

ANNEX XII

TARIFF CONCESSIONS ON AGRICULTURAL PRODUCTS

PANAMA - ICELAND

ANNEX XII

TARIFF CONCESSIONS ON AGRICULTURAL PRODUCTS

PANAMA - ICELAND

Section 1 – Concessions by Panama

1. Panamá shall grant tariff concessions to agricultural products originating in Iceland, as specified in this Section.
2. The following staging categories listed in the table 1 of this Section, shall apply to imports from Iceland, according to the tariff concessions given by Panama.
 - (a) Duties on goods listed under category A in Panama's Schedule shall be abolished and such goods shall be duty free, on the date of entry into force of this Agreement.
 - (b) Duties on goods listed under category B in Panama's Schedule shall be removed in five equal annual stages beginning on the date of entry into force of this Agreement and such goods shall be duty-free, effective on 1 January of year five.
 - (c) Duties on goods listed under category C in Panama's schedule shall be removed in ten equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year 10.
 - (d) Duties on goods listed under category D in Panama's schedule shall be removed in fifteen equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year 15.
 - (e) Duties on goods listed under category E in Panama's schedule will maintain the MFN customs duties. These goods are excluded from duty elimination or reduction.
 - (f) Duties on goods not belonging to any of the categories provided for in paragraphs (a) to (e) of this Annex shall be reduced to the level set out in column Category of Panama's schedule upon entry into force of this Agreement.
3. For the purposes of this Annex, year one means the year this Agreement enters into force as provided for in Article 13.6.

4. For the purposes of this Annex, beginning in year two, each annual stage of tariff reduction shall become effective on 1 January of the relevant year.
5. The base rate of the import duty for goods, to which the successive reductions set out in this Annex are to be applied, shall be the most-favoured nation rate of the duty applied on 1 January 2012.
6. If at any moment after the date of entry into force of this Agreement Panama reduces its applied most favoured nation duty on imports, that import duty shall apply if it is lower than the import duty calculated in this Annex.

Table 1

Tariff concession schedule of Panama, in HS 2012

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0101.21.00	Pure-bred breeding animals	0	A
0101.29.00	Other	0	A
0101.30.00	Asses	15	A
0101.90.00	Other	15	A
0102.29.00	Other:	15	A
0102.31.00	Pure-bred breeding animals	0.6	A
0102.39.00	Other	15	A
0102.90.90	Other	15	A
0103.10.00	Pure-bred breeding animals	0.6	A
0103.91.10	Domesticated	15	5%
0103.91.90	Other	15	5%
0103.92.10	Domesticated	15	5%
0103.92.90	Other	15	5%
0104.10.90	Other	15	A
0104.20.90	Other	15	A
0105.94.10	Pure-bred for fighting	15	E
0105.94.90	Other	15	E
0105.99.00	Other	15	E
0106.11.00	Primates	15	A
0106.12.00	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia).	15	A
0106.13.00	Camels and other camelids (Camelidae)	15	A
0106.14.00	Rabbits and hares	15	A
0106.19.00	Other	15	A
0106.20.10	Turtles	15	A
0106.20.90	Other	15	A
0106.31.00	Birds of prey	15	A
0106.32.00	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	15	A
0106.33.00	Ostriches; emus (<i>Dromaius novaehollandiae</i>)	15	A
0106.39.10	Pigeons	15	A
0106.39.90	Other	15	A
0106.49.00	Other	15	A
0106.90.00	Other	15	A
0201.10.00	Carcasses and half-carcasses	15	E
0201.20.00	Other cuts with bone in	30	E

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0201.30.00	Boneless	30	E
0202.10.00	Carcasses and half-carcasses	15	E
0202.20.00	Other cuts with bone in	30	E
0202.30.00	Boneless	25	E
0203.11.10	Carcasses	60	E
0203.11.20	Half-carcasses	60	E
0203.12.10	Leg hams and cuts thereof	70	E
0203.12.90	Other	70	E
0203.19.10	Spare ribs, boneless or with bone in	70	E
0203.19.20	Hams, shoulders and cuts thereof, boneless	70	E
0203.19.90	Other	70	E
0203.21.10	Carcasses	70	E
0203.21.20	Half-carcasses	70	E
0203.22.10	Leg hams and cuts thereof	70	E
0203.22.90	Other	70	E
0203.29.10	Spare ribs, boneless or with bone in	70	E
0203.29.20	Hams, shoulders and cuts thereof, boneless	70	E
0203.29.90	Other	70	E
0204.10.00	Carcasses and half-carcasses of lamb, fresh or chilled	15	A
0204.21.00	Carcasses and half-carcasses	15	A
0204.22.00	Other cuts with bone in:	15	A
0204.23.00	Boneless	15	A
0204.30.00	Carcasses and half-carcasses of lamb, frozen	15	A
0204.41.00	Carcasses and half-carcasses	15	A
0204.42.00	Other cuts with bone in	15	A
0204.43.00	Boneless	15	A
0204.50.00	Meat of goats	15	A
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	15	10%
0206.10.00	Of bovine animals, fresh or chilled	15	10%
0206.21.00	Tongues	10	8%
0206.29.00	Other	15	10%
0206.30.00	Of swine, fresh or chilled	10	8%
0206.41.00	Livers	10	8%
0206.80.00	Other, fresh or chilled	15	10%
0206.90.00	Other, frozen	15	10%
0207.11.00	Not cut in pieces, fresh or chilled	15	E
0207.12.00	Not cut in pieces, frozen	15	E
0207.13.11	Breasts	15	E

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0207.13.12	Boneless	15	E
0207.13.13	Thighs or meetings, together or separately, even chopped	260	E
0207.13.14	Assorted pieces together or separately, even including bits of the heading 0207.13.13 or offal	260	E
0207.13.15	Wings	15	E
0207.13.19	Other	260	E
0207.13.21	Livers	15	E
0207.13.29	Other	15	E
0207.14.11	Breasts with bone in	15	E
0207.14.12	Boneless	15	E
0207.14.13	Thighs or meetings, together or separately, even chopped	260	E
0207.14.14	Sets consisting of pieces together or separated, even in parts, including bits of the heading 0207.14.13	260	E
0207.14.15	Wings	15	E
0207.14.19	Other	260	E
0207.14.21	Livers	15	E
0207.14.29	Other	15	E
0207.24.00	Not cut in pieces, fresh or chilled	15	10%
0207.25.00	Not cut in pieces, frozen	15	10%
0207.26.11	Breasts	15	10%
0207.26.12	Ground beef or paste	15	10%
0207.26.13	Thighs or meetings, together or separately, even sliced (except boneless)	15	10%
0207.26.14	Sets consisting of pieces together or separated, even in parts, including pieces of heading 0207.26.13 (except boneless)	15	10%
0207.26.15	Wings	15	10%
0207.26.19	Other cuts	15	10%
0207.26.21	Livers	15	10%
0207.26.29	Other	15	10%
0207.27.11	Breasts with bone in	15	10%
0207.27.12	Boneless	15	10%
0207.27.13	Thighs or meetings, together or separately, even sliced (except boneless)	15	10%
0207.27.14	Sets consisting of pieces together or separated, even in parts, including pieces of heading 0207.27.13 (except boneless)	15	10%
0207.27.15	Wings	15	10%
0207.27.19	Other cuts	15	10%
0207.27.21	Livers	15	10%
0207.27.29	Other	15	10%
0207.41.00	Not cut in pieces, fresh or chilled	15	10%
0207.42.00	Not cut in pieces, frozen	15	10%
0207.43.00	Fatty livers, fresh or chilled	15	10%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0207.44.10	Cuts	15	10%
0207.44.20	Offal	15	10%
0207.45.10	Cuts	15	10%
0207.45.20	Offal	15	10%
0207.51.00	Not cut in pieces, fresh or chilled	15	10%
0207.52.00	Not cut in pieces, frozen	15	10%
0207.53.00	Fatty livers, fresh or chilled	15	10%
0207.54.10	Cuts	15	10%
0207.54.20	Offal	15	10%
0207.55.10	Cuts	15	10%
0207.55.20	Offal	15	10%
0207.60.00	Of guinea fowls	15	10%
0208.10.10	Meat	15	A
0208.10.90	Offal	15	A
0208.30.00	Of primates	15	A
0208.50.00	Of reptiles (including snakes and turtles)	15	A
0208.60.00	Of camels and other camelids (Camelidae)	15	A
0208.90.00	Other	15	A
0209.10.10	Fresh, chilled or frozen	15	12%
0209.10.90	Other	15	12%
0209.90.10	Fresh, chilled or frozen	15	12%
0209.90.90	Other	15	12%
0210.11.11	Salt-cured ham, naturally dried for a minimum of 10 months (Serrano-type)	15	12%
0210.11.19	Other	70	65%
0210.11.90	Other	70	65%
0210.12.00	Bellies (streaky) and cuts thereof	15	12%
0210.19.10	Pork ribs	70	65%
0210.19.21	Salt-cured ham, naturally dried for a minimum of 10 months (Serrano-type)	15	12%
0210.19.29	Other	70	65%
0210.19.90	Other	70	65%
0210.20.00	Meat of bovine animals	15	12%
0210.91.10	Meat	15	12%
0210.91.20	Offal	10	8%
0210.91.90	Other	10	8%
0210.92.10	Meat	15	12%
0210.92.29	Other	10	8%
0210.92.90	Other	10	8%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0210.93.10	Meat	15	12%
0210.93.20	Offal	10	8%
0210.93.90	Other	10	8%
0210.99.10	Meat	15	12%
0210.99.21	Goose liver, salted, in brine, dried or smoked	15	12%
0210.99.90	Other	10	8%
0401.10.00	Of a fat content, by weight, not exceeding 1%	60	E
0401.20.10	Long-life liquid milk in aseptic containers, not requiring refrigeration	60	E
0401.20.90	Other	60	E
0401.40.10	Milk	20	E
0401.40.20	Cream	60	E
0401.50.10	Milk	20	E
0401.50.20	Cream	60	E
0402.10.10	Of goats	4	E
0402.10.91	In containers holding not more than 1 kg (for household use only), other than goods of heading 0402.10.92	30	E
0402.10.92	For infant use, put up in packings for retail sale, composed of full cream milk, skimmed milk, lactose, lecithin, vitamins and mineral salts	30	E
0402.10.93	In containers of a net content exceeding 2.27 kilos net	50	E
0402.10.99	Other	30	E
0402.21.10	Of goats	5	A
0402.21.91	For infant use, put up in packings for retail sale, composed of full cream milk, lactose, lecithin, vitamins and mineral salts	30	E
0402.21.92	In containers of a net content exceeding 2.27 kilos net	50	E
0402.21.99	Other	30	E
0402.29.10	Of goats	5	A
0402.29.91	For infant use, put up in packings for retail sale, composed of full cream milk, lactose, lecithin, vitamins and mineral salts	30	E
0402.29.92	In containers of a net content exceeding 2.27 kilos net	50	E
0402.29.99	Other	30	E
0402.91.11	Evaporated	10	A
0402.91.19	Other	5	A
0402.91.91	Evaporated, of a fat content not exceeding 1.5% by weight	155	E
0402.91.92	Evaporated, of a fat content exceeding 1.5% by weight	155	E
0402.91.99	Other	155	E
0402.99.11	Evaporated	10	A
0402.99.19	Other	5	A
0402.99.91	Evaporated, of a fat content not exceeding 1.5% by weight	155	E
0402.99.92	Evaporated, of a fat content exceeding 1.5% by weight	155	E
0402.99.93	Condensed milk	30	E
0402.99.99	Other	155	E

