brassicas, fresh or chilled
	- Other:
	White cabbage:
.9013	From 1 October – 31 May
.9020	From 1 June — 31. July
	Red cabbage:
.9040	From 1 October – 31 July

List 7

GSP+ are granted 50 per cent preference on the following commodity codes

Commodity	/ code	Description of goods
ex. 07.11		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 consumptions
	.9090	- mixtures of vegetables
ex. 07.14		Manoice, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith
	.3000	- Yams (<i>Dioscorea spp.</i>)
	.4000	- Taro (Colocasia spp.)
	.5000	- Yautia (Xanthosoma spp.)
	.9000	- Other
ex. 11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8
	.2000	- Of sago or of roots or tubers of heading 07.14
ex. 20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
		- Other:
		Vegetables:
		Other:
	.9069	Other
		Other:
	.9091	Palm hearts
	.9092	Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch
	.9099	Other
ex. 20.08		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
		elsewhere specified or included.
		- Other, including mixtures other than those of subheading 20.08.1900:
		Mixtures:
	.9709	Other mixtures
ex. 20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter
		- Juice of any other single fruit or vegetable:
	.8100	Cranberry (Vaccinium macrocarpon, Vaccinium oxycoccus, Vaccinium vitis-idaea) juice
		Other:
		Black currant juice:
	.8911	Black currant juice containing added sugar or other sweetening matter
	.8919	Other
		Other:
	.8995	White currant, red currant or gooseberry juice

List 8

GSP+ are granted duty free access on the following commodity codes

Commodity code	Description of goods
ex. 06.02	Other live plants (including their roots), cutting and slips; mushroom spawn
	- Unrooted cutting and slips:
	Cuttings for nursery or horticultural purposes, except of green plants from 15 December to 30 April:
.1022	Saintpaulia, Scaevola and Streptocarpus
.1023	Dendranthema x grandiflora and Chrysanthemum x moraflorium, from 1 April to 15 October
.1029	Other
	- Rhododendrons and azaleas, grafted or not:
	Indoor azalea (Azalea indica, Rhododendron simsii, Rhododendron indicum):
.3011	In flower
	Other:
.3012	From 15 November to 23 December
.3013	From 24 December to 14 November
	- Roses, grafted of not:
.4002	Stocks
.4003	Rooted cuttings, not wrapped for retail sale
.4004	Bare-root roses, without any kind of culture media, not wrapped for retail sale
	- Other:
	With balled roots or other culture media:
	Other pot plants or bedding plants:
	Green pot plants from 1 May to 14 December:
.9039	Other, also when imported as part of mixed groups of plants
	Pot plants or bedding plants, in flower:
.9049	Other, also when imported as part of mixed groups of plants
	Rooted cuttings and young plants:
.9059	Other
.9060	Other
.9099	Other
ex. 06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
	- Fresh:
	Other:
	Other:
.1997	Freesia from 1 April to 30 November, Iris, Limonium, Statice, Matthiola and Narcissus, also when imported as parts of mixed bouquets and similar
.1999	Other, also when imported as part of mixed groups of plants
ex. 07.02	Tomatoes, fresh or chilled
.0040	- From 15 October to 31 October
ex. 07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled
	- Leeks and other alliceous vegetables:
	Leeks:
.9003	From 20 February to 31 May
ex. 07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled

Commodity code	Description of goods
	- Cauliflowers and headed broccoli:
	Cauliflowers:
.1031	From 15 October to 30 November
	- Other:
	Other:
.9093	Savoy cabbage from 1 December to 30 June
.9094	
.9095	
.9096	
ex. 07.05	Lettuce (Lactuca sativa) and chicory (<i>Cichorium spp.</i>), fresh or chilled
	- Chicory:
	Other:
.2910	From 1 April to 30 November
ex. 07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled
	- Carrots and turnips:
.1030	Turnips
ex. 07.07	Cucumbers and gherkins, fresh or chilled
	- Cucumbers:
.0020	From 1 November to 30 November
ex. 07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen
	- Other vegetables:
	Other:
.8094	Headed broccoli
ex. 08.10	Other fruit, fresh
	- Strawberries:
.1025	From 10 September to 31 October
ex. 11.08	Starches; inulin
	- Starches:
	Wheat starch:
	Other:
.1190	Other
	Other starches:
.1910	Laundry starch
ex. 15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified
	- Other:
.9090	Other
Ex. 15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified
	- Sunflower-seed or safflower oil and fractions thereof:
	Other:
.1990	Other
	- Cotton-seed oil and its fractions:
	Other:
	Other:
.2920	Solid fractions

