

Agreement on Agriculture

Between the Republic of Colombia and the Republic of Iceland

ARTICLE 1

Scope and Coverage

This complementary Agreement on trade in basic agricultural products (hereinafter referred to as “this Agreement”) between the Republic of Colombia (hereinafter referred to as “Colombia”) and the Republic of Iceland (hereinafter referred to as “Iceland”) referred to as a “Party” or collectively as “the Parties” is concluded further to the Free-Trade Agreement between Colombia and the EFTA States (hereinafter referred to as “the Free Trade Agreement”), which is signed simultaneously on 25th November 2008, in particular pursuant to Article 1.1 (Establishment of a Free Trade Area) of the Free Trade Agreement.

ARTICLE 2

General Rules

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

- (a) classified in Chapters 1 through 24 of the Harmonized Commodity Description and Coding System (hereinafter referred to as “the HS”) and not included in Annexes III (Processed Agricultural Products) and IV (Fish and Other Marine Products) to the Free Trade Agreement; and
- (b) covered by Annex II (Excluded Products) referred to in subparagraph (a) of Article 2.2 (Scope) of the Free Trade Agreement.

ARTICLE 3

Tariff Concessions

1. Colombia shall grant tariff concessions to agricultural products originating in Iceland as specified in Annex I to this Agreement. Iceland shall grant tariff concessions to agricultural products originating in Colombia as specified in Annex II to this Agreement.

2. Notwithstanding paragraph 1, a Party may condition any waiver of custom duties applied to soybeans and corn to the fulfillment of a performance requirement.

ARTICLE 4

Base Rate

1. Unless otherwise provided for in Annexes I and II to this Agreement, for each product the base rate of customs duty, to which the successive reductions set out in Annexes I and II are to be applied, shall be the most-favoured nation rate of duty applied on 1 April 2007.

2. Without prejudice to paragraph 1, if at any moment after the date of entry into force of this Agreement a Party reduces its applied most favoured nation customs duty, that customs duty shall apply only if it is lower than the customs duty calculated in accordance with the relevant Annexes.

ARTICLE 5

Rules of Origin and Customs Procedures

1. The rules of origin and the provisions on co-operation in customs matters in Annex V (Rules of Origin) to the Free Trade Agreement shall apply to this Agreement, except as provided for in paragraph 2. Any reference to "EFTA States" in that Annex shall be taken to refer to Iceland.

2. For the purpose of this Agreement, Article 3 of Annex V (Rules of Origin) to the Free Trade Agreement shall not apply to products covered by this Agreement, which are exported from one EFTA State to another.

ARTICLE 6

Provisions of the Free Trade Agreement

Except as otherwise provided for in this Agreement, the following provisions as well as Chapters 9 (Transparency) and 12 (Dispute Settlement) of the Free Trade Agreement shall apply, *mutatis mutandis*, to this Agreement: 1.3 (Geographical Scope), 1.4 (Relation to Other International Agreements), 1.6 (Central, Regional and Local Governments), 1.7 (Taxation), 2.3 (Rules of Origin and Mutual Administrative Assistance in Customs Matters), 2.8 (Export Duties), 2.9 (Import and Export Restrictions), 2.10 (Administrative Fees and Formalities), 2.11 (National Treatment), 2.12 (State trading Enterprises), 2.13 (Sanitary and Phytosanitary Measures), 2.14 (Technical Regulations), 2.15 (Subsidies and Countervailing Measures), 2.16 (Anti-Dumping), 2.17 (Global Safeguard Measures), 2.18 (Bilateral Safeguard Measures), 2.19 (General Exceptions), 2.20 (National Security), 2.21 (Balance of payments), 8.3

(Co-operation), 13.1 (Annexes, Appendices and Footnotes), 13.3 (Amendments), 13.5 (Withdrawal) and 13.7 (Reservations).

ARTICLE 7

Bilateral Committee

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

2. The Committee shall:

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

ARTICLE 8

Further Liberalisation

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

ARTICLE 9

WTO Agreement on Agriculture

The Parties reaffirm their rights and obligations under the *WTO Agreement on Agriculture*, unless otherwise specified in this Agreement.

ARTICLE 10

Agricultural Export Subsidies

1. The Parties shall not adopt, maintain, introduce or re-introduce export subsidies, as defined in the *WTO Agreement on Agriculture*, in their trade in products subject to tariff concessions in accordance with this Agreement.
2. Should a Party adopt, maintain, introduce or re-introduce export subsidies on a product subject to a tariff concession in accordance with Article 3, the other Party may increase the rate of duty on such imports up to the applied most-favoured nation tariff in effect at that time. If a Party increases the rate of duty, it shall notify the other Party within 30 days.

ARTICLE 11

Price Band System

Colombia may maintain its Price Stabilization Mechanism for the agricultural products as set out in Table 3 to Annex III (Processed Agricultural Products) to the Free Trade Agreement.

ARTICLE 12

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

1. This Agreement shall enter into force as of the same date as the Free Trade Agreement enters into force between Colombia and Iceland. This Agreement shall remain in force as long as the Parties to it remain Parties to the Free Trade Agreement.
2. In case Colombia or Iceland withdraws from the Free Trade Agreement, it shall be understood that it is also withdrawing from this Agreement. Both withdrawals shall become effective on the date the first withdrawal becomes effective pursuant to Article 13.5 of the Free Trade Agreement.

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

Done at Geneva, this 25th day of November, 2008, in two originals in the English and Spanish languages, both being equally valid and authentic. In case of any divergence in the interpretation of this Agreement, the English text shall prevail.

For the Republic of Colombia

For the Republic of Iceland

ANNEX I

COLOMBIAN CONCESSIONS TO ICELAND

Colombia's staging categories of Basic Agricultural Products

1. Duties on originating goods provided for in the tariff lines in staging category **A** in Colombia's Schedule shall be removed entirely and such goods shall be duty-free, effective the date this Agreement enters into force.
2. Duties on originating goods provided for in the tariff lines in staging category **B** in Colombia's Schedule shall be removed in five equal annual stages beginning on the date this Agreement enters into force and such goods shall be duty-free, effective January 1st of year five.
3. Duties on originating goods provided for in the tariff lines in staging category **C** in Colombia's schedule shall be removed in seven equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective January 1st of year seven
4. Duties on originating goods provided for in the tariff lines in staging category **D** in Colombia's schedule shall be removed in ten equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective January 1st of year ten.