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0403.10.10	Not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruits, nuts or cocoa	15	E
0403.10.21	Of a fat content, by weight, not exceeding 1.5% (skimmed)	15	E
0403.10.22	Of a fat content, by weight, exceeding 1.5%	30	E
0403.10.31	Less than 50% by weight	15	E
0403.10.32	50% or more by weight	10	E
0403.10.90	Other	15	E
0403.90.11	Cream	30	E
0403.90.12	Buttermilk	20	E
0403.90.13	Curd	30	E
0403.90.19	Other	30	E
0403.90.21	In powder, granules or other solid forms, in containers holding not more than 1 kg (for household use only), of a fat content, by weight, not exceeding 1.5%	30	E
0403.90.22	In powder, granules or other solid forms, in containers holding more than 1 kg, of a fat content, by weight, not exceeding 1.5%	50	E
0403.90.23	In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%	50	E
0403.90.24	Buttermilk	30	E
0403.90.29	Other	30	E
0403.90.31	In powder, granules or other solid forms	5	E
0403.90.39	Other	30	E
0403.90.41	Less than 50% by weight	22.5	E
0403.90.42	50% or more by weight	10	E
0403.90.90	Other	120	E
0404.10.11	In powder, granules or other solid forms, whether or not containing added sugar or other sweetening matter	5	A
0404.10.19	Other	30	E
0404.10.91	Not concentrated or containing added sugar or other sweetening matter	30	E
0404.10.99	Other	30	E
0404.90.10	In powder, granules or other solid forms, sweetened or other sweetening matter	120	E
0404.90.20	Other, sugar or other sweetening matter	30	E
0404.90.92	Milk (fluid) in aseptic packages for long without refrigeration, lactose-free	60	E
0404.90.99	Other	120	E
0405.20.10	Of a milkfat content by weight of 75% or more	15	12%
0405.20.90	Other	10	8%
0405.90.90	Other	15	12%
0406.10.10	Mozzarella	30	E
0406.10.90	Other	30	E
0406.20.00	Grated or powdered cheese, of all kinds	15	E
0406.30.00	Processed cheese, not grated or powdered	30	E
0406.40.00	Blue-veined cheese and other cheese containing veins produced by	15	12%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
	Penicillium roqueforti		
0406.90.11	For industrial use, whole, in containers holding 20 kg or more	30	28%
0406.90.19	Other	30	28%
0406.90.20	Muenster	15	12%
0406.90.90	Other	20	18%
0407.11.00	Of fowls of the species Gallus domesticus	5	A
0407.19.00	Other	5	A
0407.21.00	Of fowls of the species Gallus domesticus	15	E
0407.29.00	Other	15	E
0407.90.00	Other	15	E
0408.11.00	Dried	15	5%
0408.19.00	Other	15	5%
0408.91.00	Dried	15	5%
0408.99.00	Other	15	5%
0409.00.00	NATURAL HONEY	15	5%
0410.00.00	Edible products of animal origin, not elsewhere specified or included.	15	A
0501.00.00	Human hair, unworked, whether or not washed; waste of human hair	15	A
0502.10.00	Pigs', hogs' or boars' bristles and hair and waste thereof	15	A
0502.90.00	Other	15	A
0504.00.20	Stomachs and bladders, edible	15	10%
0504.00.90	Other	15	10%
0505.10.00	Feathers of a kind used for stuffing; down	15	A
0505.90.10	Skins and other parts of birds, with their feathers and down	15	A
0505.90.20	Ornamental feathers	15	A
0505.90.90	Other	15	A
0506.10.10	Whalebone	10	A
0506.10.90	Other	15	A
0506.90.10	Whalebone	10	A
0506.90.90	Other	15	A
0507.10.00	Ivory; ivory powder and waste	10	A
0507.90.10	Horns	15	A
0507.90.20	Whalebone hair	10	A
0507.90.30	Horn-cores	15	A
0507.90.40	Tortoiseshell	15	A
0507.90.90	Other	15	A
0508.00.10	Coral	10	A
0508.00.20	Mother-of-pearl	15	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0508.00.30	Cuttlefish bones	10	A
0508.00.90	Other	15	A
0510.00.10	Ambergris, castoreum, civet and musk; cantharides	10	A
0510.00.20	Testicles	15	A
0510.00.90	Other	15	A
0511.99.10	Cochineal, raw or simply prepared	10	A
0511.99.40	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	10	A
0511.99.50	Natural sponges of animal origin	15	A
0603.11.00	Roses	15	10%
0603.12.00	Carnations	15	10%
0603.13.00	Orchids	15	10%
0603.14.00	Chrysanthemums	15	10%
0603.15.00	Lilies (Lilium spp.)	15	10%
0603.19.00	Other	15	10%
0603.90.00	Other	15	10%
0604.20.10	Christmas Trees	5	A
0604.20.90	Other	15	10%
0604.90.00	Other	15	10%
0701.90.00	Other	81	E
0702.00.00	Tomatoes, fresh or chilled	15	E
0703.10.19	Other	60	E
0703.10.59	Garlic	30	E
0703.90.00	Leeks and other alliaceous vegetables	15	12%
0704.10.10	Cauliflowers	15	12%
0704.10.20	Headed broccoli	15	12%
0704.20.00	Brussels sprouts	15	12%
0704.90.10	Savoy cabbage	30	20%
0704.90.90	Other	15	12%
0705.11.00	Cabbage lettuce (head lettuce)	15	12%
0705.19.00	Other	15	12%
0705.21.00	Witloof chicory (Cichorium intybus var. foliosum)	15	12%
0705.29.00	Other	15	12%
0706.10.10	Carrots	15	12%
0706.10.20	Turnips	15	12%
0706.90.91	Salad beetroot	15	12%
0706.90.99	Other	15	12%
0707.00.00	Cucumbers and gherkins, fresh or chilled	15	12%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0708.20.00	Beans (Vigna spp., Phaseolus spp.)	15	12%
0708.90.00	Other	15	12%
0709.20.00	Asparagus	15	12%
0709.30.00	Aubergines	15	12%
0709.40.00	Celery, other than celeriac	15	12%
0709.51.00	Mushrooms of the genus Agaricus	15	12%
0709.59.00	Other	15	12%
0709.60.00	Fruits of the genus Capsicum or of the genus Pimenta	15	12%
0709.70.00	Spinach, New Zealand spinach and orache spinach (garden spinach)	15	12%
0709.91.00	Globe artichokes	15	12%
0709.92.00	Olives	10	8%
0709.93.00	Pumpkins, squash and gourds (Cucurbita spp.)	15	12%
0709.99.10	Capers	10	8%
0709.99.20	Sweet corn (Zea mays var. Saccharata)	15	12%
0709.99.90	Other	15	12%
0710.10.00	Potatoes	30	25%
0710.21.00	Peas (Pisum sativum)	0	A
0710.22.00	Beans (Vigna spp., Phaseolus spp.):	15	12%
0710.29.10	Green broad beans	15	12%
0710.29.90	Other	15	12%
0710.30.00	Spinach, New Zealand spinach and orache spinach (garden spinach)	15	12%
0710.40.10	Corn on the cob	15	B
0710.40.20	In kernels	15	B
0710.80.10	Olives	10	8%
0710.80.20	Capers	10	8%
0710.80.30	Onions	15	12%
0710.80.40	Fungi, mushrooms and truffles	15	12%
0710.80.50	Garlic	10	8%
0710.80.60	Tomatoes	15	12%
0710.80.91	Celery	15	12%
0710.80.92	Lettuces	15	12%
0710.80.93	Cabbage (Savoy cabbage or common cabbage)	15	12%
0710.80.94	Carrots	15	12%
0710.80.95	Beetroot	15	12%
0710.80.96	Headed broccoli.	15	12%
0710.80.97	Cauliflower	15	12%
0710.80.98	Brussels sprouts	15	12%
0710.80.99	Other	15	12%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0710.90.00	Mixtures of vegetables	15	12%
0711.20.00	Olives	10	8%
0711.40.00	Cucumbers and gherkins	0	A
0711.51.00	Mushrooms of the genus Agaricus	15	12%
0711.59.00	Other	15	12%
0711.90.11	Onions	15	C
0711.90.12	Tomatoes	15	C
0711.90.13	Garlic	0	A
0711.90.14	Celery	15	C
0711.90.15	Capers	10	C
0711.90.19	Other	0	A
0711.90.90	Other	0	A
0712.90.10	Tomatoes	15	12%
0712.90.20	Powdered garlic	10	8%
0712.90.30	Potatoes, whether or not cut or sliced but not further prepared	10	8%
0713.31.20	Pink or pinto beans	15	E
0713.31.90	Other	15	E
0713.32.20	Pink or pinto beans	15	E
0713.32.90	Other	15	E
0713.33.20	Pink or pinto beans	15	E
0713.33.30	Red beans	15	E
0713.33.90	Other	10	E
0713.34.90	Other	15	12%
0713.35.90	Other	15	12%
0713.39.90	Other	15	12%
0713.60.90	Other	15	12%
0713.90.90	Other	15	12%
0714.10.00	Manioc (cassava)	15	A
0714.20.00	Sweet potatoes	15	A
0714.30.00	Yams (Dioscorea spp.)	15	A
0714.40.00	Taro (Colocasia spp.)	15	A
0714.50.00	Yautia (Xanthosoma spp.)	15	A
0714.90.00	Other	15	A
0801.11.00	Dried	15	12%
0801.12.00	In the inner shell (endocarp)	15	12%
0801.19.10	Shredded	15	12%
0801.19.90	Other	15	12%
0801.21.10	Fresh	15	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0801.21.20	Dried	10	A
0801.22.10	Fresh	15	A
0801.22.20	Dried	10	A
0801.31.10	Fresh	10	A
0801.31.20	Dried	10	A
0801.32.10	Fresh	10	5%
0801.32.20	Dried	10	5%
0802.11.00	In shell	10	5%
0802.12.00	Shelled	2	A
0802.21.00	In shell	10	5%
0802.22.00	Shelled	10	5%
0802.31.00	In shell	5	A
0802.41.00	In shell	15	10%
0802.42.00	Shelled	10	8%
0802.51.00	In shell	2	A
0802.52.00	Shelled	2	A
0802.61.00	In shell	10	8%
0802.62.00	Shelled	10	8%
0802.70.00	Kola nuts (Cola spp.)	10	8%
0802.80.00	Areca nuts	10	8%
0802.90.10	In shell	10	8%
0802.90.20	Shelled	10	8%
0803.10.10	Fresh	15	A
0803.10.20	Dried	10	A
0803.90.11	Fresh	15	A
0803.90.12	Dried	15	A
0803.90.90	Other	15	A
0804.10.10	Fresh	15	B
0804.10.20	Dried	10	B
0804.20.10	Fresh	10	B
0804.20.20	Dried	10	B
0804.30.10	Fresh	15	B
0804.30.20	Dried	15	B
0804.40.10	Fresh	15	B
0804.40.20	Dried	15	B
0804.50.10	Fresh	15	B
0804.50.20	Dried	10	B
0805.10.10	Fresh	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0805.10.20	Dried	15	B
0805.20.10	Fresh	15	B
0805.20.20	Dried	15	B
0805.40.10	Fresh	15	B
0805.40.20	Dried	10	B
0805.50.10	Fresh	15	B
0805.50.20	Dried	10	B
0805.90.10	Fresh	15	B
0805.90.20	Dried	15	B
0806.20.00	Dried, including raisins	2	A
0807.11.00	Watermelons	15	B
0807.19.00	Other	15	B
0807.20.00	Papayas	15	B
0808.30.00	Pears	5	A
0808.40.00	Quinces	15	12%
0809.10.00	Apricots	10	5%
0809.21.00	Sour cherries (<i>Prunus cerasus</i>)	1	A
0809.29.00	Other	1	A
0809.30.00	Peaches, including nectarines	2	A
0810.10.00	Strawberries	15	B
0810.20.10	Raspberries	15	B
0810.20.90	Other	15	B
0810.30.00	Black, white or red currants and gooseberries	15	B
0810.40.00	Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	15	B
0810.50.00	Kiwifruit	15	B
0810.60.00	Durians	10	B
0810.70.00	Persimmons	10	B
0810.90.10	Tropical	15	B
0810.90.20	Non-Tropical	10	B
0811.10.00	Strawberries	15	B
0811.20.90	Other	15	B
0811.90.11	Tropical	15	12%
0811.90.19	Other	10	5%
0811.90.21	Tropical	15	12%
0811.90.29	Other	10	5%
0812.90.11	Strawberries	15	12%
0812.90.19	Other	10	5%
0812.90.20	Tropical	15	12%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
0813.10.00	Apricots	10	8%
0813.20.00	Plums	5	A
0813.30.00	Apples	10	5%
0813.40.00	Other fruits	10	5%
0813.50.11	Of nuts	5	A
0813.50.19	Other	5	A
0813.50.21	In shell	5	A
0813.50.29	Shelled	5	A
0814.00.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions:	15	A
0901.11.00	Not decaffeinated	30	E
0901.12.00	Decaffeinated	30	E
0901.21.00	Not decaffeinated	54	E
0901.22.00	Decaffeinated	54	E
0901.90.10	Coffee husks and skins	30	E
0901.90.20	Coffee substitutes containing coffee	30	E
0902.10.00	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	15	A
0902.20.00	Other green tea (not fermented)	0	A
0902.30.00	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	0	A
0902.40.00	Other black tea (fermented) and other partly fermented tea	0	A
0903.00.00	MATÉ	15	A
0904.11.00	Neither crushed nor ground	10	5%
0904.12.00	Crushed or ground	10	5%
0904.21.00	Dried, neither crushed nor ground	10	5%
0904.22.00	Crushed or ground	10	5%
0906.20.00	Crushed or ground	15	5%
0907.20.00	Crushed or ground	15	5%
0908.12.00	Crushed or ground	15	5%
0908.22.00	Crushed or ground	15	5%
0908.32.00	Crushed or ground	15	5%
0909.21.00	Neither crushed nor ground	10	5%
0909.22.00	Crushed or ground	15	5%
0909.61.10	Seeds of Anise or badian	10	5%
0909.62.00	Crushed or ground	15	5%
0910.12.00	Crushed or ground	15	12%
0910.20.20	Crushed or ground	15	12%
0910.91.20	Crushed or ground	15	12%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1005.90.10	Popping corn (<i>Zea mays everta</i>)	10	E
1005.90.90	Other (maize, neither prepared nor ground)	40	E
1006.10.90	Other	90	E
1006.20.11	In packing not exceeding 2 net kilo	15	E
1006.20.19	Other	50	E
1006.20.20	Jasmine and basmati rice	50	E
1006.20.90	Other	90	E
1006.30.11	In packing not exceeding 2 net kilo	15	E
1006.30.19	Other	50	E
1006.30.20	Jasmine and basmati rice	50	E
1006.30.90	Other	90	E
1006.40.00	Broken rice	90	E
1007.90.00	Other	15	5%
1008.10.00	Buckwheat	10	A
1008.30.00	Canary seed	5	A
1008.40.00	Fonio (<i>Digitaria</i> spp.)	10	A
1008.50.00	Quinoa (<i>Chenopodium quinoa</i>)	10	A
1008.60.00	Triticale	10	A
1008.90.00	Other cereals	10	A
1101.00.20	Enriched	25	E
1101.00.90	Other	25	E
1102.20.90	Other	10	B
1102.90.10	Rice flour	15	E
1102.90.90	Other	10	5%
1103.13.10	Brewery grits	10	B
1103.13.90	Other	15	B
1104.23.10	Of popping corn (<i>Zea mays everta</i>)	15	B
1104.23.90	Other	40	B
1104.30.00	Germ of cereals, whole, rolled, flaked or ground	15	B
1105.20.00	Flakes, granules and pellets	15	B
1106.10.00	Of the dried leguminous vegetables of heading 07.13	10	B
1106.20.00	Of sago or of the roots or tubers of heading 07.14	10	B
1106.30.00	Of the products of Chapter 8	10	B
1107.10.20	Crushed or ground	5	B
1107.20.20	Crushed or ground	10	B
1108.11.00	Wheat starch	5	B
1108.13.00	Potato starch	15	B
1108.14.00	Manioc (cassava) starch	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1108.19.00	Other starches	15	B
1108.20.00	Inulin	15	B
1202.42.00	Shelled, whether or not broken.	5	A
1203.00.00	COPRA	15	B
1204.00.90	Other	15	B
1205.10.00	Low erucic acid rape or colza seeds	15	B
1205.90.90	Other	15	B
1206.00.90	Other	15	B
1207.10.00	Palm nuts and kernels	5	A
1207.29.00	Other	5	A
1207.30.00	Castor oil seeds	5	A
1207.40.90	Other	10	B
1207.60.00	Safflower (Carthamus tinctorius) seeds	5	A
1207.70.00	Melon seeds	5	A
1207.91.00	Poppy seeds:	5	A
1207.99.90	Other	5	A
1208.10.00	Of soya beans	15	B
1208.90.10	Of cotton seeds	15	B
1208.90.20	Of ground-nut seeds	15	B
1208.90.30	Of castor oil seeds	15	B
1208.90.40	Of linseed	15	B
1208.90.50	Of other edible oil seeds and oleaginous fruits	15	B
1208.90.90	Other	10	B
1211.20.00	Ginseng roots	15	B
1211.30.00	Coca leaves	15	B
1211.40.00	Poppy straw	15	B
1211.90.10	Naranjillas (Solanum quitoense)	15	12%
1211.90.20	Other plants, parts of plants, seeds and fruits of a kind used in pharmacy	5	A
1211.90.90	Other	15	12%
1212.21.00	Fit for human consumption	15	A
1212.29.90	Other	10	A
1212.91.00	Sugar beet	15	12%
1212.92.00	Locust beans (carob)	15	B
1212.93.00	Sugar cane	15	B
1212.94.00	Chicory roots	15	B
1212.99.00	Other	15	B
1213.00.10	Straw	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1213.00.20	Rice husks	15	B
1213.00.30	Maize husks	15	B
1213.00.90	Other	15	B
1214.90.00	Other	15	B
1301.90.10	Natural balsams	15	B
1301.90.20	Cannabis resin and other narcotics	15	B
1302.11.10	Raw opium	15	B
1302.11.20	For medical use	0	A
1302.11.90	Other	15	B
1302.12.00	Of liquorice	10	A
1302.13.00	Of hops	0	A
1302.19.10	For medicinal use (subject to approval of the Ministry of Health and compliance with other regulations)	5	A
1302.19.20	Extract and tinctures of cannabis	15	A
1302.19.30	Concentrates of poppy straw and other narcotics	15	A
1302.19.40	Sleep-inducing substances	15	A
1302.19.50	For the preparation of insecticides and fungicides	0	A
1302.19.60	Vanilla oleoresin or extract	0	A
1302.19.90	Other	0	A
1302.20.00	Pectic substances, pectinates and pectates	0	A
1302.31.00	Agar-Agar	0	A
1302.32.00	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0	A
1302.39.00	Other	0	A
1401.10.00	Bamboo	0	A
1401.20.00	Rattans	0	A
1401.90.10	Osier	0	A
1401.90.90	Other	15	A
1404.20.00	Cotton linters	0	A
1404.90.10	Tagua	15	A
1404.90.91	Kapok	10	A
1404.90.92	Vegetable hair and other padding materials	10	A
1404.90.93	Broomcorn (Sorghum vulgare var technicum)	0	A
1404.90.94	Annatto, neither crushed nor ground	10	A
1404.90.95	Annatto, crushed or ground	15	A
1404.90.96	Other vegetable products used for dyeing	0	A
1404.90.99	Other	15	A
1501.10.00	Lard	15	D
1501.20.00	Other pig fat	15	D

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1503.00.10	Inedible lard stearin	10	B
1503.00.20	Edible lard oil and lard stearin	15	D
1503.00.30	Tallow oil	15	D
1503.00.40	Oleo-oil	15	D
1503.00.90	Other	30	D
1507.90.00	Other	10	E
1508.10.00	Crude oil	10	D
1508.90.00	Other	10	D
1509.10.00	Virgin	10	D
1509.90.00	Other	10	D
1510.00.00	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of such oils or fractions with oils or fractions of heading 15.09	10	D
1511.10.00	Crude oil	20	E
1511.90.00	Other	10	E
1512.11.00	Crude oils	10	D
1512.19.00	Other	10	E
1512.21.00	Crude oil, whether or not gossypol has been removed	10	D
1512.29.00	Other	10	D
1513.11.00	Crude oil	10	E
1513.19.00	Other	10	E
1513.21.00	Crude oils	20	E
1513.29.00	Other	20	E
1514.11.00	Crude oil	10	D
1514.19.00	Other	10	D
1514.91.00	Crude oil	10	D
1514.99.00	Other	10	D
1515.11.00	Crude oil	10	D
1515.29.00	Other	10	E
1515.30.90	Other	10	D
1515.50.10	Crude oil	10	D
1515.50.90	Other	10	D
1515.90.10	Jojoba oil and its fractions	10	D
1515.90.30	Tung oil and its fractions	10	D
1515.90.41	Crude	10	D
1515.90.49	Other	10	E
1515.90.90	Other	10	E
1516.20.10	Hydrogenated vegetable oils used in the food industry	10	E
1516.20.20	Hydrogenated castor oil	0	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1516.20.90	Other	15	E
1517.10.00	Margarine, excluding liquid margarine	10	E
1517.90.00	Other:	10	8%
1518.00.11	Linoxyn	0	A
1518.00.12	Of linseed	0	A
1518.00.13	Dehydrated vegetable oils, powdered	0	A
1518.00.19	Other	0	A
1518.00.91	Cooking oils used in the preparation of animal feed	0	A
1518.00.99	Other	0	A
1520.00.00	GLYCEROL, CRUDE; GLYCEROL WATERS AND GLYCEROL LYES	0	A
1521.10.00	Vegetable waxes	0	A
1521.90.10	Beeswax	0	A
1521.90.90	Other	0	A
1522.00.10	Degras	15	A
1522.00.20	Residues from the treatment of vegetable oils	15	A
1522.00.90	Other	10	A
1601.00.11	In airtight containers or vacuum packed	10	A
1601.00.12	Other, airtight packing or vacuum packed	25	E
1601.00.19	Other	25	E
1601.00.21	In airtight containers or vacuum packed	10	8%
1601.00.29	Other	10	8%
1601.00.31	In airtight containers or vacuum packed	10	A
1601.00.32	Other, airtight packing or vacuum packed	20	E
1601.00.39	Other	25	E
1601.00.41	In airtight containers or vacuum packed	10	A
1601.00.42	Other, airtight packing or vacuum packed	30	E
1601.00.49	Other	30	E
1601.00.91	In airtight containers or vacuum packed	20	E
1601.00.99	Other	20	E
1602.10.00	Homogenised preparations	10	B
1602.20.10	Goose or duck liver paté	10	B
1602.20.91	In airtight containers or vacuum packed	10	B
1602.20.99	Other	10	B
1602.31.10	In airtight containers or vacuum packed	10	8%
1602.31.90	Other	10	8%
1602.32.10	In airtight containers or vacuum packed	10	8%
1602.32.90	Other	10	8%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1602.39.10	In airtight containers or vacuum packed	10	8%
1602.39.90	Other	10	8%
1602.41.11	In airtight containers or vacuum packed	40	E
1602.41.19	Other	40	E
1602.41.90	Other	30	E
1602.42.10	In airtight containers or vacuum packed	40	E
1602.42.90	Other	70	E
1602.49.13	Preserved hams in containers holding 1 kg or more	70	E
1602.49.14	Pig fat, whether or not containing lean meat	30	E
1602.49.19	Other	70	E
1602.49.90	Other	30	E
1602.50.10	In airtight containers or vacuum packed	10	D
1602.50.90	Other	10	D
1602.90.11	Preparations of blood of any animal	10	D
1602.90.19	Other	10	D
1602.90.90	Other	10	D
1603.00.10	Of meat	10	B
1701.12.00	Beet sugar	30	E
1701.13.00	Cane sugar specified in Subheading Note 2 to this Chapter	144	E
1701.14.00	Other cane sugar	144	E
1701.91.10	Sugar candy	15	E
1701.91.90	Other	30	E
1701.99.10	Sugar candy	15	E
1701.99.90	Other	144	E
1702.11.00	Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	0	A
1702.19.00	Other	0	A
1702.20.10	Maple sugar	15	E
1702.20.20	Maple syrup	15	E
1702.30.10	Commercial glucose, not powdered	0	A
1702.30.20	Glucose syrup	0	A
1702.30.90	Other	15	E
1702.40.10	Commercial glucose, not powdered	0	A
1702.40.20	Glucose syrup	0	A
1702.40.90	Other	15	E
1702.50.00	Chemically pure fructose	15	E
1702.60.10	Fructose or levulose, in solid form	0	A
1702.60.90	Other	0	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1702.90.11	Chemically pure maltose	15	E
1702.90.12	Maltodextrine	0	A
1702.90.19	Other	15	E
1702.90.21	Single	10	E
1702.90.29	Other	10	E
1702.90.30	Cane honey	15	E
1702.90.40	Maple honey	15	E
1702.90.50	Caramel colouring	0	A
1702.90.90	Other	15	E
1703.10.10	Edible	15	D
1703.10.90	Other	15	D
1703.90.10	Edible	15	D
1703.90.90	Other	15	D
1704.10.00	Chewing gum, whether or not sugar-coated	15	A
1704.90.10	Candies, caramels, gums containing sugar and boiled sweets	15	A
1704.90.20	Nougat	15	A
1704.90.30	Popcorn or toasted maize coated with sugar or honey	15	A
1704.90.40	Throat pastilles or cough drops consisting essentially of sugar and medicinal flavouring substances	5	A
1704.90.90	Other	10	A
1801.00.00	Cocoa beans, whole or broken, raw or roasted	15	A
1802.00.00	Cocoa shells, husks, skins and other cocoa waste	15	A
1803.10.00	Not defatted	10	B
1803.20.00	Wholly or partly defatted	10	C
1804.00.00	Cocoa butter, fat and oil	10	B
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter	0	A
1806.10.00	Cocoa powder, containing added sugar or other sweetening matter	10	B
1806.20.00	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings holding more than 2 kg	15	B
1806.31.10	Boiled sweets	5	B
1806.31.90	Other	5	B
1806.32.10	Chocolate covered hard caramels	5	B
1806.32.20	Boiled sweets and pastilles	5	B
1806.32.30	Dietetic products containing 50% or more by weight of cocoa	5	B
1806.32.90	Other	5	B
1806.90.10	Dietetic preparations containing 50% or more by weight of cocoa	10	B
1806.90.20	Other dietetic preparations in powder form	5	B
1806.90.90	Other	15	B
1901.10.11	Infant milk formula	0	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1901.10.19	Other	5	A
1901.10.20	Dietetic preparations with a basis of cereals, flours or starches containing milk, milk derivatives or eggs	5	A
1901.10.30	Cereal preparations not containing milk or egg	10	A
1901.10.90	Other	5	A
1901.20.20	Manioc flour	15	A
1901.20.91	Not containing added sugar or other sweetening matter	15	12%
1901.20.99	Other	10	8%
1901.90.10	Malt extract	0	A
1901.90.21	Based on cereals, flours or starches containing eggs or milk or other dairy products	0	A
1901.90.22	Cereal-based dietary preparation, not containing milk, other dairy products or egg	0	A
1901.90.23	Modified milk and preparations based on natural milk constituents	30	12%
1901.90.29	Other	15	10%
1901.90.40	Malted milk	10	8%
1901.90.50	Ice cream powders	0	A
1901.90.61	Not containing added sugar or other sweetener	15	10%
1901.90.69	Other	10	8%
1901.90.90	Other	10	8%
1902.11.00	Containing egg	10	8%
1902.19.00	Other	10	8%
1902.20.11	Of sausage, meat or meat offal	10	A
1902.20.12	Of fish	10	A
1902.20.19	Other	10	A
1902.20.90	Other	10	A
1902.30.00	Other edible pasta	10	8%
1902.40.10	Uncooked pasta, not stuffed or otherwise prepared	15	C
1902.40.90	Other	15	C
1903.00.00	Tapioca and substitutes therefor prepared with starch, in the form of flakes, grains, pearls or siftings or similar forms	10	8%
1904.10.10	Popcorn	15	B
1904.10.21	With added sugar or other sweetener	10	8%
1904.10.22	Grape-Nuts in containers with a net content of at least 4 pounds	0	A
1904.10.23	Corn (maize) flakes, cones and the like, obtained by swelling or roasting	10	8%
1904.10.24	Other maize (corn) snacks, whether or not cheese flavoured	10	B
1904.10.29	Other	10	8%
1904.10.90	Other	10	8%
1904.20.10	Flakes, cones and the like obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted or swelled maize (corn) flakes	15	12%
1904.20.20	Other maize (corn) snacks, whether or not cheese flavoured	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
1904.20.90	Other	15	12%
1904.30.00	Bulgur wheat	15	C
1904.90.10	Parboiled rice, prepared, seasoned, presented in containers of less than or equal to 2 kilos net	15	12%
1904.90.90	Other	15	12%
1905.10.00	Crispbread (also known as knäckebrot)	10	A
1905.20.00	Gingerbread and the like	10	B
1905.31.00	Sweet biscuits (with added sweetener)	10	8%
1905.32.00	Waffles and wafers, whether or	10	8%
1905.40.10	Without added sugar, honey, eggs, fats, cheese, fruit or nuts	10	8%
1905.40.90	Other	10	8%
1905.90.10	Communion wafers	0	A
1905.90.21	Bread and ship's biscuits	10	8%
1905.90.29	Other	10	8%
1905.90.30	Soda or salted biscuits	10	8%
1905.90.40	Other biscuits	10	8%
1905.90.50	Maize (corn) snacks, whether or not cheese flavoured	10	8%
1905.90.60	Other frozen bakery products	10	8%
1905.90.90	Other	10	8%
2001.90.10	Olives, including stuffed	10	B
2001.90.20	Capers	10	B
2001.90.30	Sweet corn (Zea mays var. saccharata)	15	C
2001.90.41	Sweet	0	A
2001.90.49	Other	10	B
2001.90.50	Tomatoes	15	D
2001.90.61	Of tropical fruits	15	B
2001.90.62	Of non-tropical fruits	15	B
2001.90.63	Onions	15	D
2001.90.69	Other	15	D
2001.90.70	Mixed vegetable pickles	15	B
2001.90.80	Piccallilies	15	B
2001.90.90	Other	15	B
2002.10.00	Tomatoes, whole or in pieces	10	D
2002.90.11	Purées	50	E
2002.90.12	Uncooked paste or pulp	50	E
2002.90.13	Crushed tomatoes packaged for retail sale	30	E
2002.90.14	Mash Tomato packaged for retail sale	30	E
2002.90.15	Pasta packaged for retail sale	30	E