Commodity code		Description of goods
		Other:
	.2999	Other
ex. 15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified
		- Other:
		Other:
	.9900	Other
ex. 15.15		Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified
		- Linseed oil and its fractions:
		Other:
	.1990	Other
		- Maize (corn) oil and its fractions:
		Other:
	.2990	Other
		- Sesame oil and its fractions:
		Other:
	.5099	Other
ex. 15.17		Margarine; edible mixtures or prearations 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 15.16
		- Other:
		Other:
	.9021	Edible liquid mixture of vegetable oils
ex. 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 15.16; 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
		- Other:
	.0099	Other
ex. 16.02		Other prepared or preserved meat, meat offal or blood
		- Of liver of any animal:
	.2001	Of goose or duck liver
ex. 20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
		- Other:
		Vegetables:
		Other:
au 00 05	.9061	Sweet peppers (Capsicum annuum var. annuum)
ex. 20.05		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>):
		Of dried:
	.4003	Other
		Beans (Vigna spp., Phaseolus spp.):
	.5100	Beans, shelled
		Other:
00 00	.5909	Other
ex. 20.08		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

Commodity code	Description of goods
	Nuts, ground-nuts and other seeds, whether or not mixed together:
.1900	Other, including mixtures
	- Other, including mixtures other than those of subheading 20.08.1900:
	Mixtures:
.9701	Entirely containing products of chapter 8
ex. 20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter
	- Orange juice:
	Not frozen, of a Brix value not exceeding 20:
.1210	Containing added sugar or other sweetening matter
.1290	Other
	- Juice of any other single citrus fruit:
	Other:
	Other:
.3991	Containing added sugar
.3999	Other
ex. 33.01	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
	- Essential oils of citrus fruit:
.1200	Of orange
.1300	Of lemon

List 9 (List of exception)

List of industrial products excluded from GSP preferential tariff treatment upon importation into Norway when orinating in a "ordinary" GSP-country (The products are duty-free when originating in a GSP zero or GSP+ country)

Heading no.	Description of products
61.09	T-shirts, singlets and other vests, knitted or crocheted
61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted
61.11	Babies' garments and clothing accessories, knitted or crocheted
62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04
63.01	Blankets and travelling rugs
ex 63.02	Bed linen, table linen, toilet linen and kitchen linen
.1000	- Bed linen, knitted or crocheted
	- Other bed linen, printed:
.2100	Of cotton
	Of man-made fibres:
.2210	Of nonwovens
.2290	Other
.2900	Of other textile materials
	- Other bed linen:
.3100	Of cotton
	Of man-made fibres:
.3210	Of nonwovens
.3290	Other
.3900	Of other textile materials
.4000	- Table linen, knitted or crocheted
	- Other table linen:
.5100	Of cotton
	Of man-made fibres:
.5310	Of nonwovens
.5390	Other
.5900	Of other textile materials
	- Other:
.9100	Of cotton
	Of man-made fibres:
.9310	Of nonwovens
.9390	Other
.9900	Of other textile materials

List 10

Goods classified under these commodity codes are free of duty when originating in a GSP+ country

Heading no.	Description of products
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted
ex 61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligées, bathrobes, dressing gowns and similar articles, knitted or crocheted
	- Briefs and panties:
.2	00 Of cotton
.22	Of man-made fibres
.29	Of other textile materials
	- Nightdresses and pyjamas:
.3	00 Of cotton
.32	Of man-made fibres
.39	Of other textile materials
	- Other:
.9-	00 Of cotton
.92	Of man-made fibres
.99.	Of other textile materials
61.09	T-shirts, singlets and other vests, knitted or crocheted
61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted
61.11	Babies' garments and clothing accessories, knitted or crocheted
62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04
63.01	Blankets and travelling rugs
ex 63.02	Bed linen, table linen, toilet linen and kitchen linen
.10	- Bed linen, knitted or crocheted
	- Other bed linen, printed:
.2	00 Of cotton
	Of man-made fibres:
.22	110 Of nonwovens
.22	90 Other
.29	Of other textile materials
	- Other bed linen:
.3	00 Of cotton
	Of man-made fibres:
.32	110 Of nonwovens
.32	90 Other country
.38.	Of other textile materials
.40	- Table linen, knitted or crocheted
	- Other table linen:
.5	00 Of cotton
	Of man-made fibres:
50	110 Of nonwovens

64 Generalized System of Preferences: HANDBOOK ON THE SCHEME OF NORWAY

Heading no.	Description of products
.5390	Other
.5900	Of other textile materials
	- Other:
.9100	Of cotton
	Of man-made fibres:
.9310	Of nonwovens
.9390	Other
.9900	Of other textile materials

Annex 3

The Registered Exporter System (the REX system)

1. General Information

The Registered Exporter system (the REX system) is the system of certification of origin of goods that will be applied in the Generalised System of Preference (GSP) of the European Union, Switzerland and Norway as from 1 January 2017. It is based on a principle of self-certification by economic operators who will make out themselves so-called statements on origin. To be entitled to make out a statement on origin, an economic operator will have to be registered in a database by his competent authorities. The economic operator will become a "registered exporter".