**TARIFF CONCESSIONS FROM COLOMBIA TO ICELAND ON BASIC
AGRICULTURAL PRODUCTS**

Nandina 2007 8 digits	Description	Base Rate	Staging Category
01011010	Caballos vivos, reproductores de raza pura	5%	A
01011020	Asnos reproductores de raza pura	10%	A
01019011	Caballos para carrera, vivos	10%	A
01019019	Los demás caballos que no sean para carrera, vivos	10%	A
01019090	Los demás asnos, mulos y burdeganos, vivos	10%	A
01061911	Llamas (Lama glama), incluidos los guanacos	10%	A
01061912	Alpacas (Lama pacus)	10%	A
01061919	Los demás	10%	A
01061990	Los demás	10%	A
01062000	Reptiles (incluidas las serpientes y tortugas de mar), vivos	10%	A
01063100	Aves de rapiña, vivas	10%	A
01063200	Psitaciformes (incluidos los loros, guacamayos, cacatúas y demás papagayos), vivos	10%	A
01063900	Las demás aves, vivas	10%	A
01069010	Insectos	10%	A
01069090	Los demás animales vivos	10%	A
02041000	Carne de cordero en canales o medias canales, frescos o refrigerados.	20%	A
02042100	Las demás carnes de ovinos en canales o medias canales, frescas o refrigeradas.	20%	A
02042200	Los demás cortes (trozos) de carne de la especie ovina, sin deshuesar, frescas o refrigeradas	20%	A
02042300	Carnes de animales de la especie ovina, deshuesadas, frescas o refrigeradas.	20%	A
02043000	Carnes de cordero en canales o medias canales, congeladas.	20%	D
02044100	Carne de animales de la especie ovina, en canales o medias canales, congelada.	20%	D
02044200	Los demás cortes (trozos) de carne de animales de la especie ovina sin deshuesar, congeladas	20%	A
02044300	Carnes de animales de la especie ovina deshuesadas, congeladas.	20%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
02045000	Carne de animales de la especie caprina, fresca, refrigerada o congelada.	20%	D
02050000	Carne de animales de las especies caballar, asnal o mular, fresca, refrigerada o congelada	20%	D
04090010	Miel natural, en recipientes con capacidad superior o igual a 300 kg	20%	A
04090090	Los demás mieles naturales	20%	A
04100000	Productos comestibles de origen animal no expresados ni comprendidos en otra parte.	20%	A
05119110	Los demás huevas y lechas de pescado	5%	A
05119120	Los demás desperdicios de pescado	10%	A
05119910	Cochinilla e insectos similares.	5%	A
05119930	Semen animal, excepto de bovino.	5%	A
05119940	Embriones	5%	A
05119990	Los demás productos de origen animal no expresados ni comprendidos en otras partidas; animales muertos de los Capítulos 1, impropios para la alimentación humana	5%	A
06011000	Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en reposo vegetativo	5%	A
06012000	Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en vegetación o en flor; plantas y raíces de achicoria	5%	A
06021010	Esquejes sin enraizar e injertos de orquídeas	5%	A
06021090	Los demás	5%	A
06022000	Árboles, arbustos y matas, de frutas o de otros frutos comestibles, incluso injertados	5%	A
06023000	Rododendros y azaleas, incluso injertados	5%	A
06024000	Rosales, incluso injertados	5%	A
06029010	Orquídeas, incluidos sus esquejes enraizados	5%	A
06029090	Las demás	5%	A
06031100	Rosas frescas	5%	A
06031210	Claveles miniatura frescos	5%	A
06031290	Los demás claveles	5%	A
06031300	Orquídeas	5%	A
06031410	Pompones	5%	A
06031490	Los demás crisantemos	5%	A
06031910	Gypsophila (lluvia, ilusión) (<i>Gypsophila paniculata L.</i>)	5%	A
06031920	Aster	5%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
06031930	Alstroemeria	5%	A
06031940	Gerbera	5%	A
06031990	Los demás	5%	A
06039000	Las demás flores y capullos, cortados para ramos o adornos, secos, blanqueados, teñidos, impregnados o preparados de otra forma	5%	A
06041000	Musgos y líquenes	10%	A
06049100	Follaje, hojas, ramas y demás partes de plantas, sin flores ni capullos, y hierbas, para ramos o adornos, frescos.	10%	A
06049900	Follaje, hojas, ramas y demás partes de plantas, sin flores ni capullos, y hierbas, para ramos o adornos, secos, blanqueados, teñidos, impregnados o preparados de otra forma.	10%	A
07011000	Patatas (papas) frescas o refrigeradas, para siembra	5%	A
07019000	Patatas (papas) frescas o refrigeradas, excepto para siembra	5%	A
07020000	Tomates frescos o refrigerados.	15%	A
07031000	Cebollas y chalotes, frescos o refrigerados	15%	A
07032010	Ajos, para siembra	15%	A
07032090	Los demás ajos	15%	A
07039000	Puerros y demás hortalizas aliáceas, frescos o refrigerados	15%	A
07041000	Coliflores y brécoles («broccoli»), frescos o refrigerados	15%	A
07042000	Coles (repollitos) de Bruselas, frescos o refrigerados	15%	A
07049000	Las demás coles, incluidos los repollos, coles rizadas, colinabos y productos comestibles similares del género Brassica, frescos o refrigerados.	15%	A
07051100	Lechugas repolladas, frescas o refrigeradas	15%	A
07051900	Las demás lechugas, frescas o refrigeradas	15%	A
07052100	Endibia «witloof», fresca o refrigerada	15%	A
07052900	Las demás achicorias, comprendida la escarola, frescas o refrigeradas	15%	A
07061000	Zanahorias y nabos, frescos o refrigerados	15%	A
07069000	Remolachas para ensalada, salsifíes, apionabos, rábanos y raíces comestibles similares, frescos o refrigerados.	15%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
07070000	Pepinos y pepinillos, frescos o refrigerados.	15%	A
07081000	Guisantes (arvejas, chícharos), aunque estén desvainados, frescos o refrigerados	15%	A
07089000	Las demás hortalizas de vaina, aunque estén desvainadas, frescas o refrigeradas.	15%	A
07092000	Espárragos, frescos o refrigerados	15%	A
07093000	Berenjenas, frescas o refrigeradas	15%	A
07094000	Apio, excepto el apionabo, fresco o refrigerado	15%	A
07095100	Hongos del género Agaricus, frescos o refrigerados	15%	A
07095900	Los demás hongos, frescos o refrigerados	15%	A
07096000	Frutos de los géneros Capsicum o Pimenta, frescos o refrigerados	15%	A
07097000	Espinacas (incluida la de Nueva Zelanda) y armuelles, frescas o refrigeradas	15%	A
07099010	Maíz dulce fresco o refrigerado.	15%	A
07099020	Aceitunas frescas o refrigeradas.	15%	A
07099030	Alcachofas (alcauciles), frescas o refrigeradas	15%	A
07099090	Las demás hortalizas (incluso «silvestres»), frescas o refrigeradas	15%	A
07101000	Patatas (papas), aunque estén cocidas en agua o vapor, congeladas	15%	C
07102100	Arvejas (guisantes, chícharos) (<i>Pisum Sativum</i>), incluso desvainados, aunque estén cocidos en agua o vapor, congelados	15%	C
07102900	Las demás hortalizas de vaina, incluso desvainadas, aunque estén cocidas en agua o vapor, congeladas.	15%	A
07103000	Espinacas (incluida la de Nueva Zelanda) y armuelles, aunque estén cocidas en agua o vapor, congeladas	15%	A
07108010	Esparragos, aunque estén cocidos en agua o vapor, congelados.	15%	A
07108090	Las demás hortalizas, aunque estén cocidas en agua o vapor, congeladas	15%	A
07109000	Mezclas de hortalizas, aunque estén cocidas en agua o vapor, congeladas	15%	A
07112000	Aceitunas, conservadas provisionalmente, pero todavía impropias para consumo inmediato	15%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
07114000	Pepinos y pepinillos, conservados provisionalmente, pero todavía impropios para consumo inmediato	15%	A
07115100	Hongos del género Agaricus, conservados provisionalmente, pero todavía impropios para consumo inmediato	15%	A
07115900	Los demás hongos y trufas, conservados provisionalmente, pero todavía impropios para consumo inmediato	15%	A
07122000	Cebollas secas, incluidas las cortadas en trozos o en rodajas o las trituradas o pulverizadas, pero sin otra preparación.	15%	A
07123100	Hongos del género Agaricus, secos, incluidos los cortados en trozos o en rodajas o los triturados o pulverizados, pero sin otra preparación	15%	A
07123200	Orejas de Judas , secas, incluidas las cortadas en trozos o en rodajas o las trituradas o pulverizadas, pero sin otra preparación	15%	A
07123300	Hongos gelatinosos, secos, incluidos los cortados en trozos o en rodajas o los triturados o pulverizados, pero sin otra preparación	15%	A
07123900	Demás hongos y trufas, secos, incluidas los cortados en trozos o en rodajas o los triturados o pulverizados, pero sin otra preparación	15%	A
07129010	Ajos secos, incluidos los cortados en trozos o en rodajas o los triturados o pulverizados, pero sin otra preparación	15%	A
07129020	Maíz dulce para la siembra	15%	A
07129090	Las demás hortalizas; mezclas de hortalizas, secas, incluidas las cortadas en trozos o en rodajas o las trituradas o pulverizadas, pero sin otra preparación.	15%	A
07131010	Arvejas (guisantes, chícharos) secas desvainadas, para la siembra.	5%	A
07131090	Arvejas (guisantes, chícharos) secas desvainadas, aunque estén mondadas o partidas, excepto para siembra	15%	A
07132010	Garbanzos secos desvainados, para la siembra.	5%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
07132090	Garbanzos secos desvainados, aunque estén mondados o partidos, excepto para siembra	15%	A
07134010	Lentejas, para la siembra.	5%	A
07134090	Lentejas secas desvainadas, aunque estén mondadas o partidas, excepto para siembra	15%	A
