

Agreement on Agriculture

Between the Kingdom of Norway and the Republic of Peru

ARTICLE 1

Scope and Coverage

This complementary Agreement on trade in basic agricultural products (hereinafter referred to as “this Agreement”) between the Kingdom of Norway (hereinafter referred to as “Norway”) and the Republic of Peru (hereinafter referred to as “Peru”), each referred to as a “Party”, is concluded further to the Free Trade Agreement between the Republic of Peru and the EFTA States (hereinafter referred to as “the Free Trade Agreement”), which is signed simultaneously on 24 June 2010, and in particular pursuant to Article 1.1 of the Free Trade Agreement (Establishment of a Free Trade Area) of the Free Trade Agreement.

ARTICLE 2

General Rules

This Agreement applies to the measures adopted or maintained by the Parties related to the following agricultural products:

- (a) agricultural products classified under Chapters 1 to 24 of the Harmonized Commodity Description and Coding System (hereinafter referred to as “the HS”), and not included in Annex III of the Free Trade Agreement (Processed Agricultural Products) of the Free Trade Agreement or Annex IV (Fish and Other Marine Products) of the Free Trade Agreement; and
- (b) products covered by Annex II (Excluded Products) of the Free Trade Agreement.

ARTICLE 3

Tariff Concessions

Peru shall grant tariff concessions to agricultural products originating in Norway as specified in Annex I (Peruvian Concessions to Norway). Norway shall grant tariff concessions to agricultural products originating in Peru as specified in Annex II (Norwegian Concessions to Peru).

ARTICLE 4

Rules of Origin and Customs Procedures

1. The provisions on rules of origin and administrative co-operation set out in Annex V of the Free Trade Agreement (Rules of Origin and Administrative Co-operation) shall apply to this Agreement, except as provided for in paragraph 2. Any references to “EFTA States” in that Annex shall be taken to refer to Norway.
2. For the purposes of this Agreement, Article 3 (Accumulation of Origin) of Annex V of the Free Trade Agreement (Rules of Origin and Administrative Co-operation) shall not apply to products covered by this Agreement, which are exported from Norway to another EFTA State or from another EFTA State to Norway.

ARTICLE 5

Provisions of the Free Trade Agreement

Except as otherwise provided for in this Agreement, the following provisions of the Free Trade Agreement shall apply, *mutatis mutandis*, to this Agreement: Articles 1.1 (Establishment of a Free Trade Area), 1.2 (Objectives), 1.3 (Svalbard), 1.4 (Relation to Other International Agreements), 1.6 (Central, Regional and Local Government), 1.7 (Taxation), 1.9 (Definitions of General Application), 2.2 (Definitions), 2.3 (Rules of Origin and Mutual Assistance in Customs Matters), 2.4 (Trade Facilitation), 2.8 (Duties, Taxes or Other Charges on Exports), 2.9 (Import and Export Restrictions), 2.10 (Administrative Fees and Formalities), 2.11 (National Treatment), 2.12 (State Trading Enterprises), 2.13 (Sanitary and Phytosanitary Measures), 2.14 (Technical Regulations), 2.15 (Subsidies and Countervailing Measures), 2.16 (Anti-Dumping), 2.17 (Global Safeguard Measures), 2.18 (Bilateral Safeguard Measures), 2.19 (General Exceptions), 2.20 (Security Exceptions), 8.3 (Co-operation), 13.1 (Annexes, Appendices, and Footnotes), 13.3 (Amendments), 13.5 (Withdrawal) Chapters 9 (Transparency) and 12 (Dispute Settlement).

ARTICLE 6

Bilateral Committee

1. A Bilateral Committee on trade in agricultural products is hereby established. It shall meet when requested by one of the Parties. In order to permit the efficient use of resources, the Parties shall, to the extent possible, endeavour to use technological means of communication, such as electronic communication, video or phone conferences, and meet whenever necessary, preferably taking advantage of meetings of the Joint Committee of the Free Trade Agreement.

2. The Bilateral Committee shall:
- (a) supervise the implementation and administration of the commitments under this Agreement;
 - (b) evaluate developments of trade in agricultural products under this Agreement and its impact on the agricultural sector of the Parties;
 - (c) continue the efforts towards further liberalisation on trade in agricultural products, within the framework of the Parties' respective agricultural policies;
 - (d) endeavour to resolve disputes that may arise regarding the interpretation or application of this Agreement; and
 - (e) consider any other matter that may affect the operation of this Agreement.

ARTICLE 7

Further Liberalisation

The Parties undertake to continue their efforts with a view to achieving further liberalisation of their agricultural trade taking account of the pattern of trade in agricultural products between them, the particular sensitivities of such products, and the development of agricultural policy on either side. At the request of either Party, the Parties shall consult to achieve further liberalisation of their agricultural trade, including through improvements in market access by reduction or elimination of customs duties on agricultural products and through extending the scope of products covered by this Agreement.

ARTICLE 8

WTO Agreement on Agriculture

The Parties reaffirm their rights and obligations under the WTO Agreement on Agriculture.

ARTICLE 9

Agricultural Export Subsidies

1. Notwithstanding Article 8, the Parties shall not adopt, maintain, introduce or re-introduce export subsidies, as defined in the WTO Agreement on Agriculture, on their trade of products subject to tariff concessions in accordance with this Agreement.

2. If a Party adopts, maintains, introduces or re-introduces export subsidies on a product subject to tariff concessions in accordance with Article 3, the other Party may increase the rate of duty on such imports up to the applied most-favoured nation tariff in effect at that time. The Party that increases the rate of duty shall notify the other Party at the latest 30 days before the adoption of the measure.

ARTICLE 10

Price Band System

Peru may maintain its Price Band System for agricultural products as set out in Annex III (Price Band System of Peru).

ARTICLE 11

Entry into Force and Relationship between this Agreement and the Free Trade Agreement

1. This Agreement is subject to ratification, acceptance or approval in accordance with the respective legal and constitutional requirements of the Parties.
2. This Agreement shall enter into force on the same date as the Free Trade Agreement enters into force between Norway and Peru. This Agreement shall remain in force as long as the Parties to it remain Parties to the Free Trade Agreement.
3. In case Norway or Peru withdraws from the Free Trade Agreement, it shall be understood that it is also withdrawing from this Agreement. Both withdrawals shall become effective on the date the first withdrawal becomes effective pursuant to Article 13.5 (Withdrawal) of the Free Trade Agreement.

ARTICLE 12

Authentic Texts

1. Except as provided in paragraph 2, the English and Spanish texts of this Agreement are equally valid and authentic. In case of divergence, the English version shall prevail.
2. The following texts are only valid and authentic in English or Spanish respectively:
 - (a) in English: Annex II (Norwegian Concessions to Peru); and

- (b) in Spanish:
 - (i) Table to Annex I (Peruvian Concessions to Norway); and
 - (ii) Annex III (Price Band System of Peru).

IN WITNESS WHEREOF the undersigned, being duly authorised thereto, have signed this Agreement.

Done at Reykjavik, this 24th day of June 2010, in two originals in the English and Spanish languages.

Those original texts are signed at Lima, the 14th. of July 2010.

For the Kingdom of Norway

For the Republic of Peru

ANNEX I

PERUVIAN CONCESSIONS TO NORWAY

1. The following staging categories listed in the Table to this Annex apply to the dismantling of customs duties on imports by Peru pursuant to Article 3 of this Agreement (Tariff Concessions):

- (a) duties on originating products referring to staging category A shall be eliminated entirely and such products shall be duty-free upon entry into force of this Agreement;
- (b) duties on originating products referring to staging category B shall be removed in five equal annual stages beginning on the date this Agreement enters into force, and such products shall be duty-free on 1 January of year five;
- (c) duties on originating products referring to staging category C shall be removed in ten equal annual stages beginning on the date this Agreement enters into force, and such products shall be duty-free, on 1 January of year ten;
- (d) duties on originating products referring to staging category D shall be reduced to the level established in the observations (Obs.) column in this Annex upon entry into force of this Agreement; and
- (e) duties on originating products referring to staging category E are exempted from tariff elimination.

2. For the purposes of this Annex, year one means the year this Agreement enters into force as provided in Article 11 of this Agreement (Entry into Force and Relationship between this Agreement and the Free Trade Agreement).

3. For the purposes of this Annex, beginning in the year two, each annual stage of tariff reduction shall become effective on 1 January of the relevant year.