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2002.90.19	Other	50	E
2002.90.21	Juice	5	A
2002.90.29	Other	15	B
2003.10.00	Mushrooms of the genus Agaricus	5	A
2003.90.10	Truffles	10	B
2003.90.90	Other	0	A
2004.10.10	Preparations of sliced and precooked potatoes, in containers holding less than one kilogram	10	E
2004.10.20	Preparations of sliced and precooked potatoes, in containers holding at least one kilogram	10	E
2004.10.30	Preparations of potatoes peeled, mashed and precooked (hash browns)	10	E
2004.10.90	Other	10	E
2004.90.11	Peas:	10	B
2004.90.12	String beans, unshelled	10	B
2004.90.19	Other	15	B
2004.90.21	Onions and shallots	15	B
2004.90.22	Garlic	15	B
2004.90.29	Other	15	B
2004.90.31	Broccoli	10	B
2004.90.32	Cauliflowers	10	B
2004.90.33	Brussels sprouts	10	B
2004.90.34	Cabbages	10	B
2004.90.39	Other	10	B
2004.90.40	Lettuces	10	B
2004.90.51	Carrots	15	B
2004.90.52	Salad beets	10	B
2004.90.59	Other	15	B
2004.90.60	Peppers	5	A
2004.90.71	Olives	10	B
2004.90.72	Capers	10	B
2004.90.81	Sweet corn (Zea mays var. saccharata)	15	B
2004.90.82	Asparagus	10	B
2004.90.89	Other	15	B
2004.90.91	Olives, whether or not stuffed, with peppers or capers	10	B
2004.90.92	Sweet corn (Zea mays var. saccharata) with peppers	15	B
2004.90.99	Other	10	B
2005.10.10	Packaged in containers holding not more than	10	B
2005.10.90	Other	10	B
2005.20.10	Potato chips	10	5%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2005.20.20	Flour, meal or flakes	10	5%
2005.20.90	Other	54	50%
2005.51.90	Other	10	B
2005.59.00	Other	15	B
2005.60.00	Asparagus	10	B
2005.70.00	Olives	10	B
2005.80.00	Sweet corn (Zea mays var. saccharata)	10	B
2005.91.00	Bamboo shoots	15	B
2005.99.11	Onions	15	D
2005.99.12	Garlic	15	B
2005.99.19	Other	10	B
2005.99.20	Cabbages, cauliflower, kohlrabi, kale and other products of the genus Brassica, unmixed	15	B
2005.99.31	Carrots	10	B
2005.99.32	Salad beets	15	D
2005.99.39	Other	15	B
2005.99.50	Capers	10	B
2005.99.60	Unmixed leguminous plants (other)	15	B
2005.99.70	Unmixed vegetables (other)	15	B
2005.99.80	Sauerkraut	15	B
2005.99.91	Olives (whether or not stuffed) with capers	10	B
2005.99.92	Sweet corn (Zea mays var. saccharata) with peppers	15	B
2005.99.99	Other	10	B
2006.00.11	Strawberries	15	12%
2006.00.19	Other	15	12%
2006.00.90	Other	15	12%
2007.10.00	Homogenised preparations	15	B
2007.91.00	Of citrus fruit	15	B
2007.99.10	Of strawberries	10	B
2007.99.90	Other	10	12%
2008.11.10	Roasted	10	A
2008.11.20	Peanut butter	10	A
2008.11.90	Other	10	A
2008.19.11	Cashew nuts, including mixtures thereof in which cashew nuts are the main ingredient by weight	10	A
2008.19.12	Mixtures, in which groundnuts are the main ingredient by weight	10	A
2008.19.13	Almond butter	0	A
2008.19.19	Other	15	A
2008.19.21	Of toasted almonds, with no added sugar or other sweetener	0	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2008.19.22	Of sesame seeds, toasted	10	A
2008.19.29	Other	15	A
2008.19.90	Other	10	A
2008.20.00	Pineapples	15	B
2008.30.00	Citrus fruit	15	A
2008.40.00	Pears	10	A
2008.50.00	Apricots*	0	A
2008.60.00	Cherries	10	A
2008.70.00	- Peaches*, including nectarines	10	A
2008.80.00	Strawberries	15	A
2008.91.00	Palm hearts	15	5%
2008.93.00	Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)	10	A
2008.97.11	Presented in containers of a net content not less than 50 pounds	0	A
2008.97.19	Other	10	A
2008.97.90	Other	15	A
2008.99.21	Sweet potatoes	10	A
2008.99.22	Yams	15	A
2008.99.23	Manioc (cassava)	15	A
2008.99.29	Other	15	A
2008.99.30	Other, of tropical fruits	15	A
2008.99.40	Other, of non-tropical fruits	15	A
2008.99.90	Other	10	A
2009.11.00	Frozen	10	5%
2009.12.00	Not frozen, with a Brix value not exceeding 20	10	5%
2009.19.00	Other	10	5%
2009.21.00	With a Brix value not exceeding 20	10	5%
2009.29.00	Other	10	5%
2009.31.00	With a Brix value not exceeding 20	10	5%
2009.39.00	Other	10	5%
2009.41.00	With a Brix value not exceeding 20	10	5%
2009.49.00	Other	10	5%
2009.50.00	Tomato juice	10	5%
2009.61.00	With a Brix value not exceeding 30	10	5%
2009.69.10	Concentrate, whether or not powdered	0	A
2009.69.20	Without additives or preservatives, or only with added ascorbic acid (vitamin C)	10	5%
2009.69.90	Other	10	5%
2009.71.00	With a Brix value not exceeding 20	10	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2009.79.10	Concentrated	0	A
2009.79.20	Without additives or preservatives, or only with added ascorbic acid (vitamin C)	10	B
2009.79.90	Other	10	B
2009.81.00	Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice	0	A
2009.89.11	Concentrate	10	B
2009.89.19	Other:	10	B
2009.89.20	Vegetable without tomato, even concentrated	15	5%
2009.89.31	Tropical fruit	10	B
2009.89.32	Pear	0	A
2009.89.33	Peach	0	A
2009.89.34	Apricot	0	A
2009.89.39	Other	0	A
2009.89.91	Tropical fruit	10	5%
2009.89.92	Peach	10	5%
2009.89.93	Apricot	10	5%
2009.89.94	Pear	10	5%
2009.89.99	Other	0	A
2009.90.11	Of vegetables, not containing tomato	10	5%
2009.90.12	Of vegetables, containing tomato	10	5%
2009.90.13	Of tropical fruits	10	5%
2009.90.19	Other	0	A
2009.90.21	Containing tomato	10	5%
2009.90.29	Other	10	5%
2009.90.30	Prune and cranberry juice	10	5%
2009.90.40	Apple and grape juices, with added vitamin C only and no other additives or preservatives, not concentrated	10	5%
2009.90.90	Other	10	5%
2101.11.10	Instant (soluble) coffee	40	E
2101.11.90	Other	30	E
2101.12.10	Coffee pastes	30	E
2101.12.20	Instant (soluble) coffee	40	E
2101.12.90	Other	30	E
2101.20.10	Extracts, essences and concentrates based on tea and preparations based on such extracts, essences or concentrates	15	B
2101.20.20	Extracts, essences and concentrates based on mate and preparations based on such extracts, essences or concentrates	15	B
2101.30.00	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	30	C
2102.10.10	For brewing	0	A
2102.10.90	Other	10	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2102.20.00	Inactive yeasts; other single-cell micro-organisms, dead	0	A
2102.30.00	Prepared baking powders	10	A
2103.10.00	Soy sauce	10	B
2103.20.10	Ketchup, with or without hot spices	30	E
2103.20.20	Spaghetti sauce	30	E
2103.20.30	Barbecue sauce	10	8%
2103.20.91	With a dry tomato extract content of 5% or more by weight	30	E
2103.20.99	Other	25	E
2103.30.10	Mustard flour and meal	0	A
2103.30.20	Prepared mustard	10	8%
2103.90.10	Preparations for sauces	10	8%
2103.90.21	Mayonnaise, whether or not mixed	10	8%
2103.90.22	Worcester sauce (English)	10	8%
2103.90.29	Other	10	8%
2103.90.31	Mixed seasonings used in industrial sausage-making	0	A
2103.90.39	Other	0	A
2104.10.11	Based on meat, including its extracts and juices	10	5%
2104.10.12	Based on fish, crustaceans and molluscs, including their extracts and juices	10	5%
2104.10.13	Of leguminous or green vegetables, not containing tomato	10	5%
2104.10.19	Other	10	5%
2104.10.21	Of chicken with noodles or other pasta, except those containing oriental type, pre-cooked, dehydrated noodles	10	5%
2104.10.22	Containing fish, crustaceans or molluscs or including their extracts or juices	0	A
2104.10.23	Containing meat, or extracts and juices thereof	0	A
2104.10.24	Of leguminous plants or vegetables, not containing tomato (vegetarian)	0	A
2104.10.29	Other	5	A
2104.10.30	Homogenised and dehydrated broths, as paste or powder	0	A
2104.10.91	Of fish, crustaceans or molluscs	5	A
2104.10.92	Of beef with vegetables; of chicken of all kinds; of turkey of all kinds	5	A
2104.10.93	Of leguminous or green vegetables (vegetarian), containing tomato: of peas, of black beans; of minestrone	10	B
2104.10.94	Other leguminous and green vegetables (vegetarian), not containing tomato	5	A
2104.10.95	Of beef (meat or offal), with spaghetti and other pasta, except minestrone	10	B
2104.10.96	Other meat	10	B
2104.10.99	Other	5	A
2104.20.10	Of leguminous or green vegetables	5	A
2104.20.20	Of fruits	5	A
2104.20.30	Containing meat or offal of Chapter 2	5	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2104.20.40	Containing fish, crustaceans or molluscs	5	A
2104.20.90	Other	5	A
2105.00.10	Based on milk or cream, whether or not containing cocoa	15	E
2105.00.90	Other	15	E
2106.10.00	Protein concentrates and textured protein substances	0	A
2106.90.11	Post-mix syrup, naturally or artificially flavoured, for carbonated beverages of the kind used in dispensing machines to make carbonated beverages in snack bars, restaurants, cinemas, schools and other public outlets	0	A
2106.90.12	Other syrups or concentrates, with natural or artificial flavourings, for the industrial production of carbonated beverages	0	A
2106.90.13	Other syrups or concentrates, with natural fruit flavourings, excluding strawberry	15	C
2106.90.14	Syrups or concentrates, with a natural flavouring of strawberry, except those for carbonated beverages	15	C
2106.90.15	Preparations based on aromatic bitter extracts, whether or not in powdered form, for flavouring alcoholic beverages	15	C
2106.90.16	Preparations based on eggs ("egg nog")	0	A
2106.90.17	Milk-substitute dietary preparations with a protein base	5	A
2106.90.19	Other	10	B
2106.90.20	Chewing gums (chicle) for diabetics	10	B
2106.90.30	Ice cream powders	0	A
2106.90.41	With added sugar or other sweetener	10	C
2106.90.49	Other	5	A
2106.90.50	Mixtures of plants or parts of plants, seeds or fruits (whole, cut, in parts or powdered) for infusions or teas	0	A
2106.90.61	Intended to improve the digestion	0	A
2106.90.62	Based on vitamins or minerals	5	A
2106.90.69	Other	10	B
2106.90.70	Prepared food stabilisers, emulsifiers or antioxidants	0	A
2106.90.80	Artificial flavourings for industrial preparation	0	A
2106.90.91	Preparations for sausages with a protein base	15	B
2106.90.92	Hydrolysed protein	0	A
2106.90.93	Royal jelly	10	B
2106.90.94	Electrolyte preparations in powder, used for the recovery of loss of fluids and minerals	0	A
2106.90.99	Other	10	B
2201.10.10	Mineral water, not artificially aerated	10	D
2201.10.20	Aerated water	10	D
2201.10.90	Other	10	D
2201.90.10	Ice and snow	10	A
2201.90.20	Drinking water	10	D
2201.90.90	Other	15	D
2202.10.10	Carbonated beverages	10	5%

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
ex 2202.10.10	Carbonated beverages - Only for energy drink	10	D
2202.10.90	Other	10	5%
2202.90.11	Based on milk, with or without cocoa	10	8%
2202.90.19	Other	15	12%
2202.90.20	Coffee-flavoured diet beverages	15	B
2202.90.30	Other diet beverages; restorative tonics	5	A
2202.90.40	Aqueous electrolytic solutions based on sugars and chemicals, used to replace lost liquids and minerals	5	A
2202.90.90	Other	10	E
2203.00.20	Beer semi	15	B
2203.00.90	Other	15	B
2204.10.10	Champagne	10	5%
2204.10.90	Other	10	5%
2204.21.11	With an alcoholic strength of over 20% by volume	15	12%
2204.21.19	Other	15	12%
2204.21.21	With an alcoholic strength of over	15	12%
2204.21.29	Other	15	12%
2204.21.91	With an alcoholic strength of over 20% by volume	15	12%
2204.21.99	Other	15	12%
2204.29.11	With an alcoholic strength of over 20% by volume	15	12%
2204.29.19	Other	15	12%
2204.29.21	With an alcoholic strength of over 20% by volume	15	12%
2204.29.29	Other	15	12%
2204.29.91	With an alcoholic strength of over 20% by volume	15	12%
2204.29.99	Other	15	12%
2204.30.00	Other grape musts	15	12%
2205.10.11	With an alcoholic strength of over 20% by volume	15	B
2205.10.19	Other	15	B
2205.10.20	Restorative tonic wines containing added vitamins, quinine hydrochloride and calcium pantothenate	5	A
2205.10.30	Aqueous dilution of wine with vegetable or fruit juices, whether or not flavoured, containing added carbon dioxide and with an alcoholic strength of not more than 6% by volume	15	B
2205.10.40	Sangrias and other wines flavoured with vegetables or fruit, with no added carbon dioxide	15	B
2205.10.91	With an alcoholic strength of over 20% by volume	15	B
2205.10.99	Other	15	B
2205.90.11	With an alcoholic strength of over 20% by volume	15	B
2205.90.19	Other	15	B
2205.90.20	Restorative tonic wines containing added vitamins,, quinine chlorohydrate and calcium pantothenate	5	A
2205.90.30	Punches and other wines flavoured with vegetables or fruit	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2205.90.91	With an alcoholic strength of over 20% by volume	15	B
2205.90.99	Other	15	B
2206.00.11	With an alcoholic strength of 20% or less by volume	15	12%
2206.00.19	Other	15	12%
2206.00.20	Cider	15	12%
2206.00.30	Aqueous dilution of fermented vegetable or fruit juices, whether or not containing added wine, added carbon dioxide, and with an alcoholic strength of not more than 6.0% by volume	15	12%
2206.00.40	Other fermented beverages based on apples with an alcoholic strength of not more than 20% by volume	15	12%
2206.00.91	With an alcoholic strength of over 20% by volume	15	12%
2206.00.99	Other	15	12%
2207.10.10	Chemical reagents; absolute alcohol	15	12%
2207.10.20	Rectified alcohol for the pharmaceutical industry	0	A
2207.10.90	Other	15	12%
2207.20.00	Ethyl alcohol and other spirits, denatured, of any strength	0	A
2208.20.10	In original containers for retail sale	15	A
2208.20.20	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.20.90	Other	15	A
2208.30.10	With a C.I.F. value of less than B/.70.00 per case (12 units)	15	A
2208.30.20	With a C.I.F. value of at least B/.70.00 per case	15	A
2208.30.30	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.30.90	Other	15	A
2208.40.10	In original containers for retail sale	15	A
2208.40.20	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.40.90	Other	15	A
2208.50.10	In original containers for retail sale	15	A
2208.50.20	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.50.90	Other	15	A
2208.60.10	With an alcoholic strength of over 60° GL (in original containers for retail sale)	15	A
2208.60.20	With an alcoholic strength of no more than 60° GL and a C.I.F. of over B/.2.50 per litre (in original containers for retail sale)	15	A
2208.60.30	With an alcoholic strength of no more than 60° GL and a C.I.F. of no more than B/.2.50 per litre (in original containers for retail sale)	15	A
2208.60.40	With an alcoholic strength of no more than 60° GL and a C.I.F. of no more than B/.2.50 per litre (in bulk)	15	A
2208.60.50	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.60.90	Other	15	A
2208.70.10	With an alcoholic strength of over 20% but no more than 60% by volume (in original containers for retail sale)	15	A
2208.70.20	With an alcoholic strength of over 60% by volume (in original containers for retail sale)	15	A
2208.70.30	Concentrates for the industrial preparation of alcoholic beverages	15	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2208.70.90	Other	15	A
2208.90.11	"Tequila" and "mescal" (in original containers for retail sale)	10	A
2208.90.12	Other, with an alcoholic strength of over 60° GL (in original containers for retail sale)	15	A
2208.90.13	Other, with an alcoholic strength of no more than	15	A
2208.90.14	Other, with an alcoholic strength of no more than	15	A
2208.90.15	Other, with an alcoholic strength of no more than	15	A
2208.90.16	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.90.19	Other	15	A
2208.90.21	With an alcoholic strength of over 60° GL: (in original containers for retail sale)	15	A
2208.90.22	Other, with an alcoholic strength of no more than	15	A
2208.90.23	Other, with an alcoholic strength of no more than	15	A
2208.90.24	Other, with an alcoholic strength of no more than	15	A
2208.90.29	Other	15	A
2208.90.30	Aqueous dilution of vegetable or fruit juices, mixed with any distilled product, containing added carbon dioxide, with an alcoholic strength not exceeding 6% by volume (in original containers for retail sale)	15	A
2208.90.41	Mixed rum and cola beverages with an alcoholic strength of no more than 20% by volume (in original containers for retail sale)	15	A
2208.90.42	Other, with an alcoholic strength of over 60% by volume (in original containers for retail sale)	15	A
2208.90.43	Other, with an alcoholic strength of over 20% but no more than 60% by volume (in original containers for retail sale)	15	A
2208.90.44	With an alcoholic strength of no more than 20% by volume (in original containers for retail sale)	15	A
2208.90.49	Other	15	A
2208.90.91	With an alcoholic strength of no more than	15	A
2208.90.92	Concentrates for the industrial preparation of alcoholic beverages	15	A
2208.90.99	Other	15	A
2209.00.10	Edible vinegar	10	B
2209.00.20	Edible vinegar substitutes	10	B
2301.10.10	Greaves	15	C
2301.10.90	Other	15	C
2302.10.00	Of maize (corn)	15	B
2302.30.00	Of wheat	15	B
2302.40.00	Of other cereals	15	B
2302.50.00	Of leguminous plants	10	B
2303.10.19	Other	15	B
2303.10.90	Other	15	B
2303.20.00	Beet-pulp, bagasse and other waste of sugar manufacture	15	B
2303.30.00	Brewing or distilling dregs and waste	15	B
2305.00.00	Oil cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	15	B