07135010	Habas, haba caballar y haba menor, para siembra	5%	A
07135090	Habas, haba caballar y haba menor, secas desvainadas, aunque estén mondadas o partidas, excepto para siembra	15%	A
07139010	Las demás hortalizas (incluso «silvestres») de vaina, para la siembra	5%	A
07139090	Las demás hortalizas (incluso «silvestres») de vaina secas desvainadas, aunque estén mondadas o partidas.	15%	A
07141000	Raíces de mandioca (yuca), frescas, refrigeradas, congeladas o secas, incluso troceadas o en «pellets».	15%	A
07142010	Camotes (batatas, boniatos) para siembra	15%	A
07142090	Los demás camotes (batatas, boniatos), frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»	15%	A
07149010	Maca (lepidium meyenil), fresca, refrigerada congelada o seca, incluso troceada o en "pellets"	15%	A
07149090	Arruruz o salep, aguaturmas (patacas), y demás raíces y tubérculos similares ricos en fécula o inulina, frescos, refrigerados, congelados o secos, incluso troceados o en «pellets»; médula de sagú.	15%	A
08011110	Cocos secos para siembra	15%	A
08011190	Los demás cocos	15%	A
08011900	Cocos frescos, incluso sin cascara o mondados	15%	A
08012100	Nueces del Brasil, frescas o secas, con cascara	15%	A
08012200	Nueces del Brasil, frescas o secas, sin cascara	15%	A
08013100	Nueces de marañon (merey, cajuil, acacardo, «cajú»), frescas o secas, con cascara	15%	A
08013200	Nueces de marañon (merey, cajuil, acacardo, «cajú»), frescas o secas, sin cascara	15%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
08021100	Almendras, frescas o secas, con cascara	15%	A
08021210	Almendras sin cáscara para siembra	15%	A
08021290	Las demás almendras sin cáscara	15%	A
08022100	Avellanas, frescas o secas, con cascara	15%	A
08022200	Avellanas, frescas o secas, sin cascara	15%	A
08023100	Nueces de Nogal, frescas o secas, con cascara	15%	A
08023200	Nueces de Nogal, frescas o secas, sin cascara	15%	A
08024000	Castañas, frescas o secas, incluso sin cáscara o mondadas	15%	A
08025000	Pistachos, frescos o secos, incluso sin cáscara o mondados	15%	A
08026000	Nueces de macadamia	15%	A
08029000	Los demás frutos de cáscara, frescos o secos, incluso sin cáscara o mondados.	15%	A
08030011	Bananas o plátanos frescos, tipo "plantain" (plátano para cocción).	15%	A
08030012	Bananas o plátanos frescos, tipo "cavendish valery".	15%	A
08030013	Banano bocadillo (<i>musa acuminata</i>)	15%	A
08030019	Los demás bananas o plátanos frescos.	15%	A
08030020	Bananas o plátanos secos.	15%	A
08041000	Dátiles, frescos o secos	15%	A
08042000	Higos, frescos o secos	15%	A
08043000	Piñas (ananas), frescas o secas	15%	A
08044000	Aguacates (paltas), frescos o secos	15%	A
08045010	Guayabas frescas o secas.	15%	A
08045020	Mangos y mangostanes frescos o secos.	15%	A
08051000	Naranjas, frescas o secas	15%	A
08052010	Mandarinas (incluidas las tangerinas y satsumas), frescas o secas.	15%	A
08052020	Tangelo (<i>Citrus reticulata</i> x <i>Citrus paradisi</i>)	15%	A
08052090	Clementinas, wilkins e híbridos similares de agrios (citricos), frescos o secos.	15%	A
08054000	Toronjas o pomelos, frescas o secas	15%	A
08055010	Limones (<i>citrus limon</i> y <i>citrus limonum</i>), frescos o secos.	15%	A
08055021	Limón (limón sutil, limón común, limón criollo) (<i>citrus aurantifolia</i>), frescos o secos.	15%	A
08055022	Lima tahiti (limón tahiti) (<i>citrus latifolia</i>), frescas o secas	15%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
08059000	Los demas frutos agrios (citricos), frescos o secos.	15%	A
08061000	Uvas frescas	15%	A
08062000	Uvas secas, incluidas las pasas	15%	A
08071100	Sandias frescas	15%	A
08071900	Melones frescos	15%	A
08072000	Papayas frescas	15%	A
08081000	Manzanas frescas	15%	A
08082010	Peras frescas.	15%	A
08082020	Membrillos frescos.	15%	A
08091000	Albaricoques (damascos, chabacones) frescos	15%	A
08092000	Cerezas frescas	15%	A
08093000	Melocotones (duraznos), incluidos los griñones y nectarinas, frescos	15%	A
08094000	Ciruelas y endrinas, frescas	15%	A
08101000	Fresas (frutillas), frescas	15%	A
08102000	Frambuesas, zarzamoras, moras y moras-frambuesa, frescas	15%	A
08104000	Arándanos rojos, mirtilos y demás frutos del género Vaccinium, frescos	15%	A
08105000	Kiwis frescos	15%	A
08106000	Duriones frescos	15%	A
08109010	Granadilla "maracuya" y demás frutas de la pasion, frescas.	15%	A
08109020	Chirimoya, guanabana y demás anonas (annonas spp.), frescas.	15%	A
08109030	Tomate de arbol (lima, tomate y tamarillo), fresco.	15%	A
08109040	Pitahayas (cereus spp.) frescas.	15%	A
08109050	Uchuvas (uvillas) frescas.	15%	A
08109090	Las demás frutas u otros frutos, frescos.	15%	A
08111010	Fresas (frutillas) sin cocer o cocidas con agua o al vapor, congeladas, con adición de azúcar u otro edulcorante	15%	A
08111090	Fresas (frutillas) sin cocer o cocidas con agua o al vapor, congeladas, sin adición de azúcar u otro edulcorante	15%	A
08112000	Frambuesas, zarzamoras, moras y moras-frambuesa, sin cocer o cocidas en agua o vapor, congeladas, incluso con adición de azúcar u otro edulcorante.	15%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
08119010	Los demás frutas y otros frutos, sin cocer o cocidos en agua o vapor, congelados, con adición de azúcar u otro edulcorante.	15%	A
08119091	Mango (<i>Mangifera indica L.</i>)	15%	A
08119092	Camu Camu (<i>Myrciaria dubia</i>)	15%	A
08119093	Lúcuma (<i>Lúcuma obovata</i>)	15%	A
08119094	Maracuyá (parchita) (<i>Passiflora edulis</i>)	15%	A
08119095	Guanábana (<i>Annona muricata</i>)	15%	A
08119096	Papaya	15%	A
08119099	Los demás frutas y otros frutos, sin cocer o cocidos en agua o vapor, congelados, sin adición de azúcar u otro edulcorante.	15%	A
08121000	Cerezas, conservadas provisionalmente, pero todavía impropias para consumo inmediato.	15%	A
08129020	Duraznos o melocotones, incluidos los griñones y nectarinas, conservados provisionalmente, pero todavía impropios para consumo inmediato.	15%	A
08129090	Las demás frutas y otros frutos, conservados provisionalmente, pero todavía impropios para consumo inmediato.	15%	A
08131000	Damascos (albaricoques, chabacanos), secos.	15%	A
08132000	Ciruelas secas	15%	A
08133000	Manzanas secas	15%	A
08134000	Las demás frutas u otros frutos, secos, excepto los de las partidas 08.01 a 08.06	15%	A
08135000	Mezclas de frutas u otros frutos, secos, o de frutos de cáscara de este Capítulo	15%	A
08140010	Cortezas de limón (limón sutil, limón común, limón criollo) frescas, congeladas, secas o presentadas en agua salada, sulfurosa o adicionada de otras sustancias para su conservación provisional	15%	A
08140090	Las demás cortezas de agrios (cítricos), melones o sandías, frescas, congeladas, secas o presentadas en agua salada, sulfurosa o adicionada de otras sustancias para su conservación provisional	15%	A
09041100	Pimienta del género <i>Piper</i> , sin triturar ni pulverizar	10%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
09041200	Pimienta del género Piper, triturada o pulverizada.	15%	A
09042010	Paprika (<i>Capsicum annuum, L.</i>)	15%	A
09042090	Los demás frutos de los géneros Capsicum o Pimenta, secos, triturados o pulverizados	15%	A
09050000	Vainilla	10%	A
09061100	Canela y flores de canelero, sin triturar ni pulverizar	10%	A
09061900	Las demás	10%	A
09062000	Canela y flores de canelero, trituradas o pulverizadas	15%	A
09070000	Clavo (frutos, clavillos y pedúnculos).	10%	A
09081000	Nuez moscada	10%	A
09082000	Macis	10%	A
09083000	Amomos y cardamomos	10%	A
09091000	Semillas de anís o de badiana	10%	A
09092010	Semillas de cilantro para siembra	10%	A
09092090	Las demás semillas de cilantro	10%	A
09093000	Semillas de comino	10%	A
09094000	Semillas de alcaravea	10%	A
09095000	Semillas de hinojo; bayas de enebro	10%	A
09101000	Jengibre	10%	A
09102000	Azafrán	10%	A
09103000	Cúrcuma	10%	A
09109100	Las demás especias, mezclas previstas en la nota 1b) de este capítulo	10%	A
09109910	Hojas de Laurel	10%	A
09109990	Las demás	10%	A
11021000	Harina de centeno	20%	A
11051000	Harina, sémola y polvo de patata (papa)	20%	A
11061000	Harina, sémola y polvo de las hortalizas de la partida 07.13	20%	A
11063010	Harina, semola y polvo de bananas o platanos.	20%	A
11063020	Harina de Lúcuma	20%	A
11063090	Las demas harinas, semolas y polvo de los productos del capitulo 8.	20%	A
11082000	Inulina	20%	A
12091000	Semilla de remolacha azucarera, para siembra	20%	A
12092100	Semilla de alfalfa, para siembra	5%	A
12092200	Semilla de trébol, para siembra	5%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
12092300	Semilla de festucas, para siembra	5%	A
12092400	Semilla de pasto azul de Kentucky, para siembra	5%	A
12092500	Semilla de ballico, para siembra	5%	A
12092900	Las demás semillas forrajeras, para siembra	5%	A
12093000	Semillas de plantas herbáceas utilizadas principalmente por sus flores, para siembra	5%	A
12099110	Semillas de cebollas, puerros, ajos y demás hortalizas del genero allium, para siembra	5%	A