The REX system will progressively and completely replace the current system of origin certification based on certificates of origin issued by governmental authorities and on invoice declarations made out under certain conditions by economic operators. This means as well that the REX system will be used between GSP beneficiary countries applying regional cumulation. The global transition period from the current system of origin certification to the REX system will start on 1 January 2017 and will last until 30th June 2020 at the latest. More information concerning the transition period is provided below.

The REX system is the term used to designate the system of certification of origin as a whole, and not only the underlying IT system which is used for the registration of exporters.

The system is for Norway laid down in The Customs Regulation Chapter 8.

2. Functionalities of the REX IT system

The supporting IT system, which is called the REX system, will be made available by the European Commission. It will take the form of an application accessed with a user and a password as a website through Internet. It is important to insist that the GSP beneficiary countries don't have to develop the system themselves. The only technical requirement is then that a beneficiary country has minimum one device connected to Internet to be able to use the REX system.

The main functionality of the REX system is registration of exporters. Exporters apply to become registered exporters by filling in an application form and by returning it to their competent authorities. The competent authorities register exporters who submit complete and correct application forms. These will be registered in the REX system: (i) Exporters in GSP beneficiary countries, (ii) European Union- Swiss- or Norwegian operators exporting to GSP beneficiary countries for the purpose of bilateral cumulation of origin, (iii) European Union-Swiss- or Norwegian operators replacing proofs of origin initially made out in GSP beneficiary countries.

Modification of registration data: once registered, a registered exporter has the obligation to communicate to his competent authorities all changes on his registered data. The competent authorities will then perform the modifications in the REX system for the registered exporter.

Revocation of exporters: in some cases, a registered exporter will be revoked from the REX system. This can happen for instance if the company ceases to exist or if the registered exporter commits fraud. Depending on the reason, the revocation will be done either on request of the registered exporter or on the initiative of the competent authorities.

With those three functionalities of registration of exporters, modification of registered data, and revocation of exporters, it is the responsibility of the competent authorities in GSP beneficiary countries to keep at all-time an accurate repository of registered exporters.

3. Publication of registered exporter's data

The data of the REX system will be published on the EU Commissions, Swiss Customs and Norwegian Customs websites. Thanks to this information, economic operators using statements on origin (either an importer claiming GSP tariff preference in the EU, Switzerland or Norway or a registered exporter established in a GSP beneficiary country applying regional cumulation and using statements on origin of other registered exporters established in other GSP beneficiary countries) will be able to verify the validity of the registrations of the registered exporters who submit those statements on origin.

Through his registration data (specifically, box 6 on the application form), a registered exporter may decide if he wants all his registration data to be published or not. If he doesn't consent for the publication of all his registered data, an anonymous subset of the registered data (the REX number of the registered exporter, the date from which the registration is valid and the date of revocation if applicable) will anyway be published to allow operators to verify the validity of those registrations as well.

4. Certification of origin of goods with statements on origin

It is important to note that the rules for determining the origin of goods in the GSP scheme of the European Union remain unchanged with the application of the REX system. Only the method to certify the origin of goods is changed.

To be entitled to make out a statement on origin, an economic operator needs to be registered in the REX system and to have a valid registration, i.e. a registration which is not revoked. It is however allowed that unregistered exporters make out statements on origin for consignments of originating goods having a value which is below 6 000 FUR.

A statement on origin is a declaration of origin added by the registered exporter on the invoice or any other commercial document. The text of the statement shall read as follows:

The exporter ... (Number of Registered Exporter**) of the products covered by this document declares that, except where otherwise clearly indicated, these products are of ... (Country of origin) preferential origin according to rules of origin of the Generalised System of Preferences of the.... (European Union/Switzerland/Norway) and that the origin criterion met is ...*

French version

L'exportateur ... (Numéro d'exportateur enregistré**) des produits couverts par le présent document déclare que, sauf indication claire du contraire, ces produits ont l'origine préférentielle ... au sens des règles d'origine du Système des préférences tarifaires généralisées de l'Union européenne et que le critère d'origine satisfait est ...*

Spanish version

El exportador ... (Número de exportador registrado**) de los productos incluidos en el presente documento declara que, salvo indicación en sentido contrario, estos productos gozan de un origen preferencial ... en el sentido de las normas de origen del Sistema de preferencias generalizado de la Unión europea y que el criterio de origen satisfecho es ...*.

Replacement statements on origin

Where the statement on origin replaces another statement of origin, the replacement statement on origin shall bear the mention: "Replacement statement" or "Attestation de remplacement" or "Communicación de sustición". The replacement statement on origin shall also contain the date of issue of the original statement on origin.