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
2306.10.00	Of cotton seeds	15	B
2306.20.00	Of flax seeds	15	B
2306.30.00	Of sunflower seeds	15	B
2306.41.00	With a low erucic acid content	10	B
2306.49.00	Other	10	B
2306.50.00	Of coconut or copra	15	B
2306.60.00	Of palm nuts or kernels	15	B
2306.90.00	Other:	15	B
2307.00.00	Wine lees; argol	15	B
2308.00.10	Acorns and horse-chestnuts	15	B
2308.00.90	Other	15	B
2309.10.10	Biscuits	10	5%
2309.10.90	Other	10	5%
2309.90.91	Food preparations for birds	15	12%
2309.90.99	Other	15	12%
2401.30.00	Tobacco refuse	15	A
2402.10.00	Cigars, cheroots and cigarillos	15	10%
2402.20.00	Cigarettes containing tobacco	15	12%
2402.90.10	Cigars, cheroots and cigarillos	15	10%
2402.90.20	Cigarettes	15	10%
2403.11.00	Water pipe tobacco specified in Subheading Note 1 to this Chapter	15	10%
2403.19.10	Stings for the manufacture of cigarettes	15	10%
2403.19.30	Chewing bites, unpressed	15	10%
2403.19.90	Other	15	10%
2403.91.00	"Homogenised" or "reconstituted" tobacco	15	A
2403.99.10	Pressed into tablets for smoking or chewing	15	10%
2403.99.20	Powdered tobacco (snuff)	15	10%
2403.99.90	Other	15	10%
3301.90.20	Aromatic aqueous distillates, put up for retail sale	10	B
3301.90.31	Of a CIF value of less than USD 4.43 per litre.	15	B
3301.90.39	Other (of a CIF value of USD 4.43 or more per litre)	10	B
3501.10.00	Casein	0	A
3501.90.10	Casein glues	0	A
3501.90.90	Other	0	A
3502.11.00	Dried	0	A
3502.19.00	Other	0	A
3502.20.00	Milk albumin, including concentrates of two or more whey proteins	15	A
3502.90.00	Other	15	A

TARIFF HEADING HS 2012	DESCRIPTION	CUSTOMS DUTY	CATEGORY
3505.10.20	Inedible cassava (manioc) starch	10	A
3505.20.00	Glues	0	A
3809.10.00	With a basis of amylaceous substances	0	A

Section 2 - Concessions by Iceland

1. The following terms and conditions shall apply to the tariff concessions granted by Iceland on agricultural products in Table 1 to this Section:

1. Iceland shall apply for Panama the customs duties as set out in columns 5.
2. For originating products classified under the tariff lines identified as “PAP” (Processed Agricultural Products) in column 4, the following provisions shall apply:
 - (a) In order to take account of differences in the cost of the agricultural raw materials incorporated into products identified as processed agricultural products (“PAP”), the Agreement does not preclude the levying, upon import, of a duty, unless otherwise specified in columns 5 in Table 1 to this Section.
 - (b) Duties levied by the Parties upon import, shall be based on, but not exceed, the differences between the domestic price and the world market price of the agricultural raw materials incorporated into the products concerned.
 - (c) Subject to the provisions laid down in paragraph 2 a) and b), Iceland shall accord for products identified as PAP, originating in Panama, treatment no less favourable than that accorded to the European Union.
 - (d) Iceland shall publish the applicable import duties for processed agricultural products on the web site of the EFTA Secretariat.