12099120	Semillas de coles, coliflores, brocoli, nabos y demás hortalizas del genero brassica, para siembra	5%	A
12099130	Semillas de zanahoria, para siembra	5%	A
12099140	Semillas de lechuga, para siembra	5%	A
12099150	Semillas de tomates, para siembra	5%	A
12099190	Las demás semillas de hortalizas, para la siembra.	5%	A
12099910	Semillas de arboles frutales o forestales, para siembra.	5%	A
12099920	Semillas de tabaco, para siembra.	5%	A
12099930	Semillas de tara (caesalpinea espinosa), para la siembra	5%	A
12099940	Semillas de Achiote	5%	A
12099990	Las demás semillas, frutos y esporas, para siembra	5%	A
12101000	Conos de lúpulo sin triturar ni moler ni en «pellets»	10%	A
12102000	Conos de lúpulo triturados, molidos o en «pellets»; lupulino	10%	A
12112000	Raíces de «ginseng»	10%	A
12113000	Hojas de coca	10%	A
12114000	Paja de adormidera	10%	A
12119030	Oregano (origanum vulgare) fresco o seco, incluso cortado, quebrantado o pulverizado.	10%	A
12119050	Uña de gato (uncaria tormentosa), fresco o seco, incluso cortado, quebrantado o pulveriza	10%	A
12119060	Hierbaluisa	10%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
12119090	Las demás plantas, partes de plantas, semillas y frutos de las especies utilizadas principalmente en perfumería, medicina o para usos insecticidas, parasiticidas o similares, frescos o secos, incluso cortados, quebrantados o pulverizados	10%	A
12122000	Algas, frescas, refrigeradas, congeladas o secas, incluso pulverizadas	10%	A
12129100	Remolacha azúcarera, fresca, refrigerada, congelada o seca, incluso pulverizada	10%	A
12129910	Caña de azúcar fresca refrigerada congelada o seca, incluso pulverizada.	10%	A
12129990	Demás almendras de frutos y demás productos vegetales (incluidas las raíces de achicoria sin tostar de la variedad Cichorium intybus sativum) empleados principalmente en la alimentación humana, no expresados ni comprendidos en otra parte.	10%	A
12141000	Harina y «pellets» de alfalfa	15%	A
12149000	Los demás nabos forrajeros, remolachas forrajeras, raíces forrajeras, heno, alfalfa, trébol, esparceta, coles forrajeras, altramueses, vezas y productos forrajeros similares, incluso en «pellets».	10%	A
13012000	Goma arábiga	5%	A
13019040	Goma tragacanto.	5%	A
13019090	Los demás gomas, resinas, gomorresinas y oleorresinas, naturales.	5%	A
17021100	Lactosa y jarabe de lactosa, con un contenido de lactosa superior o igual al 99 % en peso, expresado en lactosa anhidra, calculado sobre producto seco.	15%	A
17021910	Las demás lactosas	15%	A
17021920	Los demás jarabes de lactosa	15%	A
18010011	Cacao crudo para siembra	10%	A
18010019	Los demás	10%	A
18010020	Cacao en grano, entero o partido, tostado	15%	A
18020000	Cáscara, películas y demás residuos de cacao.	10%	A
20011000	Pepinos y pepinillos, preparados o conservados en vinagre o en ácido acético.	20%	A
20019010	Aceitunas preparadas o conservadas en vinagre o en ácido acetico.	20%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
20019090	Las demás hortalizas (incluso «silvestres»), frutas u otros frutos y demás partes comestibles de plantas, preparados o conservados en vinagre o en ácido acético.	20%	A
20021000	Tomates enteros o en trozos preparados o conservados (excepto en vinagre o en ácido acético).	20%	A
20029000	Los demás tomates preparados o conservados (excepto en vinagre o en ácido acético).	20%	A
20031000	Hongos del género Agaricus, preparados o conservados (excepto en vinagre o acido acético).	20%	A
20032000	Trufas, preparadas o conservadas (excepto en vinagre o acido acético).	20%	A
20039000	Los demás hongos, preparados o conservados (excepto en vinagre o acido acético).	20%	A
20049000	Las demás hortalizas y las mezclas de hortalizas preparadas o conservadas (excepto en vinagre o en ácido acético), congeladas, excepto los productos de la partida 20.06.	20%	A
20051000	Hortalizas homogeneizadas, sin congelar	20%	A
20052000	Patatas (papas) preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	20%	A
20054000	Guisantes (arvejas, chícaros), preparados o conservados (excepto en vinagre o en ácido acético), sin congelar	20%	C
20056000	Espárragos preparados o conservados (excepto en vinagre o en ácido acético), sin congelar	20%	A
20057000	Aceitunas preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar	20%	A
20059100	Brotes de Bambú	20%	A
20059910	Alcachofas	20%	A
20059920	Pimiento piquillo	20%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
20059990	Las demás hortalizas y mezclas de hortalizas (incluso «silvestres») preparadas o conservadas (excepto en vinagre o en ácido acético), sin congelar, excepto los productos de la partida 20.06.	20%	A
20081910	Nueces de marañon (marey, cajuil, anacardos, "caju"), preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20081920	Pistachos preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20081990	Los demás frutos de cáscara y demás semillas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol, incluso mezclados entre sí	20%	A
20082010	Piñas (ananás) en agua con adición de azúcar u otro edulcorante, incluido el jarabe	20%	A
20082090	Las demás piñas (ananás) preparadas o conservadas de otro modo	20%	A
20083000	Agríos cítricos preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20084000	Peras preparadas o conservadas de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20085000	Albaricoques (damascos, chabacanos) preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20086010	Cerezas en agua con adición de azúcar u otro edulcorante, incluido el jarabe	20%	A
20086090	Las demás cerezas preparadas o conservadas de otro modo	20%	A
20087020	Duraznos (melocotones), en agua con adición de azúcar u otro edulcorante, incluido el jarabe	20%	A
20087090	Los demás duraznos (melocotones) preparados o conservados de otro modo	20%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
20088000	Fresas preparadas o conservadas de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20089200	Mezclas de frutas u otros frutos y demás partes comestibles de plantas, preparadas o conservadas de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol, excepto las de las subpartida 2008.19.	20%	A
20091100	Jugo de naranja congelado, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20091200	Jugo de naranja sin congelar, de valor Brix inferior o igual a 20, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	20%	A
20091900	Los demás jugos de naranja, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20092100	Jugo de toronja o pomelo, de valor Brix inferior o igual a 20, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	20%	A
20092900	Los demás jugos de toronja o pomelo, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20093100	Jugo de cualquier otro agrio (cítrico), de valor Brix inferior o igual a 20, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	20%	A
20093910	De limón de la subpartida 0805.50.21	20%	A
20093990	Los demás jugos de cualquier otro agrio (cítrico), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20094100	Jugo de piña (ananá), de valor Brix inferior o igual a 20, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	20%	A
20094900	Los demás jugos de piña (ananá), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
22041000	Vino espumoso de uvas frescas, incluso encabezado	20%	B
22042100	Los demás vinos, en recipientes con capacidad inferior o igual a 2 litros.	20%	B
22042910	Mosto de uva en el que la fermentacion se ha impedido o cortado añadiendo alcohol (mosto apagado)	20%	B
22042990	Los demás vinos de uvas frescas.	20%	B
22043000	Los demás mostos de uvas, excepto el de la partida 20.09	15%	A
24011010	Tabaco negro, en rama o sin elaborar, sin desvenar o desnervar.	10%	A
24011020	Tabaco rubio, en rama o sin elaborar, sin desvenar o desnervar.	10%	A
24012010	Tabaco negro, total o parcialmente desvenado o desnervado.	15%	A
24012020	Tabaco rubio, total o parcialmente desvenado o desnervado.	15%	A
24013000	Desperdicios de tabaco.	10%	A
24021000	Cigarros (puros) (incluso despuntados) y cigarritos (puritos), que contengan tabaco.	20%	A
24022010	Cigarrillos de tabaco negro.	20%	A
24022020	Cigarrillos de tabaco rubio.	20%	A
24029000	Los demás cigarros (puros) (incluso despuntados), cigarritos (puritos) y cigarrillos, de sucedáneos del tabaco.	20%	A
24031000	Tabaco para fumar, incluso con sucedáneos de tabaco en cualquier proporción.	20%	A
24039100	Tabaco «homogeneizado» o «reconstituido».	20%	A
24039900	Los demás tabacos y sucedáneos del tabaco, elaborados; extractos y jugos de tabaco.	20%	A
50030000	Desperdicios de seda (incluidos los capullos no aptos para el devanado, desperdicios de hilados e hilachas), sin cardar ni peinar.	10%	A
52010010	De longitud de fibra superior a 34.92 mm (1 3/8 pulgada)	10%	A
52010020	De longitud de fibra superior a 28.57 mm (1 1/8 pulgada) pero inferior o igual a 34.92 mm (1 3/8 pulgada)	10%	A
52010030	De longitud de fibra superior a 22.22 mm (7/8 pulgada) pero inferior o igual a 28.57 mm (1 1/8 pulgada)	10%	A