Tariff line	Description	Base rate	Dismantling categories	Obs.
0101101000	Caballos reproductores de raza pura, vivos	0	A	
0101102000	Asnos reproductores de raza pura, vivos	0	A	
0101901100	Caballos para carrera, vivos	12	A	
0101901900	Demás caballos, vivos	12	A	
0101909000	Demás asnos, mulos y burdéganos, vivos	0	A	
0102100000	Bovinos reproductores de raza pura, vivos	0	A	
0102901000	Bovinos para lidia, vivos	12	A	
0102909000	Demás bovinos, vivos	0	A	
0103100000	Porcinos reproductores de raza pura, vivos	0	A	
0103910000	Demás porcinos, de peso inferior a 50 kg, vivos	0	A	
0103920000	Demás porcinos, de peso superior o igual a 50 kg, vivos	0	A	
0104101000	Ovinos reproductores de raza pura, vivos	0	A	
0104109000	Demás ovinos, vivos	0	A	
0104201000	Caprinos reproductores de raza pura, vivos	0	A	
0104209000	Demás caprinos, vivos	0	A	
0105110000	Gallos y gallinas, de peso inferior o igual a 185 g., vivos	12	A	
0105120000	Pavos (gallipavos), de peso inferior o igual a 185 g., vivos	12	A	
0105190000	Patos, gansos y pintadas, de peso inferior o igual a 185 g., vivos	12	A	
0105940000	Gallos y gallinas, de peso superior a 185 g., vivos	0	A	
0105990000	Patos, gansos, pavos (gallipavos) y pintadas, de peso superior a 185 g., vivos	12	A	
0106110000	Primates, vivos	12	A	
0106120000	Ballenas, delfines y marsopas (mamíferos del orden Cetáceos); manatíes y dugongos (mamíferos del orden Sirenios), vivos	12	A	
0106191100	Llamas (Lama glama), incluidos los guanacos, vivas	12	A	
0106191200	Alpacas (Lama pacus), vivas	12	A	
0106191900	Demás camélidos sudamericanos, vivos	12	A	
0106199000	Demás mamíferos, vivos	12	A	
0106200000	Reptiles (incluidas las serpientes y tortugas de mar), vivos	12	A	
0106310000	Aves de rapiña, vivas	12	A	
0106320000	Psitaciformes (incluidos los loros, guacamayos, cacatúas y demás papagayos), vivos	12	A	
0106390000	Demás aves, vivas	12	A	
0106901000	Insectos, vivos	12	A	
0106909000	Demás animales, vivos	12	A	
0201100000	Carne de bovino, en canales o medias canales, fresca o refrigerada	25	E	
0201200000	Demás cortes (trozos) sin deshuesar, de carne de bovino, frescas o refrigeradas	25	E	
0201301000	«Cortes finos» de carne de bovino, deshuesada, fresca o refrigerada	25	E	
0201309000	Demás carnes de bovino, deshuesada, fresca o refrigerada	25	E	
0202100000	Carne de bovino, en canales o medias canales, congelada	25	E	
0202200000	Demás cortes (trozos) sin deshuesar, de carne de bovino, congeladas	25	E	
0202301000	«Cortes finos» de carne de bovino, deshuesada, congelada	25	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0202309000	Demás carnes de bovino, deshuesada, congelada	25	E	
0203110000	Carne de porcinos, en canales o medias canales, fresca o refrigerada	25	E	
0203120000	Piernas, paletas, y sus trozos, sin deshuesar, de porcino, frescas o refrigeradas	25	E	
0203190000	Demás carnes de porcino, fresca o refrigerada	25	E	
0203210000	Carne de porcinos, en canales o medias canales, congelada	25	E	
0203220000	Piernas, paletas, y sus trozos, sin deshuesar, de porcino, congeladas	25	E	
0203290000	Demás carnes de porcino, congeladas	25	E	
0204100000	Carnes en canales o medias canales de cordero, frescas o refrigeradas	25	D	17%
0204210000	Carnes de ovino, en canales o medias canales, frescas o refrigeradas	25	D	17%
0204220000	Demás cortes (trozos) sin deshuesar, de ovino, frescas o refrigeradas	25	D	17%
0204230000	Carne de ovino, deshuesadas, frescas o refrigeradas	25	D	17%
0204300000	Carnes en canales o medias canales de cordero, congeladas	25	D	17%
0204410000	Carnes de ovino, en canales o medias canales, congeladas	25	D	17%
0204420000	Demás cortes (trozos) sin deshuesar, de ovino, congeladas	25	D	17%
0204430000	Carne de ovino, deshuesadas, congeladas	25	D	17%
0204500000	Carne de animales de la especie caprina, fresca, refrigerada o congelada	25	D	17%
0205000000	Carne de animales de las especies caballar, asnal o mular, fresca, refrigerada o congelada	12	E	
0206100000	Despojos comestibles de la especie bovina, frescos o refrigerados	12	D	9%
0206210000	Lenguas de bovino, congeladas	12	D	9%
0206220000	Hígados de bovino, congeladas	12	D	9%
0206290000	Demás despojos comestibles de bovino, congelados	12	D	9%
0206300000	Despojos comestibles e la especie porcina, frescos o refrigerados	17	D	9%
0206410000	Hígados de porcinos, congelados	12	D	9%
0206490000	Demás despojos comestibles de porcinos, congelados	17	D	9%
0206800000	Despojos comestibles de animales de las especies ovina, caprina, caballar, asnal o mular, frescos o refrigerados	12	D	9%
0206900000	Despojos comestibles de animales de las especies ovina, caprina, caballar, asnal o mular, congelados	12	D	9%
0207110000	Carne de gallo o gallina, sin trocear, frescos o refrigerados	25	D	17%
0207120000	Carne de gallo o gallina, sin trocear, congelados	25	C	
0207131000	«Medios y cuartos traseros, incluidos sus trozos», de gallo o gallina, frescos o refrigerados	25	D	17%
0207139000	Demás trozos y despojos, de gallo o gallina, frescos o refrigerados	25	D	17%
0207141000	«Medios y cuartos traseros, incluidos sus trozos», de gallo o gallina, congelados	25	D	17%
0207149000	Demás trozos y despojos, de gallo o gallina, congelados	25	D	17%
0207240000	Carne de pavo (gallipavo), sin trocear, frescos o refrigerados	25	D	17%
0207250000	Carne de pavo (gallipavo), sin trocear, congelados	25	B	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0207260000	Trozos y despojos, de pavo (gallipavo), frescos o refrigerados	25	D	17%
0207270000	Trozos y despojos, de pavo (gallipavo), congelados	25	B	
0207320000	Carne de pavo, ganso o pintada, sin trocear, frescos o refrigerados	25	D	17%
0207330000	Carne de pavo, ganso o pintada, sin trocear, congelados	25	D	17%
0207340000	Hígados grasos, de pavo, ganso o pintada, frescos o refrigerados	25	D	17%
0207350000	Demás despojos comestibles de pavo, ganso o pintada, frescos o refrigerados	25	D	17%
0207360000	Carne y despojos comestibles de pavo, ganso o pintada, congelados	25	D	17%
0208100000	Carne y despojos comestibles de conejo o liebre, frescos, refrigerados o congelados	25	A	
0208300000	Carne y despojos comestibles de primates, frescos, refrigerados o congelados	25	A	
0208500000	Carne y despojos comestibles de reptiles (incluidas las serpientes y tortugas de mar), frescos, refrigerados o congelados	25	A	
0208900000	Demás carnes y despojos comestibles, frescos, refrigerados o congelados	25	E	
0209001000	Tocino sin partes magras, frescos, refrigerados, congelados, salados o en salmuera, secos o ahumados.	25	E	
0209009000	Grasas de cerdo o de ave, sin fundir ni extraer de otro modo, frescos, refrigerados, congelados, salados o en salmuera, secos o ahumados.	25	E	
0210110000	Jamones, paletas, y sus trozos, sin deshuesar, de porcino	25	D	17%
0210120000	Tocino entreverado de panza (panceta) y sus trozos, de porcino	25	D	17%
0210190000	Demás carnes y despojos comestibles, de porcinos, salados o en salmuera, secos o ahumados	25	D	17%
0210200000	Carne de la especie bovina, salados o en salmuera, secos o ahumados	25	D	17%
0210910000	Carne y despojos comestibles, de primates, salados o en salmuera, secos o ahumados, incluidos la harina y polvo comestibles, de carne o de despojos.	25	A	
0210920000	Carne y despojos comestibles, de ballenas, delfines y marsopas (mamíferos del orden Cetáceos); de manatés y dugones o dugongos (mamíferos del orden Sirenios), salados o en salmuera, secos o ahumados, incluidos la harina y polvo comestibles, de car	25	A	
0210930000	Carne y despojos comestibles, de reptiles (incluidas las serpientes y tortugas de mar), salados o en salmuera, secos o ahumados, incluidos la harina y polvo comestibles, de carne o de despojos.	25	A	
0210991000	Harina y polvo comestibles, de carne o de despojos	25	D	17%
0210999000	Demás carnes y despojos comestibles, salados o en salmuera, secos o ahumados, incluidos la harina y polvo comestibles, de carne o de despojos.	25	D	17%
0401100000	Leche y nata (crema), sin concentrar, sin adición de azúcar ni otro edulcorante, con un contenido de materias grasas inferior o igual al 1% en peso	25	E	
0401200000	Leche y nata (crema), sin concentrar, sin adición de azúcar ni otro edulcorante, con un contenido de materias grasas superior al 1% pero inferior o igual al 6%, en peso	25	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0401300000	Leche y nata (crema), sin concentrar, sin adición de azúcar ni otro edulcorante, con un contenido de materias grasas superior al 6% en peso	25	E	
0402101000	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas inferior o igual al 1,5% en peso, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg.	25	E	
0402109000	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas inferior o igual al 1,5% en peso, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg.	25	E	
0402211100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg	25	E	
0402211900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto superior a 2,5 Kg.	25	E	
0402219100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg	25	E	
0402219900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido superior a 2,5 kg.	25	E	
0402291100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg	25	E	
0402291900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg	25	E	
0402299100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg	25	E	
0402299900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg	25	E	
0402911000	Leche evaporada	25	E	
0402919000	Demás leche y nata (crema), sin adición de azúcar ni otro edulcorante	25	E	
0402991000	Leche condensada	25	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0402999000	Demás leche y nata (crema), con adición de azúcar u otro edulcorante	25	E	
0404101000	Lactosuero parcial o totalmente desmineralizado	25	D	9%
0404109000	Demás lactosuero, aunque esté modificado, incluso concentrado o con adición de azúcar u otro edulcorante	25	D	9%
0404900000	Productos constituidos por los componentes naturales de la leche, incluso con adición de azúcar u otro edulcorante.	25	D	9%
0405100000	Mantequilla (manteca)	25	E	
0405200000	Pastas lácteas para untar	25	E	
0405902000	Grasa láctea anhidra («butteroil»)	25	E	
0405909000	Demás materias grasas de la leche	25	E	
0406100000	Queso fresco (sin madurar), incluido el del lactosuero, y requesón	25	D	9%
0406200000	Queso de cualquier tipo, rallado o en polvo	25	D	9%
0406300000	Queso fundido, excepto el rallado o en polvo	25	D	9%
0406400000	Queso de pasta azul	25	D	9%
0406904000	Queso con un contenido de humedad inferior al 50% en peso, calculado sobre una base totalmente desgrasada	25	D	9%
0406905000	Queso con un contenido de humedad superior o igual al 50% pero inferior al 56%, en peso, calculado sobre una base totalmente desgrasada	25	D	9%
0406906000	Quesos con un contenido de humedad superior o igual al 56% pero inferior al 69%, en peso, calculado sobre una base totalmente desgrasada	25	D	9%
0406909000	Demás quesos	25	D	9%
0407001000	Huevos de ave para incubar	12	A	
0407002000	Huevos de ave para producción de vacunas (libres de patógenos específicos)	12	A	
0407009000	Demás huevos de ave con cáscara (cascarón), frescos, conservados o cocidos	12	C	
0408110000	Yemas de huevo secas	12	C	
0408190000	Yemas de huevo, frescos, secos, cocidos en agua o vapor, moldeados, congelados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante	12	C	
0408910000	Huevos de ave sin cáscara (cascarón), secos	12	C	
0408990000	Huevos de ave sin cáscara (cascarón), frescos, cocidos en agua o vapor, moldeados, congelados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante	12	C	
0409001000	Miel natural, en recipientes con capacidad superior o igual a 300 kg	25	D	17%
0409009000	Miel natural, excepto en recipientes con capacidad superior o igual a 300 kg	25	D	17%
0410000000	Productos comestibles de origen animal no expresados ni comprendidos en otra parte	20	E	
0504001000	Estómagos (mondongos) de animales, enteros o en trozos, frescos, refrigerados, congelados, salados o en salmuera, secos o ahumados.	12	C	
0504002000	Tripas de animales, enteros o en trozos, frescos, refrigerados, congelados, salados o en salmuera, secos o ahumados.	12	A	
0504003000	Vejigas de animales, enteros o en trozos, frescos, refrigerados, congelados, salados o en salmuera, secos o ahumados.	12	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0506100000	Oseína y huesos acidulados	12	A	
0506900000	Huesos y núcleos córneos, en bruto, desgrasados, simplemente preparados (pero sin cortar en forma determinada), desgelatinizados; polvo y desperdicios de estas materias.	12	A	
0511100000	Semen de bovino	0	A	
0511991000	Cochinilla e insectos similares	12	A	
0511993000	Semen animal, excepto de bovino	0	A	
0511994000	Embriones	0	A	
0511999020	Esponjas naturales de origen animal	0	A	
0511999090	Demás productos de origen animal no expresados ni comprendidos en otra parte; animales muertos de los Capítulos 1 ó 3, impropios para la alimentación humana	12	A	
0601100000	Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en reposo vegetativo	0	A	
0601200000	Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en vegetación o en flor; plantas y raíces de achicoria	0	A	
0602101000	Orquídeas	0	A	
0602109000	Demás esquejes sin enraizar e injertos	0	A	
0602200000	Arboles, arbustos y matas, de frutas o de otros frutos comestibles, incluso injertados	0	A	
0602300000	Rododendros y azaleas, incluso injertados	0	A	
0602400000	Rosales, incluso injertados	0	A	
0602901000	Orquídeas, incluidos sus esquejes enraizados	0	A	
0602909000	Demás plantas vivas (incluidas sus raíces) y esquejes; micelios	0	A	
0603110000	Rosas, frescas	12	A	
0603121000	Claveles miniatura, frescas	12	A	
0603129000	Demás claveles, excepto miniatura, frescas	12	A	
0603130000	Orquídeas, frescas	12	A	
0603141000	Pompones, frescos	12	A	
0603149000	Demas crisantemos, frescos	12	A	
0603191000	Gypsophila (Lluvia, ilusión) (Gypsophila paniculata L), frescas	12	A	
0603192000	Aster, frescos	12	A	
0603193000	Alstroemeria, frescos	12	A	
0603194000	Gerbera, frescos	12	A	
0603199000	Demás flores y capullos cortados para ramos o adornos, frescos	12	A	
0603900000	Flores y capullos, cortados para ramos o adornos, secos, blanqueados, teñidos, impregnados o preparados de otra forma	12	A	
0604100000	Musgos y líquenes, para ramos o adornos, frescos, secos, blanqueados, teñidos, impregnados o preparados de otra forma.	12	A	
0604910000	Follaje, hojas, ramas y demás partes de plantas, sin flores ni capullos, y hierbas para ramos o adornos, frescos	12	A	
0604990000	Follaje, hojas, ramas y demás partes de plantas, sin flores ni capullos, y hierbas para ramos o adornos, secos, blanqueados, teñidos, impregnados o preparados de otra forma	12	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0701100000	Papas (patatas) frescas o refrigeradas, para siembra	0	A	
0701900000	Demás papas (patatas) frescas o refrigeradas	25	E	
0702000000	Tomates frescos o refrigerados	12	A	
0703100000	Cebollas y chalotes, frescos o refrigerados.	25	A	
0703201000	Ajos frescos o refrigerados, para siembra	25	A	
0703209000	Ajos frescos o refrigerados, excepto para siembra	25	A	
0703900000	Puerros y demás hortalizas aliáceas (incluso «silvestres»), frescos o refrigerados.	25	A	
0704100000	Coliflores y brécoles («broccoli»), frescos o refrigerados.	12	A	
0704200000	Coles (repollitos) de Bruselas, frescos o refrigerados.	12	A	
0704900000	Coles, coles rizadas, colinabos y productos comestibles similares del género Brassica, frescos o refrigerados.	12	A	
0705110000	Lechugas repolladas, frescas o refrigeradas	12	A	
0705190000	Demás lechugas, frescas o refrigeradas	12	A	
0705210000	Endibia «witloof» (Cichorium intybus var foliosum), frescas o refrigeradas	12	A	
0705290000	Achicorias, comprendidas la escarola, frescas o refrigeradas	12	A	
0706100000	Zanahorias y nabos, frescos o refrigerados.	12	A	
0706900000	Remolachas para ensalada, salsifíes, apionabos, rábanos y raíces comestibles similares, frescos o refrigerados.	12	A	
0707000000	Pepinos y pepinillos, frescos o refrigerados	12	A	
0708100000	Arvejas (guisantes, chícharos) (Pisum sativum), frescas o refrigeradas.	25	A	
0708200000	Frijoles (fréjoles, porotos, alubias, judías) (Vigna spp, Phaseolus spp), frescas o refrigeradas.	25	A	
0708900000	Demás hortalizas de vaina, aunque estén desvainadas, frescas o refrigeradas	25	A	
0709200000	Espárragos, frescos o refrigerados	12	A	
0709300000	Berenjenas, frescas o refrigeradas	12	A	
0709400000	Apio, excepto el apionabo, frescos o refrigerados	12	A	
0709510000	Hongos del género Agaricus, frescos o refrigerados	12	A	
0709590000	Demás hongos y trufas, frescos o refrigerados	12	A	
0709600000	Frutos de los géneros Capsicum o Pimenta, frescas o refrigeradas	12	A	
0709700000	Espinacas (incluida la de Nueva Zelanda) y armuelles, frescas o refrigeradas	12	A	
0709901000	Maíz dulce (Zea mays var saccharata), frescas o refrigeradas	12	A	
0709902000	Aceitunas, frescas o refrigeradas	12	A	
0709903000	Alcachofas (alcauciles), frescas o refrigeradas	12	A	
0709909000	Demás hortalizas (incluso «silvestres»), frescas o refrigeradas.	12	A	
0710100000	Papas (patatas), congeladas.	25	E	
0710210000	Arvejas (guisantes, chícharos) (Pisum sativum), congeladas.	25	A	
0710220000	Frijoles (fréjoles, porotos, alubias, judías) (Vigna spp, Phaseolus spp), congeladas.	25	A	
0710290000	Demás hortalizas (incluso «silvestres»), aunque estén cocidas en agua o vapor, congeladas.	20	A	
0710300000	Espinacas (incluida la de Nueva Zelanda) y armuelles, congeladas.	20	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0710801000	Espárragos, congeladas.	20	A	
0710809000	Demás hortalizas (incluso «silvestres»), congeladas.	20	A	
0710900000	Mezclas de hortalizas (incluso «silvestres»), congeladas.	20	A	
0711200000	Aceitunas conservadas provisionalmente, pero todavía impropias para consumo inmediato.	20	A	
0711400000	Pepinos y pepinillos conservadas provisionalmente, pero todavía impropias para consumo inmediato.	20	A	
0711510000	Hongos del género Agaricus conservadas provisionalmente, pero todavía impropias para consumo inmediato.	20	A	
0711590000	Demás hongos y trufas conservadas provisionalmente, pero todavía impropias para consumo inmediato.	20	A	
0711900000	Demás hortalizas; mezclas de hortalizas, conservadas provisionalmente, pero todavía impropias para consumo inmediato.	20	A	
0712200000	Cebollas, secas	25	A	
0712310000	Hongos del género Agaricus, secos	25	A	
0712320000	Orejas de Judas (Auricularia spp), secas	25	A	
0712330000	Hongos gelatinosos (Tremella spp), secos	25	A	
0712390000	Demás hongos; trufas, secas	25	A	
0712901000	Ajos, secos	25	A	
0712902000	Maíz dulce para la siembra	25	A	
0712909000	Demás hortalizas (incluso «silvestres»); mezclas de hortalizas (incluso «silvestres»)	25	A	
0713101000	Arvejas (guisantes, chícharos) (Pisum sativum), para siembra	0	A	
0713109010	Arvejas (guisantes, chícharos) (Pisum sativum), enteras, excepto para siembra	25	A	
0713109020	Arvejas (guisantes, chícharos) (Pisum sativum), partidas, excepto para siembra	25	A	
0713201000	Garbanzos, para siembra	0	A	
0713209000	Garbanzos, excepto para siembra	25	A	
0713311000	Frijoles (fréjoles, porotos, alubias, judías) de las especies Vigna mungo (L) Hepper o Vigna radiata (L) Wilczek, para siembra	0	A	
0713319000	Frijoles (fréjoles, porotos, alubias, judías) de las especies Vigna mungo (L) Hepper o Vigna radiata (L) Wilczek, excepto para siembra	25	A	
0713321000	Frijoles (fréjoles, porotos, alubias, judías) Adzuki (Phaseolus o Vigna angularis), para siembra	0	A	
0713329000	Frijoles (fréjoles, porotos, alubias, judías) Adzuki (Phaseolus o Vigna angularis), excepto para siembra	25	A	
0713331100	Frijol (fréjol, poroto, alubia, judía) común (Phaseolus vulgaris), negro, para siembra	0	A	
0713331900	Demás frijoles (fréjol, poroto, alubia, judía) común (Phaseolus vulgaris), para siembra	0	A	
0713339100	Frijol (fréjol, poroto, alubia, judía) común (Phaseolus vulgaris), negro, excepto para siembra	25	A	
0713339200	Frijol (fréjol, poroto, alubia, judía) común (Phaseolus vulgaris), canario, excepto para siembra	25	A	
0713339900	Demás frijoles (fréjol, poroto, alubia, judía) común (Phaseolus vulgaris), excepto para siembra	25	A	
0713391000	Demás frijoles (fréjoles, porotos, alubias, judías) (Vigna spp., Phaseolus spp.), para siembra	0	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0713399100	Pallares (<i>Phaseolus lunatus</i>), excepto para siembra	25	A	
0713399200	Castilla (frijol ojo negro) (<i>Vigna unguiculata</i>), excepto para siembra	25	A	
0713399900	Demás frijoles (fréjoles, porotos, alubias, judías) (<i>Vigna</i> spp., <i>Phaseolus</i> spp.), excepto para siembra	25	A	
0713401000	Lentejas, para siembra	0	A	
0713409000	Lentejas, excepto para siembra	25	A	
0713501000	Habas (<i>Vicia faba</i> var. major), haba caballar (<i>Vicia faba</i> var. equina) y haba menor (<i>Vicia faba</i> var. minor), para siembra	0	A	
0713509000	Habas (<i>Vicia faba</i> var. major), haba caballar (<i>Vicia faba</i> var. equina) y haba menor (<i>Vicia faba</i> var. minor), excepto para siembra	25	A	
0713901000	Demás hortalizas de vaina secas desvainadas, aunque estén mondadas o partidas, para siembra	0	A	
0713909000	Demás hortalizas de vaina secas desvainadas, aunque estén mondadas o partidas, excepto para siembra	25	A	
0714100000	Raíces de yuca (mandioca), frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»	12	A	
0714201000	Camotes (batatas, boniatos), para siembra, frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»	12	A	
0714209000	Camotes (batatas, boniatos), excepto para siembra, frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»	12	A	
0714901000	Maca (<i>Lepidium meyenii</i>), frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»	12	A	
0714909000	Arrurruz o salep, aguaturmas (patacas), y raíces y tubérculos similares ricos en fécula o inulina, frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»; médula de sagú.	12	A	
0801111000	Cocos secos para siembra	25	E	
0801119000	Cocos secos, excepto para siembra	25	E	
0801190000	Cocos frescos	25	E	
0801210000	Nueces del Brasi, con cáscara, frescos o secos	25	E	
0801220000	Nueces del Brasi, sin cáscara, frescos o secos	25	E	
0801310000	Nueces de marañón (mery, cajuil, anacardo, «cajú»), con cáscara, frescos o secos	25	E	
0801320000	Nueces de marañón (mery, cajuil, anacardo, «cajú»), sin cáscara, frescos o secos	25	E	
0802110000	Almendras, con cáscara, frescos o secos	25	E	
0802121000	Almendras, sin cáscara, para siembra, frescos o secos	25	E	
0802129000	Almendras, sin cáscara, excepto para siembra, frescos o secos	25	E	
0802210000	Avellanas (<i>Corylus</i> spp., con cáscara, frescos o secos	25	E	
0802220000	Avellanas (<i>Corylus</i> spp., sin cáscara, frescos o secos	25	E	
0802310000	Nueces de nogal, con cáscara, frescos o secos	25	E	
0802320000	Nueces de nogal, sin cáscara, frescos o secos	25	E	
0802400000	Castañas (<i>Castanea</i> spp), frescas o secas, incluso sin cáscara o mondadas.	25	E	
0802500000	Pistachos, frescos o secos, incluso sin cáscara o mondados.	25	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0802600000	Nueces de macadamia, frescos o secos, incluso sin cáscara o mondados.	25	E	
0802900000	Demás frutos de cáscara frescos o secos, incluso sin cáscara o mondados.	25	E	
0803001100	Bananas o plátanos frescos, tipo «plantain» (plátano para cocción)	25	E	
0803001200	Bananas o plátanos frescos, tipo «cavendish valery»	25	E	
0803001300	Bocadillo (manzanito, orito) (Musa acuminata)	25	E	
0803001900	Demás bananas o plátanos frescos	25	E	
0803002000	Bananas o plátanos secos	25	E	
0804100000	Dátiles, frescos o secos	25	E	
0804200000	Higos, frescos o secos	25	E	
0804300000	Piñas (ananás), frescas o secas	25	E	
0804400000	Aguacates (paltas), frescas o secas	25	E	
0804501000	Guayabas, frescas o secas	25	E	
0804502000	Mangos y mangostanes, frescos o secos	25	E	
0805100000	Naranjas, frescas o secas	25	E	
0805201000	Mandarinas (incluidas las tangerinas y satsumas), frescas o secas	25	E	
0805202000	Tangelo (Citrus reticulata x Citrus paradisis), frescos o secos	25	E	
0805209000	Clementinas, wilkings e híbridos similares de agrios (cítricos), frescas o secas	25	E	
0805400000	Toronjas o pomelos, frescas o secas	25	E	
0805501000	Limones (Citrus limon, Citrus limonum), frescos o secos	25	E	
0805502100	Limón (limón sutil, limón común, limón criollo) (Citrus aurantifolia), frescos o secos	25	E	
0805502200	Lima Tahití (limón Tahití) (Citrus latifolia), frescas o secas	25	E	
0805900000	Demás agrios (cítricos) frescos o secos.	25	E	
0806100000	Uvas frescas	25	E	
0806200000	Uvas secas, incluidas las pasas	25	E	
0807110000	Sandías frescas	25	E	
0807190000	Melones frescos	25	E	
0807200000	Papayas frescas	25	E	
0808100000	Manzanas frescas	25	A	
0808201000	Peras frescas	25	A	
0808202000	Membrillos frescos	25	A	
0809100000	Damascos (albaricoques, chabacanos), frescos.	25	A	
0809200000	Cerezas, frescas	25	A	
0809300000	Duraznos (melocotones), incluidos los griñones y nectarinas, frescos.	25	A	
0809400000	Ciruelas y endrinas, frescas.	25	A	
0810100000	Fresas (frutillas), frescas.	25	A	
0810200000	Frambuesas, zarzamoras, moras y moras-frambuesa, frescas.	25	A	
0810400000	Arándanos rojos, mirtilos y demás frutos del género Vaccinium, frescos.	25	A	
0810500000	Kiwis, frescos.	25	A	
0810600000	Duriones, frescos.	25	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0810901000	Granadilla, «maracuyá» (parchita) y demás frutas de la pasión (<i>Passiflora</i> spp), frescas.	25	A	
0810902000	Chirimoya, guanábana y demás anonas (<i>Annona</i> spp), frescas.	25	A	
0810903000	Tomate de árbol (lima tomate, tamarillo) (<i>Cyphomandra</i> betacea), frescos.	25	A	
0810904000	Pitahayas (<i>Cereus</i> spp), frescas.	25	A	
0810905000	Uchuvas (uvillas) (<i>Physalis</i> peruviana), frescas.	25	A	
0810909000	Demás frutas u otros frutos, frescos.	25	A	
0811101000	Fresas (frutillas), sin cocer o cocidos en agua o vapor, congelados, con adición de azúcar u otro edulcorante	25	A	
0811109000	Demás fresas (frutillas), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811200000	Frambuesas, zarzamoras, moras, moras-frambuesa y grosellas, sin cocer o cocidos en agua o vapor, congelados,, incluso con adición de azúcar u otro edulcorante.	25	A	
0811901000	Demás frutas y otros frutos, , sin cocer o cocidos en agua o vapor, congelados, con adición de azúcar u otro edulcorante	25	A	
0811909100	Mango (<i>Mangifera indica</i> L.), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909200	Camu Camu (<i>Myrciaria dubia</i>), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909300	Camu Camu (<i>Myrciaria dubia</i>), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909400	«Maracuyá» (parchita) (<i>Passiflora edulis</i>), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909500	Guanábana (<i>Annona muricata</i>), sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909600	Papaya, sin cocer o cocidos en agua o vapor, congelados	25	A	
0811909900	Demás frutas y otros frutos, sin cocer o cocidos en agua o vapor, congelados	25	A	
0812100000	Cerezas, conservadas provisionalmente (por ejemplo: con gas sulfuroso o con agua salada, sulfurosa o adicionada de otras sustancias para dicha conservación), pero todavía impropios para consumo inmediato.	25	A	
0812902000	Duraznos (melocotones), incluidos los griñones y nectarinas, conservados provisionalmente (por ejemplo: con gas sulfuroso o con agua salada, sulfurosa o adicionada de otras sustancias para dicha conservación), pero todavía impropios para consumo in	25	A	
0812909000	Demás frutas y otros frutos, conservados provisionalmente (por ejemplo: con gas sulfuroso o con agua salada, sulfurosa o adicionada de otras sustancias para dicha conservación), pero todavía impropios para consumo inmediato.	25	A	
0813100000	Damascos (albaricoques, chabacanos), secos	25	A	
0813200000	Ciruelas, secas	25	A	
0813300000	Manzanas, secas	25	A	
0813400000	Demás frutas u otros frutos, secos	25	A	
0813500000	Mezclas de frutas u otros frutos, secos, o de frutos de cáscara de este Capítulo	25	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
0814001000	Cortezas de limón (limón sutil, limón común, limón criollo) (Citrus aurantifolia), frescas, congeladas, secas o presentadas en agua salada, sulfurosa o adicionada de otras sustancias para su conservación provisional.	25	A	
0814009000	Demás cortezas de agrios (cítricos), melones o sandías, frescas, congeladas, secas o presentadas en agua salada, sulfurosa o adicionada de otras sustancias para su conservación provisional.	25	A	
0903000000	Yerba mate	20	A	
0904110000	Pimienta sin triturar ni pulverizar	12	A	
0904120000	Pimienta triturada o pulverizada	12	A	
0904201010	Paprika (Capsicum annum, L.), entera	12	A	
0904201020	Paprika (Capsicum annum, L.), en trozos o rodajas	12	A	
0904201030	Paprika (Capsicum annum, L.), triturados o pulverizados	12	A	
0904209000	Demás frutos de los géneros Capsicum o Pimenta, secos, triturados o pulverizados, excepto Paprika (Capsicum annum, L.).	12	A	
0905000000	Vainilla	12	A	
0906110000	Canela (Cinnamomum zeylanicum Blume), sin triturar ni pulverizar	12	A	
0906190000	Flores de canelero, sin triturar ni pulverizar	12	A	
0906200000	Canela y flores de canelero, trituradas o pulverizadas	12	A	
0907000000	Clavo (frutos, clavillos y pedúnculos)	12	A	
0908100000	Nuez moscada	12	A	
0908200000	Macis	12	A	
0908300000	Amomos y cardamomos	12	A	
0909100000	Semillas de anís o de badiana	12	A	
0909201000	Semillas de cilantro, para siembra	12	A	
0909209000	Semillas de cilantro, excepto para siembra	12	A	
0909300000	Semillas de comino	12	A	
0909400000	Semillas de alcaravea	12	A	
0909500000	Semillas de hinojo; bayas de enebro	12	A	
0910100000	Jengibre	12	A	
0910200000	Azafrán	12	A	
0910300000	Cúrcuma	12	A	
0910910000	Mezclas previstas en la Nota 1 b) de este Capítulo	12	A	
0910991000	Hojas de laurel	12	A	
0910999000	Demás especias	12	A	
1001101000	Trigo duro, para siembra	0	A	
1001109000	Demás trigo duro, excepto para siembra	17	A	
1001901000	Trigo para siembra	0	A	
1001902000	Demás trigos	17	A	
1001903000	Morcajo (tranquillón)	12	A	
1002001000	Centeno para siembra	0	A	
1002009000	Demás centeno, excepto para siembra	25	A	
1003001000	Cebada para siembra	0	A	
1003009000	Demás cebadas, excepto para siembra	17	A	
1004001000	Avena para siembra	0	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
1004009000	Demás avenas, excepto para siembra	25	A	
1005100000	Maíz para siembra	0	A	
1005901100	Maíz amarillo, excepto para siembra	12	E	
1005901200	Maíz blanco, excepto para siembra	17	C	
1005902000	Maíz reventón (Zea mays convar microsperma o Zea mays var everta), excepto para siembra	12	B	
1005903000	Maíz blanco (maíz gigante delCuzco), excepto para siembra	12	C	
1005904000	Morado (Zea mays amilacea cv. morado), excepto para siembra	12	C	
1005909000	Demás maíces, excepto para siembra	17	C	
1006101000	Arroz para siembra	0	A	
1006109000	Demás arroces, excepto para siembra	25	E	
1006200000	Arroz descascarillado (arroz cargo o arroz pardo)	25	E	
1006300000	Arroz semiblanqueado o blanqueado, incluso pulido o glaseado	25	E	
1006400000	Arroz partido	25	E	
1007001000	Sorgo de grano (granífero), para siembra	0	A	
1007009000	Demás sorgo de grano (granífero), excepto para siembra	17	B	
1008101000	Alforfón, para siembra	0	A	
1008109000	Alforfón, excepto para siembra	0	A	
1008201000	Mijo para siembra	0	A	
1008209000	Mijo, excepto para siembra	12	A	
1008301000	Alpiste, para siembra	12	A	
1008309000	Alpiste, excepto para siembra	12	A	
1008901100	Quinoa (Chenopodium quinoa), para siembra	12	A	
1008901900	Quinoa (Chenopodium quinoa), excepto para siembra	12	A	
1008909100	Demás cereales, para siembra	12	A	
1008909200	Kiwicha (Amaranthus caudatus), excepto para siembra	12	A	
1008909900	Demás cereales	12	A	
1101000000	Harina de trigo o de morcajo (tranquillón)	25	A	
1102100000	Harina de centeno	12	A	
1102200000	Harina de maíz	17	E	
1102900000	Demás harina de cereales	12	E	
1103110000	Grañones y sémola, de trigo	25	E	
1103130000	Grañones y sémola, de maíz	17	E	
1103190000	Grañones y sémola, de los demás cereales	12	E	
1103200000	«Pellets» de cereales	12	E	
1104120000	Granos aplastados o en copos, de avena	25	E	
1104190000	Granos aplastados o en copos, de los demás cereales	25	E	
1104220000	Avena mondados, perlados, troceados o quebrantados	25	E	
1104230000	Maíz mondados, perlados, troceados o quebrantados	25	E	
1104291000	Cebada mondados, perlados, troceados o quebrantados	25	E	
1104299000	Demás granos trabajados (por ejemplo: mondados, perlados, troceados o quebrantados)	25	E	
1104300000	Germen de cereales entero, aplastado, en copos o molido	25	D	9%
1105100000	Harina, sémola y polvo, de papa (patata)	12	E	
1105200000	Copos, gránulos y «pellets», de papa (patata)	12	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
1106100000	Harina, sémola y polvo de las hortalizas de la partida 0713	12	A	
1106201000	Harina, sémola y polvo de maca (<i>Lepidium meyenii</i>)	12	A	
1106209000	Harina, sémola y polvo de sagú o de las raíces o tubérculos de la partida 07.14	12	A	
1106301000	Harina, sémola y polvo de bananas o plátanos	12	A	
1106302000	Harina, sémola y polvo de lúcuma (<i>Lúcuma Obovata</i>)	12	A	
1106309000	Demas harinas, sémolas y polvos de los demás productos del Capítulo 8	12	A	
1107100000	Malta (de cebada u otros cereales), sin tostar	17	A	
1107200000	Malta (de cebada u otros cereales), tostada	17	A	
1108110000	Almidón de trigo	12	E	
1108120000	Almidón de maíz	17	E	
1108130000	Fécula de papa (patata)	12	E	
1108140000	Fécula de yuca (mandioca)	12	E	
1108190000	Demás almidones y féculas	12	E	
1108200000	Inulina	12	E	
1109000000	Gluten de trigo, incluso seco	12	A	
1201001000	Habas (porotos, frijoles, fréjoles) de soja (soya), para siembra	0	A	
1201009000	Habas (porotos, frijoles, fréjoles) de soja (soya), incluso quebrantadas, excepto para siembra	0	A	
1202101000	Maní con cáscara, para siembra	0	A	
1202109000	Maní con cáscara, incluso quebrantadas, excepto para siembra	12	A	
1202200000	Maní sin cáscara, incluso quebrantados	12	A	
1203000000	Copra	12	A	
1204001000	Semilla de lino, para siembra	0	A	
1204009000	Semilla de lino, incluso quebrantada, excepto para siembra	12	A	
1205101000	Semillas de nabo (nabina) o de colza con bajo contenido de ácido erúxico, para siembra	0	A	
1205109000	Semillas de nabo (nabina) o de colza con bajo contenido de ácido erúxico, excepto para siembra	0	A	
1205901000	Semillas de nabo (nabina) o de colza, para siembra	0	A	
1205909000	Semillas de nabo (nabina) o de colza, incluso quebrantadas, excepto para siembra	12	A	
1206001000	Semilla de girasol, para siembra	0	A	
1206009000	Semilla de girasol, incluso quebrantada, excepto para siembra	12	A	
1207201000	Semilla de algodón, para siembra	0	A	
1207209000	Semilla de algodón, incluso quebrantada, excepto para siembra	12	A	
1207401000	Semilla de sésamo (ajonjolí) para siembra	0	A	
1207409000	Demás semilla de sésamo (ajonjolí)	12	A	
1207501000	semillas de mostaza para siembra	0	A	
1207509000	Demás semillas de mostaza	0	A	
1207910000	Semilla de amapola (adormidera)	12	A	
1207991100	Semillas de nuez y almendra de palma, para siembra	0	A	
1207991900	Demás semillas y frutos oleaginosos, para siembra	0	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
1207999100	Semilla de Karité, excepto para siembra	12	A	
1207999900	Demás semillas y frutos oleaginosos, excepto para siembra	12	A	
1208100000	Harina de habas (porotos, frijoles, fréjoles) de soja (soya)	12	A	
1208900000	Demás harinas de semillas o de frutos oleaginosos, excepto la harina de mostaza	12	A	
1209100000	Semilla de remolacha azucarera	0	A	
1209210000	Semilla de alfalfa	0	A	
1209220000	Semilla de trébol (<i>Trifolium</i> spp)	0	A	
1209230000	Semilla de festucas	0	A	
1209240000	Semilla de pasto azul de Kentucky (<i>Poa pratensis</i> L)	0	A	
1209250000	Semilla de ballico (<i>Lolium multiflorum</i> Lam, <i>Lolium perenne</i> L)	0	A	
1209290000	Demás semillas forrajeras	0	A	
1209300000	Semillas de plantas herbáceas utilizadas principalmente por sus flores	0	A	
1209911000	Semilla de cebollas, puerros (poros), ajos y demás hortalizas del género <i>Allium</i>	0	A	
1209912000	Semilla de coles, coliflores, brócoli, nabos y demás hortalizas del género <i>Brassica</i>	0	A	
1209913000	Semilla de zanahoria (<i>Daucus carota</i>)	0	A	
1209914000	Semilla de lechuga (<i>Lactuca sativa</i>)	0	A	
1209915000	Semilla de tomates (<i>Lycopersicum</i> spp)	0	A	
1209919000	Demás semillas de hortalizas (incluso «silvestres»)	0	A	
1209991000	Semillas de árboles frutales o forestales	0	A	
1209992000	Semillas de tabaco	0	A	
1209993000	Semillas de tara (<i>Caesalpineia spinosa</i>)	0	A	
1209994000	Semillas de achiote (onoto, bija)	0	A	
1209999000	Demás semillas, frutos y esporas, para siembra	0	A	
1210100000	Conos de lúpulo sin triturar ni moler ni en «pellets»	0	A	
1210200000	Conos de lúpulo triturados, molidos o en «pellets»; lupulino	0	A	
1211200000	Raíces de «ginseng»	12	A	
1211300000	Hojas de coca	12	A	
1211400000	Paja de adormidera	12	A	
1211903000	Orégano (<i>Origanum vulgare</i>)	12	A	
1211905000	Uña de gato (<i>Uncaria tomentosa</i>)	12	A	
1211906000	Hierbaluisa (<i>Cymbopogon citratus</i>)	12	A	
1211909040	Piretro (pelitre)	12	A	
1211909090	Demás plantas, partes de plantas, semillas y frutos de las especies utilizadas principalmente en perfumería, medicina o para usos insecticidas, parasiticidas o similares, frescos o secos, incluso cortados, quebrantados o pulverizados	12	A	
1212200000	Algas	12	A	
1212910000	Remolacha azucarera	12	A	
1212991000	Caña de azúcar	12	A	
1212999010	Algarrobas y sus semillas	12	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
1212999090	Huesos (carozos) y almendras de frutos y demás productos vegetales (incluidas las raíces de achicoria sin tostar de la variedad <i>Cichorium intybus sativum</i>) empleados principalmente en la alimentación humana, no expresados ni comprendidos en otra parte.	12	A	
1213000000	Paja y cascabillo de cereales, en bruto, incluso picados, molidos, prensados o en «pellets»	12	A	
1214100000	Harina y «pellets» de alfalfa	12	A	
1214900000	Nabos forrajeros, remolachas forrajeras, raíces forrajeras, heno, trébol, esparceta, coles forrajeras, altramuces, vezas y productos forrajeros similares, incluso en «pellets».	12	A	
1301200000	Goma arábica	0	A	
1301904000	Goma tragacanto	0	A	
1301909010	Goma laca	0	A	
1301909090	Demás gomas, resinas, gomorresinas y oleorresinas (por ejemplo: bálsamos), naturales	12	A	
1302111000	Concentrado de paja de adormidera	12	A	
1302119000	Demás jugos y extractos vegetales	12	A	
1302199900	Demás jugos y extractos vegetales, excepto presentados o acondicionados para la venta al por menor	12	A	
1404909010	Materias vegetales de las especies utilizadas principalmente para relleno, incluso en capas aun con soporte de otras materias, excepto “Kapok”	0	A	
1404909090	Demás productos vegetales no expresados ni comprendidos en otra parte.	12	A	
1501001000	Grasa de cerdo (incluida la manteca de cerdo)	12	E	
1501003000	Grasa de ave	12	E	
1502001100	Sebo en rama y demás grasas en bruto, desnaturalizados	12	A	
1502001900	Demás sebos en rama y demás grasas en bruto, excepto desnaturalizados	12	A	
1502009000	Demás grasa de animales de las especies bovina, ovina o caprina, excepto las de la partida 15.03	0	A	
1503000000	Estearina solar, aceite de manteca de cerdo, oleostearina, oleomargarina y aceite de sebo, sin emulsionar, mezclar ni preparar de otro modo	0	A	
1505001000	Grasa de lana en bruto (suarda o suintina)	0	A	
1505009100	Lanolina	0	A	
1505009900	Demás grasas de lana y sustancias grasas derivadas	0	A	
1506001000	Aceite de pie de buey	0	A	
1506009000	Demás grasas y aceites animales, y sus fracciones, incluso refinados, pero sin modificar químicamente	0	A	
1507100000	Aceite de soja (soya) en bruto, incluso desgomado	0	A	
1507901000	Aceite de soja (soya), refinado, con adición de sustancias desnaturalizantes en una proporción inferior o igual al 1%	12	A	
1507909000	Aceite de soja (soya), refinado, excepto, con adición de sustancias desnaturalizantes en una proporción inferior o igual al 1%	12	A	
1508100000	Aceite de maní (cacahuete, cacahuete) en bruto	0	A	
1508900000	Aceite de maní (cacahuete, cacahuete) y sus fracciones, refinado, pero sin modificar químicamente.	12	A	
1509100000	Aceite de oliva virgen	12	E	
1509900000	Aceite de oliva y sus fracciones, refinado, pero sin modificar químicamente.	12	E	