6. Application of the REX system by the GSP beneficiary countries

The REX system will be applied as from 1 January 2017 by the GSP beneficiary countries. However, all GSP beneficiary countries had the possibility until 30 June 2016 to notify the European Commission, Switzerland or Norway if they prefer to start the application of the REX system later, i.e. as from 1 January 2018 or as from 1 January 2019.

Norway and Switzerland allow for preferential treatment through the GSP system for 35 more countries than the EU. A complete list of countries entering into the system will be frequently updated on www.toll.no.

^{*} Products wholly obtained: enter the letter "P". Products sufficiently worked or processed: enter the letter "W" followed by a heading of the Harmonized System (example W 96.18).

^{**} Applies only for replacement statements on origin. Enter the reexporters full name and address and the REX-number. Applies for consigments of originating goods having a value which exceeds EUR 6 000.

For the 55 countries that can benefit from preferential treatment form both EU, Switzerland and Norway, the Commission have published the following timeline:

Application of the REX system during 2017

Angola, Burundi, Bhutan, Brazil, Democratic Republic of Congo, Central African Republic, Comoros, Congo, Cook Islands, Djibouti, Ethiopia, Micronesia, Equatorial Guinea, Guinea Bissau, India, Kenya, Kiribati, Kosovo, Lao People's Democratic Republic, Liberia, Mali, Nauru, Nepal, Niue, Pakistan, Solomon Islands, Sierra Leone, Somalia, South Sudan, Sao Tome and Principe, Chad, Thailand, Togo, Tonga, Timor-Leste, Tuvalu, Yemen, Zambia.

Application of the REX system as from 1 January 2018

Afghanistan, Argentina, Armenia, Bolivia (Plurinational State of), Côte d'Ivoire, Eritrea, Gambia, Guinea, Belarus, Cameroon, Malawi, Mozambique, Myanmar, Niger, Rwanda, Sri Lanka, Swaziland, Syrian Arab Republic, South Africa, United Republic of Tanzania, Maldives, Mauritius.


Application of the REX system as from 1 January 2019

Bangladesh, Benin, Burkina Faso, Cabo Verde, Cambodia, Haiti, Indonesia, Kyrgyzstan, Lesotho, Madagascar, Mauritania, Mongolia, Nigeria, Paraguay, Philippines, Samoa, Senegal, Tajikistan, Uganda, Uzbekistan, Vanuatu, Vietnam.

Norway offers GSP treatment to China. However, China will not enter into the REX system because it awaits a negotiated free trade agreement with Norway. China will therefore continue to use proof of origin FORM A until the free trade agreement is implemented.

The figure below explains how the transition for GSP countries will work.

Three dates for the implementation of the REX system are planned (BC means beneficiary countries): 1 January 2017, 1 January 2018 or 1 January 2019.


When a beneficiary country starts the application of the REX system, the system of origin certification with certificates of origin Form A will continue to apply in parallel during 12 months. In case those 12 months are insufficient for the beneficiary country to abandon the system with certificates of origin Form A, an extension of 6 additional months is possible.

The figure above shows the details of a one-year transition period for a GSP beneficiary country, illustrated for the application of the REX system as from 1 January 2017

From 1 January 2017, exporters will be entitled to make out statements on origin for consignments of origin goods having a value below 6 000 EUR. At the end of the transition period, consignments above 6 000 EUR will be entitled to GSP preferential tariff treatment in the European Union only if accompanied by a statement on origin made out by a registered exporter.

The application form may be sent the Directorate of Customs by e-mail to post@toll.no.


70

APPLICATION FORM FOR THE GSP

APPLICATION TO BECOME A REGISTERED EXPORTER for the purpose of schemes of generalised tariff preferences of the European Union, Norway, Switzerland and Turkey

1.	Exporter's name, full address and country, EORI or TIN(2).
0	Contract datails in all uling talenhans and favor unbay as well as a mail address where available
2.	Contact details including telephone and fax number as well as e-mail address where available.
3.	Specify whether the main activity is producing or trading.
4.	Indicative description of goods which qualify for preferential treatment, including indicative list of Harmonised System headings (or chapters where goods traded fall within more than twenty Harmonised System headings).
5.	Undertakings to be given by an exporter
Th	e undersigned hereby:
-	declares that the above details are correct;
_	certifies that no previous registration has been revoked; conversely, certifies that the situation which led to any such revocation has been remedied;
_	undertakes to make out statements on origin only for goods which qualify for preferential treatment and

comply with the origin rules specified for those goods in the Generalised System of Preferences;

year in which the statement on origin was made out;

undertakes to maintain appropriate commercial accounting records for production/supply of goods qualifying for preferential treatment and to keep them for at least three years from the end of the calendar