Nandina 2007 8 digits	Description	Base Rate	Staging Category
52010090	De longitud de fibra inferior o igual a 22.22 mm (7/8 pulgada)	10%	A
52021000	Desperdicios de hilados de algodón.	10%	A
52029100	Hilachas de algodón	10%	A
52029900	Los demás desperdicios de algodón	10%	A
52030000	Algodón cardado o peinado.	10%	A

ANNEX II

TARIFF CONCESSIONS FROM ICELAND TO COLOMBIA

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem Base rate	MFN - rate of duty, specific Base rate	Duty for Colombia
1	2	3a	3b	4
0409.0000	Natural honey	0		FREE
0410.0000	Edible products of animal origin, not elsewhere specified or included	0		FREE
0504	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof:			
0504.0001	- Guts, salted and dressed	0		FREE
0504.0002	- Guts, salted but not dressed	0		FREE
0504.0009	- Other	0		FREE
0506	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or de gelatinised; powder and waste of these products:			
0506.1000	- Ossein and bones treated with acid	0		FREE
0506.9000	- Other	0		FREE
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 and 3, unfit for human consumption:			
0511.1000	- Bovine semen	0		FREE
	- Other:			
	-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:			
0511.9111	-- Fish, fresh or chilled, for reduction, n.e.s.	0		FREE
0511.9112	-- Herrings for bait, frozen	0		FREE
0511.9113	-- Capelin for bait, frozen	0		FREE
0511.9114	-- Salted roes	0		FREE
0511.9115	-- Fish waste for feed purposes, frozen	0		FREE
0511.9116	-- Scales of fish	0		FREE
0511.9117	-- Fish bile	0		FREE
0511.9118	-- Swim bladder, dried	0		FREE
0511.9119	-- Swim bladder, salted	0		FREE
0511.9121	-- Fish guts, n.e.s.	0		FREE
0511.9122	-- Fish waste, n.e.s.	0		FREE
0511.9123	-- Fertile halibut eggs	0		FREE
0511.9124	-- Fish for bait, frozen, n.e.s	0		FREE
	-- Other			
0511.9125	---- Fit for human consumption	0		FREE
0511.9129	---- Other	0		FREE
	-- Other:			
0511.9901	-- Animal blood	0		FREE
0511.9902	-- Fit for human consumption	0		FREE
0511.9909	-- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0601	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading No. 1212:			
0601.1000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0		FREE
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:			
0601.2001	-- Chicory roots	0		FREE
0601.2002	-- Flowering potted plants	30	480	FREE
0601.2003	-- Green potted plants	30	480	FREE
0601.2009	-- Other	30	265	FREE
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn:			
0602.1000	- Unrooted cuttings and slips	0	270	FREE
0602.2000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	30	200	FREE
0602.3000	- Rhododendrons and azaleas, grafted or not	30	200	FREE
0602.4000	- Roses, grafted or not	30	200	FREE
	- Other:			
0602.9010	-- Mushroom spawn	0	200	FREE
0602.9020	-- Pineapple trees	30	200	FREE
0602.9030	-- Vegetable plants and strawberry plants	30	200	FREE
	-- Other:			
	--- Outdoor plants:			
	---- Trees, shrubs and bushes:			
0602.9041	----- Forest trees	30	200	FREE
	----- Other:			
0602.9045	----- Slips, rooted, and young growth	30	200	FREE
0602.9049	----- Other	30	200	FREE
	----- Other outdoor plants:			
0602.9051	----- Perennial plantlike plants	30	200	FREE
0602.9059	----- Other	30	200	FREE
	--- Indoor plants:			
0602.9070	---- Slips, rooted, and young growth, excluding cacti and thistleleaves	30	200	FREE
	---- Other:			
0602.9091	---- Cacti and thistleleaves	30	200	FREE
0602.9092	---- Potted plants of the genus Bromilea	30	200	FREE
0602.9093	---- The plants Erica Gracilis and Calluna	30	200	FREE
0602.9094	---- Orchids	30	200	FREE
0602.9095	---- Other potted plants not exceeding 1 m in height	30	200	
0602.9099	---- Other	30	200	FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:			
	-- Carnations:			
0603.1201	--- Imported from 1 December to 30 April	30	95	FREE
0603.1300	--- Orchids	30	95	FREE
0603.1901	-- Of the genera Protea, Banksia, Leucadendron and Brunia	30	95	FREE
0603.1902	-- Cut branches with berries or fruit on, not edible, of the genera: Ligustrum, Callicarpa, Gossypium, Hypericum, Ilex og Symphoricarpos	30	95	FREE
0603.1903	-- Forsythia	30	95	FREE
	--- Spider flowers (Grevillea), flamingo flowers or tail flowers (Anthurium), wonder flowers or chincher chee (Ornithogalum) and bird of paradise (Strelitzia):			
0603.1904	---- Imported from 1 December to 30 April	30	95	FREE
0603.9000	- Other	30	95	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, dried, dyed, bleached, impregnated or otherwise prepared:			
	- Mosses and lichens			
0604.1010	-- Reindeer moss (Cladonia rangiferina) and other mosses, dried, dyed, impregnated or otherwise prepared	0		FREE
0604.1090	-- Other	0		FREE
	- Other:			
	-- Fresh:			
0604.9101	--- Christmas trees, without roots	30	650	FREE
0604.9102	--- Christmas tree branches	30	50	FREE
0604.9109	--- Other	30	50	FREE
0604.9900	-- Other	30	50	FREE
0702	Tomatoes, fresh or chilled:			
0702.0001	- Imported from 1 November to 15 March	30	198	FREE
0702.0002	- Imported at other time	30	198	FREE
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:			
	- Onions and shallots:			
0703.1001	-- Onions	30		FREE
0703.1009	-- Shallots	30		FREE
0703.2000	- Garlic	30		FREE
	- Leeks and other alliaceous vegetables:			
0703 9001	-- Leeks (<i>Allium porrum</i>)	30	227	FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0703.9009	-- Other	30		FREE
0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:			
0704.2000	- Brussels sprouts	30	215	FREE
	- Other:			
0704.9005	-- Curly kale (<i>brassica oleracea acephala</i>)	30	196	FREE
0704.9009	-- Other	30	196	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	FREE
0705.1112	---- Importation at other time	30	194	FREE
	--- Other:			
0705.1191	---- Imported from 1 November to 15 March	30	194	FREE
0705.1199	---- Imported at other time	30	194	FREE
0705.1900	-- Other	30	194	FREE
	- Chicory:			
0705.2100	-- Witloof chicory (<i>Cichorium intybus var. foliosum</i>)	30	194	FREE
0705.2900	-- Other	30	194	FREE
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:			
	- Other			
0706.9009	- Other	30	136	FREE
0707	Cucumbers and gherkins, fresh or chilled:			
	- Imported from 1 November to 15 March:			
0707.0011	-- Cucumbers	30	197	FREE
0707.0012	-- Gherkins	30	197	FREE
	- Imported at other time:			
0707.0021	-- Cucumbers	30	197	FREE
0707.0022	-- Gherkins	30	197	FREE
0708	Leguminous vegetables, shelled or unshelled, fresh or chilled:			
0708.1000	- Peas (<i>Pisum sativum</i>)	25		FREE
0708.2000	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	25		FREE
0708.9000	- Other leguminous vegetables	25		FREE
0709	Other vegetables, fresh or chilled:			
0709.2000	- Asparagus	30		FREE
0709.3000	- Aubergines (egg-plants)	30	116	FREE
0709.5901	--- Truffles	30		FREE
	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :			
0709.6001	-- Pimento	30		FREE
	-- Peppers:			