Table 1

Tariff concession schedule of Iceland, in HS 2012

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:				
	- Yoghurt:				
0403.1011	-- Containing cocoa	30	61	PAPS	*
0403.1012	-- Containing fruit or nuts	30	61	PAPS	*
0403.1013	-- Flavoured, n.e.s	30	61	PAPS	*
	-- Beverage yogurt:				
0403.1021	--- Containing cocoa	30	61	PAPS	*
0403.1022	--- Containing fruit or nuts	30	61	PAPS	*
0403.1023	--- Flavoured, n.e.s.	30	61	PAPS	*
	- Other:				
0403.9011	-- Containing cocoa	30	53	PAPS	*
0403.9012	-- Containing fruit or nuts	30	53	PAPS	*
0403.9013	-- Flavoured, n.e.s.	30	53	PAPS	*
	-- Beverages:				
0403.9021	--- Containing cocoa	30	53	PAPS	*
0403.9022	--- Containing fruit or nuts	30	53	PAPS	*
0403.9023	--- Flavoured, n.e.s.	30	53	PAPS	*
0501.0000	Human hair, unworked, whether or not washed or scoured; waste of human hair	0		PAPS	FREE
0502	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair:				
0502.1000	- Pigs', hogs' or boars' bristles and hair and waste thereof	0		PAPS	FREE
0502.9000	- Other	0		PAPS	FREE
0505	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers:				
	- Feathers of a kind used for stuffing; down:				
0505.1001	-- Feathers	0		PAPS	FREE
0505.1002	-- Eider down, cleaned	0		PAPS	FREE
0505.1003	-- Other down	0		PAPS	FREE
0505.1009	-- Other	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0505.9000	- Other	0		PAPS	FREE
0507	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products:				
	- Ivory; ivory powder and waste:				
0507.1001	-- Whale teeth	0		PAPS	FREE
0507.1009	-- Other	0		PAPS	FREE
	- Other				
0507.9001	-- Whalebone	0		PAPS	FREE
0507.9002	-- Bird's claws	0		PAPS	FREE
0507.9003	-- Sheep horns	0		PAPS	FREE
0507.9004	-- Bovine horns	0		PAPS	FREE
0507.9009	-- Other	0		PAPS	FREE
0508.0000	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		PAPS	FREE
0510.0000	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		PAPS	FREE
0601.1010	-- Hyacinths	0		BAPS	FREE
0601.1020	-- Narcissi	0		BAPS	FREE
0601.1030	-- Tulips	0		BAPS	FREE
0601.1040	-- Gladioli	0		BAPS	FREE
0601.1090	-- Other	0		BAPS	FREE
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:				
	-- Chircory plants and roots:				
0601.2011	-- Chicory plants	30	265	BAPS	FREE
0601.2012	-- Chicory roots	0		BAPS	FREE
	-- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower:				
	--- Potted plants in growth:				
0601.2031	---- Hyacinths	30	480	BAPS	FREE
0601.2032	----- Narcissi	30	480	BAPS	FREE
0601.2033	---- Tulips	30	480	BAPS	FREE
0601.2034	---- Gladioli	30	480	BAPS	FREE
0601.2035	----- Orchids	30	480	BAPS	FREE
0601.2039	---- Other				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	--- Potted plants in flower:				
0601.2041	---- Hyacinths	30	480	BAPS	FREE
0601.2042	---- Narcissi	30	480	BAPS	FREE
0601.2043	---- Tulips	30	480	BAPS	FREE
0601.2044	---- Gladioli	30	480	BAPS	FREE
0601.2045	---- Orchids	30	480	BAPS	FREE
0601.2049	---- Other	30	480	BAPS	FREE
0601.2090	--- Other	30	265	BAPS	FREE
ex0602	Other live plants (including their roots), cuttings and slips; mushroom spawn:				
0602.1000	- Unrooted cuttings and slips	0	270	BAPS	FREE
0602.2000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruits or nuts	30	200	BAPS	FREE
0602.3000	- Rhododendrons and azaleas, grafted or not	30	200	BAPS	FREE
	- Roses, grafted or not:				
0602.4010	-- In retail packings	30	200	BAPS	FREE
0602.4090	-- Other:	30	200	BAPS	FREE
	- Other				
0602.9010	-- Mushroom spawn (Mycelium)	0		BAPS	FREE
0602.9020	-- Pineapple trees	30	200	BAPS	FREE
0602.9030	-- Vegetable plants and strawberry plants	30	200	BAPS	FREE
	-- Other:				
	--- Outdoor plants:				
	---- Trees, shrubs and bushes:				
0602.9041	----- Forest trees	30	200	BAPS	FREE
	----- Other:				
0602.9045	----- Slips, rooted, and young growth	30	200	BAPS	FREE
0602.9049	----- Other	30	200	BAPS	FREE
	---- Other outdoor plants:				
0602.9051	----- Perennial plantlike plants	30	200	BAPS	FREE
0602.9059	----- Other	30	200	BAPS	FREE
	--- Indoor plants:				
	---- Slips, rooted, and young growth, excluding cacti:				
	----- Flowering plants with buds or flowers, excluding cacti:				
0602.9071	----- For continued cultivation in nurseries for not less than two months	30	200	BAPS	FREE
0602.9079	---- Other:	30	200	BAPS	FREE
	---- Flowering plants with buds or flowers, excluding cacti:				
0602.9092	----- Other	30	200	BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	---- Other:				
0602.9099	----- Other	30	200	BAPS	FREE
ex0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:				
	- Fresh:				
	-- Carnations:				
0603.1201	--- Imported from 1 December to 30 April	30	95	BAPS	FREE
0603.1300	-- Orchids	30	95	BAPS	FREE
0603.1901	-- Of the genera Protea, Banksia, Leucadendron and Brunia	30	95	BAPS	FREE
0603.1902	-- Cut branches with berries or fruit on, not edible, of the genera: Ligustrum, Callicarpa, Gossypium, Hypericum, Ilex og Symphoricarpos	30	95	BAPS	FREE
0603.1903	-- Forsythia	30	95	BAPS	FREE
	--- Spider flowers (Grevillea), flamingo flowers or tail flowers (Anthurium), wonder flowers or chinchier chee (Ornithogalum) and bird of paradise (Strelitzia):				
0603.1904	---- Imported from 1 December to 30 April	30	95	BAPS	FREE
0603.9000	- Other	30	95	BAPS	FREE
0604	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, dries, dyed, bleached, impregnated or otherwise prepared:				
	- Fresh:				
0604.2010	-- Mosses	0		BAPS	FREE
0604.2020	-- Lichens	0		BAPS	FREE
0604.2030	-- Christmas trees, without roots	30	650	BAPS	FREE
0604.2040	-- Christmas tree branches	30	50	BAPS	FREE
0604.2090	-- Other	30	50	BAPS	FREE
	- Other:				
0604.9010	-- Reindeer moss (Cladonia rangiferina) and other mosses, dried, dyed, impregnated or otherwise prepared	0		BAPS	FREE
0604.9020	-- Lichens	0		BAPS	FREE
0604.9090	-- Other	30	50	BAPS	FREE
0702	Tomatoes, fresh or chilled:				
0702.0001	- Imported from 1 November to 15 March	30	198	BAPS	FREE
0702.0002	- Imported at other time	30	198	BAPS	FREE
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:				
	- Onions and shallots:				
0703.1001	-- Onions	30		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0703.1009	-- Shallots	30		BAPS	FREE
0703.2000	- Garlic	30		BAPS	FREE
	- Leeks and other alliaceous vegetables:				
0703.9001	-- Leeks (<i>Allium porrum</i>)	30	227	BAPS	FREE
0703.9009	-- Other	30		BAPS	FREE
ex0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:				
0704.2000	- Brussels sprouts	30	215	BAPS	FREE
	- Other:				
0704.9005	-- Curly kale (<i>brassica oleracea acepjala</i>)	30	196	BAPS	FREE
0704.9009	-- Other	30	196	BAPS	FREE
0705	Lettuce(<i>lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled:				
	- Lettuce:				
	-- Cabbage lettuce (head lettuce)				
	--- Iceberg lettuce:				
0705.1111	---- Imported from 1 November to 15 March	30	194	BAPS	FREE
0705.1112	---- Importation at other time	30	194	BAPS	FREE
	--- Other:				
0705.1191	---- Imported from 1 November to 15 March	30	194	BAPS	FREE
0705.1199	---- Imported at other time	30	194	BAPS	FREE
0705.1900	-- Other	30	194	BAPS	FREE
	- Chicory:				
0705.2100	-- Witloof chicory (<i>Cichorium intybus var. foliosum</i>)	30	194	BAPS	FREE
0705.2900	-- Other	30	194	BAPS	FREE
ex0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:				
0706.9009	- Other	30	136	BAPS	FREE
0707	Cucumbers and gherkins, fresh or chilled:				
	- Imported from 1 November to 15 March:				
0707.0011	-- Cucumbers	30	197	BAPS	FREE
0707.0012	-- Gherkins	30	197	BAPS	FREE
	- Imported at other time:				
0707.0021	-- Cucumbers	30	197	BAPS	FREE
0707.0022	-- Gherkins	30	197	BAPS	FREE
0708	Leguminous vegetables, shelled or unshelled, fresh or chilled:				
0708.1000	- Peas (<i>Pisum sativum</i>)	25		BAPS	FREE
0708.2000	- Beans (<i>Vigna spp., Phaseolus spp.</i>)	25		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0708.9000	- Other leguminous vegetables	25		BAPS	FREE
ex0709	Other vegetables, fresh or chilled:				
0709.2000	- Asparagus	30		BAPS	FREE
0709.3000	- Aubergines (egg-plants)	30	116	BAPS	FREE
	- Mushrooms and truffles:				
	-- Other				
0709.5901	--- Truffles	30		BAPS	FREE
	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
0709.6001	-- Pimento	30		BAPS	FREE
	-- Peppers:				
0709.6002	--- Imported from 1 November to 15 March	30	397	BAPS	FREE
	--- Imported at other dates:				
0709.6003	---- Green peppers	30	397	BAPS	FREE
0709.6004	---- Other peppers	30	397	BAPS	FREE
0709.6009	-- Other	30	397	BAPS	FREE
0709.7000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	20		BAPS	FREE
	- Other:				
0709.9100	-- Globe artichokes	30		BAPS	FREE
0709.9200	-- Olives	30		BAPS	FREE
	-- Other:				
	-- Pumpkins, squash and gourds (<i>Cucurbita</i> spp.):				
0709.9301	--- Squash	30	397	BAPS	FREE
0709.9309	--- Other	30	385	BAPS	FREE
0709.9901	--- Sweet corn	30		BAPS	FREE
0709.9902	--- Parsley (perille)	30	227	BAPS	FREE
0709.9909	--- Other	30	385	BAPS	FREE
ex0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:				
	- Leguminous vegetables, shells or unshelled:				
0710.2100	-- Peas (<i>Pisum sativum</i>)	30		BAPS	FREE
0710.2200	-- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)	30		BAPS	FREE
0710.2900	-- Other	30		BAPS	FREE
0710.3000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	30		BAPS	FREE
0710.4000	- Sweet corn	30		PAPS	FREE
	- Other vegetables:				
	-- Peppers:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0710.8001	--- Imported from 1 November to 15 March	30		BAPS	FREE
0710.8002	--- Imported at other times	30		BAPS	FREE
0710.8003	-- Onions	30		BAPS	FREE
0710.8009	-- Other	30		BAPS	FREE
0710.9000	- Mixtures of vegetables	30		BAPS	FREE
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:				
0711.2000	- Olives	30		BAPS	FREE
0711.4000	- Cucumbers and gherkins	30		BAPS	FREE
	- Mushrooms and truffles:				
0711.5100	-- Mushrooms of the genus <i>Agaricus</i>	30		BAPS	FREE
0711.5900	-- Other	30		BAPS	FREE
	- Other vegetables; mixtures of vegetables:				
0711.9001	-- Potatoes	30		BAPS	FREE
0711.9002	- Sweet corn	30		PAPS	FREE
0711.9003	-- Onions	30		BAPS	FREE
0711.9009	-- Other	30		BAPS	FREE
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:				
0712.2000	- Onions	30		BAPS	FREE
	- Mushrooms, wood ears (<i>Auricularia</i> spp.), jelly fungi (<i>Tremella</i> spp.) and truffles:				
0712.3100	-- Mushrooms of the genus <i>Agaricus</i>	30		BAPS	FREE
0712.3200	-- Wood ears (<i>Auricularia</i> spp.)	30		BAPS	FREE
0712.3300	-- Jelly fungi (<i>Tremella</i> spp.)	30		BAPS	FREE
0712.3900	-- Other	30		BAPS	FREE
	- Other vegetables; mixtures of vegetables:			BAPS	
0712.9001	-- Sweet corn, tomatoes and carrots, excluding mixtures of vegetables	30		BAPS	FREE
0712.9002	-- Potatoes, whether or not cut or sliced, but not further prepared	30		BAPS	FREE
0712.9009	-- Other	30		BAPS	FREE
0713	Dried leguminous vegetables, shelled, whether or not skinned or split:				
0713.1000	- Peas (<i>Pisum sativum</i>)	0		BAPS	FREE
0713.2000	- Chickpeas (garbanzos)	0		BAPS	FREE
	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):			BAPS	
0713.3100	-- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	0		BAPS	FREE
0713.3200	-- Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0		BAPS	FREE
0713.3300	-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0713.3400	-- Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	0		BAPS	FREE
0713.3500	-- Cow peas (<i>Vigna unguiculata</i>)	0		BAPS	FREE
0713.3900	-- Other	0		BAPS	FREE
0713.4000	- Lentils	0		BAPS	FREE
0713.5000	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>)	0		BAPS	FREE
0713.6000	- Pigeon peas (<i>Cajanus cajan</i>)	0		BAPS	FREE
0713.9000	- Other	0		BAPS	FREE
0714	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh or dried, whether or not sliced or in the form of pellets; sago pith:				
0714.1000	- Manioc (cassava)	30		BAPS	FREE
0714.2000	- Sweet potatoes	30		BAPS	FREE
0714.3000	- Ymas (<i>Dioscorea</i> spp.)	30		BAPS	FREE
0714.4000	- Taro (<i>Colocasia</i>)	30		BAPS	FREE
0714.5000	- Yautia (<i>Xanthosoma</i> spp.)	30		BAPS	FREE
0714.9000	- Other	30		BAPS	FREE
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:				
	- Coconuts:				
0801.1100	-- Desiccated	0		BAPS	FREE
0801.1200	-- In the inner shell (endocarp)	0		BAPS	FREE
0801.1900	-- Other	0		BAPS	FREE
	- Brazil nuts:				
0801.2100	-- In shell	0		BAPS	FREE
0801.2200	-- Shelled	0		BAPS	FREE
	- Cashew nuts:				
0801.3100	-- In shell	0		BAPS	FREE
0801.3200	-- Shelled	0		BAPS	FREE
0802	Other nuts, fresh or dried, whether or not shelled or peeled:				
	- Almonds:				
0802.1100	-- In shell	0		BAPS	FREE
0802.1200	-- Shelled	0		BAPS	FREE
	- Hazelnuts or filberts (<i>Corylus</i> spp.):				
0802.2100	-- In shell	0		BAPS	FREE
0802.2200	-- Shelled	0		BAPS	FREE
	- Walnuts:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0802.3100	-- In shell	0		BAPS	FREE
0802.3200	-- Shelled	0		BAPS	FREE
	-Chestnuts (<i>Castanea</i> spp.):				
0802.4100	-- In shell	0		BAPS	FREE
0802.4200	-- Shelled	0		BAPS	FREE
	- Pistachios:				
0802.5100	-- In shell	0		BAPS	FREE
0802.5200	-- Shelled	0		BAPS	FREE
	- Macadamia nuts:				
0802.6100	-- In shell	0		BAPS	FREE
0802.6200	-- Shelled	0		BAPS	FREE
0802.7000	- Kola nuts (<i>Cola</i> spp.)	0		BAPS	FREE
0802.8000	- Area nuts	0		BAPS	FREE
0802.9000	- Other	0		BAPS	FREE
0803.0000	Bananas, including plantains, fresh or dried:				
0803.1000	- Plantains	0		BAPS	FREE
0803.9000	- Other	0		BAPS	FREE
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:				
	- Dates:				
0804.1001	-- Fresh	0		BAPS	FREE
0804.1009	-- Other	0		BAPS	FREE
0804.2000	- Figs	0		BAPS	FREE
0804.3000	- Pineapples	0		BAPS	FREE
0804.4000	- Avocados	0		BAPS	FREE
0804.5000	- Guavas, mangoes and mangosteens	0		BAPS	FREE
0805	Citrus fruit, fresh or dried:				
0805.1000	- Oranges	0		BAPS	FREE
0805.2000	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	0		BAPS	FREE
0805.4000	- Grapefruit, including pomelos	0		BAPS	FREE
	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>):				
0805.5001	-- Lemons	0		BAPS	FREE
0805.5009	-- Other	0		BAPS	FREE
0805.9000	- Other	0		BAPS	FREE
0806	Grapes, fresh or dried:				
0806.1000	- Fresh	0		BAPS	FREE
	- Dried:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0806.2001	-- Raisins	0		BAPS	FREE
0806.2009	-- Other	0		BAPS	FREE
0807	Melons (including watermelons) and papaws (papayas), fresh:				
	- Melons (including watermelons):				
0807.1100	-- Watermelons	0		BAPS	FREE
0807.1900	-- Other	0		BAPS	FREE
0807.2000	- Papaws (papayas)	0		BAPS	FREE
0808	Apples, pears and quinces, fresh:				
0808.1000	- Apples	0		BAPS	FREE
0808.3000	- Pears	0		BAPS	FREE
0808.4000	- Quinces	0		BAPS	FREE
0809	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:				
0809.1000	- Apricots	0		BAPS	FREE
	- Cherries				
0809.2100	-- Sour cherries (<i>Prunus cerasus</i>)	0		BAPS	FREE
0809.2900	-- Other	0		BAPS	FREE
0809.3000	- Peaches, including nectarines	0		BAPS	FREE
0809.4000	- Plums and sloes	0			FREE
0810	Other fruit, fresh:				
0810.1000	- Strawberries	0		BAPS	FREE
0810.2000	- Raspberries, blackberries, mulberries and loganberries	0		BAPS	FREE
0810.3000	- Black, white or red currants and gooseberries	0		BAPS	FREE
0810.4000	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	0		BAPS	FREE
0810.5000	- Kiwifruit	0		BAPS	FREE
0810.6000	- Durians	0		BAPS	FREE
0810.7000	- Persimmons	0		BAPS	FREE
0810.9000	- Other	0		BAPS	FREE
0811	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter:				
	- Strawberries:				
0811.1001	-- Containing added sugar or other sweetening matters	0		BAPS	FREE
0811.1009	-- Other	0		BAPS	FREE
	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:				
0811.2001	-- Containing added sugar or other sweetening matters	0		BAPS	FREE
0811.2009	-- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Other:				
0811.9001	-- Containing added sugar or other sweetening matters	0		BAPS	FREE
0811.9009	-- Other	0		BAPS	FREE
0812	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:				
0812.1000	- Cherries	0		BAPS	FREE
0812.9000	- Other	0		BAPS	FREE
0813	Fruit, dried, other than that of headings Nos. 0801 to 0806; mixtures of nuts or dried fruits of this Chapter:				
0813.1000	- Apricots	0		BAPS	FREE
0813.2000	- Prunes	0		BAPS	FREE
0813.3000	- Apples	0		BAPS	FREE
	- Other fruit:				
0813.4001	-- For making broths	0		BAPS	FREE
0813.4009	-- Other	0		BAPS	FREE
	- Mixtures of nuts or dried fruits of this Chapter:				
0813.5001	-- For making broths	0		BAPS	FREE
0813.5009	-- Other	0		BAPS	FREE
0814.0000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	0		BAPS	FREE
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:				
	– Coffee, not roasted:				
0901.1100	-- Not decaffeinated	0		PAPS	FREE
0901.1200	-- Decaffeinated	0		PAPS	FREE
	– Coffee, roasted:				
	– – Not decaffeinated:				
0901.2101	--- Ground or unground, in retail packing of 2 kilos or less	0		PAPS	FREE
0901.2109	--- Other	0		PAPS	FREE
	– – Decaffeinated:				
0901.2201	--- Ground or unground, in retail packing of 2 kilos or less	0		PAPS	FREE
0901.2209	--- Other	0		PAPS	FREE
0901.9000	- Other	0		PAPS	FREE
0902	Tea, whether or not flavoured:				
0902.1000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	0		PAPS	FREE
0902.2000	- Other green tea (not fermented)	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0902.3000	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	0		PAPS	FREE
0902.4000	- Other black tea (fermented) and other partly fermented tea	0		PAPS	FREE
0903.0000	Mate	0			FREE
0904	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:				
0904.1100	-- Neither crushed nor ground	0		BAPS	FREE
0904.1200	-- Crushed or ground	0		BAPS	FREE
	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
	-- Dried neither crushed nor ground:				
0904.2110	--- Sweet peppers	0		BAPS	FREE
0904.2190	--- Other	0		BAPS	FREE
0904.2200	-- Crushed or ground	0		BAPS	FREE
0905.0000	Vanilla:				
0905.1000	- Neither crushed nor ground	0		BAPS	FREE
0905.2000	- Crushed or ground	0		BAPS	FREE
0906	Cinnamon and cinnamon-tree flowers:				
	- Neither crushed nor ground				
0906.1100	-- Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	0		BAPS	FREE
0906.1900	-- Other	0		BAPS	FREE
0906.2000	- Crushed or ground	0		BAPS	FREE
0907.0000	Cloves (whole fruit, cloves and stems)			BAPS	FREE
0907.1000	- Neither crushed nor ground	0		BAPS	FREE
0907.2000	- Crushed or ground	0		BAPS	FREE
0908	Nutmeg, mace and cardamoms:				
	- Nutmeg:				
0908.1100	-- Neither crushed nor ground	0		BAPS	FREE
0908.1200	-- Crushed or ground	0		BAPS	FREE
	- Mace:				
0908.2100	-- Neither crushed nor ground	0		BAPS	FREE
0908.2200	-- Crushed or ground	0		BAPS	FREE
	- Cardamoms:				
0908.3100	-- Neither crushed nor ground	0		BAPS	FREE
0908.3200	-- Crushed or ground	0		BAPS	FREE
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:				
	- Seeds of coriander:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
0909.2100	-- Neither crushed nor ground	0		BAPS	FREE
0909.2200	-- Crushed or ground	0		BAPS	FREE
	- Seeds of cumin:				
0909.3100	-- Neither crushed nor ground	0		BAPS	FREE
0909.3200	-- Crushed or ground	0		BAPS	FREE
	- Seeds of anise, badian, caraway or fennel; juniper berries:				
0909.6100	-- Neither crushed nor ground	0		BAPS	FREE
	-- Crushed or ground				
0909.6210	--- For making broths	0		BAPS	FREE
0909.6290	--- Other	0		BAPS	FREE
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:				
	- Ginger:				
0910.1100	-- Neither crushed nor ground	0		BAPS	FREE
0910.1200	-- Crushed or ground	0		BAPS	FREE
0910.2000	- Saffron	0			
0910.3000	- Turmeric (curcuma)	0			
	- Other spices:				
0910.9100	-- Mixtures referred to in Note 1(b) to this Chapter	0		BAPS	FREE
0910.9900	-- Other	0		BAPS	FREE
ex1001	Wheat and meslin:				
	- Durum wheat:				
1001.1100	-- Seed	0		BAPS	FREE
	-- Other:				
1001.9120	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Other				
1001.9100	-- Seed	0		BAPS	FREE
	-- Other				
1001.9920	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1002	- Rye:				
1002.1000	- Seed	0		BAPS	FREE
	-- Other:				
1002.9020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1003	- Barley:				
1003.1000	- Seed	0		BAPS	FREE
	- Other:				
1003.9020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
ex1004	- Oats:				
1004.1000	- Seed	0		BAPS	FREE
	- Other:				
1004.9020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1005	Maize (corn):				
1005.1000	- Seed	0		BAPS	FREE
	- Other:				
1105.9009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
1006	Rice:				
	- Rice in the husk (paddy or rough):				
1006.1001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1006.1009	-- Other	0		BAPS	FREE
	- Husked (brown) rice:				
1006.2001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1006.2009	-- Other	0		BAPS	FREE
	- Semi-milled or wholly milled rice, whether or not polished or glazed:				
1006.3001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1006.3009	-- Other	0		BAPS	FREE
	- Broken rice:				
1006.4001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1006.4009	-- Other	0		BAPS	FREE
ex1007	Grain sorghum:				
1007.1000	- Seed	0		BAPS	FREE
	- Other:				
1007.9020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1008	Buckwheat, millet and canary seed; other cereals:				
	- Buckwheat:				
1008.1009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Millet:				
1008.2100	-- Seed	0		BAPS	FREE
	-- Other:				
1008.2920	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Canary seed:				
1008.3009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Fonio (Digitaria spp.):				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1008.4020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Quinoa (Chenopodium quinoa):				
1008.5020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Triticale:				
1008.6020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Other cereals:				
1008.9020	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1101	Wheat or meslin flour:				
1101.0010	- In retail packings of 5 kilos or less	0		BAPS	FREE
	- Other:				
1101.1029	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1102	Cereal flours other than of wheat or meslin:				
	- Maize (corn) flour :				
1102.2009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Other:				
	-- Of barley:				
1102.9019	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Rice flour:				
1102.9021	--- In retail packings of 5 kilos or less	0		BAPS	FREE
1102.9029	--- Other	0		BAPS	FREE
	-- Rye flour:				
1102.9041	--- In retail packings of 5 kg or less	0		BAPS	FREE
1102.9049	--- Other	0		BAPS	FREE
	-- Other:				
1102.9099	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1103	Cereal groats, meal and pellets:				
	- Groats and meal:				
	-- Of wheat:				
1103.1109	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Of maize (corn):				
	--- Cereal groats:				
1103.1319	---- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	--- Other:				
1103.1329	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Of other cereals:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1103.1909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Pellets:				
1103.2009	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
ex1104	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced, or kibbled), except rice of heading No. 1006; germ of cereals, whole, rolled, flaked or ground:				
	- Rolled or flaked grains:				
	-- Of oats:				
1104.1210	--- In retail packings of 5 kilos or less	0		BAPS	FREE
	--- Other:				
1104.1229	---- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Of other cereals:				
1104.1909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):				
	-- Of oats:				
1104.2210	--- In retail packings of 5 kilos or less	0		BAPS	FREE
	--- Other:				
1104.2229	---- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Of maize (corn):				
1104.2309	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	-- Of other cereals:				
1104.2909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Germ of cereals, whole, rolled, flaked or ground:				
1104.3009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
1105	Flour, meal and flakes of potatoes:				
	- Flour and meal:				
1105.1001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1105.1009	-- Other	0		BAPS	FREE
	- Flakes, granules and pellets:				
1105.2009	-- Other	12		BAPS	FREE
ex1106	Flour and meal of the dried leguminous vegetables of heading No. 0713, of sago or of roots or tubers of heading No. 0714; flour, meal and powder of the products of Chapter 8:				
1106.1000	- Of the dried leguminous vegetables of heading 0713	0		BAPS	FREE
	- Of sago, roots or tubers of heading No. 0714:				
1106.2009	-- Other	0		BAPS	FREE
1106.3000	- Of the products of Chapter 8	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1107	Malt, whether or not roasted:				
1107.1000	- Not roasted	0		BAPS	FREE
1107.2000	- Roasted	0		BAPS	FREE
1108	Starches; inulin:				
	- Starches:				
	-- Wheat starch:				
1108.1101	--- In retail packings of 5 kilos or less	0		BAPS	FREE
1108.1109	--- Other	0		BAPS	FREE
	-- Maize (corn) starch:				
1108.1201	--- In retail packings of 5 kilos or less	0		BAPS	FREE
1108.1209	--- Others	0		BAPS	FREE
	-- Potato starch:				
1108.1309	--- Other	5		BAPS	FREE
	-- Manioc (cassava) starch:				
1108.1401	--- In retail packings of 5 kilos or less	0		BAPS	FREE
1108.1409	--- Other	0		BAPS	FREE
	-- Other starches:				
1108.1901	--- In retail packings of 5 kilos or less	0		BAPS	FREE
1108.1909	--- Other	0		BAPS	FREE
	- Inulin:				
1108.2001	-- In retail packings of 5 kilos or less	0		BAPS	FREE
1108.2009	-- Other	0		BAPS	FREE
1109.0000	Wheat gluten, whether or not dried	0		BAPS	FREE
1201	Soya beans, whether or not broken.				
1201.1000	- Seeds	0		BAPS	FREE
1201.9000	- Other	0		BAPS	FREE
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:				
1202.3000	- Seeds	0		BAPS	FREE
	- Other:				
1202.4100	-- In shell	0		BAPS	FREE
1202.4200	-- Shelled, whether or not broken	0		BAPS	FREE
1203.0000	Copra	0		BAPS	FREE
1204.0000	Linseed, whether or not broken	0		BAPS	FREE
1205	Rape or colza seeds, whether or not broken:				
1205.1000	- Low erucic acid rape or colza seeds	0		BAPS	FREE
1205.9000	- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1206.0000	Sunflower seeds, whether or not broken	0		BAPS	FREE
1207	Other oil seeds and oleaginous fruits, whether or not broken:				
1207.1000	- Palm nuts and kernels	0		BAPS	FREE
	- Cotton seeds:				
1207.2100	-- Seed	0		BAPS	FREE
1207.2900	-- Other:	0		BAPS	FREE
1207.3000	- Castor oil seeds	0		BAPS	FREE
1207.4000	- Sesamum seeds	0		BAPS	FREE
1207.5000	- Mustard seeds	0		BAPS	FREE
1207.6000	- Safflower (<i>Carthamus tinctorius</i>) seeds	0		BAPS	FREE
1207.7000	- Melon seeds	0		BAPS	FREE
	- Other:				
1207.9100	-- Poppy seeds	0		BAPS	FREE
1207.9900	- -Other	0		BAPS	FREE
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:				
1208.1000	- Of soya beans	0		BAPS	FREE
1208.9000	- Other	0		BAPS	FREE
1209	Seeds, fruit and spores, of a kind used for sowing:				
	- Sugar beet seed:				
1209.1001	-- In packings of 10 kilos or more	0		BAPS	FREE
1209.1009	-- Other	0		BAPS	FREE
	-- Lucerne (alfalfa) seed:				
1209.2101	--- In packings of 10 kilos or more	0		BAPS	FREE
1209.2109	--- Other	0		BAPS	FREE
	-- Clover (<i>Trifolium spp.</i>) seed:				
1209.2201	--- In packings of 10 kilos or more	0		BAPS	FREE
1209.2209	--- Other	0		BAPS	FREE
	-- Fescue seed:				
1209.2301	--- In packings of 10 kilos or more	0		BAPS	FREE
1209.2309	--- Other	0		BAPS	FREE
	-- Kentucky blue grass (<i>Poa pratensis L.</i>) seed:				
1209.2401	--- In packings of 10 kilos or more	0		BAPS	FREE
1209.2409	--- Other	0		BAPS	FREE
	-- Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seed:				
1209.2501	--- In packings of 10 kilos or more	0		BAPS	FREE
1209.2509	--- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	-- Other:				
1209.2901	--- Other grass seeds in packings 10 kilos or more	0		BAPS	FREE
1209.2909	--- Other	0		BAPS	FREE
1209.3000	- Seeds of herbaceous plants cultivated principally for their flowers	0		BAPS	FREE
	- Other:				
1209.9100	-- Vegetable seeds	0		BAPS	FREE
	-- Other				
1209.9901	--- Mushroom spores	0		BAPS	FREE
1209.9909	--- Other	0		BAPS	FREE
1210	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin:				
1210.1000	- Hop cones, neither ground nor powdered nor in the form of pellets	0		BAPS	FREE
1210.2000	- Hop cones, ground, powdered or in the form of pellets; lupulin	0		BAPS	FREE
1211	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:				
1211.2000	- Ginseng roots	0		BAPS	FREE
1211.3000	- Coca leaf	0		BAPS	FREE
1211.4000	- Poppy straw	0		BAPS	FREE
	- Other:				
1211.9001	-- For making broths	0		BAPS	FREE
1211.9002	-- Basil, borage, all species of mints, rosemary, rue, sage and wormwood	0		BAPS	FREE
1211.9009	-- Other	0		BAPS	FREE
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh 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:				
	-- For human consumption:				
1212.2110	--- Used primarily in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whole, cut, ground or powdered	0		BAPS	FREE
1212.2120	--- Other	0		BAPS	FREE
	-- Other:				
1212.2910	--- Used primarily in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whole, cut, ground or powdered	0		BAPS	FREE
1212.2920	--- Other:	0		BAPS	FREE
	- Other:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1212.9100	-- Sugar beet	0		BAPS	FREE
1212.9200	-- Locust beans (carob)	0		BAPS	FREE
1212.9300	-- Sugar cane	0		BAPS	FREE
1212.9400	-- Chicory roots	0		BAPS	FREE
1212.9900	-- Other	0		BAPS	FREE
ex1213	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed, or in the form of pellets:				
	- Ground, pressed or in the form of pellets:				
1213.0019	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
	- Other:				
1213.0029	-- Other, subject to compliance with further definition of the Ministry of Finance	0		BAPS	FREE
1214	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:				
1214.1000	- Lucerne (alfalfa) meal and pellets	0		BAPS	FREE
1214.9000	- Other	0		BAPS	FREE
1301	Lac; natural gums, resins, gum-resins and balsams:				
1301.2000	- Gum Arabic	0		BAPS	FREE
	-- Other				
1301.9001	--- For food preparations	0		BAPS	FREE
1301.9009	--- Other	0		BAPS	FREE
ex1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:				
	- Vegetable saps and extracts:				
	-- Of liquorice:				
1302.1201	--- Liquorice extract in blocks of 4 kilos or more and liquorice extract or liquorice powder, in liquid form in containers of 3 kilos or more	0		PAPS	FREE
1302.1209	--- Other	0		PAPS	FREE
1302.1300	-- Of hops	0		PAPS	FREE
	-- Other:				
1302.1901	--- For food preparations	0		PAPS	FREE
1302.1909	--- Other	0		PAPS	FREE
	- Pectic substances, pectinates and pectates:				
1302.2001	-- Containing by weight 5% or more of added sugar	0		PAPS	FREE
1302.2009	-- Other	0		PAPS	FREE
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:				
	-- Agar-agar:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1302.3101	--- Modified	0		PAPS	FREE
1302.3109	--- Other	0		PAPS	FREE
	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds:				
1302.3201	--- Modified	0		PAPS	FREE
1302.3209	--- Other	0		PAPS	FREE
	-- Other:				
1302.3901	--- Modified	0		PAPS	FREE
1302.3909	--- Other	0		PAPS	FREE
1401	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark):				
1401.1000	- Bamboos	0		PAPS	FREE
1401.2000	- Rattans	0		PAPS	FREE
1401.9000	- Other	0		PAPS	FREE
1404	Vegetable products not elsewhere specified or included:				
1404.2000	- Cotton linters	0		PAPS	FREE
	- Other:				
1404.9001	-- Teazel-heads	0		PAPS	FREE
1404.9009	-- Other	0		PAPS	FREE
1501	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503:				
	- Lard:				
1501.1011	-- For food preparations	0		BAPS	FREE
1501.1019	-- Other	0		BAPS	FREE
	- Other pig fat:				
	-- Bone fat and fats obtained from waste:				
1501.2011	--- For food preparations	0		BAPS	FREE
1501.2019	--- Other	0		BAPS	FREE
	-- Other:				
1501.2021	--- For food preparations	0		BAPS	FREE
1501.2029	--- Other	0		BAPS	FREE
	- Other:				
	-- Bone fat and fats obtained from waste				
1501.9011	--- For food preparations	0		BAPS	FREE
1501.9019	--- Other	0		BAPS	FREE
	-- Other:				
1501.9021	--- For food preparations	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1501.9029	--- Other	0		BAPS	FREE
1502	Fats of bovine animals, sheep or goats, other than those of heading 1503:				
	- Tallow:				
1502.1010	-- For food preparations	0		BAPS	FREE
1502.1090	-- Other	0		BAPS	FREE
	- Other:				
	-- Bone fat and fats obtained from waste				
1502.9010	---For food preparations	0		BAPS	FREE
1502.9020	--- Other	0		BAPS	FREE
	-- Other:				
1502.9030	--- For food preparations	0		BAPS	FREE
1502.9090	--- Other	0		BAPS	FREE
1503	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared:				
1503.0001	- For food preparations	0		BAPS	FREE
1503.0009	- Other	0		BAPS	FREE
1505.0000	Wool grease and fatty substances derived therefrom (including lanolin)	0		BAPS	FREE
1506	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified:				
1506.0001	- Animal oils and their fractions	0		BAPS	FREE
1506.0009	- Other	0		BAPS	FREE
1507	Soya-bean oil and its fractions, whether or not refined, but not chemically modified:				
	- Crude oil, whether or not degummed:				
1507.1001	-- For food preparations	0		BAPS	FREE
1507.1009	-- Other	0		BAPS	FREE
	- Other:				
1507.9001	-- For food preparations	0		BAPS	FREE
1507.9009	-- Other	0		BAPS	FREE
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:				
	- Crude oil:				
1508.1001	-- For food preparations	0		BAPS	FREE
1508.1009	-- Other	0		BAPS	FREE
	- Other:				
1508.9001	-- For food preparations	0		BAPS	FREE
1508.9009	-- Other	0		BAPS	FREE
1509	Olive oil and its fractions, whether or not refined, but not chemically modified:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Virgin:				
1509.1001	-- For food preparations	0		BAPS	FREE
1509.1009	-- Other	0		BAPS	FREE
	- Other:				
1509.9001	-- For food preparations	0		BAPS	FREE
1509.9009	-- Other	0		BAPS	FREE
1510	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 No. 1509:				
1510.0001	- For food preparations	0		BAPS	FREE
1510.0009	- Other	0		BAPS	FREE
1511	Palm oil and its fractions, whether or not refined, but not chemically modified:				
	- Crude oil:				
1511.1001	-- For food preparations	0		BAPS	FREE
1511.1009	-- Other	0		BAPS	FREE
	- Other:				
1511.9001	-- For food preparations	0		BAPS	FREE
1511.9009	-- Other	0		BAPS	FREE
1512	Sunflower-seed, safflower or cotton-seed oil and their fractions, whether or not refined, but not chemically modified:				
	- Sunflower-seed or safflower oil and their fractions:				
	-- Crude oil:				
1512.1101	--- For food preparations	0		BAPS	FREE
1512.1109	--- Other	0		BAPS	FREE
	-- Other:				
1512.1901	--- For food preparations	0		BAPS	FREE
1512.1909	--- Other	0		BAPS	FREE
	- Cotton-seed oil and its fractions:				
	-- Crude oil, whether or not gossypol has been removed:				
1512.2101	--- For food preparations	0		BAPS	FREE
1512.2109	--- Other	0		BAPS	FREE
	-- Other:				
1512.2901	--- For food preparations	0		BAPS	FREE
1512.2909	--- Other	0		BAPS	FREE
1513	Coconut (cobra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:				
	- Coconut (cobra) oil and its fractions:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	-- Crude oil:				
1513.1101	--- For food preparations	0		BAPS	FREE
1513.1109	--- Other	0		BAPS	FREE
	-- Other:				
1513.1901	--- For food preparations	0		BAPS	FREE
1513.1909	--- Other	0		BAPS	FREE
	- Palm kernel or babassu oil and fractions thereof:				
	-- Crude oil:				
1513.2101	--- For food preparations	0		BAPS	FREE
1513.2109	--- Other	0		BAPS	FREE
	-- Other:				
1513.2901	--- For food preparations	0		BAPS	FREE
1513.2909	--- Other	0		BAPS	FREE
1514	Rape, colza or mustard oil and their fractions whether or not refined, but not chemically modified:				
	- Low erucic acid rape or colza oil and its fractions:				
	-- Crude oil:				
1514.1101	--- For food preparations	0		BAPS	FREE
1514.1109	--- Other	0		BAPS	FREE
	-- Other:				
1514.1901	--- For food preparations	0		BAPS	FREE
1514.1909	--- Other	0		BAPS	FREE
	- Other:				
	-- Crude oil:				
1514.9101	--- For food preparations	0		BAPS	FREE
1514.9109	--- Other	0		BAPS	FREE
	-- Other:				
1514.9901	--- For food preparations	0		BAPS	FREE
1514.9909	--- Other	0		BAPS	FREE
1515	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:				
1515.1100	-- Crude oil	0		BAPS	FREE
1515.1900	-- Other	0		BAPS	FREE
	- Maize (corn) oil and its fractions:				
	-- Crude oil:				
1515.2101	--- For food preparations	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1515.2109	--- Other	0		BAPS	FREE
	-- Other:				
1515.2901	--- For food preparations	0		BAPS	FREE
1515.2909	--- Other	0		BAPS	FREE
1515.3000	- Castor oil and its fractions	0		BAPS	FREE
	- Sesame oil and its fractions:				
1515.5001	-- For food preparations	0		BAPS	FREE
1515.5009	-- Other	0		BAPS	FREE
	- Other:				
1515.9001	-- For food preparations	0		BAPS	FREE
1515.9009	-- Other	0		BAPS	FREE
ex1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, reesterified or elaidinised, whether or not refined, but not further prepared:				
	- Animal fats and oil and their fractions:				
1516.1002	-- Other animal fats and oils, reesterified	0		BAPS	FREE
1516.1009	-- Other	0		BAPS	FREE
	- Vegetable fats and oils and their fractions:				
1516.2001	-- Soya-bean oil	0		BAPS	FREE
1516.2002	-- Cotton-seed oil	0		BAPS	FREE
1516.2003	-- Hydrogenated oils (having the character of waxes, for example opal wax)	0		PAPS	PAPS
1516.2009	-- Other	0		BAPS	FREE
ex1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading No. 1516:				
	– Margarine, excluding liquid margarine:				
1517.1001	-- Containing more than 10% but not more than 15% by weight of milkfat	0	90	PAPS	*
	– Other:				
1517.9002	-- Containing more than 10% but not more than 15% by weight of milk fats	0	90	PAPS	*
1517.9003	-- Edible mixtures of fluid soya-bean oil and cotton-seed oil	0		BAPS	FREE
1517.9004	-- Edible mixture of other fluid vegetable oils	0		BAPS	FREE
1517.9005	-- Edible mixtures of animal or vegetable fats and oils for use as mould release preparations	0		PAPS	FREE
1517.9009	-- Other	0		BAPS	FREE
1518.0000	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	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	specified or included				
1520.0000	Glycerol (glycerine), whether or not pure; glycerol waters and glycerol lyes	0		PAPS	FREE
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured:				
1521.1000	- Vegetable waxes	0		PAPS	FREE
1521.9000	- Other	0		PAPS	FREE
1522.0000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	0		PAPS	FREE
1701	Cane or beet sugar and chemically pure sucrose in solid form:				
	- Raw sugar not containing added flavouring or colouring matter:				
1701.1200	-- Beet sugar	0		BAPS	FREE
1701.1300	-- Cane sugar specified in Subheading Note 2 to this Chapter	0		BAPS	FREE
1701.1400	-- Other beet sugar	0		BAPS	FREE
	- Other:				
	-- Containing added flavouring or colouring matter:				
1701.9101	--- Cube sugar in retail packings of 5 kilos or less	0		BAPS	FREE
1701.9102	--- Cube sugar in other packings	0		BAPS	FREE
1701.9103	--- Granulated sugar in retail packings of 5 kilos or less	0		BAPS	FREE
1701.9104	--- Granulated sugar in other packings	0		BAPS	FREE
1701.9105	--- Soft brown sugar	0		BAPS	FREE
1701.9106	--- Castor sugar	0		BAPS	FREE
1701.9107	--- Candy sugar	0		BAPS	FREE
1701.9109	--- Other	0		BAPS	FREE
	-- Other:				
1701.9901	--- Cube sugar in retail packings of 5 kilos or less	0		BAPS	FREE
1701.9902	--- Cube sugar in other packings	0		BAPS	FREE
1701.9903	--- Granulated sugar in retail packings of 5 kilos or less	0		BAPS	FREE
1701.9904	--- Granulated sugar in other packings	0		BAPS	FREE
1701.9905	-- -Soft brown sugar	0		BAPS	FREE
1701.9906	--- Castor sugar	0		BAPS	FREE
1701.9907	--- Candy sugar	0		BAPS	FREE
1701.9909	--- Other	0		BAPS	FREE
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:				
	- Lactose and lactose syrup:				
1702.1100	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1702.1900	-- Other	0		BAPS	FREE
1702.2000	- Maple sugar and maple syrup	0		BAPS	FREE
	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:				
1702.3001	-- Glucose, not containing added flavouring or colouring matter	0		BAPS	FREE
1702.3002	-- Syrup	0		BAPS	FREE
1702.3009	-- Other	0		BAPS	FREE
	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar:				
1702.4001	-- Glucose, not containing added flavouring or colouring matter	0		BAPS	FREE
1702.4002	-- Syrup	0		BAPS	FREE
1702.4009	-- Other	0		BAPS	FREE
1702.5000	- Chemically pure fructose	0		PAPS	FREE
1702.6000	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar	0			FREE
	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:				
1702.9001	-- Artificial honey, also whether or not mixed with natural honey	0		BAPS	FREE
1702.9002	-- Syrup	0		BAPS	FREE
1702.9003	-- Caramel	0		BAPS	FREE
1702.9004	-- Chemically pure maltose	0		PAPS	PAPS
1702.9009	-- Other	0		BAPS	FREE
ex1703	Molasses resulting from the extraction or refining of sugar:				
	- Cane molasses:				
1703.1002	-- Flavoured or coloured	0		BAPS	FREE
1703.1009	-- Other	0		BAPS	FREE
	- Other:				
1703.9009	-- Other	0		BAPS	FREE
1704	Sugar confectionery (including white chocolate), not containing cocoa:				
1704.1000	- Chewing gum, whether or not sugar-coated	20		PAPS	FREE
	- Other:				
1704.9001	-- Paste of powdered almonds with added sugar, and persipan (imitations of powdered almond paste), in units of 5 kg or more	0		PAPS	FREE
1704.9002	-- Paste of powdered almonds, with added sugar, and persipan (imitations of powdered almond paste), in units of less than 5 kg	20		PAPS	FREE
1704.9003	-- Moulded ornamental sugar	20		PAPS	FREE
1704.9004	-- Liquorice, with sugar and liquorice preparations	20		PAPS	FREE
1704.9005	-- Sugar bonbons, sweet tablets (lozenges), n.e.s	20		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1704.9006	-- Caramels	20		PAPS	FREE
1704.9007	-- Preparations of gum Arabic	20		PAPS	FREE
1704.9008	-- Sugar confectionery not containing gluten nor protein specially prepared for allergy- and metabolism disorder	0		PAPS	FREE
1704.9009	-- Other	20		PAPS	FREE
1801.0000	Cocoa beans, whole or broken, raw or roasted	0		BAPS	FREE
1802.0000	Cocoa shells, husks, skins and other cocoa waste	0		BAPS	FREE
1803	Cocoa paste, whether or not defatted:				
1803.1000	- Not defatted	0		PAPS	FREE
1803.2000	- Wholly or partly defatted	0		PAPS	FREE
1804.0000	Cocoa butter, fat and oil	0		PAPS	FREE
1805	Cocoa powder, not containing added sugar or other sweetening matter:				
1805.0001	- In retail packings of 5 kilos or less	0		PAPS	FREE
1805.0009	- Other	0		PAPS	FREE
1806	Chocolate and other food preparations containing cocoa:				
	- Cocoa powder, containing added sugar or other sweetening matter:				
1806.1001	-- For the manufacture of beverages	10		PAPS	FREE
1806.1009	-- Other	10		PAPS	FREE
	- Other preparations in blocks or slabs weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:				
1806.2001	-- Paste of nougat in blocks of 5 kilos or more	0		PAPS	FREE
1806.2002	-- Powder for making desserts	0		PAPS	FREE
1806.2003	-- Cocoa powder, excluding products of heading 1901, containing by weight 30% or more of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	10	129	PAPS	*
1806.2004	-- Cocoa powder, excluding products of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	10	47	PAPS	*
	-- Other:				
1806.2005	--- Other preparations, excluding products of heading 1901, containing by weight 30% or more of fresh milk powder and/or skimmed milk powder	10	129	PAPS	*
1806.2006	--- Other preparations, excluding products of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder	10	47	PAPS	*
1806.2007	--- Breakfast cereals	10		PAPS	FREE
1806.2009	--- Other	10		PAPS	FREE
	- Other, in blocks, slabs or bars:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	-- Filled:				
1806.3101	--- Filled chocolate in blocks, slabs or bars	10	54	PAPS	*
1806.3109	--- Other	10	54	PAPS	*
	-- Not filled:				
1806.3201	--- Chocolate composed solely of cocoa paste, sugar and not more than 30% of cocoa butter, in slabs and bars.	10		PAPS	FREE
1806.3202	--- Chocolate containing cocoa butter and milk powder, in slabs or bars.	10	50	PAPS	*
1806.3203	--- Imitation chocolate in slabs or bars	10	47	PAPS	*
1806.3209	--- Other	10	22	PAPS	*
	- Other:				
	-- Substances for the manufacture of beverages:				
1806.9011	--- Prepared substances for beverages, with a basis of goods of headings 0401 to 0404, containing by weight 5% or more of cocoa powder calculated on a totally defatted basis, n.e.s., sugar or other sweetening matter, in addition to other minor ingredients and flavouring matter	10	22	PAPS	*
1806.9012	--- Prepared substances for beverages, containing cocoa together with proteins and/or other nutritive elements, also vitamins, minerals, vegetable fibres, polyunsaturated fatty acids and flavouring matter	10		PAPS	FREE
1806.9019	--- Other	10		PAPS	FREE
	-- Other:				
1806.9021	--- Powder for making desserts; puddings and soups	0		PAPS	FREE
1806.9022	--- Food specially prepared for infants and for dietetic purposes	0	19	PAPS	*
1806.9023	--- Easter eggs	20	51	PAPS	*
1806.9024	--- Ice-cream sauces and dips	20	47	PAPS	*
1806.9025	--- Coated or covered, such as raisins, nuts, "puffed" cereals, liquorice, caramels and jellies	20	56	PAPS	*
1806.9026	--- Chocolate creams (konfekt)	20	51	PAPS	*
1806.9027	--- Breakfast cereals	20		PAPS	FREE
1806.9028	--- Cocoa powder, excluding products of heading 1901, containing by weight 30% or more of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	20	139	PAPS	*
1806.9029	--- Cocoa powder, excluding products of heading 1901, containing by weight less than 30% of fresh milk powder and/or skimmed milk powder, whether or not containing added sugar or other sweetening matter, but not mixed with other substances	20	50	PAPS	*
1806.9039	--- Other	20	50	PAPS	*

