

PROTOCOL 3
on trade between the Community and Croatia in processed agricultural products

Article 1

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

Article 2

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

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

Article 3

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

ANNEX I

DUTIES APPLICABLE UPON IMPORTS INTO THE COMMUNITY OF GOODS ORIGINATING IN CROATIA

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

CN Code	Description
(1)	(2)
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:
0403 10	– Yoghurt:
0403 10 51 to 0403 10 99	– – Flavoured or containing added fruit, nuts or cocoa:
0403 90	– Other:
0403 90 71 to 0403 90 99	– – Flavoured or containing added fruit, nuts or cocoa
0405	Butter and other fats and oils derived from milk; dairy spreads:
0405 20	– Dairy spreads:
0405 20 10	– – Of a fat content, by weight, of 39 % or more but less than 60 %
0405 20 30	– – Of a fat content, by weight, of 60 % or more but not exceeding 75 %
0509 00	Natural sponges of animal origin:
0509 00 90	– Other
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:
0710 40 00	– Sweet corn
0711	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:
0711 90	– Other vegetables; mixtures of vegetables:
	– – Vegetables
0711 90 30	– – – Sweet corn
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:
	– Vegetable saps and extracts:
1302 12 00	– – Of liquorice
1302 13 00	– – Of hops
1302 20	– Pectic substances, pectinates and pectates:
1302 20 10	– – Dry
1302 20 90	– – Other
1505	Wool grease and fatty substances derived therefrom (including lanolin):
1505 10 00	– Wool grease, crude
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared:
1516 20	– Vegetable fats and oils and their fractions:
1516 20 10	– – Hydrogenated castor oil, so called »opal-wax«

CN Code	Description
(1)	(2)
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading No 1516:
1517 10	– Margarine, excluding liquid margarine:
1517 10 10	– – Containing more than 10 % but not more than 15 % by weight of milk fats
1517 90	– Other:
1517 90 10	– – Containing more than 10 % but not more than 15 % by weight of milk fats
	– – Other:
1517 90 93	– – – Edible mixtures or preparations of a kind used as mould release preparations
1518 00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading No 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, not elsewhere specified or included:
1518 00 10	– Linoxyn
	– Other:
1518 00 91	– – Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading No 1516
	– – Other:
1518 00 95	– – – Inedible mixtures or preparations of animal or of animal and vegetable fats and oils and their fractions
1518 00 99	– – – Other
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured:
1521 90	– Other:
	– – Beeswax and other insect waxes, whether or not refined or coloured
1521 90 99	– – – Other
1522 00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes:
1522 00 10	– Degras
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:
1702 50 00	– Chemically pure fructose
1702 90	– Other, including invert sugar:
1702 90 10	– – Chemically pure maltose

CN Code	Description
(1)	(2)
1704	Sugar confectionery (including white chocolate), not containing cocoa
1803	Cocoa paste, whether or not defatted
1804 00 00	Cocoa butter, fat and oil
1805 00 00	Cocoa powder, not containing added sugar or other sweetening matter
1806	Chocolate and other food preparations containing cocoa
1901	Malt extract; food preparations of flour, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of heading Nos 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:
	– Uncooked pasta, not stuffed or otherwise prepared:
1902 11 00	-- Containing eggs
1902 19	-- Other
1902 20	– Stuffed pasta whether or not cooked or otherwise prepared:
	-- Other:
1902 20 91	--- Cooked
1902 20 99	--- Other
1902 30	– Other pasta
1902 40	– Couscous
1903 00 00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, cornflakes); cereals (other than maize (corn)), in grain form, or in the form of flakes or other worked grains (except flour and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products
2001	Vegetables, fruits, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:
2001 90	– Other:
2001 90 30	-- Sweet corn (<i>Zea mays var. saccharata</i>)
2001 90 40	-- Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch
2001 90 60	-- Palm hearts