Tariff line	Description	Base rate	Dismantling categories	Obs.
151000000	Demás aceites y sus fracciones obtenidos exclusivamente de aceituna, incluso refinados, pero sin modificar químicamente, y mezclas de estos aceites o fracciones con los aceites o fracciones de la partida 1509	12	C	
151110000	Aceite de palma en bruto	12	B	
151190000	Aceite de palma y sus fracciones, refinado, pero sin modificar químicamente.	12	B	
1512111000	Aceites de girasol en bruto	0	A	
1512112000	Aceites de cártamo en bruto	0	A	
1512191000	Demás aceites de girasol, excepto en bruto	12	B	
1512192000	Demás aceites de cártamo, excepto en bruto	12	B	
1512210000	Aceite de algodón en bruto, incluso sin gosipol	12	B	
1512290000	Demás aceites de algodón, excepto en bruto, incluso sin gosipol	12	B	
1513110000	Aceite de coco (de copra), en bruto	0	A	
1513190000	Demás aceite de coco (de copra) y sus fracciones	0	A	
1513211000	Aceites de almendra de palma, en bruto	12	A	
1513212000	Aceites de babasú, en bruto	0	A	
1513291000	Aceite refinado de almendra de palma	12	B	
1513292000	Aceite refinado de babasú	12	A	
1514110000	Aceites de nabo (de nabina) o de colza con bajo contenido de ácido erúxico, en bruto	0	A	
1514190000	Demás aceites de nabo (de nabina) o de colza con bajo contenido de ácido erúxico, excepto en bruto	12	A	
1514910000	Demás aceites en bruto	0	A	
1514990000	Demás aceites, excepto en bruto	12	A	
1515110000	Aceite de lino (de linaza), en bruto	0	A	
1515190000	Demás aceite de lino (de linaza), excepto en bruto	12	B	
1515210000	Aceite de maíz, en bruto	12	E	
1515290000	Aceite de maíz, excepto en bruto	12	E	
1515300000	Aceite de ricino y sus fracciones	0	A	
1515500000	Aceite de sésamo (ajonjolí) y sus fracciones	12	A	
1515900010	Aceite de tung y sus fracciones	0	A	
1515900090	Demás grasas y aceites vegetales fijos (incluido el aceite de jojoba), y sus fracciones, incluso refinados, pero sin modificar químicamente.	12	B	
1601000000	Embutidos y productos similares de carne, despojos o sangre; preparaciones alimenticias a base de estos productos	25	D	17%
1602100000	Preparaciones homogeneizadas	25	D	17%
1602200000	Preparaciones y conservas de hígado de cualquier animal	25	D	17%
1602311000	Preparaciones y conservas de pavo (gallipavo), en trozos sazonados y congelados	25	D	17%
1602319000	Demás preparaciones y conservas de pavo (gallipavo)	25	D	17%
1602321100	Preparaciones y conservas de gallo o gallina, medios y cuartos traseros, incluidos sus trozos	25	D	17%
1602321900	Demás preparaciones y conservas de gallo o gallina, en trozos sazonados y congelados	25	D	17%
1602329000	Demás preparaciones y conservas de gallo o gallina	25	D	17%
1602391000	Preparaciones y conservas de las demás aves de la partida 01.05, en trozos sazonados y congelados	25	D	17%

Tariff line	Description	Base rate	Dismantling categories	Obs.
1602399000	Demás preparaciones y conservas de las demás aves de la partida 01.05, excepto en trozos sazonados y congelados	25	D	17%
1602410000	Jamones y trozos de jamón de la especie porcina	25	D	17%
1602420000	Paletas y trozos de paleta de la especie porcina	25	D	17%
1602490000	Demás, preparaciones y conservas de la especie porcina incluidas las mezclas	25	D	17%
1602500000	Preparaciones y conservas de la especie bovina	25	D	17%
1602900000	Demás preparaciones y conservas, incluidas las preparaciones de sangre de cualquier animal	25	D	17%
1701111000	Chancaca (panela, raspadura)	12	A	
1701119000	Azúcar en bruto de caña, sin adición de aromatizante ni colorante, excepto la chancaca (panela, raspadura)	25	A	
1701120000	Azúcar en bruto de remolacha, sin adición de aromatizante ni colorante	25	E	
1701910000	Azúcar de caña o de remolacha refinados y sacarosa químicamente pura, en estado sólido, con adición de aromatizante o colorante	12	B	
1701991000	Sacarosa químicamente pura	12	C	
1701999000	Demás azúcares de caña o de remolacha, en estado sólido.	25	E	
1702110000	Lactosa y jarabe de lactosa, con un contenido de lactosa superior o igual al 99% en peso, expresado en lactosa anhidra, calculado sobre producto seco	0	A	
1702191000	Lactosa	0	A	
1702192000	Jarabe de lactosa	12	C	
1702200000	Azúcar y jarabe de arce («maple»)	12	A	
1702301000	Glucosa y jarabe de glucosa, sin fructosa o con un contenido de fructosa, calculado sobre producto seco, inferior al 20% en peso, con un contenido de glucosa superior o igual al 99% en peso, expresado en glucosa anhidra, calculado sobre producto seco (Dextrosa)	0	A	
1702302000	Jarabe de glucosa	17	E	
1702309000	Glucosas, sin fructosa o con un contenido de fructosa, calculado sobre producto seco, inferior al 20% en peso.	12	C	
1702401000	Glucosa	17	C	
1702402000	Jarabe de glucosa	17	C	
1702600000	Demás fructosas y jarabe de fructosa, con un contenido de fructosa sobre producto seco superior al 50% en peso, excepto el azúcar invertido	12	E	
1703100000	Melaza de caña	12	A	
1703900000	Demás melazas procedentes de la extracción o del refinado del azúcar, excepto de caña	12	A	
1801001100	Cacao en grano, crudo, para siembra	12	A	
1801001900	Cacao en grano, crudo, excepto para siembra	12	A	
1801002000	Cacao en grano, entero o partido, tostado	12	A	
1802000000	Cáscara, películas y demás residuos de cacao	12	A	
2001100000	Pepinos y pepinillos, preparados o conservados en vinagre o en ácido acético.	25	D	17%
2002100000	Tomates enteros o en trozos, preparados o conservados (excepto en vinagre o en ácido acético).	25	A	
2003100000	Hongos del género Agaricus preparados o conservados (excepto en vinagre o en ácido acético).	25	A	
2003200000	Trufas preparados o conservados (excepto en vinagre o en ácido acético).	25	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
2003900000	Demás hongos preparados o conservados (excepto en vinagre o en ácido acético).	25	A	
2005100000	Hortalizas homogeneizadas preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005400000	Arvejas (guisantes, chícharos) (Pisum sativum) preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	B	
2005510000	Frijoles (fréjoles, porotos, alubias, judías) (Vigna spp., Phaseolus spp.), desvainados, preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005590000	Demás frijoles (fréjoles, porotos, alubias, judías) (Vigna spp., Phaseolus spp.), preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005600000	Espárragos preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005700000	Aceitunas preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	D	17%
2005910000	Brotos de bambú preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005991000	Alcachofas (alcauciles) preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005992000	Pimiento piquillo (Capsicum annuum) preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2005999000	Demás hortalizas y las mezclas de hortalizas preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	25	A	
2008191000	Nueces de marañón (merey, cajuil, anacardo, «cajú») preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008192000	Pistachos preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008199000	Demás, incluidas las mezclas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008201000	Piñas (ananás), preparados o conservados en agua con adición de azúcar u otro edulcorante, incluido el jarabe	25	A	
2008209000	Demás piñas (ananás), preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008300000	Agrios (cítricos), preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008400000	Peras, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008500000	Damascos (albaricoques, chabacanos), preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008601000	Cerezas, preparados o conservados en agua con adición de azúcar u otro edulcorante, incluido el jarabe	25	A	
2008609000	Demás cerezas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008702000	Duraznos (melocotones), incluidos los griñones y nectarinas, preparados o conservados en agua con adición de azúcar u otro edulcorante, incluido el jarabe	25	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
2008709000	Demás duraznos (melocotones), incluidos los griñones y nectarinas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008800000	Fresas (frutillas) preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2008920000	Mezclas de frutos y demás partes comestibles de plantas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol,	25	A	
2009110000	Jugo de naranja, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, congelado	25	D	9%
2009120000	Jugo de naranja, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, sin congelar, de valor Brix inferior o igual a 20	25	D	9%
2009190000	Demás jugos de naranja, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	D	9%
2009210000	Jugo de toronja o pomelo, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, de valor Brix inferior o igual a 20	25	A	
2009290000	Demás jugo de toronja o pomelo, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009310000	Jugo de cualquier otro agrio (cítrico), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, de valor Brix inferior o igual a 20	25	B	
2009391000	Jugo de limón de la subpartida 0805.50.21, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	25	B	
2009399000	Demás jugo de cualquier otro agrio (cítrico), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	B	
2009410000	Jugo de piña (ananá), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, de valor Brix inferior o igual a 20	25	A	
2009490000	Demás jugo de piña (ananá), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009500000	Jugo de tomate, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009610000	Jugo de uva (incluido el mosto), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, de valor Brix inferior o igual a 30	25	A	
2009690000	Demás jugo de uva (incluido el mosto), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009710000	Jugo de manzana, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante, de valor Brix inferior o igual a 20	25	A	
2009790000	Demás jugos de manzana, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009801100	Jugo de papaya, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009801200	Jugo de «maracuyá» (parchita) (<i>Passiflora edulis</i>), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
2009801300	Jugo de guanábana (<i>Annona muricata</i>), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009801400	Jugo de mango, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009801500	Jugo de camu camu (<i>Myrciaria dubia</i>), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	25	A	
2009801900	Demás jugos de cualquier otra fruta o fruto, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009802000	Jugo de hortaliza , sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2009900000	Mezclas de jugos, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante,	25	A	
2204100000	Vino espumoso	17	A	
2204210000	Demás vinos; mosto de uva en el que la fermentación se ha impedido o cortado añadiendo alcoholEn recipientes con capacidad inferior o igual a 2 l	17	A	
2204291000	Mosto de uva en el que la fermentación se ha impedido o cortado añadiendo alcohol (mosto apagado)	0	A	
2204299000	Vinos en capacidad superior a 2 litros	17	A	
2204300000	Demás mostos de uva	17	A	
2206000000	Demás bebidas fermentadas (por ejemplo: sidra, perada, aguamiel); mezclas de bebidas fermentadas y mezclas de bebidas fermentadas y bebidas no alcohólicas, no expresadas ni comprendidas en otra parte	17	A	
2207100000	Alcohol etílico sin desnaturalizar con grado alcohólico volumétrico superior o igual al 80% vol	12	A	
2302100000	Salvados, moyuelos y demás residuos del cernido, de la molienda o de otros tratamientos del maíz, incluso en «pellets»	12	A	
2302300000	Salvados, moyuelos y demás residuos del cernido, de la molienda o de otros tratamientos del trigo, incluso en «pellets»	12	A	
2302400010	Salvados, moyuelos y demás residuos del cernido, de la molienda o de otros tratamientos del arroz, incluso en «pellets»	12	A	
2302400090	Salvados, moyuelos y demás residuos del cernido, de la molienda o de otros tratamientos de los demás cereales, incluso en «pellets»	12	A	
2302500000	Salvados, moyuelos y demás residuos del cernido, de la molienda o de otros tratamientos de leguminosas	12	A	
2303100000	Residuos de la industria del almidón y residuos similares	12	A	
2303200000	Pulpa de remolacha, bagazo de caña de azúcar y demás desperdicios de la industria azucarera	12	A	
2303300000	Heces y desperdicios de cervecería o de destilería	12	A	
2304000000	Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en «pellets»	0	A	
2305000000	Tortas y demás residuos sólidos de la extracción del aceite de maní (cacahuete, cacahuete), incluso molidos o en «pellets»	0	A	
2306100000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de algodón, incluso molidos o en «pellets»	12	A	