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included				
1901.1000	- Preparations for infant use, put up for retail sale	0		PAPS	FREE
	- Mixes and doughs for the preparation of bakers' wares of heading No. 1905:				
	-- Containing a total of 3% or more of fresh milk powder, skimmed milk powder, eggs, milkfat (such as butter), cheese or meat:				
1901.2011	--- For the preparation of crispbread of heading 1905.1000	0		PAPS	FREE
1901.2012	--- For the preparation of gingerbread and the like of heading 1905.2000	0	25	PAPS	*
1901.2013	--- For the preparation of sweet biscuits of headings 1905.3011 and 1905.3029, including cookies	0	20	PAPS	*
1901.2014	--- For the preparation of ginger snaps of heading 1905.3021	0	35	PAPS	*
1901.2015	--- For the preparation of waffles and wafers of heading 1905.3030	0	12	PAPS	*
1901.2016	--- For the preparation of rusks, toasted bread and similar toasted products of heading 1905.4000	0	15	PAPS	*
1901.2017	--- For the preparation of bread of heading 1905.9011 with filling based on butter or other dairy products	0	47	PAPS	*
1901.2018	--- For the preparation of bread of heading 1905.9019	0	6	PAPS	*
1901.2019	--- For the preparation of plain biscuits of heading 1905.9020	0	5	PAPS	*
1901.2021	--- For the preparation of savoury and salted biscuits of heading 1905.9030	0		PAPS	FREE
1901.2022	--- For the preparation of cakes and pastry of heading 1905.9040	0	40	PAPS	*
1901.2023	--- Mixes and doughs, containing meat, for the preparation of pies, including pizza, of heading 1905.9051	0	99	PAPS	*
1901.2024	--- Mixes and doughs, containing ingredients other than meat, for the preparation of pizza and the like of heading 1905.9059	0	67	PAPS	*
1901.2025	--- For the preparation of snacks, such as flakes, screws, rings, cones, sticks, and the like	0		PAPS	FREE
1901.2029	--- For the preparation of products of heading 1905.9090	0	52	PAPS	*
	-- Other:				
1901.2031	--- For the preparation of crispbread of heading 1905.1000	0		PAPS	FREE
1901.2032	--- For the preparation of gingerbread and the like of heading 1905.2000	0		PAPS	FREE
1901.2033	--- For the preparation of sweet biscuits of headings 1905.3011 and 1905.3029, including cookies	0		PAPS	FREE
1901.2034	--- For the preparation of ginger snaps of heading 1905.3021	0		PAPS	FREE
1901.2035	--- For the preparation of waffles and wafers of heading 1905.3030	0		PAPS	FREE
1901.2036	--- For the preparation of rusks, toasted bread and similar toasted products of heading 1905.4000	0		PAPS	FREE
1901.2037	--- For the preparation of bread of heading 1905.9011 with filling based on butter or other dairy products	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1901.2038	--- For the preparation of bread of heading 1905.9019	0		PAPS	FREE
1901.2039	--- For the preparation of plain biscuits of heading 1905.9020	0		PAPS	FREE
1901.2041	--- For the preparation of savoury and salted biscuits of heading 1905.9030	0		PAPS	FREE
1901.2042	--- For the preparation of cakes and pastry of heading 1905.9040	0		PAPS	FREE
1901.2043	--- Mixes and doughs, containing meat, for the preparation of pies, including pizza, of heading 1905.9051	0		PAPS	FREE
1901.2044	--- Mixes and doughs, containing ingredients other than meat, for the preparation of pizza and the like of heading 1905.9059	0		PAPS	FREE
1901.2045	--- For the preparation of snacks, such as flakes, screws, rings, cones, sticks, and the like	0		PAPS	FREE
1901.2049	--- For the preparation of products of heading 1905.9090	0		PAPS	FREE
	- Other:				
	-- Substances for the manufacture of beverages:				
1901.9011	--- Prepared substances for beverages, with a basis of goods of headings 0401 to 0404, not containing cocoa or containing by weight less than 5% of cocoa calculated on a totally defatted basis, n.e.s., added sugar or other sweetening matter, in addition to other minor ingredients and flavouring matter	0		PAPS	FREE
1901.9019	--- Other	0		PAPS	FREE
1901.9020	-- Other	0		PAPS	FREE
ex1902	Pasta, whether or not cooked or stuffed(with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:				
	- Uncooked pasta, not stuffed or otherwise prepared:				
1902.1100	-- Containing eggs	0	13	PAPS	*
1902.1900	-- Other	0		PAPS	FREE
	- Stuffed pasta, whether or not cooked or otherwise prepared:				
	-- Stuffed with preparations of fish, crustaceans, molluscs and other aquatic invertebrates:				
1902.2011	--- In a proportion exceeding 20% by weight	0		PAPS	FREE
1902.2019	--- Other	0		PAPS	FREE
	-- Stuffed with preparations of sausages, meat, meat offal or blood or mixtures thereof:				
1902.2022	--- Containing 3% up to and including 20% by weight of sausages, meat, meat offal or blood or mixtures thereof	0	52	PAPS	*
	-- Stuffed with cheese:				
1902.2031	--- Containing more than 3% by weight of cheese	0	45	PAPS	*
1902.2039	--- Other	0		PAPS	FREE
	-- Stuffed with meat and cheese:				
1902.2042	--- Containing a total of 3% up to and including 20% by weight of meat and cheese	0	52	PAPS	*
1902.2049	--- Other	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1902.2050	-- Other	0		PAPS	FREE
	- Other pasta:				
1902.3010	-- With fish, crustaceans, molluscs and other aquatic invertebrates	0		PAPS	FREE
	-- With sausages, meat, meat offal or blood or mixtures thereof:				
1902.3021	--- In a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
1902.3029	--- Other	0		PAPS	FREE
	-- With cheese:				
1902.3031	--- In a proportion exceeding 3% by weight	0	45	PAPS	*
1902.3039	--- Other	0		PAPS	FREE
	-- With meat and cheese:				
1902.3041	--- In a proportion of 3% up to and including 20% by weight, total	0	52	PAPS	*
1902.3049	--- Other	0		PAPS	FREE
1902.3050	-- Other	0		PAPS	FREE
	- Couscous:				
1902.4010	-- With fish, crustaceans, molluscs and other aquatic invertebrates	0		PAPS	FREE
	-- With sausages, meat, meat offal or blood or mixtures thereof:				
1902.4021	--- In a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
1902.4029	--- Other	0		PAPS	FREE
1902.4030	-- Other	0		PAPS	FREE
1903	Tapioca and substitutes therefore prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms:				
1903.0001	- In retail packings of 5 kilos or less	13		PAPS	FREE
1903.0009	- Other	13		PAPS	FREE
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals, other than maize (corn), in grain form, pre-cooked or otherwise prepared:				
	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:				
1904.1001	-- Snacks, such as flakes, screws, rings, cones, sticks, and the like	7,5		PAPS	FREE
1904.1002	-- Breakfast cereals	0		PAPS	FREE
1904.1009	-- Other	7,5		PAPS	FREE
	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:				
1904.2001	-- Based on swelled cereals or roasted cereals or products of cereals	7,5		PAPS	FREE
1904.2009	-- Other	7,5		PAPS	FREE
	- Bulgur wheat:				
1904.3001	-- Containing meat in a proportion of 3% up to and including 20% by weight	7,5	52	PAPS	*