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0709.6002	--- Imported from 1 November to 15 March	30	397	FREE
	--- Imported at other dates:			
0709.6003	---- Green peppers	30	397	FREE
0709.6004	---- Other peppers	30	397	FREE
0709.6009	-- Other	30	397	FREE
0709.7000	- Spinach, New Zealand spinach and orache spinache (garden spinach)	20		FREE
	- Other:			
0709.9001	-- Sweet corn	30		FREE
0709.9002	-- Courgettes	30	397	FREE
0709.9003	-- Olives	30		FREE
0709.9004	-- Parsley (percille)	30	227	FREE
0709.9005	- Globe artichokes	30		FREE
0709.9009	-- Other	30	385	FREE
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:			
	- Leguminous vegetables, shells or unshelled:			
0710.2100	-- Peas (<i>Pisum sativum</i>)	30		FREE
0710.2200	-- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	30		FREE
0710.2900	-- Other	30		FREE
0710.3000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	30		FREE
	- Other vegetables:			
	-- Peppers:			
0710.8001	--- Imported from 1 November to 15 March	30		FREE
0710.8002	--- Imported at other times	30		FREE
0710.8003	-- Onions	30		FREE
0710.8009	-- Other	30		FREE
0710.9000	- Mixtures of vegetables	30		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		FREE
0711.4000	- Cucumbers and gherkins	30		FREE
	- Mushrooms and truffles:			
0711.5100	-- Mushrooms of the genus <i>Agaricus</i>	30		FREE
0711.5900	-- Other	30		FREE
	- Other vegetables; mixtures of vegetables:			
0711.9001	-- Potatoes	30		FREE
0711.9003	-- Onions	30		FREE
0711.9009	-- Other	30		FREE
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:			
0712.2000	- Onions	30		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	- 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		FREE
0712.3200	-- Wood ears (<i>Auricularia</i> spp.)	30		FREE
0712.3300	-- Jelly fungi (<i>Tremella</i> spp.)	30		FREE
0712.3900	-- Other	30		FREE
	- Other vegetables; mixtures of vegetables:			
0712.9001	-- Sweet corn, tomatoes and carrots, excluding mixtures of vegetables	30		FREE
0712.9002	-- Potatoes, whether or not cut or sliced, but not further prepared	30		FREE
0712.9009	-- Other	30		FREE
0713	Dried leguminous vegetables, shelled, whether or not skinned or split:			
0713.1000	- Peas (<i>Pisum sativum</i>)	0		FREE
0713.2000	- Chickpeas (garbanzos)	0		FREE
	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):			
0713.3100	-- Beans of the species <i>Vigna mungo</i> (L.) <i>Hepper</i> or <i>Vigna radiata</i> (L.) <i>Wilczek</i>	0		FREE
0713.3200	-- Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0		FREE
0713.3300	-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0		FREE
0713.3900	-- Other	0		FREE
0713.4000	- Lentils	0		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		FREE
0713.9000	- Other	0		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		FREE
0714.2000	- Sweet potatoes	30		FREE
0714.9000	- Other	30		FREE
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:			
	- Coconuts:			
0801.1100	-- Desiccated	0		FREE
0801.1900	-- Other	0		FREE
	- Brazil nuts:			
0801.2100	-- In shell	0		FREE
0801.2200	-- Shelled	0		FREE
	- Cashew nuts:			
0801.3100	-- In shell	0		FREE
0801.3200	-- Shelled	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0802	Other nuts, fresh or dried, whether or not shelled or peeled:			
	- Almonds:			
0802.1100	-- In shell	0		FREE
0802.1200	-- Shelled	0		FREE
	- Hazelnuts or filberts (<i>Corylus spp.</i>):			
0802.2100	-- In shell	0		FREE
0802.2200	-- Shelled	0		FREE
	- Walnuts:			
0802.3100	-- In shell	0		FREE
0802.3200	-- Shelled	0		FREE
0802.4000	- Chestnuts (<i>Castanea spp.</i>)	0		FREE
0802.5000	- Pistachios	0		FREE
0802.6000	- Macadamia nuts	0		FREE
0802.9000	- Other	0		FREE
0803.0000	Bananas, including plantains, fresh or dried	0		FREE
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:			
	- Dates:			
0804.1001	-- Fresh	0		FREE
0804.1009	-- Other	0		FREE
0804.2000	- Figs	0		FREE
0804.3000	- Pineapples	0		FREE
0804.4000	- Avocados	0		FREE
0804.5000	- Guavas, mangoes and mangosteens	0		FREE
0805	Citrus fruit, fresh or dried:			
0805.1000	- Oranges	0		FREE
0805.2000	- Mandarins (including tangerines and satsumas); clementines, wilkins and similar citrus hybrids	0		FREE
0805.4000	- Grapefruit, including pomelos	0		FREE
	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>):			
0805.5001	-- Lemons	0		FREE
0805.5009	-- Other	0		FREE
0805.9000	- Other	0		FREE
0806	Grapes, fresh or dried:			
0806.1000	- Fresh	0		FREE
	- Dried:			
0806.2001	-- Raisins	0		FREE
0806.2009	-- Other	0		FREE
0807	Melons (including watermelons) and papaws (papayas), fresh:			
	- Melons (including watermelons):			
0807.1100	-- Watermelons	0		FREE
0807.1900	-- Other	0		FREE
0807.2000	- Papaws (papayas)	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0808	Apples, pears and quinces, fresh:			
0808.1000	- Apples	0		FREE
0808.2000	- Pears and quinces	0		FREE
0809	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:			
0809.1000	- Apricots	0		FREE
0809.2000	- Cherries	0		FREE
0809.3000	- Peaches, including nectarines	0		FREE
0809.4000	- Plums and sloes	0		FREE
0810	Other fruit, fresh:			
0810.1000	- Strawberries	0		FREE
0810.2000	- Raspberries, blackberries, mulberries and loganberries	0		FREE
0810.4000	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	0		FREE
0810.5000	- Kiwifruit	0		FREE
0810.6000	- Durians	0		FREE
0810.9000	- Other	0		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		FREE
0811.1009	-- Other	0		FREE
	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:			
0811.2001	-- Containing added sugar or other sweetening matters	0		FREE
0811.2009	-- Other	0		FREE
	- Other:			
0811.9001	-- Containing added sugar or other sweetening matters	0		FREE
0811.9009	-- Other	0		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		FREE
0812.9000	- Other	0		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		FREE
0813.2000	- Prunes	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0813.3000	- Apples	0		FREE
	- Other fruit:			
0813.4001	-- For making broths	0		FREE
0813.4009	-- Other	0		FREE
	- Mixtures of nuts or dried fruits of this Chapter:			
0813.5001	-- For making broths	0		FREE
0813.5009	-- Other	0		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		FREE
0903.000	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		FREE
0904.1200	-- Crushed or ground	0		FREE
	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground:			
0904.2001	-- Sweet peppers not ground	0		FREE
0904.2009	-- Other	0		FREE
0905.0000	Vanilla	0		FREE
0906	Cinnamon and cinnamon-tree flowers:			
	- Neither crushed nor ground			
0906.1100	-- Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	0		FREE
0906.1900	-- Other	0		FREE
0906.2000	- Crushed or ground	0		FREE
0907.0000	Cloves (whole fruit, cloves and stems)	0		FREE
0908	Nutmeg, mace and cardamoms:			
0908.1000	- Nutmeg	0		FREE
0908.2000	- Mace	0		FREE
0908.3000	- Cardamoms	0		FREE
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:			
	- Seeds of anise or badian:			
0909.1001	-- For making broths	0		FREE
0909.1009	-- Other	0		FREE
0909.2000	- Seeds of coriander	0		FREE
0909.3000	- Seeds of cumin	0		FREE
0909.4000	- Seeds of caraway	0		FREE
	- Seeds of fennel; juniper berries:			
0909.5001	-- For making broths	0		FREE
0909.5009	-- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:			
0910.1000	- Ginger	0		FREE
0910.2000	- Saffron	0		FREE
0910.3000	- Turmeric (curcuma)	0		FREE
	- Other spices:			
0910.9100	-- Mixtures referred to in Note 1 (b) to this Chapter	0		FREE
0910.9900	-- Other	0		FREE
1001	Wheat and meslin:			
	- Durum wheat:			
1001.1009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Other:			
1001.9009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1002	- Rye:			
1102.0009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1003	- Barley:			
1103.0009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1004	- Oats:			
1104.0009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1005	Maize (corn):			
1005.1000	- Seed	0		FREE
	- Other:			
1105.9009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1006	Rice:			
	- Rice in the husk (paddy or rough):			
1006.1001	-- In retail packings of 5 kilos or less	0		FREE
1006.1009	-- Other	0		FREE
	- Husked (brown) rice:			
1006.2001	-- In retail packings of 5 kilos or less	0		FREE
1006.2009	-- Other	0		FREE
	- Semi-milled or wholly milled rice, whether or not polished or glazed:			
1006.3001	-- In retail packings of 5 kilos or less	0		FREE
1006.3009	-- Other	0		FREE
	- Broken rice:			
1006.4001	-- In retail packings of 5 kilos or less	0		FREE
1006.4009	-- Other	0		FREE
1007	Grain sorghum:			
1007.0009	- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
1008	Buckwheat, millet and canary seed; other cereals:			
	- Buckwheat:			
1008.1009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Millet:			
1008.2009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Canary seed:			
1008.3009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Other cereals:			
1008.9009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1101	Wheat or meslin flour:			
1101.1010	- In retail packings of 5 kilos or less	0		FREE
	- Other:			
1101.1029	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1102	Cereal flours other than of wheat or meslin:			
	- Rye flour:			
1102.1001	-- In retail packing of 5 kilos or less	0		FREE
1102.1009	-- Other	0		FREE
	- Maize (corn) flour :			
1102.2009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Other:			
	-- Of barley:			
1102.9019	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	-- Rice flour:			
1102.9021	--- In retail packings of 5 kilos or less	0		FREE
1102.9029	--- Other	0		FREE
	-- Other:			
1102.9039	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1103	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		FREE
	-- Of maize (corn):			
	--- Cereal groats:			
1103.1319	---- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	--- Other:			
1103.1329	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	-- Of other cereals:			
1103.1909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Pellets:			
1103.2009	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1104	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		FREE
	--- Other:			
1104.1229	---- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	-- Of other cereals:			
1104.1909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):			
	-- Of oats:			
1104.2210	--- In retail packings of 5 kilos or less	0		FREE
	--- Other:			
1104.2229	---- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	-- Of maize (corn):			
1104.2309	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	-- Of other cereals:			
1104.2909	--- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
	- Germ of cereals, whole, rolled, flaked or ground:			
1104.3009	-- Other, subject to compliance with further definition of the Ministry of Finance	0		FREE
1105	Flour, meal and flakes of potatoes:			
	- Flour and meal:			
1105.1001	-- In retail packings of 5 kilos or less	0		FREE
1105.1009	-- Other	0		FREE
	- Flakes, granules and pellets:			
1105.2009	-- Other	12		FREE
1106	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	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	heading 0713			
	- Of sago, roots or tubers of heading No. 0714:			
1106.2009	-- Other	0		FREE
1106.3000	- Of the products of Chapter 8	0		FREE
1107	Malt, whether or not roasted:			
1107.1000	- Not roasted	0		FREE
1107.2000	- Roasted	0		FREE
1108	Starches; inulin:			
	- Starches:			
	-- Wheat starch:			
1108.1101	--- In retail packings of 5 kilos or less	0		FREE
1108.1109	--- Other	0		FREE
	-- Maize (corn) starch:			
1108.1201	--- In retail packings of 5 kilos or less	0		FREE
1108.1209	--- Others	0		FREE
	-- Potato starch:			
1108.1309	--- Other	5		FREE
	-- Manioc (cassava) starch:			
1108.1401	--- In retail packings of 5 kilos or less	0		FREE
1108.1409	--- Other	0		FREE
	-- Other starches:			
1108.1901	--- In retail packings of 5 kilos or less	0		FREE
1108.1909	--- Other	0		FREE
	- Inulin:			
1108.2001	-- In retail packings of 5 kilos or less	0		FREE
1108.2009	-- Other	0		FREE
1109.0000	Wheat gluten, whether or not dried	0		FREE
1201.0000	Soya beans, whether or not broken.	0		FREE
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:			
1202.1000	- In shell	0		FREE
1202.2000	- Shelled, whether or not broken	0		FREE
1203.0000	Copra	0		FREE
1204.0000	Linseed, whether or not broken	0		FREE
1205	Rape or colza seeds, whether or not broken:			
1205.1000	- Low erucic acid rape or colza seeds	0		FREE
1205.9000	- Other	0		FREE
1207	Other oil seeds and oleaginous fruits, whether or not broken:			
1207.2000	- Cotton seeds	0		FREE
1207.4000	- Sesamum seeds	0		FREE
1207.5000	- Mustard seeds	0		FREE
	- Other:			
1207.9100	-- Poppy seeds	0		FREE
1207.9900	- -Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:			
1208.1000	- Of soya beans	0		FREE
1208.9000	- Other	0		FREE
1209	Seeds, fruit and spores, of a kind used for sowing:			
	- Sugar beet seed:			
1209.1101	-- In packings of 10 kilos or more	0		FREE
1209.1109	-- Other	0		FREE
	-- Lucerne (alfalfa) seed:			
1209.2101	--- In packings of 10 kilos or more	0		FREE
1209.2109	--- Other	0		FREE
	-- Clover (<i>Trifolium spp.</i>) seed:			
1209.2201	--- In packings of 10 kilos or more	0		FREE
1209.2209	--- Other	0		FREE
	-- Fescue seed:			
1209.2301	--- In packings of 10 kilos or more	0		FREE
1209.2309	--- Other	0		FREE
	-- Kentucky blue grass (<i>Poa pratensis L.</i>) seed:			
1209.2401	--- In packings of 10 kilos or more	0		FREE
1209.2409	--- Other	0		FREE
	-- Rye grass (<i>Lolium multiflorum Lam.</i> , <i>Lolium perenne L.</i>) seed:			
1209.2501	--- In packings of 10 kilos or more	0		FREE
1209.2509	--- Other	0		FREE
	-- Other:			
1209.2901	--- Other grass seeds in packings 10 kilos or more	0		FREE
1209.2909	--- Other	0		FREE
1209.3000	- Seeds of herbaceous plants cultivated principally for their flowers	0		FREE
	- Other:			
1209.9100	-- Vegetable seeds	0		FREE
1209.9901	-- Mushroom spores	0		FREE
1209.9909	-- Other	0		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		FREE
1210.2000	- Hop cones, ground, powdered or in the form of pellets; lupulin	0		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:			