Tariff line	Description	Base rate	Dismantling categories	Obs.
2306200000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de lino, incluso molidos o en «pellets»	0	A	
2306300000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de girasol, incluso molidos o en «pellets»	12	A	
2306410000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de semillas de nabo (nabina) o de colza, con bajo contenido de ácido erúxico, incluso molidos o en «pellets»	12	A	
2306490000	Demás tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de semillas de nabo (nabina) o de colza, incluso molidos o en «pellets»	12	A	
2306500000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de coco o de copra, incluso molidos o en «pellets»	12	A	
2306600000	Tortas y demás residuos sólidos de la extracción de grasas o aceites de semillas de nuez o de almendra de palma, incluso molidos o en «pellets»	12	A	
2306900000	Demás tortas y demás residuos sólidos de la extracción de grasas o aceites vegetales, incluso molidos o en «pellets», excepto los de las partidas 23.04 ó 23.05	12	A	
2307000000	Lías o heces de vino; tártaro bruto	12	A	
2308001000	Harina de flores de marigold	12	A	
2308009000	Demás materias vegetales y desperdicios vegetales, residuos y subproductos vegetales, incluso en «pellets», de los tipos utilizados para la alimentación de los animales, no expresados ni comprendidos en otra parte	12	A	
2309101000	Alimentos para perros o gatos, acondicionados para la venta al por menor, presentados en latas herméticas	12	A	
2309109000	Demás alimentos para perros o gatos, acondicionados para la venta al por menor	12	A	
2401101000	Tabaco negro sin desvenar o desnervar	12	A	
2401102000	Tabaco rubio sin desvenar o desnervar	12	A	
2401201000	Tabaco negro total o parcialmente desvenado o desnervado	12	A	
2401202000	Tabaco rubio total o parcialmente desvenado o desnervado	12	A	
2401300000	Desperdicios de tabaco	12	A	
2402100000	Cigarros (puros) (incluso despuntados) y cigarrillos (puritos), que contengan tabaco	12	A	
2402201000	Cigarrillos de tabaco negro	12	A	
2402202000	Cigarrillos de tabaco rubio	12	A	
2402900000	Cigarros (puros) (incluso despuntados), cigarrillos (puritos) y cigarrillos de sucedáneos del tabaco.	12	A	
2403100000	Tabaco para fumar, incluso con sucedáneos de tabaco en cualquier proporción	12	A	
2403910000	Tabaco «homogeneizado» o «reconstituido»	12	A	
2403990000	Demás tabacos y sucedáneos del tabaco, elaborados; extractos y jugos de tabaco	12	A	
3501100000	Caseína	0	A	
3501901000	Colas de caseína	12	A	
3501909000	Caseinatos y demás derivados de la caseína	0	A	
3502110000	Ovulina seca	12	B	

Tariff line	Description	Base rate	Dismantling categories	Obs.
3502190000	Demás ovulinas	12	B	
3502200000	Lactoalbúmina, incluidos los concentrados de dos o más proteínas del lactosuero	12	A	
3502901000	Albúminas	12	A	
3502909000	Albuminatos y demás derivados de las albúminas	0	A	
3505100000	Dextrina y demás almidones y féculas modificados	17	E	
3505200000	Colas	12	A	
3809100000	Apuestos y productos de acabado, aceleradores de tintura o de fijación de materias colorantes y demás productos y preparaciones, a base de materias amiláceas, de los tipos utilizados en la industria textil, del papel, del cuero o industrias simila	12	A	
3823110000	Acido esteárico	12	B	
3823120000	Acido oleico	12	B	
3823130000	Acidos grasos del «tall oil»	12	B	
3823190000	Demás acidos grasos monocarboxílicos industriales; aceites ácidos del refinado	0	A	
3823701000	Alcohol laurílico	0	A	
3823702000	Alcohol cetílico	0	A	
3823703000	Alcohol estearílico	0	A	
3823709000	Demás alcoholes grasos industriales	0	A	

ANNEX II

NORWEGIAN CONCESSIONS TO PERU

Norway shall eliminate or reduce tariffs from bound WTO, year 2000 level, on products originating in Peru, as indicated in column 6. Where applied rate indicated in column 5 is different from the bound level, the reduction will be from this applied rate. Specific duty rates (NOK/Kg) will be applied for products marked by a star in column 6. This means that the duties for the products with a star are the actual applied rate.