undertakes to immediately notify the competent authority of changes as they arise to his registration data since acquiring the number of registered exporter; undertakes to cooperate with the competent authority; undertakes to accept any checks on the accuracy of his statements on origin, including verification of accounting records and visits to his premises by the European Commission or Member States' authorities, as well as the authorities of Norway, Switzerland and Turkey (applicable only to exporters in beneficiary countries); undertakes to request his removal from the system, should he no longer meet the conditions for exporting any goods under the scheme; undertakes to request his removal from the system, should he no longer intend to export such goods under the scheme. Place, date, signature of authorised signatory, name and job title 6. Prior specific and informed consent of exporter to the publication of his data on the public website The undersigned is hereby informed that the information supplied in this application may be disclosed to the public via the public website. The undersigned accepts the publication and disclosure of this information via the public website. The undersigned may withdraw his consent to the publication of this information via the public website by sending a request to the competent authorities responsible for the registration. Place, date, signature of authorised signatory, name and job title 7. Box for official use by competent authority The applicant is registered under the following number: Registration Number: Date of registration Date from which the registration is valid

Signature and stamp.....

⁽¹⁾ The present application form is common to the GSP schemes of four entities: the Union (EU), Norway, Switzerland and Turkey ('the entities'). Please note, however, that the respective GSP schemes of these entities may differ in terms of country and product coverage. Consequently, a given registration will only be effective for the purpose of exports under the GSP scheme(s) that consider(s) your country as a beneficiary country.

⁽²⁾ The indication of EORI number is mandatory for EU exporters and re-consignors. For exporters in beneficiary countries, Norway, Switzerland and Turkey, the indication of TIN is mandatory.

Annex 4

Certificate of origin Form A

1. Printing instructions

The certificate of origin, Form A, must conform to the specimen shown in this annex. The form shall be printed in English or French.

The notes on the reverse of the form may be printed in a language other than English or French.

Each form shall measure 210×297 mm; a tolerance of up to plus 8 mm or minus 5 mm in length may be allowed. The paper used must be white, sized for writing, not containing mechanical pulp and weighing not less than 25 g/m2. It shall have a printed green guilloche pattern background making any falsification by mechanical or chemical means apparent to the eye.

If the forms have several copies, only the top copy, which is the original, shall be printed with a printed green guilloche-pattern background.

The competent authorities may print the forms themselves or may have them printed by approved

printers. In the latter case, each form must include a reference to such approval. Each form must bear the name and address of the printer or a mark by which the printer can be identified. It shall also bear a serial number, either printed or not, by which it can be identified.

Certificates of origin, a specimen of which is shown in this annex, shall be accepted as from the date these Regulations enter into force. Certificates made out in accordance with the previous specimen shall be accepted for a transitional period of six months.

2. Specimens of GSP from A (see next pages)

Certificate of Origin, Form A, English

2. Good	s consigned to (m (Exporter's business name, address, Consignee's name, address, country) nd route (as far as known)	(C	ombined declara FOR (cou	E OF ORIGIN tion and certific RM A	cate)	
5. Item number	num- numbers of			ription of goods 8. Origin criterion (see Notes overleaf) 9. Gross weight or other quantity 10. Number and date of invoice			
It is he	rtification reby certified, o e declaration by	n the basis of control carried out, the exporter is correct.	Declaration by the exporter The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in				
			(country)				
			and that they those goods goods export	comply with the o	rigin requireme	nts specified for erences for	
			(importing country)				
Place and date, signature and stamp of certifying authority			Place and date, signature of authorized signatory				

Certificate of Origin, Form A, English – Notes overleaf

NOTES (2013)

I. Countries which accept Form A for the purposes of the Generalized System of Preferences (GSP):

Australia* European Union: Netherlands France Belarus Austria Germany Poland Canada Belgium Greece Portugal Iceland Hungary Romania Bulgaria Japan Croatia Ireland Slovakia New Zealand** Cyprus Italy Slovenia Czech Republic Latvia Norway Spain Russian Federation Denmark Lithuania Sweden

Switzerland including Liechtenstein*** Estonia Luxembourg United Kingdom Finland Malta

Turkey

United States of America****

Full details of the conditions covering admission to the GSP in these countries are obtainable from the designated authorities in the exporting preference-receiving countries or from the customs authorities of the preference-giving countries listed above. An information note is also obtainable from the UNCTAD secretariat.

II. **General conditions**

To qualify for preference, products must:

- fall within a description of products eligible for preference in the country of destination. The description entered on the form must be sufficiently detailed to enable the products to be identified by the customs officer examining them;
- (b) comply with the rules of origin of the country of destination. Each article in a consignment must qualify separately in its own right; and,
- comply with the consignment conditions specified by the country of destination. In general, products must be (c) consigned direct from the country of exportation to the country of destination but most preference-giving countries accept passage through intermediate countries subject to certain conditions. (For Australia, direct consignment is not necessary).