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1904.3009	-- Other	7,5		PAPS	FREE
	- Other:				
1904.9001	-- Containing meat in a proportion of 3% up to and including 20% by weight	7,5	52	PAPS	*
1904.9009	-- Containing meat in a proportion of 3% up to and including 20% by weight	7,5		PAPS	FREE
1905	Bread, pastry, cakes, biscuits and other bakers wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:				
1905.1000	- Crisp bread	20		PAPS	FREE
1905.2000	- Gingerbread and the like	20	85	PAPS	*
	- Sweet biscuits; waffles and wafers:				
	-- Sweet biscuits:				
1905.3110	--- Coated or covered with chocolate or with fondants containing cocoa	20	20	PAPS	*
1905.3120	--- Not containing gluten nor protein specially prepared for allergy- and metabolism disorder	0	23	PAPS	*
	--- Other:				
1905.3131	---- Ginger snaps	20	38	PAPS	*
1905.3132	---- Sweet biscuits and cookies, containing less than 20% of sugar	20	23	PAPS	*
1905.3139	---- Other sweet biscuits and cookies	20	23	PAPS	*
	-- Waffles and wafers:				
1905.3201	--- Coated or covered with chocolate or with fondants containing cocoa	20	19	PAPS	*
1905.3209	--- Other	20	13	PAPS	*
1905.4000	- Rusks, toasted bread and similar toasted products	20	19	PAPS	*
	- Other:				
	-- Bread:				
1905.9011	--- With a filling consisting essentially of butter or other dairy products (for example, garlic butter)	20	47	PAPS	*
1905.9019	--- Other	20	6	PAPS	*
	-- Plain biscuits:				
1905.9021	--- Not containing gluten nor protein specially prepared for allergy- and metabolism disorder	0	5	PAPS	*
1905.9029	--- Other	20	5	PAPS	*
1905.9030	-- Savoury and salted biscuits	20		PAPS	FREE
	-- Cakes and pastry:				
1905.9041	--- Not containing gluten nor protein specially prepared for allergy- and metabolism disorder	0	43	PAPS	*
1905.9049	--- Other	20	43	PAPS	*
	-- Pies, including pizza:				
1905.9051	--- Containing meat	20	99	PAPS	*
1905.9059	--- Other	20	68	PAPS	*
1905.9060	-- Snacks, such as flakes, screws, rings, cones, sticks, and the like	20		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
1905.9090	-- Other	20	55	PAPS	*
ex2001	Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:				
2001.1000	- Cucumbers and gherkins	0		BAPS	FREE
	- Other:				
2001.9001	-- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	0		PAPS	FREE
2001.9002	-- Yams, sweet potatoes and similar edible parts of plants containing 5% or more by weight of starch	0		BAPS	FREE
2001.9005	-- Onion	0		BAPS	FREE
2001.9009	-- Other	0		BAPS	FREE
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:				
2002.1000	- Tomatoes, whole or in pieces	0		BAPS	FREE
	- Other:				
2002.9001	-- Purée	0		PAPS	FREE
2002.9009	-- Other	0		PAPS	FREE
2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:				
2003.1000	- Mushrooms of the genus <i>Agaricus</i>	0		BAPS	FREE
2003.9000	- Other	0		BAPS	FREE
ex2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen:				
2004.1001	-- Flour, meal or flakes	15		PAPS	FREE
	- Other vegetables and mixtures of vegetables:				
2004.9001	-- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	0		PAPS	FREE
2004.9002	-- Globe artichokes	0		BAPS	FREE
2004.9003	-- Green or black olives	0		BAPS	FREE
2004.9004	-- Green peas and beans	0		BAPS	FREE
2004.9005	-- Preparations with a basis of flours of leguminous plants	0		BAPS	FREE
2004.9009	-- Other	0		BAPS	FREE
ex2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen:				
2005.1000	- Homogenised vegetables	0		BAPS	FREE
2005.2001	-- Flour, meal or flakes	15		PAPS	FREE
2005.4000	- Peas (<i>Pisum sativum</i>)	0		BAPS	FREE
	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):				
2005.5100	-- Beans, shelled	0		BAPS	FREE
2005.5900	-- Other	0		BAPS	FREE
2005.6000	- Asparagus	0		BAPS	FREE
2005.7000	- Olives	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Other vegetables and mixtures of vegetables:				
2005.8000	- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	0		PAPS	FREE
2005.9100	-- Bamboo shoots	0		BAPS	FREE
	-- Other				
2005.9909	--- Other	0		BAPS	FREE
2006	Fruit, nuts, fruit-peel other parts of plants, preserved by sugar (drained, glacé or crystallised)				
	- Frozen vegetables:				
2006.0011	-- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	0		PAPS	FREE
2006.0012	-- Asparagus	0		BAPS	FREE
2006.0019	-- Other	0		BAPS	FREE
	- Other vegetables:				
2006.0021	-- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	0		PAPS	FREE
2006.0022	-- Asparagus	0		BAPS	FREE
2006.0023	-- Pimento	0		BAPS	FREE
2006.0029	-- Other	0		BAPS	FREE
2006.0030	- Other	0		BAPS	FREE
2007	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, being cooked preparations, whether or not containing added sugar or other sweetening matter:				
2007.1000	- Homogenised preparations	0		PAPS	FREE
	- Other:				
2007.9100	-- Citrus fruit	0		PAPS	FREE
2007.9900	-- Other	0		PAPS	FREE
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:				
	- Nuts, ground-nuts and other seeds, whether or not mixed together:				
	-- Ground-nuts:				
2008.1101	--- Peanut butter	0		PAPS	FREE
2008.1109	--- Other	0		PAPS	FREE
2008.1900	-- Other, including mixtures	0		BAPS	FREE
	- Pineapples:				
2008.2001	-- Pineapples soups and porridge	0		BAPS	FREE
2008.2009	-- Other	0		BAPS	FREE
	- Citrus fruit:				
2008.3001	-- Citrus fruit soups and porridge	0		BAPS	FREE
2008.3009	-- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Pears:				
2008.4001	-- Pear soups and porridge	0		BAPS	FREE
2008.4009	-- Other	0		BAPS	FREE
	- Apricot				
2008.5001	-- Apricots soups and porridge	0		BAPS	FREE
2008.5009	-- Other	0		BAPS	FREE
	- Cherries:				
2008.6001	-- Cherry soups and porridge	0		BAPS	FREE
2008.6009	-- Other	0		BAPS	FREE
	- Peaches, including nectarines:				
2008.7001	-- Peach soups and porridge	0		BAPS	FREE
2008.7009	-- Other	0		BAPS	FREE
	- Strawberries:				
2008.8001	-- Strawberry soups and porridge	0		BAPS	FREE
2008.8009	-- Other	0		BAPS	FREE
	- Other, including mixtures other than those of subheading 2008.19:				
	-- Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>):				
2008.9100	-- Palm hearts	0		PAPS	FREE
2008.9301	-- Soups and porridge of fruit	0		BAPS	FREE
2008.9309	-- Other	0		BAPS	FREE
	-- Mixtures:				
2008.9701	--- Soups and porridge of fruit	0		BAPS	FREE
2008.9709	--- Other	0		BAPS	FREE
	-- Other:				
2008.9901	--- Soups and porridge of fruit	0		BAPS	FREE
2008.9902	--- Maize (corn), other than sweet corn (<i>Zea mays</i> <i>var., saccharata</i>)	0		PAPS	FREE
2008.9909	--- Other	0		BAPS	FREE
2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:				
2009.1110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.1121	---- In disposable packings of steel	20		BAPS	FREE
2009.1122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.1123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.1124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2009.1125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.1126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.1129	---- Other	20		BAPS	FREE
2009.1190	--- Other	20		BAPS	FREE
	-- Not frozen, of a Brix value not exceeding 20:				
2009.1210	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.1221	---- In disposable packings of steel	20		BAPS	FREE
2009.1222	---- In disposable packings of aluminium	20		BAPS	FREE
2009.1223	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.1224	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.1225	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.1226	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.1229	---- Other	20		BAPS	FREE
2009.1290	--- Other	20		BAPS	FREE
	-- Other:				
2009.1910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.1921	---- In disposable packings of steel	20		BAPS	FREE
2009.1922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.1923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.1924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.1925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.1926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.1929	---- Other	20		BAPS	FREE
2009.1990	--- Other	20		BAPS	FREE
2009.1910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.1921	---- In disposable packings of steel	20		BAPS	FREE
2009.1922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.1923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.1924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.1925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.1926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.1929	---- Other	20		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2009.1990	--- Other	20		BAPS	FREE
	- Grapefruit juice (including grape must):				
	-- Of a Brix value not exceeding 20:				
2009.2110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.2121	---- In disposable packings of steel	20		BAPS	FREE
2009.2122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.2123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.2124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.2125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.2126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.2129	---- Other	20		BAPS	FREE
2009.2190	--- Other	20		BAPS	FREE
	-- Other:				
2009.2910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.2921	---- In disposable packings of steel	20		BAPS	FREE
2009.2922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.2923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.2924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.2925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.2926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.2929	---- Other	20		BAPS	FREE
2009.2990	--- Other	20		BAPS	FREE
	- Juice of any other single citrus fruit:				
	-- Of a Brix value not exceeding 20:				
2009.3110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.3121	---- In disposable packings of steel	20		BAPS	FREE
2009.3122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.3123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.3124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.3125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.3126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.3129	---- Other	20		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2009.3190	--- Other	20		BAPS	FREE
	-- Other:				
2009.3910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.3921	---- In disposable packings of steel	20		BAPS	FREE
2009.3922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.3923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.3924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.3925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.3926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.3929	---- Other	20		BAPS	FREE
2009.3990	--- Other	20		BAPS	FREE
	- Pineapple juice:				
	-- Of a Brix value not exceeding 20:				
2009.4110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.4121	---- In disposable packings of steel	20		BAPS	FREE
2009.4122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.4123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.4124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.4125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.4126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.4129	---- Other	20		BAPS	FREE
2009.4190	--- Other	20		BAPS	FREE
	-- Other:				
2009.4910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.4921	---- In disposable packings of steel	20		BAPS	FREE
2009.4922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.4923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.4924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.4925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.4926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.4929	---- Other	20		BAPS	FREE
2009.4990	--- Other	20		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Tomato juice:				
2009.5010	-- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.5021	--- In disposable packings of steel	20		BAPS	FREE
2009.5022	--- In disposable packings of aluminium	20		BAPS	FREE
2009.5023	--- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.5024	--- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.5025	--- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.5026	--- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.5029	--- Other	20		BAPS	FREE
2009.5090	--- Other	20		BAPS	FREE
	- Grape juice (including grape must):				
	-- Of a Brix value not exceeding 20:				
2009.6110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.6121	---- In disposable packings of steel	20		BAPS	FREE
2009.6122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.6123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.6124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.6125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.6126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.6129	---- Other	20		BAPS	FREE
2009.6190	--- Other	20		BAPS	FREE
	-- Other:				
2009.6910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.6921	---- In disposable packings of steel	20		BAPS	FREE
2009.6922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.6923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.6924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.6925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.6926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.6929	---- Other	20		BAPS	FREE
2009.6990	--- Other	20		BAPS	FREE
	- Apple juice:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	-- Of a Brix value not exceeding 20:				
2009.7110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.7121	---- In disposable packings of steel	20		BAPS	FREE
2009.7122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.7123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.7124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.7125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.7126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.7129	---- Other	20		BAPS	FREE
2009.7190	--- Other	20		BAPS	FREE
	-- Other:				
2009.7910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.7921	---- In disposable packings of steel	20		BAPS	FREE
2009.7922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.7923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.7924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.7925	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.7926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.7929	---- Other	20		BAPS	FREE
2009.7990	--- Other	20		BAPS	FREE
	- Juice of any other single fruit or vegetable:				
	-- Cranberry (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea) juice:				
2009.8110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.8121	---- In disposable packings of steel	20		BAPS	FREE
2009.8122	---- In disposable packings of aluminium	20		BAPS	FREE
2009.8123	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.8124	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.8125	---- In disposable packings of plastics,coloured	20		BAPS	FREE
2009.8126	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.8129	---- Other	20		BAPS	FREE
2009.8190	--- Other	20		BAPS	FREE
	-- Other:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2009.8910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.8921	---- In disposable packings of steel	20		BAPS	FREE
2009.8922	---- In disposable packings of aluminium	20		BAPS	FREE
2009.8923	---- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.8924	---- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.8925	---- In disposable packings of plastics, coloured	20		BAPS	FREE
2009.8926	---- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.8929	---- Other	20		BAPS	FREE
2009.8890	--- Other	20		BAPS	FREE
	- Mixtures of juices				
2009.9010	-- Unfermented and not containing sugar, in containers of 50 kg or more	0		BAPS	FREE
	--- Prepared beverages:				
2009.9021	--- In disposable packings of steel	20		BAPS	FREE
2009.9022	--- In disposable packings of aluminium	20		BAPS	FREE
2009.9023	--- In disposable packings of glass exceeding 500 ml	20		BAPS	FREE
2009.9024	--- In disposable packings of glass not exceeding 500 ml	20		BAPS	FREE
2009.9025	--- In disposable packings of plastics, coloured	20		BAPS	FREE
2009.9026	--- In disposable packings of plastics, not coloured	20		BAPS	FREE
2009.9029	--- Other	20		BAPS	FREE
2009.9090	--- Other	20		BAPS	FREE
2101	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:				
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:				
2101.1100	-- Extracts, essences and concentrates	20		PAPS	FREE
	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:				
2101.1201	--- Containing by weight 1.5% or more of milkfat, 2.5% or more of milk protein, 5% or more of sugar or 5% or more of starch	20		PAPS	FREE
2101.1209	--- Other	20		PAPS	FREE
	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:				
2101.2001	-- Containing by weight 1.5% or more of milkfat, 2.5% or more of milk protein, 5% or more of sugar or 5% or more of starch	20		PAPS	FREE
2101.2009	-- Other	20		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:				
2101.3001	-- Other roasted coffee substitutes, excluded roasted chicory, extracts, essences and concentrates of other roasted coffee substitutes, excluded roasted chicory	20		PAPS	FREE
2101.3009	-- Other	20		PAPS	FREE
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading No. 3002); prepared baking powders:				
	- Active yeasts:				
2102.1001	-- Other than for baking of bread, excluded yeasts for use in animal fodder	0		PAPS	FREE
2102.1009	-- Other	0		PAPS	FREE
	- Inactive yeasts; other single-cell micro-organisms, dead:				
2102.2001	-- Inactive yeasts	0		PAPS	FREE
2102.2002	-- Dead, single-cell algae	0		PAPS	FREE
2102.2003	-- For use in animal fodder	0		PAPS	FREE
2102.2009	-- Other	0		PAPS	FREE
	- Prepared baking powders:				
2102.3001	-- In retail packings of 5 kg or less	0		PAPS	FREE
2102.3009	-- Other	0		PAPS	FREE
2103	Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:				
2103.1000	- Soya sauce	0		PAPS	FREE
2103.2000	- Tomato ketchup and other tomato sauces	0		PAPS	FREE
	- Mustard flour and meal and prepared mustard:				
2103.3001	-- Prepared mustard containing 5% or more by weight of added sugar	0		PAPS	FREE
2103.3009	-- Other	0		PAPS	FREE
	- Other:				
2103.9010	-- Prepared vegetable sauces with a basis of flour, meal, starch or malt extract	0		PAPS	FREE
2103.9020	-- Mayonnaise	0	19	PAPS	*
2103.9030	-- Sauces of oil n.e.s. (e.g. rémoulades sauces)	0	19	PAPS	*
2103.9040	-- Mango chutney, liquid	0		PAPS	FREE
	-- Containing meat:				
2103.9051	--- In a proportion exceeding 20% by weight	0	99	PAPS	*
2103.9052	--- In a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
2103.9059	--- Other	0		PAPS	FREE
2103.9090	-- Other	0		PAPS	FREE
2104	Soups and broths and preparations therefore; homogenised composite food preparations:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Soups and broths and preparations therefor:				
2104.1001	-- Preparations of vegetable soups with a basis of flour, meal, starch or malt extract	0	4	PAPS	*
2104.1002	-- Other soup powder in packings of 5 kg or more	0	32	PAPS	*
2104.1003	-- Canned fish soups	0	32	PAPS	*
	-- Other soups:				
2104.1011	--- Containing meat in a proportion exceeding 20% by weight	0	99	PAPS	*
2104.1012	--- Containing meat in a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
2104.1019	--- Other	0	24	PAPS	*
	-- Other:				
2104.1021	--- Containing meat in a proportion exceeding 20% by weight	0	99	PAPS	*
2104.1022	--- Containing meat in a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
2104.1029	--- Other	0	24	PAPS	*
	- Homogenised composite food preparations:				
2104.2001	--- Containing meat in a proportion exceeding 20% by weight	0	99	PAPS	*
2104.2002	--- Containing meat in a proportion of 3% up to and including 20% by weight	0	52	PAPS	*
2104.2003	-- Containing, fish, crustaceans molluscs or other aquatic invertebrates	0	24	PAPS	*
2104.2009	--- Other	0	24	PAPS	*
ex2106	Food preparations not elsewhere specified or included:				
2106.1000	- Protein concentrates and textured protein substances	0		PAPS	FREE
	- Other:				
	-- Fruit juices, prepared or mixed more than specified in heading No 2009:				
2106.9011	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		PAPS	FREE
2106.9019	--- Other	20		PAPS	FREE
	-- Preparations for making beverages:				
2106.9021	--- Non-alcoholic preparations (concentrated extracts)	0		PAPS	FREE
2106.9022	--- Flavoured or coloured syrup	20		BAPS	FREE
2106.9042	--- In retail packings of 5 kg or less, not containing milk powder, egg white or egg yolks	0		PAPS	FREE
2106.9079	-- Other	0		PAPS	FREE
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow:				
	– Mineral waters and aerated waters:				
2201.1011	-- In disposable packings of steel	20		PAPS	FREE
2201.1012	-- In disposable packings of aluminium	20		PAPS	FREE
2201.1013	-- In disposable packings of glass for more than 500 ml	20		PAPS	FREE
2201.1014	-- In disposable packings of glass for 500 ml or less	20		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2201.1015	-- In disposable packings of plastic, coloured	20		PAPS	FREE
2201.1016	-- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2201.1019	-- Other	20		PAPS	FREE
	– Other:				
	– – Drinking water, packaged for use in lifeboats:				
2201.9011	--- In disposable packings of steel	0		PAPS	FREE
2201.9012	--- In disposable packings of aluminium	0		PAPS	FREE
2201.9013	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2201.9014	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2201.9015	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2201.9016	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2201.9019	--- Other	0		PAPS	FREE
2201.9021	--- In disposable packings of steel	0		PAPS	FREE
2201.9022	--- In disposable packings of aluminium	0		PAPS	FREE
2201.9023	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2201.9024	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2201.9025	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2201.9026	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2201.9029	--- Other	0		PAPS	FREE
2201.9090	-- Other	0		PAPS	FREE
ex2202	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:				
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:				
	-- Carbonated beverages:				
2202.1011	--- In disposable packings of steel	20		PAPS	FREE
2202.1012	--- In disposable packings of aluminium	20		PAPS	FREE
2202.1013	--- In disposable packings of glass for more than 500 ml	20		PAPS	FREE
2202.1014	--- In disposable packings of glass for 500 ml or less	20		PAPS	FREE
2202.1015	--- In disposable packings of plastic, coloured	20		PAPS	FREE
2202.1016	--- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2202.1019	--- Other	20		PAPS	FREE
	-- Specially prepared as infant food or for dietetic purposes:				
2202.1021	--- In packings of paperboard	0		PAPS	FREE
2202.1022	--- In disposable packings of steel	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2202.1023	--- In disposable packings of aluminium	0		PAPS	FREE
2202.1024	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2202.1025	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2202.1026	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2202.1027	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2202.1029	--- Other	0		PAPS	FREE
	-- Other:				
2202.1091	--- In packings of paperboard	20		PAPS	FREE
2202.1092	--- In disposable packings of steel	20		PAPS	FREE
2202.1093	--- In disposable packings of aluminium	20		PAPS	FREE
2202.1094	--- In disposable packings of glass for more than 500 ml	20		PAPS	FREE
2202.1095	--- In disposable packings of glass for 500 ml or less	20		PAPS	FREE
2202.1096	--- In disposable packings of plastic, coloured	20		PAPS	FREE
2202.1097	--- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2202.1099	--- Other	20		PAPS	FREE
	-- Specially prepared as infant food or for dietetic purposes:				
2202.9021	--- In packings of paperboard	0		PAPS	FREE
2202.9022	--- In disposable packings of steel	0		PAPS	FREE
2202.9023	--- In disposable packings of aluminium	0		PAPS	FREE
2202.9024	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2202.9025	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2202.9026	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2202.9027	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2202.9029	--- Other	0		PAPS	FREE
	--- Beverages of soya beans:				
2202.9031	--- In packings of paperboard	20		PAPS	FREE
2202.9032	--- In disposable packings of steel	20		PAPS	FREE
2202.9033	--- In disposable packings of aluminium	20		PAPS	FREE
2202.9034	--- In disposable packings of of glass for more than 500 ml	20		PAPS	FREE
2202.9035	--- In disposable packings of of glass for 500 ml or less	20		PAPS	FREE
2202.9036	--- In disposable packings of plastic, coloured	20		PAPS	FREE
2202.9037	--- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2202.9039	--- Other	20		PAPS	FREE
	-- Beverages of rice and/or almonds:				
2202.9041	--- In packings of paperboard	20		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2202.9042	--- In disposable packings of steel	20		PAPS	FREE
2202.9043	--- In disposable packings of aluminium	20		PAPS	FREE
2202.9044	--- In disposable packings of of glass for more than 500 ml	20		PAPS	FREE
2202.9045	--- In disposable packings of of glass for 500 ml or less	20		PAPS	FREE
2202.9046	--- In disposable packings of plastic, coloured	20		PAPS	FREE
2202.9047	--- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2202.9049	--- Other	20		PAPS	FREE
	-- Other:				
2202.9091	--- In packings of paperboard	20		PAPS	FREE
2202.9092	--- In disposable packings of steel	20		PAPS	FREE
2202.9093	--- In disposable packings of aluminium	20		PAPS	FREE
2202.9094	--- In disposable packings of glass for more than 500 ml	20		PAPS	FREE
2202.9095	--- In disposable packings of glass for 500 ml or less	20		PAPS	FREE
2202.9096	--- In disposable packings of plastic, coloured	20		PAPS	FREE
2202.9097	--- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2202.9099	--- Other	20		PAPS	FREE
2203	Beer made from malt:				
	- Malt ale of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2203.0011	-- In disposable packings of steel	20		PAPS	FREE
2203.0012	-- In disposable packings of aluminium	20		PAPS	FREE
2203.0013	-- In disposable packings of glass for more than 500 ml	20		PAPS	FREE
2203.0014	-- In disposable packings of glass for 500 ml or less	20		PAPS	FREE
2203.0015	-- In disposable packings of plastic, coloured	20		PAPS	FREE
2203.0016	-- In disposable packings of plastic, uncoloured	20		PAPS	FREE
2203.0019	-- Other	20		PAPS	FREE
	- Other:				
2203.0091	-- In disposable packings of steel	0		PAPS	FREE
2203.0092	-- In disposable packings of aluminium	0		PAPS	FREE
2203.0093	-- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2203.0094	-- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2203.0095	-- In disposable packings of plastic, coloured	0		PAPS	FREE
2203.0096	-- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2203.0099	-- Other	0		PAPS	FREE
2204	Wine of fresh grapes, including fortified wines; grapes must other than that of heading No. 2009:				
	- Sparkling wine:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	-- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.1011	--- In disposable packings of steel	0		BAPS	FREE
2204.1012	--- In disposable packings of aluminium	0		BAPS	FREE
2204.1013	--- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.1014	--- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.1015	--- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.1016	--- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.1019	--- Other	0		BAPS	FREE
	-- Wine neither mixed with other fermented beverages nor non-alcoholic beverages provided the product is of an alcoholic strength by volume of more than 2.25% and a maximum of 15% and contains solely alcohol formed by fermentation without any kind of distillation:				
2204.1021	--- In disposable packings of steel	0		BAPS	FREE
2204.1022	--- In disposable packings of aluminium	0		BAPS	FREE
2204.1023	--- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.1024	--- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.1025	--- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.1026	--- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.1029	--- Other	0		BAPS	FREE
	-- Other of an alcoholic strength by volume of more than 2,25%:				
2204.1031	--- In disposable packings of steel	0		BAPS	FREE
2204.1032	--- In disposable packings of aluminium	0		BAPS	FREE
2204.1033	--- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.1034	--- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.1035	--- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.1036	--- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.1039	--- Other	0		BAPS	FREE
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:				
	-- In containers holding 2 l or less:				
	--- Fortified grape must of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.2111	---- In disposable packings of steel	10		BAPS	FREE
2204.2112	---- In disposable packings of aluminium	10		BAPS	FREE
2204.2113	---- In disposable packings of glass for more than 500 ml	10		BAPS	FREE
2204.2114	---- In disposable packings of glass for 500 ml or less	10		BAPS	FREE
2204.2115	---- In disposable packings of plastic, coloured	10		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2204.2116	---- In disposable packings of plastic, uncoloured	10		BAPS	FREE
2204.2119	---- Other	10		BAPS	FREE
	--- Fortified grape must of an alcoholic strength by volume of more than 2.25%:				
2204.2121	---- In disposable packings of steel	0		BAPS	FREE
2204.2122	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2123	---- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2124	---- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2125	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2126	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2129	---- Other	0		BAPS	FREE
	--- Other of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.2131	---- In disposable packings of steel	0		BAPS	FREE
2204.2132	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2133	---- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2134	---- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2135	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2136	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2139	---- Other	0		BAPS	FREE
	--- Wine neither mixed with other fermented beverages nor non-alcoholic beverages provided the product is of an alcoholic strength by volume of more than 2.25% and a maximum of 15% and contains solely alcohol formed by fermentation without any kind of distillation:				
	---- White wines:				
2204.2141	----- In disposable packings of steel	0		BAPS	FREE
2204.2142	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2143	----- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2144	----- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2145	----- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2146	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2149	----- Other	0		BAPS	FREE
	---- Red wines:				
2204.2151	----- In disposable packings of steel	0		BAPS	FREE
2204.2152	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2153	----- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2154	----- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2155	----- In disposable packings of plastic, coloured	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2204.2156	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2159	----- Other	0		BAPS	FREE
	---- Other wines:				
2204.2161	----- In disposable packings of steel	0		BAPS	FREE
2204.2162	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2163	----- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2164	----- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2165	----- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2166	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2169	----- Other	0		BAPS	FREE
	--- Other of an alcoholic strength by volume of more than 2.25%:				
2204.2191	---- In disposable packings of steel	0		BAPS	FREE
2204.2192	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2193	---- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.2194	---- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.2195	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2196	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2199	---- Other	0		BAPS	FREE
	-- Other:				
	--- Fortified grape must of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.2911	---- In disposable packings of steel	10		BAPS	FREE
2204.2912	---- In disposable packings of aluminium	10		BAPS	FREE
2204.2913	---- In disposable packings of glass	10		BAPS	FREE
2204.2915	---- In disposable packings of plastic, coloured	10		BAPS	FREE
2204.2916	---- In disposable packings of plastic, uncoloured	10		BAPS	FREE
2204.2919	---- Other	10		BAPS	FREE
	--- Fortified grape must of an alcoholic strength by volume of more than 2.25%:				
2204.2921	---- In disposable packings of steel	0		BAPS	FREE
2204.2922	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2923	---- In disposable packings of glass	0		BAPS	FREE
2204.2925	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2926	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2929	---- Other	0		BAPS	FREE
	--- Other of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.2931	---- In disposable packings of steel	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2204.2932	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2933	---- In disposable packings of glass	0		BAPS	FREE
2204.2935	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2936	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2939	---- Other	0		BAPS	FREE
	--- Wine neither mixed with other fermented beverages nor non-alcoholic beverages provided the product is of an alcoholic strength by volume of more than 2.25% and a maximum of 15% and contains solely alcohol formed by fermentation without any kind of distillation:				
	---- White wines:				
2204.2941	----- In disposable packings of steel	0		BAPS	FREE
2204.2942	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2943	----- In disposable packings of glass	0		BAPS	FREE
2204.2945	----- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2946	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2949	----- Other	0		BAPS	FREE
	---- Red wines:				
2204.2951	----- In disposable packings of steel	0		BAPS	FREE
2204.2952	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2953	----- In disposable packings of glass	0		BAPS	FREE
2204.2955	----- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2956	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2959	----- Other	0		BAPS	FREE
	---- Other wines:				
2204.2961	----- In disposable packings of steel	0		BAPS	FREE
2204.2962	----- In disposable packings of aluminium	0		BAPS	FREE
2204.2963	----- In disposable packings of glass	0		BAPS	FREE
2204.2965	----- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2966	----- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2969	----- Other	0		BAPS	FREE
	--- Other of an alcoholic strength by volume of more than 2.25%:				
2204.2991	---- In disposable packings of steel	0		BAPS	FREE
2204.2992	---- In disposable packings of aluminium	0		BAPS	FREE
2204.2993	---- In disposable packings of glass	0		BAPS	FREE
2204.2995	---- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.2996	---- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.2999	---- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Other grape must:				
	-- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2204.3011	--- In disposable packings of steel	10		BAPS	FREE
2204.3012	--- In disposable packings of aluminium	10		BAPS	FREE
2204.3013	--- In disposable packings of glass for more than 500 ml	10		BAPS	FREE
2204.3014	--- In disposable packings of glass for 500 ml or less	10		BAPS	FREE
2204.3015	--- In disposable packings of plastic, coloured	10		BAPS	FREE
2204.3016	--- In disposable packings of plastic, uncoloured	10		BAPS	FREE
2204.3019	--- Other	10		BAPS	FREE
	-- Of an alcoholic strength by volume of more than 2.25% vol:				
2204.3021	--- In disposable packings of steel	0		BAPS	FREE
2204.3022	--- In disposable packings of aluminium	0		BAPS	FREE
2204.3023	--- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2204.3024	--- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2204.3025	--- In disposable packings of plastic, coloured	0		BAPS	FREE
2204.3026	--- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2204.3029	--- Other	0		BAPS	FREE
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:				
	- In containers holding 2 l or less:				
	-- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2205.1011	--- In disposable packings of steel	0		PAPS	FREE
2205.1012	--- In disposable packings of aluminium	0		PAPS	FREE
2205.1013	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.1014	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2205.1015	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.1016	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2205.1019	--- Other	0		PAPS	FREE
	-- Of an alcoholic strength by volume of more than 2.25% up to and including 15% of pure alcohol provided the goods contains solely alcohol formed by fermentation without any kind of distillation:				
2205.1021	--- In disposable packings of steel	0		PAPS	FREE
2205.1022	--- In disposable packings of aluminium	0		PAPS	FREE
2205.1023	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.1024	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2205.1025	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.1026	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2205.1029	--- Other	0		PAPS	FREE
	-- Other:				
2205.1091	--- In disposable packings of steel	0		PAPS	FREE
2205.1092	--- In disposable packings of aluminium	0		PAPS	FREE
2205.1093	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.1094	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2205.1095	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.1096	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2205.1099	--- Other	0		PAPS	FREE
	- Other:				
	-- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2205.9011	--- In disposable packings of steel	0		PAPS	FREE
2205.9012	--- In disposable packings of aluminium	0		PAPS	FREE
2205.9013	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.9014	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2205.9015	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.9016	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2205.9019	--- Other	0		PAPS	FREE
	-- Of an alcoholic strength by volume of more than 2.25% and a maximum of 15% and contains solely alcohol formed by fermentation without any kind of distillation:				
2205.9021	--- In disposable packings of steel	0		PAPS	FREE
2205.9022	--- In disposable packings of aluminium	0		PAPS	FREE
2205.9023	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.9025	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.9026	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2205.9029	--- Other	0		PAPS	FREE
	-- Other:				
2205.9091	--- In disposable packings of steel	0		PAPS	FREE
2205.9092	--- In disposable packings of aluminium	0		PAPS	FREE
2205.9093	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2205.9095	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2205.9096	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2205.9099	--- Other	0		PAPS	FREE
2206	Other fermented beverages (for example, cider, perry, mead)				
	- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2206.0031	-- In disposable packings of steel	0		BAPS	FREE
2206.0032	-- In disposable packings of aluminium	0		BAPS	FREE
2206.0033	-- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2206.0034	-- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2206.0035	-- In disposable packings of plastic, coloured	0		BAPS	FREE
2206.0036	-- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2206.0039	-- Other	0		BAPS	FREE
	- Fermented beverages neither mixed with other fermented beverages nor non-alcoholic beverages, other than with those to be found in the mixed beverage, provided the product is of an alcoholic strength by volume maximum 15% and contains solely alcohol formed by fermentation without any kind of distillation:				
2206.0041	-- In disposable packings of steel	0		BAPS	FREE
2206.0042	-- In disposable packings of aluminium	0		BAPS	FREE
2206.0043	-- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2206.0044	-- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2206.0045	-- In disposable packings of plastic, coloured	0		BAPS	FREE
2206.0046	-- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2206.0049	-- Other	0		BAPS	FREE
	- Mixtures of beer and non-alcoholic beverages of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2206.0051	-- In disposable packings of steel	0		BAPS	FREE
2206.0052	-- In disposable packings of aluminium	0		BAPS	FREE
2206.0053	-- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2206.0054	-- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2206.0055	-- In disposable packings of plastic, coloured	0		BAPS	FREE
2206.0056	-- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2206.0059	-- Other	0		BAPS	FREE
	- Other of an alcoholic strength by volume of more than 2.25% vol:				
2206.0081	-- In disposable packings of steel	0		BAPS	FREE
2206.0082	-- In disposable packings of aluminium	0		BAPS	FREE
2206.0083	-- In disposable packings of glass for more than 500 ml	0		BAPS	FREE
2206.0084	-- In disposable packings of glass for 500 ml or less	0		BAPS	FREE
2206.0085	-- In disposable packings of plastic, coloured	0		BAPS	FREE
2206.0086	-- In disposable packings of plastic, uncoloured	0		BAPS	FREE
2206.0089	-- Other	0		BAPS	FREE
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any				