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
01.01	Live horses, asses, mules and hinnies.				
	- Pure-bred breeding animals:				
01.01.1090	-- Other	Free		Free	Free
	-- Horses:				
01.01.9080	-- Asses, mules and hinnies	Free		Free	Free
01.06	Other live animals.				
	- Mammals:				
01.06.1100	-- Primates	Free		Free	Free
01.06.1200	-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	Free		Free	Free
	-- Other :				
	--- Other :				
01.06.1992	---- Fur-bearing animals, not elsewhere mentioned or included	Free		Free	Free
01.06.1999	---- Other	Free		Free	Free
01.06.2000	- Reptiles (including snakes and turtles)	Free		Free	Free
01.06.3100	-- Birds of prey	Free		Free	Free
01.06.3200	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	Free		Free	Free
	-- Other :				
01.06.3910	--- Pheasants		0.60	Free	Free
	--- Other :				
01.06.3991	---- Ostrich	Free		Free	Free
01.06.3999	---- Other	Free		Free	Free
01.06.9000	- Other	Free		Free	Free
02.01	Meat of bovine animals, fresh or chilled.				
02.01.1000	- Carcasses and half-carcasses	344.0%	32.28	32.28	10%
	- Other cuts with bone in :				
02.01.2001	-- "Compensated quarters", i.e. forequarters and the hindquarters of the same animal are presented at the same time	344.0%	66.40	32.28	10%
02.01.2002	-- Other forequarters	344.0%	66.40	66.40	10%
02.01.2003	-- Other hindquarters	344.0%	66.40	66.40	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.01.2004	-- So-called "Pistola cuts"	344.0%	66.40	66.40	10%
02.01.2008	-- Other	344.0%	66.40	66.40	10%
	- Boneless :				
02.01.3001	-- Beef steaks and fillets	344.0%	119.01	119.01	10%
02.01.3009	-- Other	344.0%	119.01	119.01	10%
02.02	Meat of bovine animals, frozen.				30 % reduction in the in-quota duties of the annual global WTO quota for meat of bovine animals, frozen of 1084 tons
02.02.1000	- Carcasses and half-carcasses	344.0%	32.28	32.28	10%
	- Other cuts with bone in :				
02.02.2001	-- "Compensated quarters", i.e. forequarters and the hindquarters of the same animal are presented at the same time	344.0%	66.40	32.28	10%
02.02.2002	-- Other forequarters	344.0%	66.40	66.40	10%
02.02.2003	-- Other hindquarters	344.0%	66.40	66.40	10%
02.02.2004	-- So-called "Pistola cuts"	344.0%	66.40	66.40	10%
02.02.2008	-- Other	344.0%	66.40	66.40	10%
	- Boneless :				
02.02.3001	-- Beef steaks and fillets	344.0%	119.01	119.01	10%
02.02.3009	-- Other	344.0%	119.01	119.01	10%
02.03	Meat of swine, fresh, chilled or frozen.				
	- Fresh or chilled :				
	-- Carcasses and half-carcasses :				
02.03.1110	--- Of domestic swine	363.0%	24.64	24.64	10%
02.03.1190	--- Other	363.0%	24.64	24.64	10%
	-- Hams, shoulders and cuts thereof, with bone in :				
	--- Of domestic swine :				
02.03.1211	---- Hams and cuts thereof	363.0%	54.99	54.99	10%
02.03.1219	---- Shoulders and cuts thereof	363.0%	54.99	54.99	10%
02.03.1290	--- of other swine	363.0%	54.99	54.99	10%
	-- Other :				
	--- Of domestic swine :				
02.03.1911	---- Fore-ends and cuts thereof	363.0%	64.96	64.96	10%
02.03.1913	---- Loins and cuts thereof, with bone in	363.0%	64.96	64.96	10%
	---- Bellies (strekya) and cuts thereof :				
02.03.1916	----- Boneless	363.0%	64.96	64.96	10%
02.03.1917	----- Other	363.0%	64.96	64.96	10%
	---- Other :				
02.03.1955	----- Boneless	363.0%	64.96	64.96	10%
02.03.1959	----- Other	363.0%	64.96	64.96	10%
02.03.1990	--- of other swine	363.0%	64.96	64.96	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Frozen :				
	-- Carcasses and half-carcasses :				
02.03.2110	--- Of domestic swine	363.0%	24.64	24.64	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for meat of swine, frozen of 1381 tonnes.
02.03.2190	--- of other swine	363.0%	24.64	24.64	10%
	-- Hams, shoulders and cuts thereof, with bone in :				
	--- Of domestic swine :				
02.03.2211	---- Hams and cuts thereof	363.0%	54.99	54.99	10%
02.03.2219	---- Shoulders and cuts thereof	363.0%	54.99	54.99	10%
02.03.2290	--- of other swine	363.0%	54.99	54.99	10%
	-- Other :				
	--- Of domestic swine :				
02.03.2911	---- Fore-ends and cuts thereof	363.0%	64.96	64.96	10%
02.03.2913	---- Loins and cuts thereof, with bone in	363.0%	64.96	64.96	10%
	---- Bellies (streky) and cuts thereof :				
02.03.2916	----- Boneless	363.0%	64.96	64.96	10%
02.03.2917	----- Other	363.0%	64.96	64.96	10%
	----- Other :				
02.03.2955	----- Boneless	363.0%	64.96	64.96	10%
02.03.2959	----- Other	363.0%	64.96	64.96	10%
02.03.2990	--- of other swine	363.0%	64.96	64.96	10%
02.04	Meat of sheep or goats, fresh, chilled or frozen.				
02.04.1000	- Carcasses and half-carcasses of lamb, fresh or chilled	429.0%	32.49	32.49	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
	- Other meat of sheep, fresh or chilled :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.04.2100	- - Carcasses and half-carcasses	429.0%	24.15	24.15	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.2200	- - Other cuts with bone in	429.0%	85.27	85.27	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.2300	- - Boneless	429.0%	76.96	76.96	10% preference
02.04.3000	- Carcasses and half-carcasses of lamb, frozen	429.0%	32.49	32.49	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
	- Other meat of sheep, frozen :				
02.04.4100	- - Carcasses and half-carcasses	429.0%	24.15	24.15	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.04.4200	-- Other cuts with bone in	429.0%	85.27	85.27	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.4300	-- Boneless	429.0%	76.96	76.96	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.5000	- Meat of goats	429.0%	37.21	37.21	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.05.0000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	344.0%	71.98	71.98	10%
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.				
02.06.1000	- Of bovine animals, fresh or chilled	344.0%	34.28	34.28	10%
	- Of bovine animals, frozen :				
02.06.2100	-- Tongues	344.0%	23.56	23.56	10%
02.06.2200	-- Livers	344.0%	12.78	12.78	10%
02.06.2900	-- Other	344.0%	26.94	26.94	10%
02.06.3000	- Of swine, fresh or chilled	344.0%	15.20	15.20	10%
	- Of swine, frozen :				
02.06.4100	-- Livers	363.0%	12.53	12.53	10%
02.06.4900	-- Other	363.0%	15.20	15.20	10%
02.06.8000	- Other, fresh or chilled	429.0%	15.88	15.88	10%
02.06.9000	- Other, frozen	429.0%	15.88	15.88	10%
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.				
	- Of fowls of the species <i>Gallus domesticus</i> :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.07.1100	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%
02.07.1200	-- Not cut in pieces, frozen	290.0%	25.71	25.71	10% preference and 50% reduction on the in-quota duties of the annual global WTO quota for meat of fowls of the species Gallus domesticus, frozen of 221 tonnes.
02.07.1300	-- Cuts and offal, fresh or chilled	425.0%	101.63	101.63	10%
	-- Cuts and offal, frozen :				
02.07.1410	--- Livers	344.0%	12.78	12.78	10%
02.07.1490	--- Other	313.0%	66.73	66.73	10%
	- Of turkeys :				
02.07.2400	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%
02.07.2500	-- Not cut in pieces, frozen	251.0%	27.45	27.45	10% preference and 50% reduction on the in-quota duties of the annual global WTO quota for meat of turkeys, frozen of 221 tonnes.
02.07.2600	-- Cuts and offal, fresh or chilled	425.0%	101.63	101.63	10%
	-- Cuts and offal, frozen:				
02.07.2710	--- Livers	344.0%	12.78	12.78	10%
02.07.2790	--- Other	342.0%	78.64	78.64	10%
	- Of ducks, geese or guinea fowls :				
02.07.3200	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.07.3300	-- Not cut in pieces, frozen	425.0%	48.40	48.40	10% preference and 30% reduction on the in-quota duties of the annual global WTO quota for meat of poultry ducks, geese and guinea fowl, frozen, frozen of 221 tonnes.
02.07.3400	-- Fatty livers, fresh or chilled	344.0%	12.78	12.78	10%
02.07.3500	-- Other, fresh or chilled	425.0%	101.63	101.63	10%
	-- Other, frozen :				
02.07.3610	--- Livers	344.0%	12.78	12.78	10%
02.07.3690	--- Other	425.0%	101.63	101.63	10%
02.08	Other meat and edible offal, fresh, chilled or frozen.				
02.08.1000	- Of rabbits or hares	363.0%	24.64	24.64	10%
02.08.3000	- Of primates	344.0%	119.01	119.01	10%
	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mamals of the order Sirenia) :				
02.08.4010	-- Of whales	344.0%	32.28	32.28	10%
02.08.4090	-- Other	344.0%	119.01	119.01	10%
02.08.5000	- Of reptiles (including snakes and turtles)	344.0%	119.01	119.01	10%
	- Other :				
02.08.9010	-- Tongues	429.0%	31.83	31.83	10%
	-- Of reindeer, except tongues :				
02.08.9021	--- Carcasses and half-carcasses	344.0%	122.30	32.28	10%
02.08.9022	--- Other cuts with bone in	344.0%	122.30	66.40	10%
02.08.9029	--- Boneless	344.0%	122.30	122.30	10%
02.08.9030	-- Of wood birds and grouses, except tongues	425.0%	48.40	48.40	10%
	-- Of elk and deer , except tongues :				
	--- Of elk :				
02.08.9043	---- Carcasses and half-carcasses	344.0%	122.30	60.00	10%
02.08.9044	---- Other cuts with bone in	344.0%	122.30	90.00	10%
02.08.9045	---- Boneless	344.0%	122.30	122.30	10%
	--- Of deer:				
02.08.9046	---- Carcasses and half-carcasses	344.0%	122.30	60.00	10%
02.08.9047	---- Other cuts with bone in	344.0%	122.30	90.00	10%
02.08.9048	---- Boneless	344.0%	122.30	122.30	10%
02.08.9060	-- Frogs' legs	363.0%	24.64	Free	Free
	-- Other, except tongues :				
02.08.9094	--- Of ostrich	344.0%	119.01	119.01	10%
02.08.9095	--- Of seal	344.0%	119.01	119.01	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
02.08.9099	- - - Other	344.0%	119.01	119.01	10%
02.09.0000	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	363.0%	15.89	15.89	10%
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.				
	- Meat of swine:				
02.10.1100	- - Hams, shoulders and cuts thereof, with bone in	363.0%	60.32	60.32	10%
02.10.1200	- - Bellies (streaky) and cuts thereof	363.0%	89.75	89.75	10%
02.10.1900	- - Other	363.0%	121.12	121.12	10%
02.10.2000	- Meat of bovine animals	344.0%	115.14	115.14	10%
	- Other, including edible flours and meals of meat or meat offal :				
02.10.9100	- - Of primates	429.0%	144.26	144.26	10%
02.10.9200	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mamals of the order Sirenia) :	429.0%	144.26	144.26	10%
02.10.9300	- - Of reptiles (including snakes and turtles)	429.0%	144.26	144.26	10%
	- - Other :				
02.10.9901	- - - Of horses	429.0%	144.26	144.26	10%
02.10.9902	- - - Of sheep or goats	429.0%	144.26	144.26	10%
02.10.9903	- - - Of reindeer	429.0%	144.26	144.26	10%
02.10.9904	- - - Of poultry	429.0%	144.26	144.26	10%
02.10.9909	- - - Other	429.0%	144.26	144.26	10%
04.05.1000	- Butter	343.0%	25.19	25.19	30% reduction in the in-quota duties of the annual global WTO quota for butter of 575 tonnes.
04.07	Birds' eggs in shell, fresh preserved or cooked.				
	- Hens' eggs :				
04.07.0019	- - Other	272.0%	12.59	12.59	30% reduction in the in-quota duties of the annual global WTO quota for hens eggs of 1295 tonnes.
	- Other :				
04.07.0091	- - For hatching	427.0%	15.50	427.0%	Free
04.07.0099	- - Other	427.0%	15.50	15.50	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
04.09.0000	Natural honey.	356.0%	24.47	24.47	15% preference and 100% reduction in the in-quota duties of the annual GSP quota for honney of 192 tonnes.
05.04.0000	Guts, bladders and stomchs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	Free		Free	Free
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; Powder and waste of these products.				
05.06.1000	- Ossein and bones treated with acid	Free		Free	Free
	- Other :				
05.06.9010	-- For feed purpose	171.0%	2.57	2.57	10%
05.06.9090	-- Other	Free		Free	Free
05.11	Animal products not elsewhere specified or included; Dead animals of Chapter 1 or 3, unfit for human consumption.				
05.11.1000	- Bovine semen	Free		Free	Free
	- Other :				
	-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3 :				
	--- For feed purpose :				
05.11.9111	---- Waste fish (industrial fish)	141.0%	3.53	3.53	10%
05.11.9112	---- Fish heads and tails, dried, whether or not cut	141.0%	3.53	3.53	10%
05.11.9113	---- Other fish waste	141.0%	3.53	3.53	10%
05.11.9119	---- Other	141.0%	3.53	3.53	10%
	---- Other (but excluding edible products) :				
05.11.9191	---- Waste fish (industrial fish)	Free	Free	Free	Free
05.11.9193	---- Other fish waste	Free	Free	Free	Free
05.11.9199	---- Other (including fertilized roes for hatching)	Free	Free	Free	Free
	-- Other :				
	--- Blood powder, unfit for human consumption :				
05.11.9911	---- For feed purpose	141.0%	3.53	3.53	10%
05.11.9921	---- Other		0.36	Free	Free
	---- Meat and blood :				
05.11.9930	---- For feed purpose	141.0%	3.53	3.53	10%
05.11.9940	---- Other		0.36	Free	Free
05.11.9950	--- Natural sponges of animal origin.	Free		Free	Free
	---- Other :				
05.11.9980	---- For feed purpose	141.0%	3.53	3.53	10%
	---- Other :				
05.11.9991	----- Semen of sheep and goats	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
05.11.9992	----- Semen, except of sheep, goats and bovine animals	Free		Free	Free
05.11.9993	----- Embryos of bovine animals	Free		Free	Free
05.11.9994	----- Embryos of sheep or goats	Free		Free	Free
05.11.9995	----- Embryos of other animals	Free		Free	Free
05.11.9998	----- Other	Free		Free	Free
06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.				
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant :				
06.01.1001	-- Bulbs and tubers for horticultural purposes	0.1%		Free	Free
06.01.1002	-- Tuberous roots, corms, crowns and rhizomes for horticultural purposes	0.1%		Free	Free
06.01.1009	-- Other	0.1%		Free	Free
06.01.2000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; Chicory plants and roots	0.4%	0,01 S	Free	Free
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.				
	- Unrooted cuttings and slips :				
	-- Cuttings, unrooted or <i>in vitro</i> , for horticultural purposes :				
06.02.1010	--- Of green plants from 15 December to 30 April	0.5%		Free	Free
	--- Other :				
06.02.1021	---- Begonia, all sorts, <i>Campanula isophylla</i> , <i>Euphorbia pulcherrima</i> , <i>Poinsettia pulcherrima</i> , <i>Fuchsia</i> , <i>Hibiscus</i> , <i>Kalanchoe</i> and Petunia-hanging (<i>Petunia hybrida</i> , <i>Petunia atkinsiana</i>)	51.0%	0,69 S	51.0%	15%
06.02.1022	---- Saintpaulia, <i>Scaevola</i> and <i>Streptocarpus</i>	51.0%	0,69 S	51.0%	15%
06.02.1023	---- <i>Dendranthema x grandiflora</i> and <i>Chrysanthemum x morafiorum</i> , from 1 April to 15 October	51.0%	0,69 S	51.0%	15%
06.02.1024	---- Pelargonium	51.0%	0,69 S	51.0%	15%
06.02.1029	---- Other	51.0%	0,69 S	51.0%	15%
	-- Other unrooted cuttings, including slips :				
06.02.1091	--- Other unrooted cuttings	0.5%		Free	Free
06.02.1092	--- Slips	0.5%		Free	Free
06.02.2000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts		0.30	Free	Free
	- Rhododendrons and azaleas, grafted or not :				
	-- <i>Indoor azalea (Azalea indica, Rhododendron simsii, Rhododendron indicum)</i> :				
06.02.3011	--- In flower	17.0%	1,87 S	17.0%	15%
	--- Other :				
06.02.3012	---- from 15 November to 23 December	17.0%	1,87 S	17.0%	15%
06.02.3013	---- from 24 December to 14 November	17.0%	1,87 S	17.0%	15%
06.02.3090	-- Other		0.03	Free	Free
	- Roses, grafted or not :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
06.02.4003	-- Rooted cuttings, not wrapped for retail sale	64.0%	4,36 S	64.0%	15%
06.02.4004	-- Bare-root roses, without any kind of culture media, not wrapped for retail sale	64.0%	4,36 S	64.0%	15%
06.02.4008	-- Other	64.0%	4,36 S	64.0%	15%
	- Other :				
06.02.9020	-- Stocks	1.0%		Free	Free
	-- Other :				
	--- With balled roots or other culture media :				
06.02.9030	---- Box (<i>Buxus</i>), <i>Dracaena</i> , <i>Camelia</i> , <i>Araucaria</i> , Holly (<i>Ilex</i>), Laurel (<i>Laurus</i>), <i>Kalmia</i> , Magnolia, palm (<i>Palmae</i>), witch hazel (<i>Hamamelis</i>), <i>Aucuba</i> , <i>Pieris</i> , firethorn (<i>Pyracantha</i>) and <i>Stranvaesia</i>	1.0%		Free	Free
	---- Trees and bushes other than mentioned above, and perennial plants :				
06.02.9041	----- Trees and bushes, other than mentioned above	1.0%		Free	Free
06.02.9042	----- Perennial plants	1.0%		Free	Free
	---- Pot plants or bedding plants :				
06.02.9050	----- Green pot plants from 15 December to 30 April, also when imported as part of mixed groups of plants	1.0%		Free	Free
	----- Other :				
	----- Green pot plants from 1 May to 14 December :				
06.02.9061	----- <i>Condiaeum</i> , <i>Croton</i> , <i>Dieffenbacchia</i> , <i>Epipremnum</i> , <i>Scindapsus aureum</i> , <i>Hedera</i> , <i>Nephrolepis</i> , <i>Peperomia obtusifolia</i> , <i>Peperomia rotundifolia</i> , <i>Schefflera</i> , <i>Soleirolia</i> and <i>Helxine</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.9062	----- <i>Asplenium</i> , <i>Begonia x rex-cultorum</i> , <i>Chlorophytum</i> , <i>Euonymus japonicus</i> , <i>Fatsia japonica</i> , <i>Aralia sieboldii</i> , <i>Ficus elastica</i> , <i>Monstera</i> , <i>Philodendron scandens</i> , <i>Radermachera</i> , <i>Stereospermum</i> , <i>Syngonium</i> and <i>X-Fatshedera</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.9063	----- Other, also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
	----- Pot plants or bedding plants, in flower :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
06.02.9064	----- <i>Ageratum, Argyranthemum frutescens, Chrysanthemum frutescens, Begonia x hiemalis, Begonia elatior, Begonia x cheimantha, Begonia x semperflorens, Begonia x tuberhybrida, Bidens, Brachycome, Callistephus, Campanula isophylla, Cyclamen persicum, Dahlia, Chrysanthemums, 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 species), Primula vulgaris, Primula acaulis, Saintpaulia, Scaevola, Senecio cineraria, Senecio bicolor, Tagetes, Tropaeolum, Verbena, Viola and Zinnia, also when imported as part of mixed groups of plants</i>	75.0%	5,11 S	75.0%	15%
06.02.9065	----- <i>Achimenes, Aster novi-belgii, Calceolaria herbeohybrida, Capsicum annum, Catharanthus roseus, Vinca rosea, Dipladenia, Nematanthus, Hypocyrtia, Osteospermum, Schlumbergera, Senecio x hybridus, Cineraria, Sinningia speciosa, Gloxinia, Solanum and Streptocarpus, also when imported as part of mixed groups of plants</i>	75.0%	5,11 S	75.0%	15%
06.02.9066	----- Other, also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
	----- Rooted cuttings and young plants :				
06.02.9067	----- <i>Begonia , all sorts, Campanula isophylla, Chrysanthemums, all sorts (except Chrysanthemum maximum/Leucanthemum maximum), Cyclamen, Euphorbia pulcherrima, Fuchsia, Hibiscus, Kalanchoe, Pelargonium, Petunia-heng (Petunia hybrida, Petunia atkinsiana), Saintpaulia, Scaevola, and Sinningia syn. Gloxinia</i>	75.0%	5,11 S	75.0%	15%
06.02.9068	----- Other	75.0%	5,11 S	75.0%	15%
06.02.9069	----- Other	75.0%	5,11 S	75.0%	15%
	----- Other :				
06.02.9071	----- Grass in rolls or plates (lawn)	75.0%	5,11 S	75.0%	15%
06.02.9079	----- Other	75.0%	5,11 S	75.0%	15%
06.02.9080	--- Without balled roots or other culture media	1.0%		Free	Free
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 :				
	-- Roses :				
06.03.1110	--- From 1 November to 31 March	0.60	0.60	0.60	Free
06.03.1120	--- 1 April to 31 October	249.0%	4,07 S	249.0%	20%
	-- Carnations :				
06.03.1210	--- <i>Dianthus caryophyllus</i> from 1 November 15 May		0.60	0.60	Free
06.03.1290	--- Other	249.0%	4,07 S	0.60	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
06.03.1300	-- Orchids		0.60	0.60	Free
	-- Chrysanthemums :				
06.03.1410	--- From 15 December to 15 March		0.60	0.60	Free
06.03.1420	--- From 16 March to 14 December	249.0%	4,07 S	249.0%	20%
	-- Other :				
06.03.1910	-- -Mixed bouquets etc. containing flowers classified under commodity codes 06.03.1110 to 06.03.1420, but where these flowers do not give the bouquets their essential character (however, plants specified under commodity codes 06.03.1921 to 06.03.1998 remain classified in their respective code numbers)	249.0%	4,07 S	249.0%	15%
	--- Anemone, Genista, Mimosa, Ranunculus, Syringa, Argyranthemum frutescens, Chrysanthemum frutescens from 1 November to 30 April, Freesia from 1 December to 31 March, Tulipa from 1 May to 31 May :				
06.03.1921	---- <i>Anemone, Genista, Mimosa, Ranunculus</i> and <i>Syringa</i> , also when imported as parts of mixed bouquets and similar		0.60	0.60	Free
06.03.1922	---- <i>Argyranthemum frutescens</i> and <i>Chrysanthemum frutescens</i> 1 Nov. - 30 Apr., <i>Freesia</i> 1 Dec. - 31. March and <i>Tulipa</i> 1 May - 31 May, also when imported as parts of mixed bouquets and similar		0.60	0.60	Free
	--- Other :				
06.03.1991	---- <i>Alchemilla, Anthurium, Aster, Astilbe, Centaurea, Erigeron, Gerbera, Gladiolus, Lathyrus, Liatris, Physostegia, Protea, Scabiosa, Sedum, Solidago, Solidaster, Strelizia, Trachelium</i> and <i>Zinnia</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	0.60	Free
06.03.1992	---- <i>Tulipa</i> from 1 June to 30 April, also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.1993	---- <i>Lilium</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.1994	---- <i>Argyranthemum frutescens</i> and <i>Chrysanthemum frutescens</i> from 1 May to 31 October, also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.1995	---- <i>Gypsophila</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	20%
06.03.1996	---- <i>Alstroemeria</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.1997	---- <i>Freesia</i> from 1 April to 30 November, <i>Iris, Limonium, Statice, Matthiola</i> and <i>Narcissus</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	Free
06.03.1999	---- Other, except when presented as parts of mixed bouquets of subheading 06.03.1910	249.0%	4,07 S	249.0%	Free
06.03.9000	- Other		0.60	0.60	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
06.04.1000	- Mosses and lichens	1.2%		Free	Free
	- Other :				
	- - Fresh :				
06.04.9110	- - - Maidenhair fern (<i>Adiantum</i>) and <i>Asparagus</i> from 1 June to 31 October	67.0%	1,08 S	67.0%	Free
	- - - Other :				
06.04.9191	- - - - Maidenhair fern (<i>Adiantum</i>) and <i>Asparagus</i> from 1 November to 31 May		0.12	Free	Free
06.04.9192	- - - - Christmas trees		0.12	Free	Free
06.04.9199	- - - - Other		0.12	Free	Free
06.04.9900	- - Other	3.9%		Free	Free
07.01	Potatoes, fresh or chilled.				
07.01.1000	- Seed	95.0%	1.51	1.51	15%
	- Other :				
	- - From 15 May to 15 July :				
07.01.9011	- - - New potatoes	191.0%	2.17	2.17	15%
	- - - Other :				
07.01.9014	- - - - Peeled or shelled, whether or not cut or sliced	191.0%	2.17	191.0%	15%
07.01.9018	- - - - Other	191.0%	2.17	2.17	15%
	- - From 16 July to 14 May :				
07.01.9021	- - - Peeled or shelled, whether or not cut or sliced	100.0%	1.12	100.0%	15%
07.01.9029	- - - Other	100.0%	1.12	1.12	15%
07.02	Tomatoes, fresh or chilled.				
07.02.0011	- From 1 November to 9 May	Free		Free	Free
	- From 10 May to 10 July :				
07.02.0022	- - From 10 May to 31 May	142.0%	12.21	12.21	15%
07.02.0023	- - From 1 June to 10 July	142.0%	12.21	12.21	15%
07.02.0030	- From 11 July to 14 October	145.0%	8.86	8.86	15%
07.02.0040	- From 15 October to 31 October		1.60	1.60	Free
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.				
	- Onions and shallots :				
	- - Onions :				
	- - - From 1 September to 30 June :				
07.03.1012	- - - - Red onions	47.0%	1.09	1.09	0,89*
07.03.1019	- - - - Other	47.0%	1.09	1.09	0,89*
	- - - From 1 July to 31 August :				
07.03.1022	- - - - Red onions	85.0%	2.14	2.14	1,82*
07.03.1029	- - - - Other	85.0%	2.14	2.14	1,82*
	- - Shallots :				
07.03.1031	- - - From 1 September to 30 June	81.0%	9.02	1.09	Free
07.03.1032	- - - From 1 July to 31 August	81.0%	9.02	2.14	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
07.03.2000	- Garlic		0.03	Free	Free
	- Leeks and other alliaceous vegetables :				
07.03.9001	-- Leeks	102.0%	6.66	6.66	15%
07.03.9002	-- Spring onion	102.0%	6.66	6.66	Free
07.03.9009	-- Other alliaceous vegetables	102.0%	6.66	6.66	Free
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.				
	- Cauliflowers and headed broccoli :				
	-- Cauliflowers :				
07.04.1011	--- From 1 June to 31 July	100.0%	5.82	5.82	15%
07.04.1021	--- From 1 August to 14 October	30.0%	1.77	1.77	15%
07.04.1031	--- From 15 October to 30 november		0.18	0.18	Free
07.04.1041	--- From 1 December to 31 May	Free		Free	Free
07.04.1050	-- Headed broccoli		0.64	0.64	Free
	- Brussels sprouts :				
07.04.2010	-- From 21 September to 31 May	219.0%	9.16	9.16	15%
07.04.2020	-- From 1 June to 20 September		0.24	Free	Free
	- Other :				
	-- White cabbage :				30% reduction in the in-quota duties of the annual WTO global quota for white cabbage of 134 tonnes.
07.04.9013	--- From 1 October to 31 May	116.0%	1.71	1.71	15%
07.04.9020	--- From 1 June to 31 July	184.0%	3.58	3.58	15%
07.04.9030	--- From 1 August to 30 September		0.05	Free	Free
	-- Red cabbage :				
07.04.9040	--- From 1 October to 31 July	102.0%	1.86	1.86	15% preference and 30% reduction on the in-quota duties of the annual WTO global quota for red cabbage of 134 tonnes.
07.04.9050	--- From 1 August to 30 September		0.05	Free	Free
07.04.9060	-- Chinese cabbage		0.64	0.64	Free
	-- Other :				
07.04.9093	--- Savoy cabbage from 1 December to 30 June	219.0%	9.16	9.16	Free
07.04.9094	--- Savoy cabbage from 1 July to 30 November	219.0%	9.16	9.16	15%
07.04.9095	--- Curly kale from 1 December to 31 July	219.0%	9.16	9.16	15%
07.04.9096	--- Curly kale from 1 August to 30 November	219.0%	9.16	9.16	15%
07.04.9099	--- Other	219.0%	9.16	0.80	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
07.05	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.				
	- Lettuce :				
	-- Cabbage lettuce (head lettuce) :				
	--- Iceberg lettuce :				
	---- From 1 March to 31 May :				
07.05.1112	----- Whole	226.0%	16.31	16.31	15%
07.05.1119	----- Other	226.0%	16.31	16.31	15%
	---- From 1 June to 30 November :				
07.05.1122	----- Whole	147.0%	10.95	10.95	15%
07.05.1129	----- Other	147.0%	10.95	10.95	15%
07.05.1130	---- From 1 December to 28/29 February	Free		Free	Free
	--- Other :				
	---- From 1 March to 31 May :				
07.05.1141	----- Whole	166.0%	2.09	166.0%	15%
07.05.1149	----- Other	166.0%	2.09	166.0%	15%
	---- From 1 June to 30 September :				
07.05.1151	----- Whole	74.0%	1.00	74.0%	15%
07.05.1159	----- Other	74.0%	1.00	74.0%	15%
	---- From 1 October to 30 November :				
07.05.1161	----- Whole	165.0%	2.16	165.0%	15%
07.05.1169	----- Other	165.0%	2.16	165.0%	15%
07.05.1170	---- From 1 December to 28/29 February	Free		Free	Free
	-- Other :				
	--- From 1 April to 30 November :				
07.05.1911	---- Whole	242.0%	17.40	17.40	15%
07.05.1919	---- Other	242.0%	17.40	17.40	15%
	--- From 1 December to 31 March :				
07.05.1991	---- Whole	147.0%	10.95	10.95	15%
07.05.1999	---- Other	147.0%	10.95	10.95	15%
	- Chicory :				
	-- Witloof chicory (<i>Cichorium intybus var. foliosum</i>) :				
07.05.2110	--- From 1 April to 30 November		0.24	0.24	Free
07.05.2190	--- From 1 December to 31 March	Free		Free	Free
	-- Other :				
	--- From 1 April to 30 November :				
07.05.2911	---- Endive	147.0%	10.95	10.95	15%
07.05.2919	---- Other	147.0%	10.95	10.95	15%
07.05.2990	--- From 1 December to 31 March	242.0%	17.40	Free	Free
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.				
	- Carrots and turnips :				
07.06.1011	-- Carrots from 1 May to 31 August	76.0%	2.61	2.61	15%
07.06.1021	-- Carrots from 1 September to 30 April	38.0%	1.15	1.15	15%
07.06.1030	-- Turnips	63.0%	3.14	0.80	Free
	- Other :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
07.06.9010	-- Celeriac	230.0%	7.93	7.93	15%
07.06.9020	-- Radishes from 1 April to 30 November	244.0%	19.36	19.36	Free
07.06.9030	-- Radishes from 1 December to 31 March	112.0%	18.22	18.22	Free
07.06.9040	-- Salad beetroot	158.0%	2.56	2.56	1,76*
07.06.9099	-- Other	230.0%	7.93	0.80	Free
07.07	Cucumbers and gherkins, fresh or chilled.				
	- Cucumbers :				
07.07.0010	-- From 10 March to 31 October	120.0%	7.74	7.74	15%
07.07.0020	-- From 1 November to 30 November		0.60	0.60	Free
07.07.0030	-- From 1 December to 9 March	Free		Free	Free
07.07.0090	- Other	251.0%	11.49	11.49	15%
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.				
07.08.1000	- Peas (<i>Pisum sativum</i>)	141.0%	9.29	9.29	Free
	- Beans (<i>Vigna spp., Phaseolus spp.</i>) :				
07.08.2001	-- Green beans, asparagus beans, wax beans and string beans	50.0%	5.31	5.31	Free
07.08.2009	-- Other	50.0%	5.31	0.50	Free
07.08.9000	- Other leguminous vegetables		0.12	0.12	Free
07.09	Other vegetables, fresh or chilled.				
	- Asparagus :				
07.09.2010	-- From 1 May to 14 November		0.08	0.08	Free
07.09.2090	-- From 15 November to 30 April	Free		Free	Free
07.09.3000	- Aubergines (egg-plants)		0.24	0.24	Free
	- Celery other than celeriac :				
07.09.4010	-- From 1 July to 31 August	204.0%	5.26	5.26	Free
07.09.4020	-- From 1 September to 30 June	90.0%	3.35	3.35	Free
	- Mushrooms and truffles :				
07.09.5100	-- Mushrooms of the genus <i>Agaricus</i>		0.30	0.30	Free
	-- Other :				
07.09.5910	--- Truffles		0.24	Free	Free
07.09.5990	--- Other		0.30	0.30	Free
	- Fruit of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
	-- Sweet peppers (<i>Capsicum annuum var. Annuum</i>) :				
07.09.6010	--- From 1 June to 30 November		0.24	0.24	Free
07.09.6020	--- From 1 December to 31 May		0.12	0.12	Free
07.09.6090	-- Other	Free		Free	Free
	- Spinach, New Zealand spinach and orache spinach (garden spinach) :				
07.09.7010	-- From 1 May to 30 September	203.0%	19.28	19.28	Free
07.09.7020	-- From 1 October to 30 April		0.24	0.24	Free
	- Other :				
07.09.9010	-- Olives		0.09	0.09	Free
07.09.9020	-- Capers		0.60	0.60	Free
07.09.9030	-- Curled parsley	164.0%	35.01	35.01	Free
	-- Sweet corn :				
07.09.9041	--- For feed purpose	343.0%	1.78	1.78	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
07.09.9050	- - - Other	Free		Free	Free
	- - Globe artichokes :				
07.09.9060	- - - From 1 June to 30 November		0.08	0.08	Free
07.09.9070	- - - From 1 December to 31 May	Free		Free	Free
	- - Other :				
07.09.9091	- - - Courgettes	203.0%	19.28	0.80	Free
07.09.9099	- - - Other	203.0%	19.28	0.80	Free
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.				
07.10.1000	- Potatoes	124.0%	3.49	3.49	15%
	- Leguminous vegetables, shelled or unshelled :				
07.10.2100	- - Peas (<i>Pisum sativum</i>)	106.0%	6.26	6.26	15%
	- - Beans (<i>Vigna spp., Phaseolus spp.</i>) :				
07.10.2201	- - - Green beans, asparagus beans, wax beans and string beans	216.0%	12.07	12.07	15%
07.10.2209	- - - Other	216.0%	12.07	0.50	Free
07.10.2900	- - Other		0.24	0.24	Free
07.10.3000	- Spinach, New Zealand spinach and orache spinach (garden spinach) :	139.0%	13.94	0.80	Free
	- Sweet corn :				
07.10.4010	- - For feed purpose	343.0%	1.78	1.78	10%
07.10.4090	- - Other	Free		Free	Free
	- Other vegetables :				
07.10.8010	- - Asparagus and globe artichokes		0.15	0.15	Free
07.10.8020	- - Cauliflowers	182.0%	13.00	13.00	15%
07.10.8030	- - Curled parsley	106.0%	6.26	6.26	Free
07.10.8040	- - Mushrooms		0.60	0.60	Free
07.10.8050	- - Onions	108.0%	4.08	4.08	3,15*
07.10.8060	- - Celery	170.0%	8.50	8.50	15%
	- - Other :				
07.10.8091	- - - Carrots	219.0%	8.23	8.23	15%
07.10.8094	- - - Headed broccoli	219.0%	8.23	0.80	Free
07.10.8095	- - - Sweet peppers (<i>Capsicum annuum var. annuum</i>)	219.0%	8.23	0.80	Free
07.10.8099	- - - Other	219.0%	8.23	8.23	Free
07.10.9000	- Mixtures of vegetables	204.0%	10.71	10.71	15%
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 :				
07.11.2010	- - In brine		0.09	Free	Free
07.11.2090	- - Other		0.18	Free	Free
07.11.4000	- Cucumbers and gherkins	223.0%	12.92	12.92	15%
	- Mushrooms and truffles :				
07.11.5100	- - Mushrooms of the genus <i>Agaricus</i>	106.0%	2.98	2.98	2,53*
07.11.5900	- - Other	106.0%	2.98	2.98	2,53*
	- Other vegetables; mixtures of vegetables :				
	- - Sweet corn :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
07.11.9011	- - - For feed purpose	343.0%	1.78	1.78	10%
07.11.9020	- - - Other	Free		Free	Free
07.11.9030	- - Onions	223.0%	12.92	12.92	Free
07.11.9040	- - Capers		0.06	Free	Free
07.11.9090	- - Other vegetables; mixtures of vegetables	106.0%	2.98	2.98	15%
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.				
07.12.2000	- Onions	209.0%	12.38	Free	Free
	- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles :				
07.12.3100	- - Mushrooms of the genus <i>Agaricus</i>		0.06	Free	Free
07.12.3200	- - Wood ears (<i>Auricularia spp.</i>)		0.06	Free	Free
07.12.3300	- - Jelly fungi (<i>Tremella spp.</i>)		0.06	Free	Free
	- - Other :				
07.12.3901	- - - Truffles		0.06	Free	Free
07.12.3909	- - - Other		0.06	Free	Free
	- Other vegetables; mixtures of vegetables :				
	- - Potatoes :				
07.12.9011	- - - Whether or not cut or sliced but not further prepared	209.0%	12.38	12.38	15%
07.12.9012	- - - Broken or in powder	209.0%	12.38	12.38	Free
07.12.9020	- - Garlic		0.03	Free	Free
	- - Sweet Corn :				
07.12.9031	- - - For feed purpose	343.0%	1.78	1.78	10%
07.12.9040	- - - Other	Free		Free	Free
	- - Other :				
07.12.9091	- - - Tomatoes	209.0%	12.38	Free	Free
07.12.9092	- - - Carrots	209.0%	12.38	Free	Free
07.12.9099	- - - Other, including mixtures of vegetables	209.0%	12.38	Free	Free
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.				
	- Peas (<i>Pisum sativum</i>) :				
07.13.1001	- - For feed purpose	260.0%	2.51	2.51	10%
07.13.1009	- - Other	260.0%	2.51	Free	Free
	- Chickpeas (garbanzos) :				
07.13.2010	- - For feed purpose	214.0%	2.07	2.07	10%
07.13.2090	- - Other				Free
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>) :				
07.13.3100	- - Beans of the species <i>Vigna mungo</i> (L.) Heeper or <i>Vigna radiata</i> (L.) Wilczek	260.0%	2.51	Free	Free
07.13.3200	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	260.0%	2.51	Free	Free
07.13.3300	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	260.0%	2.51	Free	Free
07.13.3900	- - Other	260.0%	2.51	Free	Free
	- Lentils :				
07.13.4010	- - For feed purpose	214.0%	2.07	2.07	10%
07.13.4090	- - Other	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Broad beans (<i>Vicia faba</i> var. major) and horse beans (<i>Vicia faba</i> var. equina and <i>Vicia faba</i> var. minor) :				
07.13.5010	- - For feed purpose	214.0%	2.07	2.07	10%
07.13.5090	- - Other	Free		Free	Free
07.13.9000	- Other	260.0%	2.51	Free	Free
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) :				
07.14.1010	- - For feed purpose	318.0%	1.74	1.74	10%
07.14.1090	- - Other		0.04	Free	Free
	- Sweet potatoes :				
07.14.2010	- - For feed purpose	318.0%	1.74	1.74	10%
07.14.2090	- - Other		0.03	Free	Free
07.14.9000	- Other	318.0%	1.74	1.74	10%
08.01	Coconuts, brazil nuts and cashew nuts, fresh, dried, whether or not shelled or peeled.				
	- Coconuts :				
08.01.1100	- - Desiccated	Free		Free	Free
08.01.1900	- - Other	Free		Free	Free
	- Brazil nuts :				
08.01.2100	- - In shell	Free		Free	Free
08.01.2200	- - Shelled	Free		Free	Free
	- Cashew nuts :				
08.01.3100	- - In shell	Free		Free	Free
08.01.3200	- - Shelled	Free		Free	Free
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.				
	- Almonds :				
08.02.1100	- - In shell		0.01	Free	Free
08.02.1200	- - Shelled		0.01	Free	Free
	- Hazelnuts or filberts (<i>Corylus</i> spp.) :				
08.02.2100	- - In shell		0.01	Free	Free
08.02.2200	- - Shelled		0.01	Free	Free
	- Walnuts :				
08.02.3100	- - In shell		0.05	Free	Free
08.02.3200	- - Shelled		0.05	Free	Free
08.02.4000	- Chestnuts (<i>Castanea</i> spp.)		2,00 H	Free	Free
08.02.5000	- Pistachios		0.24	Free	Free
08.02.6000	- Macadamia nuts		0.24	Free	Free
	- Other :				
08.02.9010	- - Pecans		0.03	Free	Free
	- - Other :				
08.02.9091	- - - Pine nut kernels		0.24	Free	Free
08.02.9099	- - - Other		0.24	Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
08.03.0000	Bananas, including plantains, fresh or dried.	Free		Free	Free
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.				
08.04.1000	- Dates		0.03	Free	Free
	- Figs :				
08.04.2010	- - Fresh		0.09	Free	Free
08.04.2090	- - Other		0.01	Free	Free
08.04.3000	- Pineapples	Free		Free	Free
08.04.4000	- Avocados		0.04	Free	Free
	- Guavas, mangoes and mangosteens :				
08.04.5001	- - Guavas		0.04	Free	Free
08.04.5002	- - Mangoes		0.04	Free	Free
08.04.5003	- - Mangosteens		0.04	Free	Free
08.05	Citrus fruit, fresh or dried.				
	- Oranges :				
08.05.1010	- - For feed purpose	318.0%	1.74	1.74	10%
08.05.1090	- - Other		0,40 H	Free	Free
	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids :				
08.05.2010	- - For feed purpose	318.0%	1.74	1.74	10%
08.05.2090	- - Other		0,40 H	Free	Free
	- Grapefruit, including pomelos :				
08.05.4010	- - For feed purpose	318.0%	1.74	1.74	10%
08.05.4090	- - Other		0,40 H	Free	Free
	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>) :				
08.05.5010	- - For feed purpose	318.0%	1.74	1.74	10%
	- - Other :				
08.05.5020	- - - Lemons	Free		Free	Free
08.05.5030	- - - Limes		0,40 H	Free	Free
	- Other :				
08.05.9010	- - For feed purpose	318.0%	1.74	1.74	10%
08.05.9090	- - Other		0,40 H	Free	Free
08.06	Grapes, fresh or dried.				
	- Fresh :				
	- - From 1 August to 28/29 February :				
08.06.1011	- - - Table grapes		0,40 H	Free	Free
08.06.1019	- - - Other		0,40 H	Free	Free
	- - From 1 March to 31 July :				
08.06.1091	- - - Table grapes		0,20 H	Free	Free
08.06.1099	- - - Other		0,20 H	Free	Free
08.06.2000	- Dried	Free		Free	Free
08.07	Melons (including watermelons) and papaws (papayas), fresh.				
	- Melons (including watermelons) :				
08.07.1100	- - Watermelons	Free		Free	Free
08.07.1900	- - Other	Free		Free	Free
08.07.2000	- Papaws (papayas)		0.12	Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
08.08	Apples, pears and quinces, fresh.				
	- Apples :				
08.08.1011	-- From 1 May to 30 November	188.0%	4.83	4.83	15% preference and 100% reduction on the in-quota duties of the seasonal WTO bound quota: The quota is administered in three quota periods (7000 tonnes of apples in the periode period 01.05.-31.07, 750 tonnes in the period of 01.08.-30.11 and 250 tonnes in the period of 01.11.-30.11)
08.08.1022	-- From 1 December to 30 April		0.03	0.03	Free
	- Pears and quinces :				
	-- Pears :				
08.08.2012	--- From 1 December to 10 August		0.02	0.02	Free
08.08.2021	--- From 11 August to 30 November	121.0%	4.41	4.41	15% preference and 100% reduction on the in-quota duties of the WTO bound pear quota of 250 tonnes.
08.08.2060	-- Quinces		0.09	Free	Free
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.				
	- Apricots :				
08.09.1010	-- From 16 May to 15 August		0.06	0.06	Free
08.09.1090	-- From 16 August to 15 May		0.24	0.24	Free
	- Cherries :				
08.09.2001	-- Sour cherries (<i>Prunus cerasus</i>)	38.0%	5.57	5.57	Free
08.09.2009	-- Other	38.0%	5.57	5.57	Free
	- Peaches, including nectarines :				
	-- Peaches :				
08.09.3010	--- From 16 May to 15 August		0.12	0.12	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
08.09.3020	- - - From 16 August to 15 May		0.24	0.24	Free
	- - Nectarines :				
08.09.3030	- - - From 16 May to 15 August		0.12	0.12	Free
08.09.3090	- - - From 16 August to 15 May		0.24	0.24	Free
	- Plums and sloes :				
	- - Plums :				
08.09.4010	- - - From 15 April to 30 June		0.15	0.15	Free
08.09.4021	- - - From 1 July to 20 August		0.36	0.36	Free
08.09.4031	- - - From 21 August to 10 October	124.0%	5.44	5.44	Free
08.09.4041	- - - From 11 October to 31 October		0.72	0.72	Free
08.09.4051	- - - From 1 November to 14 April		0.36	0.36	Free
08.09.4060	- - Sloes		0.18	Free	Free
08.10	Other fruit, fresh.				
	- Strawberries :				
08.10.1011	- - From 15 April to 8 June		0.18	0.18	Free
	- - From 9 June to 31 October :				
08.10.1023	- - - From 9 June to 30 June	80.0%	7.21	7.21	15%
08.10.1024	- - - From 1 July to 9 September	80.0%	7.21	7.21	6,01*
08.10.1025	- - - From 10 September to 31 October	80.0%	7.21	1.92	0,72*
08.10.1030	- - From 1 November to 31 March	100.0%	13.29	0.36	Free
08.10.1040	- - From 1 April to 14 April		0.36	0.36	Free
	- Raspberries, blackberries, mulberries and loganberries :				
08.10.2010	- - Raspberries	100.0%	13.29	13.29	Free
	- - Other :				
08.10.2091	- - - Blackberries		0.09	Free	Free
08.10.2099	- - - Other		0.09	Free	Free
	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i> :				
08.10.4010	- - Cowberries	Free		Free	Free
08.10.4090	- - Other		0.09	Free	Free
08.10.5000	- Kiwifruit		0.06	Free	Free
	- Other :				
08.10.6000	- Durians				Free
08.10.9010	- - Cloudberries	Free		Free	Free
08.10.9020	- - Black currants	53.0%	4.27	4.27	Free
08.10.9030	- - White and red currants	37.0%	2.99	2.99	Free
08.10.9040	- - Gooseberries	36.0%	2.88	2.88	Free
08.10.9090	- - Other		0.06	Free	Free
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.				
	- Strawberries :				
08.11.1001	- - Containing added sugar or other sweetening matter	128.0%	8.59	8.59	6,99*
08.11.1009	- - Other	128.0%	8.59	8.59	6,99*