III. Entries to be made in Box 8

Preference products must either be wholly obtained in accordance with the rules of the country of destination or sufficiently worked or processed to fulfil the requirements of that country's origin rules.

- Products wholly obtained: for export to all countries listed in Section I, enter the letter "P" in Box 8 (for Australia and New Zealand Box 8 may be left blank).
- (b) Products sufficiently worked or processed: for export to the countries specified below, the entry in Box 8 should be as follows:
 - (1) United States of America: for single country shipments, enter the letter "Y" in Box 8, for shipments from recognized associations of counties, enter the letter "Z", followed by the sum of the cost or value of the domestic materials and the direct cost of processing, expressed as a percentage of the ex-factory price of the exported products; (example "Y" 35% or "Z" 35%).
 - (2) Canada: for products which meet origin criteria from working or processing in more than one eligible least developed country, enter letter "G" in Box 8; otherwise "F"
 - (3) Iceland, the European Union, Japan, Norway, Switzerland including Liechtenstein, and Turkey; enter the letter "W" in Box 8 followed by the Harmonized Commodity Description and coding (Harmonized System) heading at the 4-digit level of the exported product (example "W" 96.18).
 - (4) Russian Federation: for products which include value added in the exporting preference-receiving country, enter the letter "Y" in Box 8 followed by the value of imported materials and components expressed as a percentage of the fob price of the exported products (example "Y" 45%); for products obtained in a preference-receiving country and worked or processed in one or more other such countries,
 - (5) Australia and New Zealand: completion of Box 8 is not required. It is sufficient that a declaration be properly made in Box 12.

For Australia, the main requirement is the exporter's declaration on the normal commercial invoice. Form A, accompanied by the normal commercial invoice, is an acceptable alternative, but official certification is not required.

Official certification is not required.

The Principality of Liechtenstein forms, pursuant to the Treaty of 29 March 1923, a customs union with Switzerland.

The United States does not require GSP Form A. A declaration setting forth all pertinent detailed information concerning the production or manufacture of the merchandise is considered sufficient only if requested by the district collector of

Certificate of Origin, Form A, French

			Référence N° SYSTÈME GÉNÉRALISÉ DE PRÉFÉRENCES CERTIFICAT D'ORIGINE (Déclaration et certificat) FORMULE A					
2. Destina	taire (nom, adress	e, pays)	Délivré en					
3. Moyen	de transport et itin	éraire (si connus)	4. Pour usage officiel					
5. N° d'ordre	6. Marques et numéros des colis	7. Nombre et type de colis; description	des marchandises	8. Critère d'origine (voir notes au verso)	9. Poids brut ou quantité	10. N° et date de la facture		
11. Certifi		contrôle effectué, que la déclaration de	12. Déclaration de l'exportateur					
	eur est exacte.	osimore enectae, que la deciaration de	sont exactes, que toutes ces marchandises ont été produites en					
			et qu'elles rempliss système généralisé à destination de	de préférences	pays) ns d'origine requ s pour être expor			
				(nom du pays importateur)				
Lieu et da	ite, signature et timb	Lieu et date, signatu	ure du signataire h	nabilité				

Certificate of Origin, Form A, French - Notes overleaf

NOTES (2013)

I. Pays acceptant la formule A aux fins du système des préférences généralisées (SPG):

Australie* Union européenne: Finlande Pays-Bas Allemagne Bélarus France Pologne Canada Autriche Portugal Grèce Etats-Unis d'Amérique*** République tchèque Belgique Hongrie Fédération de Russie Bulgarie Irlande Roumanie Chypre Italie Royaume-Uni Islande Croatie Japon Lettonie Slovaquie Norvège Danemark Lituanie Slovénie Nouvelle-Zélande** Espagne Luxembourg Suède

Suisse y compris Liechtenstein*** Estonie Malte

Turquie

Des détails complets sur les conditions régissant l'admission au bénéfice du SGP dans ce pays peuvent être obtenus des autorités désignées par les pays exportateurs bénéficiaires ou de l'administration des douanes des pays donneurs qui figurent dans la liste ci-dessus. Une note d'information peut également être obtenue du secrétariat de la CNUCED.

II. Conditions générales

Pour être admis au bénéfice des préférences, les produits doivent:

- (a) correspondre à la définition établie des produits pouvant bénéficier du régime de préférences dans les pays de destination. La description figurant sur la formule doit être suffisamment détaillée pour que les produits puissent être identifiés par l'agent des douanes qui les examine;
- (b) satisfaire aux règles d'origine du pays de destination. Chacun des articles d'une même expédition doit répondre aux conditions prescrites; et
- (c) satisfaire aux conditions d'expédition spécifiées par le pays de destination. En général, les produits doivent être expédiés directement du pays d'exportation au pays de destination; toutefois, la plupart des pays donneurs de préférences acceptent sous certaines conditions le passage par des pays intermédiaires (pour l'Australie, l'expédition directe n'est pas nécessaire).