CN Code	Description
(1)	(2)
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading No 2006:
2004 10	– Potatoes:
	– – Other:
2004 10 91	– – – In the form of flour, meal or flakes
2004 90	– Other vegetables and mixtures of vegetables:
2004 90 10	– – Sweet corn(<i>Zea mays var. saccharata</i>)
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No 2006:
2005 20	– Potatoes:
2005 20 10	– – In the form of flour, meal or flakes
2005 80 00	– Sweet corn(<i>Zea mays var. saccharata</i>)
2008	Fruits, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:
	– Nuts, ground-nuts and other seeds, whether or not mixed together:
2008 11	– – Ground-nuts:
2008 11 10	– – – Peanut butter
	– Other, including mixtures other than those of subheading 2008 19:
2008 91 00	– – Palm hearts
2008 99	– – Other:
	– – – – Not containing added spirit:
	– – – – – Not containing added sugar:
2008 99 85	– – – – – Maize (corn), other than sweet corn (<i>Zea mays var. saccharata</i>)
2008 99 91	– – – – – Yams, sweet potatoes and similar edible parts of plants, containing 5 % or more by weight of starch
2101	Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading No 3002); prepared baking powders:
2102 10	– Active yeasts
2102 20	– Inactive yeasts; other single-cell micro-organisms, dead:
	– – Inactive yeasts:
2102 20 11	– – – In tablet, cube or similar form, or in immediate packings of a net content not exceeding 1 kg.
2102 20 19	– – – Other
2102 30 00	– Prepared baking powders

CN Code	Description
(1)	(2)
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:
2103 10 00	– Soya sauce
2103 20 00	– Tomato ketchup and other tomato sauces
2103 30	– Mustard flour and meal and prepared mustard:
2103 30 90	-- Prepared mustard
2103 90	-- Other:
2103 90 90	-- Other
2104	Soups and broths and preparations therefor; homogenised composite food preparations
2105 00	Ice cream and other edible ice, whether or not containing cocoa
2106	Food preparations not elsewhere specified or included:
2106 10	– Protein concentrates and textured protein substances
2106 90	– Other:
2106 90 10	-- Cheese fondues
2106 90 20	-- Compound alcoholic preparations, other than those based on odoriferous substances, of a kind used for the manufacture of beverages
	-- Other:
2106 90 92	--- Containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milk fat, 5 % sucrose or isoglucose, 5 % glucose or starch
2106 90 98	--- Other
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No 2009
2203 00	Beer made from malt
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages:
2208 40	– Rum and taffia
2208 90	– Other:
2208 90 91	-- Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % volume
2208 90 99	

CN Code	Description
(1)	(2)
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes
2403	Other manufactured tobacco and manufactured tobacco substitutes; »homogenized«or »reconstituted«tobacco; tobacco extracts and essences
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	– Other polyhydric alcohols:
2905 43 00	-- Mannitol
2905 44	-- D-glucitol (sorbitol)
2905 45 00	-- Glycerol
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:
3301 90	– Other:
3301 90 21	--- Of liquorice and hops
3302	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as a raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:
3302 10	– Of a kind used in the food or drink industries
	-- Of the type used in the drink industries:
	--- Preparations containing all flavouring agents characterising a beverage:
3302 10 10	---- Of an actual alcoholic strength by volume exceeding 0,5 %
	---- Other:
3302 10 21	----- Containing no milkfats, sucrose, isoglucose, glucose, or starch or containing, by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch
3302 10 29	----- Other
3501	Casein, caseinates and other casein derivates; casein glues:
3501 10	– Casein:
3501 10 50	-- For industrial uses other than the manufacture of foodstuffs or fodder
3501 10 90	-- Other
3501 90	– Other:
3501 90 90	-- Other

CN Code	Description
(1)	(2)
3505	Dextrins and other modified starches (for example, pregelatinized or esterified starches); glues based on starches, or on dextrins or other modified starches:
3505 10	– Dextrins and other modified starches:
3505 10 10	– – Dextrins
	– – Other modified starches:
3505 10 90	– – – Other
3505 20	– Glues
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:
3809 10	– With a basis of amylaceous substances
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:
	– Industrial monocarboxylic fatty acids, acid oils from refining
3823 11 00	– – Stearic acid
3823 12 00	– – Oleic acid
3823 13 00	– – Tall oil fatty acids
3823 19	– – Other
3823 70 00	– Industrial fatty alcohols
3824	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included; residual products of the chemical or allied industries, not elsewhere specified or included:
3824 60	– Sorbitol other than that of subheading 2905 44

ANNEX II

LIST 1: GOODS ORIGINATING IN THE COMMUNITY FOR WHICH CROATIA WILL ELIMINATE DUTIES

(immediately or gradually)