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries :				
08.11.2001	-- Containing added sugar or other sweetening matter	128.0%	8.59	8.59	15%
	-- Other :				
08.11.2005	--- Raspberries	128.0%	8.59	8.59	15%
08.11.2006	--- Black currants	128.0%	8.59	8.59	15%
08.11.2008	--- Other	128.0%	8.59	8.59	15%
	- Other :				
08.11.9001	-- Cowberries	128.0%	8.59	8.59	Free
08.11.9002	-- Cloudberries	128.0%	8.59	8.59	Free
08.11.9003	-- Cherries	128.0%	8.59	8.59	Free
08.11.9004	-- Bilberries	128.0%	8.59	8.59	Free
08.11.9008	-- Other	128.0%	8.59	8.59	Free
08.12	Fruit and nuts, 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.				
08.12.1000	- Cherries	128.0%	8.59	8.59	Free
	- Other :				
08.12.9010	-- Citrus fruit	Free		Free	Free
08.12.9020	-- Apricots and peaches	Free		Free	Free
08.12.9030	-- Strawberries	128.0%	8.59	8.59	15%
08.12.9090	-- Other	128.0%	8.59	8.59	15%
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.				
08.13.1000	- Apricots		0.12	0.12	Free
08.13.2000	- Prunes	Free		Free	Free
08.13.3000	- Apples	188.0%	4.83	2.00	Free
	- Other fruit :				
08.13.4001	-- Bilberries	188.0%	4.83	3.20	Free
08.13.4002	-- Other fruit	188.0%	4.83	0.39	Free
	- Mixtures of nuts or dried fruits of this Chapter :				
08.13.5010	-- Consisting essentially of nuts of heading 08.02		0.02	Free	Free
	-- Other :				
08.13.5091	--- Mixtures exclusively of nuts of heading 08.01 or of nuts of headings 08.01 and 08.02	188.0%	4.83	0.36	Free
08.13.5092	--- Mixtures of fruit, consisting of fruit of heading 08.01 - 08.06	188.0%	4.83	0.36	Free
08.13.5099	--- Other mixtures	188.0%	4.83	0.36	Free
08.14.0000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	Free		Free	Free
09.03.0000	Maté	4.5%		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
09.04	Pepper of the genus <i>Piper</i>; Dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>.				
	- Pepper :				
09.04.1100	- - Neither crushed nor ground	Free		Free	Free
09.04.1200	- - Crushed or ground	Free		Free	Free
09.04.2000	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground	Free		Free	Free
09.05.0000	Vanilla.	Free		Free	Free
09.06	Cinnamon and cinnamon-tree flowers.				
	- Neither crushed nor ground :				
09.06.1100	- - Cinnamon (<i>Cinnamomum zeylanicum Blume</i>)	Free		Free	Free
09.06.1900	- - Other	Free		Free	Free
09.06.2000	- Crushed or ground	Free		Free	Free
09.07.0000	Cloves (whole fruit, cloves and stems).	Free		Free	Free
09.08	Nutmeg, mace and cardamoms.				
09.08.1000	- Nutmeg	Free		Free	Free
09.08.2000	- Mace	Free		Free	Free
09.08.3000	- Cardamoms	Free		Free	Free
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.				
09.09.1000	- Seeds of anise or badian		0.10	Free	Free
09.09.2000	- Seeds of coriander		0.10	Free	Free
09.09.3000	- Seeds of cumin		0.10	Free	Free
09.09.4000	- Seeds of caraway		0.10	Free	Free
	- Seeds of fennel; juniper berries :				
09.09.5010	- - Fennel		0.10	Free	Free
09.09.5020	- - Juniper berries		0.04	Free	Free
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.				
09.10.1000	- Ginger	Free		Free	Free
09.10.2000	- Saffron	Free		Free	Free
09.10.3000	- Turmeric (curcuma)		0.15	Free	Free
	- Other spices :				
09.10.9100	- - Mixtures referred to in note 1 to this Chapter		0.15	Free	Free
	- - Other :				
09.10.9920	- - - Curry	Free		Free	Free
09.10.9930	- - - Bay berries, bay leaves, seed of celery and thyme	Free		Free	Free
09.10.9990	- - - Other		0.15	Free	Free
10.01	Wheat and meslin.				
10.01.1000	- Durum wheat	347.0%	2.13	2.13	10%
10.01.9000	- Other	347.0%	2.13	2.13	10%
10.02.0000	Rye.	347.0%	2.13	2.13	10%
10.03.0000	Barley.	318.0%	1.74	1.74	10%
10.04.0000	Oats.	233.0%	1.52	1.52	10%
10.05	Maize (corn).				
10.05.1000	- Seed	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Other :				
10.05.9010	-- For feed purpose	343.0%	1.78	1.78	10%
10.05.9090	-- Other	Free		Free	Free
10.06	Rice.				
	- Rice in the husk (paddy or rough) :				
10.06.1010	-- For feed purpose	318.0%	1.74	1.74	10%
10.06.1090	-- Other	Free		Free	Free
	- Husked (brown) rice :				
10.06.2010	-- For feed purpose	318.0%	1.74	1.74	10%
10.06.2090	-- Other	Free		Free	Free
	- Semi-milled or wholly milled rice, whether or not polished or glazed :				
10.06.3010	-- For human consumption		0.12	Free	Free
10.06.3020	-- For feed purpose	318.0%	1.74	1.74	10%
10.06.3099	-- Other		0.04	Free	Free
	- Broken rice :				
10.06.4010	-- For human consumption		0.12	Free	Free
10.06.4020	-- For feed purpose	318.0%	1.74	1.74	10%
10.06.4099	-- Other		0.04	Free	Free
10.07	Grain sorghum.				
10.07.0010	- For feed purpose	327.0%	1.82	1.82	10%
10.07.0090	- Other	Free		Free	Free
10.08	Buckwheat, millet and canary seed; other cereals.				
	- Buckwheat :				
10.08.1010	-- For feed purpose	318.0%	1.74	1.74	10%
10.08.1090	-- Other	Free		Free	Free
	- Millet :				
10.08.2010	-- For feed purpose	318.0%	1.74	1.74	10%
10.08.2090	-- Other	Free		Free	Free
	- Canary seed:				
10.08.3010	-- For feed purpose	318.0%	1.74	1.74	10%
10.08.3090	-- Other		0.09	Free	Free
10.08.9000	- Other cereals	347.0%	2.13	2.13	10%
11.01.0000	Wheat or meslin flour.	371.0%	3.19	3.19	10%
11.02	Cereal flours other than of wheat or meslin.				
11.02.1000	- Rye flour	370.0%	3.30	3.30	10%
	- Maize (corn) flour :				
11.02.2010	-- For feed purpose	370.0%	3.30	3.30	10%
11.02.2090	-- Other	Free		Free	Free
	- Other :				
	-- Buckwheat or rice flour :				
11.02.9001	--- For feed purpose	370.0%	3.30	3.30	10%
11.02.9002	--- Other	370.0%	3.30	Free	Free
11.02.9009	-- Other	370.0%	3.30	3.30	10%
11.03	Cereal groats, meal and pellets.				
	- Groats and meal :				
11.03.1100	-- Of wheat	379.0%	2.47	2.47	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	-- Of maize (corn) :				
11.03.1310	--- For feed purpose	379.0%	2.47	2.47	10%
11.03.1390	--- Other	Free		Free	Free
	-- Of other cereals :				
	--- Of rice :				
11.03.1910	---- For feed purpose	379.0%	2.47	2.47	10%
11.03.1920	---- Other	Free		Free	Free
11.03.1990	--- Of other cereals	379.0%	2.47	2.47	10%
11.03.2000	- Pellets	379.0%	2.47	2.47	10%
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.				
	- Rolled or flaked grains :				
11.04.1200	-- Of oats	338.0%	3.50	3.50	10%
11.04.1900	-- Of other cereals	338.0%	3.50	3.50	10%
	- Other worked grains (for example, hulled pearled, sliced or kibbled) :				
11.04.2200	-- Of oats	338.0%	3.50	3.50	10%
	-- Of maize (corn) :				
11.04.2310	--- For feed purpose	338.0%	3.50	3.50	10%
11.04.2390	--- Other	Free		Free	Free
	-- Of other cereals :				
	--- Of buckwheat :				
11.04.2901	---- For feed purpose	338.0%	3.50	3.50	10%
11.04.2902	---- Other	338.0%	3.50	Free	Free
	--- Of millet :				
11.04.2903	---- For feed purpose	338.0%	3.50	3.50	10%
11.04.2904	---- Other	338.0%	3.50	Free	Free
11.04.2909	--- Other	338.0%	3.50	3.50	10%
11.04.3000	- Germ of cereals, whole, rolled, flaked or ground	338.0%	3.50	3.50	10%
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.				
11.05.1000	- Flour, meal and powder	209.0%	12.38	12.38	10%
	- Flakes, granules and pellets :				
11.05.2010	-- Flakes and granules	209.0%	12.38	12.38	10%
11.05.2020	-- Pellets	209.0%	12.38	12.38	10%
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.				
	- Of the dried leguminous vegetables of heading 07.13 :				
11.06.1010	-- For feed purpose	249.0%	2.00	2.00	10%
11.06.1090	-- Other		0.06	Free	Free
11.06.2000	- Of sago or of roots or tubers of heading 07.14	249.0%	2.00	2.00	10%
	- Of the products of Chapter 8 :				
11.06.3010	-- For feed purpose	249.0%	2.00	2.00	10%
11.06.3090	-- Other		0.04	Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
11.07	Malt, whether or not roasted.				
	- Not roasted :				
11.07.1010	-- For feed purpose	339.0%	3.31	3.31	10%
11.07.1090	-- Other	Free		Free	Free
	- Roasted :				
11.07.2010	-- For feed purpose	339.0%	3.31	3.31	10%
11.07.2090	-- Other	Free		Free	Free
11.08	Starches; inulin.				
	- Starches :				
	-- Wheat starch :				
11.08.1110	--- Containing potato starch	495.0%	7.40	7.40	10%
	--- Other :				
11.08.1180	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.1190	---- Other		0.54	0.54	10%
	-- Maize (corn) starch :				
11.08.1210	--- Containing potato starch	495.0%	7.40	7.40	10%
	--- Other :				
11.08.1280	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.1290	---- Other		0.54	0.54	Free
11.08.1300	-- Potato starch	495.0%	7.40	7.40	10%
	-- Manioc (cassava) starch :				
11.08.1410	--- Containing potato starch	495.0%	7.40	7.40	10%
	--- Other :				
11.08.1480	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.1490	---- Other		0.13	0.13	Free
	-- Other starches :				
11.08.1910	--- Laundry starch		0.10	0.10	10%
	--- Other :				
11.08.1920	---- Containing potato starch	495.0%	7.40	7.40	10%
	---- Other :				
11.08.1980	----- For feed purpose	407.0%	6.09	6.09	10%
11.08.1990	----- Other		0.54	0.54	Free
	- Inulin :				
11.08.2010	-- For feed purpose	407.0%	6.09	6.09	10%
11.08.2090	-- Other		0.19	0.19	Free
11.09	Wheat gluten, whether or not dried.				
11.09.0010	- For feed purpose	347.0%	8.51	8.51	10%
11.09.0090	- Other	1.5%		Free	Free
12.01	Soya beans, whether or not broken.				
12.01.0010	- For feed purpose	207.0%	2.68	2.68	10%
12.01.0090	- Other	Free		Free	Free
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.				
	- In shell :				
12.02.1010	-- For feed purpose	268.0%	3.41	3.41	10%
12.02.1090	-- Other	Free		Free	Free
	- Shelled, whether or not broken :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
12.02.2010	- - For feed purpose	268.0%	3.41	3.41	10%
12.02.2090	- - Other	Free		Free	Free
12.03	Copra.				
12.03.0010	- For feed purpose	268.0%	3.41	3.41	10%
12.03.0090	- Other	Free		Free	Free
12.04	Linseed, whether or not broken.				
12.04.0010	- For feed purpose	268.0%	3.41	3.41	10%
12.04.0090	- Other	Free		Free	Free
12.05	Rape or colza seeds, whether or not broken.				
	- Low erucic acid rape or colza seeds :				
12.05.1010	- - For feed purpose	268.0%	3.41	3.41	10%
12.05.1090	- - Other	Free		Free	Free
	- Other :				
12.05.9010	- - For feed purpose	268.0%	3.41	3.41	10%
12.05.9090	- - Other	Free		Free	Free
12.06	Sunflower seeds, whether or not broken.				
12.06.0010	- For feed purpose	268.0%	3.41	3.41	10%
12.06.0090	- Other	Free		Free	Free
12.07	Other oil seeds and oleaginous fruits, whether or not broken.				
	- Cotton seeds :				
12.07.2010	- - For feed purpose	268.0%	3.41	3.41	10%
12.07.2090	- - Other	Free		Free	Free
	- Sesamum seeds :				
12.07.4010	- - For feed purpose	268.0%	3.41	3.41	10%
12.07.4090	- - Other	Free		Free	Free
	- Mustard seeds :				
12.07.5010	- - For feed purpose	268.0%	3.41	3.41	10%
12.07.5090	- - Other		0.08	Free	Free
	- Other :				
	- - Poppy seeds :				
12.07.9110	- - - For feed purpose	268.0%	3.41	3.41	10%
12.07.9190	- - - Other	Free		Free	Free
	- - Other :				
12.07.9910	- - - For feed purpose	268.0%	3.41	3.41	10%
12.07.9990	- - - Other	Free		Free	Free
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.				
	- Of soya beans :				
12.08.1010	- - For feed purpose	268.0%	3.41	3.41	10%
12.08.1090	- - Other	Free		Free	Free
	- Other :				
12.08.9010	- - For feed purpose	268.0%	3.41	3.41	10%
12.08.9090	- - Other	Free		Free	Free
12.09	Seeds, fruit and spores, of a kind used for sowing.				
12.09.1000	- Sugar beet seed		0.72	Free	Free
	- Seeds of forage plants :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
12.09.2100	- - Lucerne (alfalfa) seed	167.0%	29.06	29.06	15%
	- - Clover (<i>Trifolium spp.</i>) seed :				
12.09.2201	- - - Red clover seed	167.0%	29.06	29.06	15%
12.09.2209	- - - Other	167.0%	29.06	29.06	15%
12.09.2300	- - Fescue seed	240.0%	17.68	17.68	15%
12.09.2400	- - Kentucky blue grass (<i>Poa pratensis L.</i>) seed	167.0%	29.06	29.06	15%
12.09.2500	- - Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seed	167.0%	29.06	29.06	15%
	- - Other :				
12.09.2910	- - - Bent grass (agrostis) seed	167.0%	29.06	29.06	15%
12.09.2920	- - - Orchard grass or "Cocks' foot", meadow grass and fox-tail grass seed	187.0%	14.81	14.81	15%
	- - - Beet seeds, other than sugar beet seed :				
12.09.2931	- - - - Seeds of turnips and swedes	167.0%	29.06	29.06	15%
12.09.2932	- - - - Mangolds seed	167.0%	29.06	29.06	15%
12.09.2939	- - - - Other	167.0%	29.06	29.06	15%
12.09.2940	- - - Timothy grass seed	105.0%	12.25	12.25	15%
12.09.2990	- - - Other	155.0%	19.42	19.42	15%
12.09.3000	- Seeds of herbaceous plants cultivated principally for their flowers	Free		Free	Free
	- Other :				
	- - Vegetable seeds :				
12.09.9110	- - - Cucumber, cauliflower, carrot, onion, shallot, leek, parsley, endive and lettuce seed		0.18	Free	Free
	- - - Other :				
12.09.9191	- - - - Cabbage seed		0.72	Free	Free
12.09.9199	- - - - Other		0.72	Free	Free
12.09.9900	- - Other	Free		Free	Free
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.				
12.10.1000	- Hop cones, neither ground nor powdered nor in the form of pellets		0.08	0.08	Free
	- Hop cones, ground, powdered or in the form of pellets; lupulin :				
12.10.2001	- - Hop cones, ground, powdered or in the form of pellets	4.5%		4.5%	Free
12.10.2002	- - Lupulin	4.5%		4.5%	Free
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.				
12.11.2000	- Ginseng roots	Free		Free	Free
12.11.3000	- Coca leaves	Free		Free	Free
12.11.4000	- Poppy straw	Free		Free	Free
12.11.9000	- Other	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.				
	- Seaweeds and other algae :				
12.12.2010	-- For feed purpose	423.0%	1.34	1.34	10%
12.12.2090	-- Other	Free		Free	Free
	- Other :				
	-- Sugar beet :				
12.12.9110	--- For feed purpose	423.0%	1.34	1.34	10%
12.12.9190	--- Other	Free		Free	Free
	-- Other :				
12.12.9910	--- Sugar cane, locust beans or locust bean seeds, for feed purpose	423.0%	1.34	1.34	10%
12.12.9990	--- Other	Free		Free	Free
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.				
12.14.1000	- Lucerne (alfalfa) meal and pellets	252.0%	1.39	1.39	10%
	- Other :				
	-- Swedes :				
12.14.9011	--- Whole	288.0%	1.59	1.59	10%
12.14.9019	--- Other	288.0%	1.59	288.0%	10%
	-- Other :				
12.14.9091	--- Hay	252.0%	1.39	1.39	10%
12.14.9099	--- Other	252.0%	1.39	1.39	10%
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).				
13.01.2000	- Gum Arabic	Free		Free	Free
13.01.9000	- Other	Free		Free	Free
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.				
	- Vegetable saps and extracts :				
13.02.1100	-- Opium	4.5%		Free	Free
15.01.0000	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	363.0%	8.64	8.64	10%
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.				
15.02.0090	- Other		0.05	Free	Free
15.03.0000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		0.01	Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.				
	- Fish-liver oils and their fractions :				
15.04.1011	-- For feed purpose, including veterinary oil	170.0%	3.91	3.91	10%
	-- Other :				
15.04.1020	--- Solid fractions	5.1%		Free	Free
	--- Other :				
15.04.1091	---- Medicinal oil	Free		Free	Free
15.04.1093	---- Industrial oil and mixed oils	Free		Free	Free
15.04.1099	---- Other fish-liver oils	Free		Free	Free
	- Fats and oils and their fractions, of fish, other than liver oils :				
15.04.2011	-- For feed purpose	170.0%	3.91	3.91	10%
	-- Other :				
15.04.2021	--- Shark oil	Free		Free	Free
15.04.2031	--- Herring oil and other fish oils	Free		Free	Free
	--- Other :				
15.04.2040	---- Solid fractions	5.1%		Free	Free
15.04.2099	---- Other		0.05	Free	Free
	- Fats and oils and their fractions, of marine mammals :				
15.04.3011	-- For feed purpose	170.0%	3.91	3.91	10%
15.04.3021	-- Fats for other purposes		0.05	Free	Free
	-- Oils for other purposes :				
15.04.3030	--- Sperm oil	Free		Free	Free
15.04.3099	--- Other	Free		Free	Free
15.05.0000	Wool grease and fatty substances derived therefrom (including lanolin).		0.02	Free	Free
15.06	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.				
15.06.0011	- For feed purpose	170.0%	3.91	3.91	10%
	- Other :				
15.06.0021	-- Bone fat, bone oil and neat's-foot oil		0.05	Free	Free
	-- Other :				
15.06.0030	--- Solid fractions	5.1%		5.1%	Free
15.06.0099	--- Other		0.02	Free	Free
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.				
	- Crude oil, whether or not degummed :				
15.07.1010	-- For feed purpose	176.0%	4.88	4.88	10%
15.07.1090	-- Other		0.03	Free	Free
	- Other:				
15.07.9010	-- For feed purpose	176.0%	4.88	4.88	10%
15.07.9090	-- Other	14.4%		14.4%	50%
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.				
	- Crude oil :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
15.08.1010	-- For feed purpose	176.0%	4.88	4.88	10%
15.08.1090	-- Other		0.03	Free	Free
	- Other :				
15.08.9010	-- For feed purpose	176.0%	4.88	4.88	10%
15.08.9090	-- Other	14.4%		14.4%	Free
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.				
	- Virgin :				
15.09.1010	-- For feed purpose	176.0%	4.88	4.88	10%
15.09.1090	-- Other	Free		Free	Free
	- Other :				
15.09.9010	-- For feed purpose	176.0%	4.88	4.88	10%
15.09.9090	-- Other	Free		Free	Free
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.				
15.10.0010	- For feed purpose	176.0%	4.88	4.88	10%
15.10.0090	- Other	Free		Free	Free
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.				
	- Crude oil :				
15.11.1010	-- For feed purpose	176.0%	4.88	4.88	10%
15.11.1090	-- Other	Free		Free	Free
	- Other :				
15.11.9011	-- For feed purpose	176.0%	4.88	4.88	10%
	-- Other :				
15.11.9020	--- Solid fractions	14.4%		14.4%	Free
15.11.9099	--- Other	Free		Free	Free
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 :				
	-- Crude oil :				
15.12.1110	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.1190	--- Other		0.05	Free	Free
	-- Other :				
15.12.1910	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.1990	--- Other	14.4%		14.4%	50%
	- Cotton-seed oil and its fractions :				
	-- Crude oil, whether or not gossypol has been removed :				
15.12.2110	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.2190	--- Other		0.05	Free	Free
	-- Other :				
15.12.2911	--- For feed purpose	176.0%	4.88	4.88	10%
	--- Other :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
15.12.2920	----- Solid fractions	14.4%		14.4%	50%
15.12.2999	----- Other	12.7%		12.7%	50%
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 :				
15.13.1110	---- For feed purpose	176.0%	4.88	4.88	10%
15.13.1190	---- Other		0.03	Free	Free
	-- Other :				
15.13.1911	---- For feed purpose	176.0%	4.88	4.88	10%
	---- Other :				
15.13.1920	----- Solid fractions	14.4%		14.4%	Free
15.13.1999	----- Other	12.7%		12.7%	Free
	- Palm kernel or babassu oil and fractions thereof :				
	-- Crude oil :				
15.13.2110	---- For feed purpose	176.0%	4.88	4.88	10%
15.13.2190	---- Other		0.03	Free	Free
	-- Other :				
15.13.2911	---- For feed purpose	176.0%	4.88	4.88	10%
	---- Other :				
15.13.2920	----- Solid fractions	14.4%		14.4%	Free
15.13.2999	----- Other	12.7%		12.7%	Free
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 :				
	-- Crude oil :				
15.14.1110	---- For feed purpose	176.0%	4.88	4.88	10%
15.14.1190	---- Other		0.05	Free	Free
	-- Other :				
15.14.1910	---- For feed purpose	176.0%	4.88	4.88	10%
15.14.1990	---- Other	14.4%		14.4%	Free
	- Other :				
	-- Crude oil :				
15.14.9110	---- For feed purpose	176.0%	4.88	4.88	10%
15.14.9190	---- Other		0.05	Free	Free
	-- Other :				
15.14.9910	---- For feed purpose	176.0%	4.88	4.88	10%
15.14.9990	---- Other	14.4%		14.4%	50%
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 :				
15.15.1110	---- For feed purpose	176.0%	4.88	4.88	10%
15.15.1190	---- Other		0.05	Free	Free
	-- Other :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
15.15.1910	- - - For feed purpose	176.0%	4.88	4.88	10%
15.15.1990	- - - Other	14.4%		14.4%	50%
	- Maize (corn) oil and its fractions :				
	- - Crude oil :				
15.15.2110	- - - For feed purpose	176.0%	4.88	4.88	10%
15.15.2190	- - - Other		0.05	Free	Free
	- - Other :				
15.15.2910	- - - For feed purpose	176.0%	4.88	4.88	10%
15.15.2990	- - - Other	14.4%		14.4%	50%
	- Castor oil and its fractions :				
15.15.3010	- - For feed purpose	176.0%	4.88	4.88	10%
15.15.3090	- - Other	Free		Free	Free
	- Sesame oil and its fractions :				
15.15.5011	- - For feed purpose	176.0%	4.88	4.88	10%
	- - Other :				
15.15.5020	- - - Crude oil		0.05	Free	Free
15.15.5099	- - - Other	14.4%		14.4%	50%
	- Other :				
15.15.9011	- - For feed purpose	176.0%	4.88	4.88	10%
15.15.9021	- - Cashew nutshell oil, wood oils (including tung oil and its fractions) or oiticica oil, not for feed purpose	Free		Free	Free
15.15.9032	- - Jojoba oil and its fractions, not for feed purpose	Free		Free	Free
	- - Other :				
15.15.9070	- - - Crude oil		0.03	Free	Free
	- - - Other :				
15.15.9080	- - - - Solid fractions	14.4%		14.4%	Free
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 :				
15.16.1011	- - For feed purpose	170.0%	3.91	3.91	10%
	- - Other :				
15.16.1020	- - - Extracted entirely from fish or marine mammals	5.1%		Free	Free
15.16.1099	- - - Other	5.1%		5.1%	Free
	- Vegetable fats and oils and their fractions :				
15.16.2011	- - For feed purpose	170.0%	3.91	3.91	10%
	- - Other :				
15.16.2099	- - - Other	14.4%		14.4%	Free
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.				
	- Margarine, excluding liquid margarine :				
15.17.1010	- - For feed purpose	170.0%	3.91	3.91	10%
	- - Other :				
	- - - Animal :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
15.17.1029	---- Other	21.2%		21.2%	50%
	---- Vegetable :				
15.17.1039	---- Other	21.2%		21.2%	50%
	- Other :				
15.17.9011	-- For feed purpose	170.0%	3.91	3.91	10%
	-- Other :				
15.17.9021	--- Edible liquid mixture of vegetable oils	12.7%		12.7%	50%
	--- Liquid margarine :				
	--- Other :				
15.17.9039	---- Other	25.5%		25.5%	50%
	--- Edible liquid mixtures of animal and vegetable oils consisting essentially of vegetable oils :				
15.17.9049	---- Other	12.7%		12.7%	50%
	---- Other :				
15.17.9091	---- Containing more than 10 % but not more than 15 % by weight of milk fats		0.02	Free	Free
15.17.9098	---- Other		0.02	Free	Free
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.				
15.18.0011	- For feed purpose	170.0%	3.91	3.91	10%
	- Other :				
15.18.0021	-- Tung oil and other similar wood oils; oiticica oil	Free		Free	Free
15.18.0031	-- Siccative oils		0.08	Free	Free
15.18.0051	-- Linoxyn	12.7%		12.7%	Free
15.18.0099	-- Other	12.7%		12.7%	50%
15.20	Glycerol, crude; glycerol waters and glycerol lyes.				
15.20.0010	- For feed purpose	170.0%	3.91	3.91	10%
16.01.0000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	344.0%	84.31	84.31	10%
16.02	Other prepared or preserved meat, meat offal or blood.				
16.02.1000	- Homogenised preparations	344.0%	22.90	22.90	10%
	- Of liver of any animal :				
16.02.2001	-- Of goose or duck liver	363.0%	43.67	12.5%	10%
16.02.2009	-- Other	363.0%	43.67	43.67	10%
	- Of poultry of heading 01.05:				
	-- Of turkeys :				
16.02.3101	--- Turkey roll	293.0%	64.08	64.08	10%
16.02.3109	--- Other	293.0%	64.08	64.08	10%
16.02.3200	-- Of fowls of the species <i>Gallus domesticus</i>	337.0%	72.76	72.76	10%
16.02.3900	-- Other	337.0%	72.76	72.76	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Of swine :				
16.02.4100	-- Hams and cuts thereof	363.0%	120.83	120.83	10% preference and 100% reduction on the in-quota duties of the annual GSP quota for 100 tonnes hermetic ham.
16.02.4200	-- Shoulders and cuts thereof	363.0%	101.54	101.54	10%
	-- Other, including mixtures :				
16.02.4910	--- "Bacon crisp"	363.0%	25.62	25.62	10%
16.02.4990	--- Other	363.0%	96.34	96.34	10%
	- Of bovine animals				
16.02.5001	-- Meatballs, each of a weight of 25 grams or less, diameter 3 cm or less and containing 18% fat or less	344.0%	129.30	129.30	10%
16.02.5009	-- Other	344.0%	129.30	129.30	10% preference and 100% reduction on the in-quota duties of the annual GSP quota for 200 tonnes "Corned Beef" and 50 tonnes of hermetic tongue.
16.02.9000	- Other, including preparations of blood of any animal	429.0%	93.76	93.76	10%
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.				
16.03.0010	- Whale-meat extracts		0.07	Free	Free
	- Other :				
	-- Other :				
16.03.0092	--- Juices of whale meat	344.0%	137.96	137.96	Free
16.03.0099	--- Other	344.0%	137.96	137.96	10%
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.				
	- Raw sugar not containing added flavouring or colouring matter :				
	-- Cane sugar :				
17.01.1110	--- For feed purpose	82.0%	1.41	1.41	10%
17.01.1190	--- Other		0.03	Free	Free
	-- Beet sugar :				
17.01.1210	--- For feed purpose	82.0%	1.41	1.41	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
17.01.1290	- - - Other		0.03	Free	Free
	- Other :				
	- - Containing added flavouring or colouring matter :				
17.01.9110	- - - For feed purpose	82.0%	1.41	1.41	10%
17.01.9190	- - - Other		0.03	Free	Free
	- - Other :				
17.01.9910	- - - For feed purpose	82.0%	1.41	1.41	10%
	- - - Other :				
17.01.9991	- - - - In lumps or powdered		0.03	Free	Free
	- - - - Other sugar :				
17.01.9995	- - - - - In retail sale packages of a weight not exceeding 24 kg		0.03	Free	Free
17.01.9999	- - - - - Other (in bulk or whole sale packages)		0.03	Free	Free
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 :				
17.02.1110	- - - For feed purpose	82.0%	1.41	1.41	10%
17.02.1190	- - - Other	Free		Free	Free
	- - Other :				
17.02.1910	- - - For feed purpose	82.0%	1.41	1.41	10%
17.02.1990	- - - Other	Free		Free	Free
	- Maple sugar and maple syrup :				
17.02.2010	- - For feed purpose	82.0%	1.41	1.41	10%
17.02.2090	- - Other	Free		Free	Free
17.02.3000	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose	369.0%	5.87	5.87	10%
17.02.4000	- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar	369.0%	5.87	5.87	10%
	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar :				
17.02.6010	- - For feed purpose	82.0%	1.41	1.41	10%
17.02.6090	- - Other	Free		Free	Free
	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose :				
	- - For feed purpose :				
17.02.9011	- - - Artificial honey	82.0%	1.68	1.68	10%
	- - - Other :				
17.02.9022	- - - - Chemically pure maltose	82.0%	1.41	1.41	10%
17.02.9029	- - - - Other	82.0%	1.41	1.41	10%
	- - Other :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
17.02.9030	- - - Artificial honey		2.04	2.04	Free
17.02.9040	- - - Caramel, including "colouring caramel"		0.27	0.27	Free
17.02.9099	- - - Other	Free		Free	Free
17.03	Molasses resulting from the extraction or refining of sugar.				
	- Cane molasses :				
17.03.1010	- - For feed purpose	74.0%	1.28	1.28	10%
17.03.1090	- - Other	Free		Free	Free
	- Other :				
17.03.9010	- - For feed purpose	74.0%	1.28	1.28	10%
17.03.9090	- - Other	Free		Free	Free
18.01.0000	Cocoa beans, whole or broken, raw or roasted.	Free		Free	Free
18.02.0000	Cocoa shells, husks, skins and other cocoa waste.	Free		Free	Free
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 :				
19.02.2010	- - Stuffed with, by weight, more than 20% of meat or edible meat offals	344.0%	104.67	104.67	15%
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.				
	- Cucumbers and gherkins :				
20.01.1001	- - In airtight containers	223.0%	12.92	12.92	15%
20.01.1009	- - Other	223.0%	12.92	12.92	15%
	- Other :				
	- - Vegetables :				
20.01.9010	- - - Capers		0.60	0.60	Free
20.01.9020	- - - Olives		0.30	0.30	Free
	- - - Onions :				
20.01.9052	- - - - In airtight containers	223.0%	12.92	12.92	Free
20.01.9058	- - - - Other	223.0%	12.92	12.92	Free
	- - - - Other :				
20.01.9061	- - - - Sweet peppers (<i>Capsicum annuum</i> var. <i>annuum</i>)	223.0%	12.92	0.18	Free
20.01.9069	- - - - Other	223.0%	12.92	12.92	15%
	- - Other :				
20.01.9099	- - - Other	223.0%	12.92	12.92	15%
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.				
	- Tomatoes, whole or in pieces :				
20.02.1001	- - In airtight containers	151.0%	12.97	1.50	Free
20.02.1009	- - Other	151.0%	12.97	2.00	Free
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.				
	- Mushrooms of the genus <i>Agaricus</i> :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
20.03.1002	-- Cultivated		0.60	0.60	Free
20.03.1008	-- Other		0.60	0.60	Free
20.03.2000	- Truffles		0.06	Free	Free
	- Other :				
20.03.9001	-- Cultivated		0.60	0.60	Free
20.03.9009	-- Other		0.60	0.60	Free
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.				
	- Potatoes :				
20.04.1090	-- Other	338.0%	26.40	26.40	15%
	- Other vegetables and mixtures of vegetables :				
	-- Other :				
20.04.9091	--- Globe artichokes	288.0%	34.92	0.20	Free
20.04.9099	--- Other, including mixtures of vegetables	288.0%	34.92	34.92	15%
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.				
20.05.1000	- Homogenised vegetables	288.0%	34.92	34.92	15%
	- Potatoes :				
	-- Other :				
20.05.2091	--- Semi-manufactures for the production of snacks	338.0%	26.40	26.40	15%
20.05.2099	--- Other	338.0%	26.40	26.40	15%
	- Peas (<i>Pisum sativum</i>) :				
	-- Of dried :				
20.05.4002	--- For feed purpose	181.0%	11.77	11.77	15%
20.05.4003	--- Other	181.0%	11.77	0.20	Free
20.05.4009	-- Other	181.0%	11.77	11.77	15% preference and 100% reduction on the in-quota duties of the annual GSP quota for hermetic peas of 200 tonnes.
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>) :				
20.05.5100	-- Beans, shelled	606.0%	38.01	1.50	Free
	-- Other :				