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
1211.2000	- Ginseng roots	0		FREE
1211.3000	- Coca leaf	0		FREE
1211.4000	- Poppy straw	0		FREE
	- Other:			
1211.9001	-- For making broths	0		FREE
1211.9002	-- Basil, borage, all species of mints, rosemary, rue, sage and wormwood	0		FREE
1211.9009	-- Other	0		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:			
1212.2001	-- Used primarily in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whole, cut, ground or powdered	0		FREE
1212.2009	-- Other	0		FREE
	- Other:			
1212.9100	-- Sugar beet	0		FREE
1212.9900	-- Other	0		FREE
1213	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		FREE
	- Other:			
1213.0029	-- Other, subject to compliance with further definition of the Ministry of Finance	0		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		FREE
1214.9000	- Other	0		FREE
1301	Lac; natural gums, resins, gum-resins and balsams:			
1301.2000	- Gum Arabic	0		FREE
	-- Other			
1301.9001	--- For food preparations	0		FREE
1301.9009	--- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar - agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:			
	- Vegetable saps and extracts:			
1302.1100	-- Opium	0		FREE
1501	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503:			
	- Bone fat and fats obtained from waste:			
1501.0011	-- For food preparations	0		FREE
1501.0019	-- Other	0		FREE
	- Other:			
1501.0021	-- For food preparations	0		FREE
1501.0029	-- Other	0		FREE
1502	Fats of bovine animals, sheep or goats, other than those of heading 1503:			
	- Bone fat and fats obtained from waste:			
1502.0011	-- For food preparations	0		FREE
1502.0019	-- Other	0		FREE
	- Other:			
1502.0021	-- For food preparations	0		FREE
1502.0029	-- Other	0		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		FREE
1503.0009	- Other	0		FREE
1505.0000	Wool grease and fatty substances derived therefrom (including lanolin)	0		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		FREE
1506.0009	- Other	0		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		FREE
1507.1009	-- Other	0		FREE
	- Other:			
1507.9001	-- For food preparations	0		FREE
1507.9009	-- Other	0		FREE
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:			
	- Crude oil:			
1508.1001	-- For food preparations	0		FREE
1508.1009	-- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	- Other:			
1508.9001	-- For food preparations	0		FREE
1508.9009	-- Other	0		FREE
1509	Olive oil and its fractions, whether or not refined, but not chemically modified:			
	- Virgin:			
1509.1001	-- For food preparations	0		FREE
1509.1009	-- Other	0		FREE
	- Other:			
1509.9001	-- For food preparations	0		FREE
1509.9009	-- Other	0		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		FREE
1510.0009	- Other	0		FREE
1511	Palm oil and its fractions, whether or not refined, but not chemically modified:			
	- Crude oil:			
1511.1001	-- For food preparations	0		FREE
1511.1009	-- Other	0		FREE
	- Other:			
1511.9001	-- For food preparations	0		FREE
1511.9009	-- Other	0		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		FREE
1512.1109	--- Other	0		FREE
	-- Other:			
1512.1901	--- For food preparations	0		FREE
1512.1909	--- Other	0		FREE
	- Cotton-seed oil and its fractions:			
	-- Crude oil, whether or not gossypol has been removed:			
1512.2101	--- For food preparations	0		FREE
1512.2109	--- Other	0		FREE
	-- Other:			
1512.2901	--- For food preparations	0		FREE
1512.2909	--- Other	0		FREE
1513	Coconut (cobra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:			