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0501 00 00	Human hair, unworked, whether or not washed or scoured; waste of human hair	0					
0502	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair	0					
0503 00 00	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	0					
0505	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers	0					
0506	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products	0					
0507	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products	0					
0508 00 00	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof	0					
0509 00	Natural sponges of animal origin	0					
0510 00 00	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh chilled, frozen or otherwise provisionally preserved	0					
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:						
0710 40 00	– Sweet corn	0					
0711	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:						
0711 90	– Other vegetables; mixtures of vegetables:						
	-- Vegetables						
0711 90 30	--- Sweet corn	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0903 00 00	Maté	0					
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included:						
1212 20 00	– Seaweeds and other algae	0					
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:						
	– Vegetable saps and extracts:						
1302 12 00	-- Of liquorice	0					
1302 13 00	-- Of hops	0					
1302 14 00	-- Of pyrethrum or of the roots of plants containing rotenone	0					
1302 19	-- Other:						
1302 19 30	---- Intermixtures of vegetable extracts, for the manufacture of beverages or of food preparations	0					
	---- Other:						
1302 19 91	----- Medicinal	0					
1302 20	– Pectic substances, pectinates and pectate	0					
	– Mucilages and thickeners, whether or not modified, derived from vegetable products:						
1302 31 00	-- Agar-agar	0					
1302 32	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or sugar seeds:						
1302 32 10	--- Of locust beans or locust bean seeds	0					
1401	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark)	0					
1402	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material	0					
1403	Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn piassava, couch-grass and istle), whether or not in hanks or bundles	0					
1404	Vegetable products not elsewhere specified or included	0					
1505	Wool grease and fatty substances derived therefrom (including lanolin)	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1506 00 00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	0					
1515	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified:						
1515 60 00	– Jojoba oil and its fractions	0					
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared:						
1516 20	– Vegetable fats and oils and their fractions:						
1516 20 10	– – Hydrogenated castor oil, so called »opal-wax«	0					
1518 00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading No 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, not elsewhere specified or included:						
1518 00 10	– Linoxyn	0					
	– Fixed vegetable oils, fluid, mixed, for technical or industrial uses other than the manufacture of foodstuffs for human consumption						
1518 00 91 to 1518 00 99	– Other	0					
1520 00 00	Glycerol, crude; glycerol waters and glycerol lyes	0					
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured	0					
1522 00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes:						
1522 00 10	– Degras	0					
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:						
1702 50 00	– Chemically pure fructose	0					
1702 90	– Other, including invert sugar:						
1702 90 10	– – Chemically pure maltose	0					
1704	Sugar confectionery (including white chocolate), not containing cocoa:						
1704 10	– Chewing gum, whether or not sugar-coated	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1803	Cocoa paste, whether or not defatted	0					
1804 00 00	Cocoa butter, fat and oil	0					
1805 00 00	Cocoa powder, not containing added sugar or other sweetening matter	0					
1901	Malt extract; food preparations of flour, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of heading Nos 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:						
1901 10 00	– Preparations for infant use, put up for retail sale	0					
1901 20 00	– Mixes and doughs for the preparation of bakers' wares of heading No 1905	0					
1901 90	– Other	80	60	40	30	15	0
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:						
	– Uncooked pasta, not stuffed or otherwise prepared:						
1902 11 00	-- Containing eggs	80	60	40	30	0	
1902 19	-- Other	80	60	40	30	0	
1902 20	– Stuffed pasta whether or not cooked or otherwise prepared:						
	-- Other:						
1902 20 91	--- Cooked	80	60	40	30	0	
1902 20 99	--- Other	80	60	40	30	0	
1902 30	– Other pasta	80	60	40	30	0	
1902 40	– Couscous	80	60	40	30	0	
1903 00 00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	0					
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, cornflakes); cereals (other than maize (corn)), in grain form, or in the form of flakes or other worked grains (except flour and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2001	Vegetables, fruits, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:						
2001 90	– Other:						
2001 90 30	-- Sweet corn (<i>Zea mays var. saccharata</i>)	0					
2001 90 40	-- Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch	0					
2001 90 60	-- Palm hearts	0					
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading No 2006:						
2004 10	– Potatoes:						
	-- Other:						
2004 10 91	--- In the form of flour, meal or flakes	0					
2004 90	– Other vegetables and mixtures of vegetables:						
2004 90 10	-- Sweet corn(<i>Zea mays var. saccharata</i>)	0					
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No 2006:						
2005 20	– Potatoes:						
2005 20 10	-- In the form of flour, meal or flakes	0					
2005 80 00	– Sweet corn(<i>Zea mays var. saccharata</i>)	0					
2008	Fruits, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:						
	– Nuts, ground-nuts and other seeds, whether or not mixed together:						
2008 11	-- Ground-nuts:						
2008 11 10	--- Peanut butter	0					
	– Other, including mixtures other than those of subheading 2008 19:						
2008 91 00	-- Palm hearts	0					
2008 99	-- Other:						
	--- Not containing added spirit:						
	---- Not containing added sugar:						
2008 99 85	----- Maize (corn), other than sweet corn (<i>Zea mays var. saccharata</i>)	0					
2008 99 91	----- Yams, sweet potatoes and similar edible parts of plants, containing 5 % or more by weight of starch	0					
2101	Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading No 3002); prepared baking powders	80	60	40	30	15	0
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:						
2103 10 00	– Soya sauce	0					
2103 20 00	– Tomato ketchup and other tomato sauces	0					
2103 30	– Mustard flour and meal and prepared mustard	0					
2103 90	-- Other:						
2103 90 10	-- Mango chutney, liquid	0					
2103 90 30	-- Aromatic bitters of an alcoholic strength by volume of 44,2 to 49,2 % vol containing from 1,5 to 6 % by weight of gentian, spices and various ingredients and from 4 to 10 % of sugar, in containers holding 0,5 litre or less	80	60	40	30	15	0
2103 90 90	-- Other	80	60	40	30	15	0
2104	Soups and broths and preparations therefor; homogenised composite food preparations	80	60	40	30	15	0
2106	Food preparations not elsewhere specified or included:						
2106 10	– Protein concentrates and textured protein substances	0					
2106 90	– Other:						
2106 90 10	-- Cheese fondues	0					
2106 90 20	-- Compound alcoholic preparations, other than those based on odoriferous substances, of a kind used for the manufacture of beverages	0					
	-- Other:						
2106 90 92	---- Containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milk fat, 5 % sucrose or isoglucose, 5 % glucose or starch	0					
2106 90 98	---- Other	80	60	40	30	15	0
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow:						
2201 90 00	– Other	0					
2203 00	Beer made from malt	80	65	50	0		
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength	80	65	50	0		