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
20.05.5901	- - - Green beans, asparagus beans, wax beans and string beans	249.0%	15.64	15.64	15% preference and 100% reduction on the in-quota duties of the annual GSP quota of 50 tonnes green beans and 100 tonnes string beans.
20.05.5909	- - - Other	249.0%	15.64	1.50	Free
20.05.6000	- Asparagus		0.06	0.06	Free
20.05.7000	- Olives		0.60	0.60	Free
	- Other vegetables and mixtures of vegetables :				
20.05.9100	- - Bamboo shoots	288.0%	34.92	Free	Free
	- - Other :				
20.05.9901	- - - Capers; Globe artichokes; Sweet peppers (<i>Capsicum annuum</i> var. <i>annuum</i>)	288.0%	34.92	0.20	Free
20.05.9909	- - - Other, including mixtures of vegetables	288.0%	34.92	34.92	15% preference and 100% reduction on the in-quota duties of the annual GSP quota of 100 tonnes of mixtures of vegetables.
20.06	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).				
20.06.0010	- Ginger	102.0%	14.96	Free	Free
20.06.0020	- Cherries	102.0%	14.96	2.00	Free
	- Other products :				
	- - With a sugar content exceeding 13 % by weight :				
20.06.0039	- - - Other	102.0%	14.96	0.64	Free
	- - Other :				
20.06.0091	- - - Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	102.0%	14.96	2.00	Free
20.06.0099	- - - Other	102.0%	14.96	2.00	Free
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.				
	- Nuts, ground-nuts and other seeds, whether or not mixed together :				
	- - Ground-nuts :				
	- - - Other :				
20.08.1180	- - - - For feed purpose	318.0%	1.74	1.74	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
20.08.1191	- - - - Other	2.4%		2.4%	Free
20.08.1900	- - Other, including mixtures	386.0%	2.11	0.50	0,30
20.08.2000	- Pineapples	Free		Free	Free
	- Citrus fruit :				
20.08.3010	- - For feed purpose	318.0%	1.74	1.74	10%
	- - Other :				
20.08.3091	- - - Mandarins		0.18	0.18	Free
20.08.3099	- - - Other		0.18	0.18	Free
20.08.4000	- Pears	86.0%	8.34	0.30	Free
20.08.5000	- Apricots		0.05	0.05	Free
20.08.6000	- Cherries	86.0%	8.34	8.34	Free
20.08.7000	- Peaches, including nectarines		0.05	0.05	Free
20.08.8000	- Strawberries	86.0%	8.34	8.34	15%
	- Other, including mixtures other than those of subheading 20.08.1900 :				
	- - Mixtures :				
20.08.9201	- - - Entirely containing fruits of headings 08.03 - 08.10	288.0%	34.92	1.00	Free
20.08.9209	- - - Other mixtures	288.0%	34.92	34.92	Free
	- - Other :				
20.08.9901	- - - Apples	288.0%	34.92	34.92	Free
20.08.9902	- - - Plums	288.0%	34.92	0.64	Free
20.08.9909	- - - Other	288.0%	34.92	34.92	15%
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 :				
20.09.1111	- - - - Of a Brix value exceeding 67		0.23	0.23	Free
20.09.1119	- - - - Other		0.23	0.23	Free
	- - - Other :				
20.09.1120	- - - - In containers weighing, with contents, 3 kg or more	Free		Free	Free
	- - - - Other :				
20.09.1130	- - - - - Concentrated	Free		Free	Free
	- - - - - Other :				
20.09.1191	- - - - - Of a Brix value exceeding 67		0.08	0.08	Free
20.09.1199	- - - - - Other		0.08	0.08	Free
	- - Not frozen, of a Brix value not exceeding 20 :				
20.09.1220	- - - Other, in containers weighing, with contents, 3 kg or more	Free		Free	Free
	- - Other :				
	- - - Containing added sugar or other sweetening matter :				
20.09.1912	- - - - Of a Brix value not exceeding 67		0.23	0.23	Free
20.09.1919	- - - - Other		0.23	0.23	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	--- Other :				
20.09.1920	---- In containers weighing, with contents, 3 kg or more	Free		Free	Free
	---- Other :				
20.09.1992	----- Of a Brix value not exceeding 67		0.08	0.08	Free
20.09.1999	----- Other		0.08	0.08	Free
	- Grapefruit (including pomelo) juice :				
20.09.2100	-- Of a Brix value not exceeding 20	Free		Free	Free
20.09.2900	-- Other	Free		Free	Free
	- Juice of any other single citrus fruit:				
	-- Of a Brix value not exceeding 20 :				
20.09.3110	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
	--- Other :				
20.09.3191	---- Containing added sugar		0.15	0.15	Free
20.09.3199	---- Other		0.15	0.15	Free
	-- Other :				
20.09.3910	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
	--- Other :				
20.09.3991	---- Containing added sugar				Free
20.09.3999	---- Other		0.15	0.15	Free
	- Pineapple juice:				
	-- Of a Brix value not exceeding 20 :				
20.09.4110	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
20.09.4190	--- Other		0.10	0.10	Free
	-- Other :				
20.09.4910	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
20.09.4990	--- Other		0.10	0.10	Free
20.09.5000	- Tomato juice		0.15	0.15	Free
	- Grape juice (including grape must) :				
20.09.6100	-- Of a Brix value not exceeding 30		0.15	0.15	Free
20.09.6900	-- Other		0.15	0.15	Free
	- Apple juice :				
20.09.7100	-- Of a Brix value not exceeding 20	340.0%	27.20	27.20	15%
20.09.7900	-- Other	340.0%	27.20	27.20	Free
	- Juice of any other single fruit or vegetable :				
	-- Black currant juice:				
20.09.8010	--- Containing added sugar or other sweetening matter	180.0%	14.62	14.62	15%
20.09.8020	--- Other	180.0%	14.62	14.62	15%
	-- Other :				
20.09.8091	--- Raspberry juice	340.0%	27.20	27.20	15%
20.09.8092	--- Strawberry juice	340.0%	27.20	27.20	Free
20.09.8093	--- Cherry juice	340.0%	27.20	27.20	Free
20.09.8094	--- Peach juice or apricot juice	340.0%	27.20	27.20	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
20.09.8099	- - - Other	340.0%	27.20	27.20	15%
	- Mixtures of juices :				
20.09.9001	- - Mixtures not containing juices of raspberries, apples, black-, red or white currants	340.0%	27.20	27.20	Free
20.09.9009	- - Other mixtures	340.0%	27.20	27.20	15%
21.06	Food preparations not elsewhere specified or included.				
	- Other :				
21.06.9010	- - Non-alcoholic compounds (known as "concentrated extracts") with a basis of goods of heading 13.02, for the manufacture of beverages	4.5%		4.5%	Free
	- - Other preparations of a kind used for the manufacture of beverages :				
21.06.9031	- - - Flavoured or coloured sugar syrups	19.0%	1.37	19.0%	Free
21.06.9039	- - - Other	19.0%	1.37	19.0%	Free
	- - Drops, pastilles and chewing gum, not containing sugar :				
21.06.9041	- - - Drops and pastilles		0.30	Free	Free
	- - - Chewing gum :				
21.06.9043	- - - - Chewing gum containing nicotine		0.30	Free	Free
21.06.9044	- - - - Other		0.30	Free	Free
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.				
	- Sparkling wine :				
22.04.1001	- - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.1009	- - Other	Free		Free	Free
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol :				
	- - In containers holding 2 l or less :				
22.04.2101	- - - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.2109	- - - Other	Free		Free	Free
	- - Other :				
22.04.2901	- - - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.2909	- - - Other	Free		Free	Free
	- Other grape must :				
	- - Of an alcoholic strength by volume not exceeding 2,5 % :				
22.04.3002	- - - In fermentation or with fermentation arrested otherwise than by the addition of alcohol	Free		Free	Free
22.04.3003	- - - Other	Free		Free	Free
	- - Other :				
22.04.3004	- - - In fermentation or with fermentation arrested otherwise than by the addition of alcohol	Free		Free	Free
22.04.3009	- - - Other	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.				
22.06.0002	- With an alcoholic strengt by volume exceeding 0,5 %, but not exceeding 0,7 % by volume	Free		Free	Free
22.06.0003	- With an alcoholic strengt by volume exceeding 0,7 %, but not exceeding 2,5 % by volume	Free		Free	Free
22.06.0009	- Other	Free		Free	Free
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength.				
	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher :				
22.07.1010	-- For the manufacturing of beverages	424.0%	12.17	12.17	10,95*
22.07.1090	-- Other	Free		Free	Free
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.				
23.01.1000	- Flours, meals and pellets, of meat or meat offal; greaves	283.0%	113.61	113.61	10%
	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates :				
23.01.2010	-- For feed purpose	156.0%	3.57	Free	Free
23.01.2090	-- Other	Free		Free	Free
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) :				
23.02.1010	-- For feed purpose	184.0%	2.59	2.59	10%
23.02.1090	-- Other	Free		Free	Free
23.02.3000	- Of wheat	184.0%	2.59	2.59	10%
	- Of other cereals :				
23.02.4010	-- Of rice, other than for feed purpose	Free		Free	Free
23.02.4090	-- Other	184.0%	2.59	2.59	10%
	- Of leguminous plants :				
23.02.5010	-- For feed purpose	184.0%	2.59	2.59	10%
23.02.5090	-- Other	Free		Free	Free
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 om pellets.				
	- Residues of starch manufacture and similar residues :				
	-- For feed purpose :				
23.03.1011	--- Of maize (corn)	159.0%	2.96	2.96	10%
23.03.1012	--- Of potatoes	159.0%	2.96	2.96	10%