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	strength:				
2207.1000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher	0		BAPS	FREE
2207.2000	- Ethyl alcohol and other spirits, denatured, of any strength	0		PAPS	FREE
ex2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol.; spirits, liqueurs and other spirituous beverages; compound alcoholic preparations of a kind used for the manufacture of beverages:				
	– Spirits obtained by distilling grape wine or grape marc:				
	– – Cognac:				
2208.2021	--- In disposable packings of steel	0		PAPS	FREE
2208.2022	--- In disposable packings of aluminium	0		PAPS	FREE
2208.2023	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.2024	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.2025	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.2026	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.2029	--- Other	0		PAPS	FREE
	– – Other:				
2208.2081	--- In disposable packings of steel	0		PAPS	FREE
2208.2082	--- In disposable packings of aluminium	0		PAPS	FREE
2208.2083	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.2084	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.2085	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.2086	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.2089	--- Other	0		PAPS	FREE
	– Whiskies:				
2208.3011	-- In disposable packings of steel	0		PAPS	FREE
2208.3012	-- In disposable packings of aluminium	0		PAPS	FREE
2208.3013	-- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.3014	-- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.3015	-- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.3016	-- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.3019	-- Other	0		PAPS	FREE
	– – Rum and other spirits obtained by distilling fermented sugar-cane products:				
2208.4011	-- In disposable packings of steel	0		PAPS	FREE
2208.4012	-- In disposable packings of aluminium	0		PAPS	FREE
2208.4013	-- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.4014	-- In disposable packings of glass for 500 ml or less	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2208.4015	-- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.4016	-- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.4019	-- Other	0		PAPS	FREE
	- Gin and Geneva:				
	-- Gin:				
2208.5031	--- In disposable packings of steel	0		PAPS	FREE
2208.5032	--- In disposable packings of aluminium	0		PAPS	FREE
2208.5033	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.5034	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.5035	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.5036	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.5039	--- Other	0		PAPS	FREE
	-- Geneva:				
2208.5041	--- In disposable packings of steel	0		PAPS	FREE
2208.5042	--- In disposable packings of aluminium	0		PAPS	FREE
2208.5043	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.5044	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.5045	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.5046	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.5049	--- Other	0		PAPS	FREE
	- Vodka:				
2208.6011	-- In disposable packings of steel	0		PAPS	FREE
2208.6012	-- In disposable packings of aluminium	0		PAPS	FREE
2208.6013	-- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.6014	-- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.6015	-- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.6016	-- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.6019	-- Other	0		PAPS	FREE
	--- Liqueurs and cordials:				
	-- Of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2208.7021	--- In disposable packings of steel	0		PAPS	FREE
2208.7022	--- In disposable packings of aluminium	0		PAPS	FREE
2208.7023	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.7024	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.7025	--- In disposable packings of plastic, coloured	0		PAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
2208.7026	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.7029	--- Other	0		PAPS	FREE
	-- Other:				
2208.7081	--- In disposable packings of steel	0		PAPS	FREE
2208.7082	--- In disposable packings of aluminium	0		PAPS	FREE
2208.7083	--- In disposable packings of glass for more than 500 ml	0		PAPS	FREE
2208.7084	--- In disposable packings of glass for 500 ml or less	0		PAPS	FREE
2208.7085	--- In disposable packings of plastic, coloured	0		PAPS	FREE
2208.7086	--- In disposable packings of plastic, uncoloured	0		PAPS	FREE
2208.7089	--- Other	0		PAPS	FREE
	- Other:				
	-- Aqua vitae (brennivín):				
	-- Other of an alcoholic strength by volume of more than 0.5% up to and including 2.25% vol:				
2209.0000	Vinegar and substitutes for vinegar obtained from acetic acid	18		PAPS	FREE
2307.0000	Wine lees; argol	0		BAPS	FREE
2401	Unmanufactured tobacco; tobacco refuse:				
	- Tobacco, not stemmed/stripped:				
2401.1001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2401.1009	-- Other	0		BAPS	FREE
	- Tobacco, partly or wholly stemmed/stripped:				
2401.2001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2401.2009	-- Other	0		BAPS	FREE
	- Tobacco refuse:				
2401.3001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2401.3009	-- Other	0		BAPS	FREE
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:				
	- Cigars, cheroots and cigarillos, containing tobacco:				
2402.1001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2402.1009	-- Other	0		BAPS	FREE
	- Cigarettes containing tobacco:				
2402.2001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2402.2009	-- Other	0		BAPS	FREE

Icelandic customs tariff 2012	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Classification	Offered rate
1	2	3a	3b	4	5
	- Other:				
	-- Cigars, cheroots and cigarillos of tobacco substitutes:				
2402.9011	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2402.9019	--- Other	0		BAPS	FREE
	-- Other:				
2402.9091	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2402.9099	--- Other	0		BAPS	FREE
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences:				
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:				
	-- Water pipe tobacco specified om Subheading Note 1 to this Chapter:				
2403.1101	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.1109	--- Other	0		BAPS	FREE
	-- Other:				
2403.1901	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.1909	--- Other	0		BAPS	FREE
	-- "Homogenised" or "reconstituted" tobacco:				
2403.9101	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.9101	--- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation				
	--- Snuff containing <i>solutio ammoniae</i> :				
2403.9911	---- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.9919	---- Other	0		BAPS	FREE
	--- Other snuff :				
2403.9921	---- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.9929	---- Other	0		BAPS	FREE
	--- Other:				
2403.9991	---- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		BAPS	FREE
2403.9999	---- Other	0		BAPS	FREE