III. Indications à porter dans la case 8

Pour bénéficier des préférences, les produits doivent avoir été, soit entièrement obtenus, soit suffisamment ouvrés ou transformés conformément aux règles d'origine des pays de destination.

- (a) Produits entièrement obtenus: pour l'exportation vers tous les pays figurant dans la liste de la section, il y a lieu d'inscrire la lettre "P" dans la case 8 (pour l'Australie et la Nouvelle-Zélande, la case 8 peut être laissée en blanc).
- (b) Produits suffisamment ouvrés ou transformés: pour l'exportation vers les pays figurant ci-après, les indications à porter dans la case 8 doivent être les suivantes:
 - (1) Etats Unis d'Amérique: dans le cas d'expédition provenant d'un seul pays, inscrire la lettre "Y" ou, dans le cas d'expéditions provenant d'un groupe de pays reconnu comme un seul, la lettre "Z", suivie de la somme du coût ou de la valeur des matières et du coût direct de la transformation, exprimée en pourcentage du prix départ usine des marchandises exportées (exemple: "Y" 35% ou "Z" 35%);
 - (2) Canada: il y a lieu d'inscrire dans la case 8 la lettre "G" pur les produits qui satisfont aux critères d'origine après ouvraison ou transformation dans plusieurs des pays les moins avancés; sinon, inscrire la lettre "F";
 - (3) Islande, Japon, Norvège, Suisse y compris Liechtenstein, Turquie et l'Union européenne: inscrire dans la case 8 la lettre "W" suivie de la position tarifaire à quatre chiffres occupée par le produit exporté dans le Système harmonisé de désignation et de codification des marchandises (Système harmonisé) (exemple "W" 96.18);
 - (4) Fédération de Russie: pour les produits avec valeur ajoutée dans le pays exportateur bénéficiaire de préférences, il y a lieu d'inscrire la lettre "Y" dans la case 8, en la faisant suivre de la valeur des matières et des composants importés, exprimée en pourcentage du prix fob des marchandises exportées (exemple: "Y" 45%); pour les produits obtenus dans un pays bénéficiaire de préférences et ouvrés ou transformés dans un ou plusieurs autres pays bénéficiaires, il y a lieu d'inscrire les lettre "Pk" dans la case 8;
 - (5) Australie et Nouvelle-Zélande: il n'est pas nécessaire de remplir la case 8. Il suffit de faire une déclaration appropriée dans la case 12.

^{*} Pour l'Australie, l'exigence de base est une attestation de l'exportateur sur la facture habituelle. La formule A, accompagnée de la facture habituelle, peut être acceptée en remplacement, mais une certification officielle n'est pas exigée.

^{**} Un visa officiel n'est pas exigé.

^{***} Les Etats-Unis n'exigent pas de certificat SGP Formule A. Une déclaration reprenant toute information appropriée et détaillée concernant la production ou la fabrication de la marchandise est considérée comme suffisante, et doit être présentée uniquement à la demande du receveur des douanes du district (District collector of Customs).

^{****} D'après l'Accord du 29 mars 1923, la Principauté du Liechtenstein forme une union douanière avec la Suisse.

Annex 5

Declaration of origin

The Declaration of origin referred to in the Customs Regulations § 8-5-11, the text of which is given below, must be made out in accordance with the footnotes. However, the footnotes do not have to be reproduced.

4.1. English version ¹
The exporter of the products covered by this document (customs authorization No¹) declares that, except where otherwise clearly indicated, these products are of preferential origin according to the rules of origin of the Norwegian Generalized System of Preferences.
2
(place and date)
3
(Signature of the exporter; in addition the name of the person signing the declaration has to be indicated in clear script)
4.2. French version
L'exportateur des produits couverts par le présent document (autorisation douanière no
2
(Lieu et date)

(Signature de l'exportateur; le nom de la personne qui signe la déclaration doit en plus être indiqué avec des

.....3

caracterères imprimés)

¹ When the declaration of origin is made out by an approved Norwegian exporter as referred to in the Customs Regulations § 8-4-43, the authorization number of the approved exporter must be entered in this space. For export from a GSP beneficiary country and when the declaration of origin is not made out by an approved Norwegian exporter, the words in brackets shall be omitted or the space left blank.

² These indications may be omitted if the information is contained on the document itself (the invoice).

³ In cases where the exporter is not required to sign, the exemption of signature also implies the exemption of the name of the signatory.

Annex 6

Movement Certificate EUR.1

1. Printing instructions

The movement certificate EUR.1 must conform to the specimen shown in this appendix. The certificate shall be printed in English or French. The notes on the reverse of the certificate may be printed in a language other than English or French.