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
23.03.1019	- - - Other	159.0%	2.96	2.96	10%
23.03.1090	- - Other	Free		Free	Free
	- Beet-pulp, bagasse and other waste of sugar manufacture :				
23.03.2010	- - For feed purpose	159.0%	2.96	2.96	10%
23.03.2090	- - Other	Free		Free	Free
	- Brewing or distilling dregs and waste :				
23.03.3010	- - For feed purpose	159.0%	2.96	2.96	10%
23.03.3090	- - Other	Free		Free	Free
23.04	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.				
23.04.0010	- For feed purpose	172.0%	2.48	2.48	10%
23.04.0090	- Other	Free		Free	Free
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.				
23.05.0010	- For feed purpose	172.0%	2.66	2.66	10%
23.05.0090	- Other	Free		Free	Free
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 :				
23.06.1010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.1090	- - Other	Free		Free	Free
	- Of linseed :				
23.06.2010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.2090	- - Other	Free		Free	Free
	- Of sunflower seeds :				
23.06.3010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.3090	- - Other	Free		Free	Free
	- Of rape or colza seeds :				
	- - Of low erucic acid rape or colza seeds :				
23.06.4110	- - - For feed purpose	183.0%	2.34	2.34	10%
23.06.4190	- - - Other	Free		Free	Free
	- - Other :				
23.06.4910	- - - For feed purpose	183.0%	2.34	2.34	10%
23.06.4990	- - - Other	Free		Free	Free
	- Of coconut or copra :				
23.06.5010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.5090	- - Other	Free		Free	Free
	- Of palm nuts or kernels :				
23.06.6010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.6090	- - Other	Free		Free	Free
	- Other :				
23.06.9010	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.9090	- - Other	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
23.07	Wine lees; argol.				
23.07.0010	- For feed purpose	318.0%	1.74	1.74	10%
23.07.0090	- Other	Free		Free	Free
23.08.0000	Vegetable materials and vegetable 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.	194.0%	1.69	1.69	10%
23.09	Preparations of a kind used in animal feeding.				
	- Dog or cat food, put up for retail sale :				
	- - Containing meat or meat offal of land animals, in airtight containers :				
23.09.1011	- - - Dog food		0.42	0.42	Free
23.09.1012	- - - Cat food		0.42	0.42	Free
	- - Other :				
23.09.1091	- - - Dog food	Free		Free	Free
23.09.1092	- - - Cat food	Free		Free	Free
	- Other :				
	- - Containing meat or meat offal of land animals, in airtight containers :				
23.09.9011	- - - For pets		0.42	0.42	Free
23.09.9020	- - - For other animals	156.0%	3.57	3.57	10%
	- - Other :				
	- - - Fish fodder :				
23.09.9030	- - - - For ornamental fish	Free		Free	Free
23.09.9040	- - - - For other fish	156.0%	3.57	3.57	10%
	- - - Birds food :				
23.09.9050	- - - - For pets	Free		Free	Free
23.09.9060	- - - - For other birds	156.0%	3.57	3.57	10%
	- - - Other :				
23.09.9080	- - - - For pets	Free		Free	Free
	- - - - For other animals :				
23.09.9093	- - - - - Containing milk and/or natural milk constituents	156.0%	3.57	3.57	10%
23.09.9099	- - - - - Other	156.0%	3.57	3.57	10%
24.01	Unmanufactured tobacco; tobacco refuse.				
24.01.1000	- Tobacco, not stemmed/stripped	Free		Free	Free
24.01.2000	- Tobacco, partly or wholly stemmed/stripped	Free		Free	Free
24.01.3000	- Tobacco refuse	Free		Free	Free
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.				
	- Cigars, cheroots and cigarillos, containing tobacco :				
24.02.1001	- - Cigars		12.75	Free	Free
24.02.1009	- - Other		12.75	Free	Free
24.02.2000	- Cigarettes containing tobacco		14.45	Free	Free
24.02.9000	- Other		12.75	Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
24.03	Other manufactured tobacco and manufactured tobacco substitutes; “homogenised” or “reconstituted” tobacco; tobacco extracts and essences.				
24.03.1000	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion		7.65	Free	Free
	- Other :				
24.03.9100	-- “Homogenised” or “reconstituted” tobacco		7.65	Free	Free
	-- Other :				
24.03.9910	--- Tobacco extracts and essences	Free		Free	Free
24.03.9990	--- Other		7.65	Free	Free
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	- Other polyhydric alcohols :				
29.05.4500	-- Glycerol	5.5%		Free	10%
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 derivatives.				
	- Egg albumin :				
	-- Dried :				
35.02.1101	--- Unfit for human consumption	66.0%	18.35	18.35	10%
35.02.1109	--- Other	66.0%	18.35	18.35	10%
	-- Other :				
35.02.1901	--- Unfit for human consumption	66.0%	18.35	18.35	10%
35.02.1909	--- Other	66.0%	18.35	18.35	10%
	- Other :				
	-- Other albumins :				
	--- Unfit for human consumption :				
35.02.9011	---- For feed purpose	156.0%	3.57	3.57	10%
	--- Other :				
35.02.9040	---- For feed purpose	156.0%	3.57	3.57	10%
	-- Albuminates and other albumin derivatives :				
35.02.9060	--- For feed purpose	156.0%	3.57	3.57	10%
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.				
	- Industrial monocarboxylic fatty acids; acid oils from refining :				
	-- Stearic acids :				
38.23.1110	--- For feed purpose	170.0%	3.91	3.91	10%
	-- Oleic acid :				
38.23.1210	--- For feed purpose	170.0%	3.91	3.91	10%
38.23.1290	--- Other		0.03	Free	Free
	-- Tally oil fatty acids :				
38.23.1310	--- For feed purpose	170.0%	3.91	3.91	10%
38.23.1390	--- Other		0.05	Free	Free
	-- Other :				
38.23.1910	--- For feed purpose	170.0%	3.91	3.91	10%
38.23.1990	--- Other	Free		Free	Free

Tariff line	Description	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Peru
1	2	3	4	5	6
	- Industrial fatty alcohols :				
38.23.7010	-- For feed purpose	170.0%	3.91	3.91	10%
38.23.7090	-- Other	12.7%		Free	Free

ANNEX III

PRICE BAND SYSTEM OF PERU

The products specified below are subject to the Price Band System established in the Supreme Decree No 115-2001-EF and its amendments, in accordance with Article 10 (Price Band System) of this Agreement.

Línea Arancelaria	Descripción
0401100000	Leche y nata (crema), sin concentrar, sin adición de azúcar ni otro edulcorante, con un contenido de materias grasas inferior o igual al 1% en peso
0401200000	Leche y nata (crema), sin concentrar, sin adición de azúcar ni otro edulcorante, con un contenido de materias grasas superior al 1% pero inferior o igual al 6%, en peso
0402101000	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas inferior o igual al 1,5% en peso, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg.
0402109000	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas inferior o igual al 1,5% en peso, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg.
0402211100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg
0402211900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto superior a 2,5 Kg.
0402219100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg
0402219900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, sin adición de azúcar ni otro edulcorante, en envases de contenido superior a 2,5 kg.
0402291100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg
0402291900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior o igual al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg
0402299100	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto inferior o igual a 2,5 kg
0402299900	Leche y nata (crema), en polvo, gránulos o demás formas sólidas, con un contenido de materias grasas superior al 1,5% pero inferior al 26% en peso, sobre producto seco, con adición de azúcar u otro edulcorante, en envases de contenido neto superior a 2,5 kg
0402991000	Leche condensada
0404109000	Demás lactosuero, aunque esté modificado, incluso concentrado o con adición de azúcar u otro edulcorante
0405100000	Mantequilla (manteca)
0405902000	Grasa láctea anhidra («butteroil»)
0405909000	Demás materias grasas de la leche
0406300000	Queso fundido, excepto el rallado o en polvo
0406904000	Queso con un contenido de humedad inferior al 50% en peso, calculado sobre una base totalmente desgrasada
0406905000	Queso con un contenido de humedad superior o igual al 50% pero inferior al 56%, en peso,

Línea Arancelaria	Descripción
	calculado sobre una base totalmente desgrasada
0406906000	Quesos con un contenido de humedad superior o igual al 56% pero inferior al 69%, en peso, calculado sobre una base totalmente desgrasada
0406909000	Demás quesos
1005901100	Maíz amarillo, excepto para siembra
1005901200	Maíz blanco, excepto para siembra
1005909000	Demás maíces, excepto para siembra
1006109000	Demás arroces, excepto para siembra
1006200000	Arroz descascarillado (arroz cargo o arroz pardo)
1006300000	Arroz semiblanqueado o blanqueado, incluso pulido o glaseado
1006400000	Arroz partido
1007009000	Demás sorgo de grano (granífero), excepto para siembra
1103130000	Grañones y sémola, de maíz
1108120000	Almidón de maíz
1108130000	Fécula de papa (patata)
1701119000	Azúcar en bruto de caña, sin adición de aromatizante ni colorante, excepto la chancaca (panela, raspadura)
1701120000	Azúcar en bruto de remolacha, sin adición de aromatizante ni colorante
1701999000	Demás azúcares de caña o de remolacha, en estado sólido.
1702302000	Jarabe de glucosa
1702600000	Demás fructosas y jarabe de fructosa, con un contenido de fructosa sobre producto seco superior al 50% en peso, excepto el azúcar invertido
2309909000	Demás preparaciones de los tipos utilizados para la alimentación de los animales.
3505100000	Dextrina y demás almidones y féculas modificados