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages:						
2208 20	– Spirits obtained by distilling grape wine or grape marc	80	65	50	0		
2208 30	– Whiskies	80	50	0			
2208 40	– Rum and taffia	80	65	50	0		
2208 50	– Gin and Geneva	80	65	50	0		
2208 60	– Vodka	80	65	50	0		
2208 70	– Liqueurs and cordials	80	65	50	0		
2208 90	– Other:						
2208 90 11 to 2208 90 19	-- Arrack	80	65	50	0		
	-- Pear or cherry spirit (excluding liqueurs) excluding plumbrandy (Slivovitz), in containers holding:						
ex 2208 90 33	--- 2 litres or less:	80	65	50	0		
ex 2208 90 38	--- More than 2 litres:	80	65	50	0		
2208 90 41 to 2208 90 78	-- Other spirits and other spirituous beverages	80	65	50	0		
2208 90 91 to 2208 90 99	-- Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % volume	80	65	50	0		
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes:						
2402 10 00	– Cigars, cheroots and cigarillos, containing tobacco	0					
2403	Other manufactured tobacco and manufactured tobacco substitutes; »homogenised« or »reconstituted« tobacco; tobacco extracts and essences:						
	– Other:						
2403 91 00	-- »Homogenized« or »reconstituted« tobacco	0					
2403 99	-- Other	0					
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:						
	– Other polyhydric alcohols:						
2905 43 00	-- Mannitol	0					
2905 44	-- D-glucitol (sorbitol)	0					
2905 45 00	-- Glycerol	0					
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:						
3301 90	– Other:						
	-- Extracted oleoresins:						
3301 90 21	--- Of liquorice and hops	0					
3301 90 30	--- Other	0					