Each form shall measure 210 x 297 mm. A tolerance of up to plus 5 mm in length is allowed.

The paper used must be white, sized for writing, not containing mechanical pulp and weighing not less than 25 g/m². It shall have a printed green guilloche pattern background making any falsification by mechanical or chemical means apparent to the eye.

The competent authorities may print the certificates themselves or may have them printed by approved printers. In the latter case each movement certificate EUR.1 must include a reference to such approval. Each certificate must bear the name and address of the printer or a mark by which the printer can be identified. It shall also bear a serial number, either printed or not, by which it can be identified.

The certificate shall be completed.

2. Specimen of Certificate EUR.1 (see next page)

MOVEMENT CERTIFICATE EUR.1

	1.	Exporter (Name, full address, country)		EUR	.1	N	° A	000.000
				See no	otes overleat	f before	e completin	g this form
			2.	Certifica	ate used in p	orefere	ntial trade b	etween
	3.	Consignee (Name, full address, country)				and		
		(Optional)		(insert app	oropriate count		oup of countrie	es or territories)
			4.	countrie which t	/, group of es or territory he products ered as origin	are	countr	y, group of ies or territory tination
	6.	Transport details (Optional)	7.	Remark	KS			
1) If goods are not packed, indicate number of articles or state "in bulk" as appropriate.	8.	Item number; marks and numbers; number packages ⁽¹⁾ ; description of goods	er an	d kind o	f	oi m	ross reight (kg) r other neasure m³, etc.)	10. Invoices (Optional)
²⁾ Complete only where the	11.	CUSTOMS ENDORSEMENT		1	12. DECLAR	ATION	BY THE EX	KPORTER
Regulations of the exporting country or		claration certified port document ⁽²⁾ S	tam	f	, the undersi described ab or the issue	ove m	eet the con	t the goods aditions required
territory require	Fro Cu: Issi	m		F	Place and da	nte:		
	Dat	re						
		(Signature)				Signatu		

13. REQUEST FOR VERIFICATION, to	14. RESULT OF VERIFICATION
	Verification carried out shows this certificate ⁽¹⁾
	Was issued by the Customs Office indicated and that the information contained therein is accurate.
	Does not meet the requirements as to authenticity and accuracy (see remarks appended).
Verification of the authenticity and accuracy of this certificate is requested	
(Diagonal deba)	(Place and date)
(Place and date)	
Stamp	Stamp
(Signature)	(Signature)
	(1) Insert X in the appropriate box.

NOTES

- 1. Certificates must not contain erasures or words written over one another. Any alterations must be made by deleting the incorrect particulars and adding any necessary corrections. Any such alteration must be initialled by the person who completed the certificate and endorsed by the Customs authorities of the issuing country or territory.
- 2. No spaces must be left between the items entered on the certificate and each item must be preceded by an item number. A horizontal line must be drawn immediately below the last item. Any unused space must be struck through in such a manner as to mark any later additions impossible.
- 3. Goods must be described in accordance with commercial practice and with sufficient detail to enable them to be identified.

APPLICATION FOR A MOVEMENT CERTIFICATE

	1.	Exporter (Name, full address, country)		EUR.1		N° A 0	00.000		
		1		See notes overleaf before completing this form					
			2. 	Certificate used in pre	etere	ential trade betw	/een		
	3.	3. Consignee (Name, full address,			8	and			
		country) (Optional)		(insert appropriate coun	tries,	group of countries	or territories)		
			4.	Country, group of countries or territory i which the products a considered as origina	re	destination	or territory of		
	6.	Transport details (Optional)	7.	Remarks		-1			
If goods are not packed, indicate number of articles or state "in bulk" as appropriate.	8.	Item number; marks and numbers; numpackages (1); description of goods	ıber	and kind of	9.	Gross weight (kg) or other measure (l, m³, etc.)	10. Invoices (Optional)		

APPLICATION FOR A MOVEMENT CERTIFICATE

I, the undersigned, exporter of the goods described overleaf,

DECLARE	that the goods meet the conditions required for the issue of the attached certificate;
SPECIFY	as follows the circumstances which have enabled these goods to meet the above conditions:
SUBMIT	the following supporting documents:(1)
UNDERTAKE	to submit, at the request of the appropriate authorities, any supporting evidence which these authorities may require for the purpose of issuing the attached certificate, and undertake, if required, to agree to any inspection of my accounts and to any check on the processes of manufacture of the above goods, carried out by the said authorities;
REQUEST	the issue of the attached certificate for these goods.
	(Place and date)
	(Signature)

⁽¹⁾ For example: import documents, movement certificates, invoices, manufacturer's declarations, etc., referring to the products used in manufacture or to the goods re-exported in the same State.