CN Code	Description	Rate of duty (% of MFN)					
		2002	2003	2004	2005	2006	2007
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
3302	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as a raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:						
3302 10	– Of a kind used in the food or drink industries						
	– – Of the type used in the drink industries:						
	– – – Preparations containing all flavouring agents characterising a beverage:						
3302 10 10	– – – – Of an actual alcoholic strength by volume exceeding 0,5 %	0					
	– – – – Other:						
3302 10 21	– – – – – Containing no milkfats, sucrose, isoglucose, glucose, or starch or containing, by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch	0					
3302 10 29	– – – – – Other	0					
3501	Casein, caseinates and other casein derivates; casein glues:						
3501 10	– Casein	0					
3501 90	– Other:						
3501 90 90	– – Other	0					
3505	Dextrins and other modified starches (for example, pregelatinized or esterified starches); glues based on starches, or on dextrins or other modified starches:						
3505 10	– Dextrins and other modified starches:						
3505 10 10	– – Dextrins	0					
	– – Other modified starches:						
3505 10 90	– – – Other	0					
3505 20	– Glues	0					
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:						
3809 10	– With a basis of amylaceous substances	0					
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:						
	– Industrial monocarboxylic fatty acids, acid oils from refining						
3823 11 00	– – Stearic acid	0					
3823 12 00	– – Oleic acid	0					
3823 13 00	– – Tall oil fatty acids	0					
3823 19	– – Other	0					
3823 70 00	– Industrial fatty alcohols	0					
3824	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included; residual products of the chemical or allied industries, not elsewhere specified or included:						
3824 60	– Sorbitol other than that of subheading 2905 44	0					

List 2: Quotas and duties applicable upon import into Croatia of goods originating in the Community

Note: The products listed in this Table shall benefit from a zero-duty tariff within the tariff quotas set out below. The volume of these quotas will be increased annually in the years 2003, 2004, 2005 and 2006 by 10 % of the volume for 2002. The applicable duty for quantities exceeding these volumes will be reduced in the years 2002, 2003, 2004, 2005 and 2006 to 90 %, 80 %, 70 %, 60 % and 50 % of the MFN duty rate.

CN Code	Description	Quota for 2002
(1)	(2)	(3)
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:	1 600 tonnes
0403 10	– Yoghurt:	
0403 10 51 to 0403 10 99	– – Flavoured or containing added fruit, nuts or cocoa	
0403 90	– Other:	
0403 90 71 to 0403 90 99	– – Flavoured or containing added fruit, nuts or cocoa	
0405	Butter and other fats and oils derived from milk; dairy spreads:	40 tonnes
0405 20	– Dairy spreads:	
0405 20 10	– – Of a fat content, by weight, of 39 % or more but less than 60 %	
0405 20 30	– – Of a fat content, by weight, of 60 % or more but not exceeding 75 %	
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading No 1516:	500 tonnes
1517 10	– Margarine, excluding liquid margarine:	
1517 10 10	– – Containing more than 10 % but not more than 15 % by weight of milk fats	
1517 90	– Other:	
1517 90 10	– – Containing more than 10 % but not more than 15 % by weight of milk fats	
	– – Other	
1517 90 93	– – – Edible mixtures or preparations of a kind used as mould release preparations	
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow:	3 500 tonnes
2201 10	– Mineral waters and aerated waters	
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances	300 hl
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages:	50 hl
ex 2208 90 33 ex 2208 90 38	– – – – plum-brandy (Slivovitz)	
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes:	25 tonnes
2402 20	– Cigarettes containing tobacco	
2402 90 00	– Other	
2403	Other manufactured tobacco and manufactured tobacco substitutes; »homogenised« or »reconstituted« tobacco; tobacco extracts and essences:	30 tonnes
2403 10	– Smoking tobacco, whether or not containing tobacco substitutes in any proportion	

List 3: Quotas and duties applicable upon import into Croatia of goods originating in the Community

Note: The products listed in this Table shall be subject to concessions set out below. The volume of the tariff quotas will be increased annually in the years 2003, 2004, 2005 and 2006 by 10 % of the volume for 2002. The applicable duty for quantities exceeding these volumes will be reduced in the years 2002, 2003, 2004, 2005 and 2006 to 90 %, 80 %, 65 %, 55 % and 40 % of the MFN duty rate.

CN Code	Description	Quota for 2002 (tonnes)	Applicable duty within quota (% of MFN)		
			2002	2003	2004
(1)	(2)	(3)	(4)	(5)	(6)
1704	Sugar confectionery (including white chocolate), not containing cocoa:				
1704 90	– Other	500	50	0	0
1806	Chocolate and other food preparations containing cocoa	1 400	45	22,5	0
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	1 600	45	22,5	0
2105 00	Ice cream and other edible ice, whether or not containing cocoa	700	45	22,5	0
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No 2009	9 000	50	25	0