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	- Coconut (cobra) oil and its fractions:			
	-- Crude oil:			
1513.1101	--- For food preparations	0		FREE
1513.1109	--- Other	0		FREE
	-- Other:			
1513.1901	--- For food preparations	0		FREE
1513.1909	--- Other	0		FREE
	- Palm kernel or babassu oil and fractions thereof:			
	-- Crude oil:			
1513.2101	--- For food preparations	0		FREE
1513.2109	--- Other	0		FREE
	-- Other:			
1513.2901	--- For food preparations	0		FREE
1513.2909	--- Other	0		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		FREE
1514.1109	--- Other	0		FREE
	-- Other:			
1514.1901	--- For food preparations	0		FREE
1514.1909	--- Other	0		FREE
	- Other:			
	-- Crude oil:			
1514.9101	--- For food preparations	0		FREE
1514.9109	--- Other	0		FREE
	-- Other:			
1514.9901	--- For food preparations	0		FREE
1514.9909	--- Other	0		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		FREE
1515.1900	-- Other	0		FREE
	- Maize (corn) oil and its fractions:			
	-- Crude oil:			
1515.2101	--- For food preparations	0		FREE
1515.2109	--- Other	0		FREE
	-- Other:			
1515.2901	--- For food preparations	0		FREE
1515.2909	--- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
1515.3000	- Castor oil and its fractions	0		FREE
	- Sesame oil and its fractions:			
1515.5001	-- For food preparations	0		FREE
1515.5009	-- Other	0		FREE
	- Other:			
1515.9001	-- For food preparations	0		FREE
1515.9009	-- Other	0		FREE
1516	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:			
	- Vegetable fats and oils and their fractions:			
1516.2001	-- Soya-bean oil	0		FREE
1516.2002	-- Cotton-seed oil	0		FREE
1516.2009	-- Other	0		FREE
1701	Cane or beet sugar and chemically pure sucrose in solid form:			
	- Raw sugar not containing added flavouring or colouring matter:			
1701.1100	-- Cane sugar	0		FREE
1701.1200	-- Beet sugar	0		FREE
	- Other:			
	-- Containing added flavouring or colouring matter:			
1701.9101	--- Cube sugar in retail packings of 5 kilos or less	0		FREE
1701.9102	--- Cube sugar in other packings	0		FREE
1701.9103	--- Granulated sugar in retail packings of 5 kilos or less	0		FREE
1701.9104	--- Granulated sugar in other packings	0		FREE
1701.9105	--- Soft brown sugar	0		FREE
1701.9106	--- Castor sugar	0		FREE
1701.9107	--- Candy sugar	0		FREE
1701.9109	--- Other	0		FREE
	-- Other:			
1701.9901	--- Cube sugar in retail packings of 5 kilos or less	0		FREE
1701.9902	--- Cube sugar in other packings	0		FREE
1701.9903	--- Granulated sugar in retail packings of 5 kilos or less	0		FREE
1701.9904	--- Granulated sugar in other packings	0		FREE
1701.9905	--- Soft brown sugar	0		FREE
1701.9906	--- Castor sugar	0		FREE
1701.9907	--- Candy sugar	0		FREE
1701.9909	--- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
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		FREE
1702.1900	-- Other	0		FREE
1702.2000	- Maple sugar and maple syrup	0		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		FREE
1702.3002	-- Syrup	0		FREE
1702.3009	-- Other	0		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		FREE
1702.4002	-- Syrup	0		FREE
1702.4009	-- Other	0		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		FREE
1702.9002	-- Syrup	0		FREE
1702.9003	-- Caramel	0		FREE
1702.9009	-- Other	0		FREE
1703	Molasses resulting from the extraction or refining of sugar:			
	- Cane molasses:			
1703.1002	-- Flavoured or coloured	0		FREE
1703.1009	-- Other	0		FREE
	- Other:			
1703.9009	-- Other	0		FREE
1801.0000	Cocoa beans, whole or broken, raw or roasted	0		FREE
1802.0000	Cocoa shells, husks, skins and other cocoa waste	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2001	Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:			
2001.1000	- Cucumbers and gherkins	0		FREE
	- Other:			
2001.9002	-- Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch	0		FREE
2001.9005	-- Onion	0		FREE
2001.9009	-- Other	0		FREE
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:			
2002.1000	- Tomatoes, whole or in pieces	0		FREE
2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:			
2003.1000	- Mushrooms of the genus Agaricus	0		FREE
2003.2000	- Truffles	0		FREE
2003.9000	- Other	0		FREE
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen:			
	- Potatoes:			
2004.1002	-- Potato chips	76		PREF 46%
	- Other vegetables and mixtures of vegetables:			
2004.9002	-- Globe artichokes	0		FREE
2004.9003	-- Green or black olives	0		FREE
2004.9004	-- Green peas and beans	0		FREE
2004.9005	-- Preparations with a basis of flours of leguminous plants	0		FREE
2004.9009	-- Other	0		FREE
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen:			
2005.1000	- Homogenised vegetables	0		FREE
	- Potatoes:			
2005.4000	- Peas (<i>Pisum sativum</i>)	0		FREE
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
2005.5100	-- Beans, shelled	0		FREE
2005.5900	-- Other	0		FREE
2005.6000	- Asparagus	0		FREE
2005.7000	- Olives	0		FREE
	- Other vegetables and mixtures of vegetables:			
2005.9100	-- Bamboo shoots	0		FREE
	- Other			
2005.9909	--- Other	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2006	Fruit, nuts, fruit-peel other parts of plants, preserved by sugar (drained, glacé or crystallised)			
	- Frozen vegetables:			
2006.0012	-- Asparagus	0		FREE
2006.0019	-- Other	0		FREE
	- Other vegetables:			
2006.0022	-- Asparagus	0		FREE
2006.0023	-- Pimento	0		FREE
2006.0029	-- Other	0		FREE
2006.0090	- Other	0		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:			
2008.1900	-- Other, including mixtures	0		FREE
	- Pineapples:			
2008.2001	-- Pineapples soups and porridge	0		FREE
2008.2009	-- Other	0		FREE
	- Citrus fruit:			
2008.3001	-- Citrus fruit soups and porridge	0		FREE
2008.3009	-- Other	0		FREE
	- Pears:			
2008.4001	-- Pear soups and porridge	0		FREE
2008.4009	-- Other	0		FREE
	- Apricot			
2008.5001	-- Apricots soups and porridge	0		FREE
2008.5009	-- Other	0		FREE
	- Cherries:			
2008.6001	-- Cherry soups and porridge	0		FREE
2008.6009	-- Other	0		FREE
	- Peaches, including nectarines:			
2008.7001	-- Peach soups and porridge	0		FREE
2008.7009	-- Other	0		FREE
	- Strawberries:			
2008.8001	-- Strawberry soups and porridge	0		FREE
2008.8009	-- Other	0		FREE
	- Other, including mixtures other than those of subheading 2008.19:			
	-- Mixtures:			
2008.9201	--- Soups and porridge of fruit	0		FREE
2008.9209	--- Other	0		FREE
	-- Other:			
2008.9901	--- Soups and porridge of fruit	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2008.9909	--- Other	0		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:			
	- Orange juice:			
	-- Frozen:			
2009.1110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.1121	---- In disposable packings of steel	20		FREE
2009.1122	---- In disposable packings of aluminium	20		FREE
2009.1123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.1124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.1125	---- In disposable packings of plastics,coloured	20		FREE
2009.1126	---- In disposable packings of plastics, not coloured	20		FREE
2009.1129	---- Other	20		FREE
2009.1190	--- Other	20		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		FREE
	--- Prepared beverages:			
2009.1221	---- In disposable packings of steel	20		FREE
2009.1222	---- In disposable packings of aluminium	20		FREE
2009.1223	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.1224	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.1225	---- In disposable packings of plastics,coloured	20		FREE
2009.1226	---- In disposable packings of plastics, not coloured	20		FREE
2009.1229	---- Other	20		FREE
2009.1290	--- Other	20		FREE
	-- Other:			
2009.1910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.1921	---- In disposable packings of steel	20		FREE
2009.1922	---- In disposable packings of aluminium	20		FREE
2009.1923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.1924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.1925	---- In disposable packings of plastics,coloured	20		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2009.1926	---- In disposable packings of plastics, not coloured	20		FREE
2009.1929	---- Other	20		FREE
2009.1990	--- Other	20		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		FREE
	--- Prepared beverages:			
2009.2121	---- In disposable packings of steel	20		FREE
2009.2122	---- In disposable packings of aluminium	20		FREE
2009.2123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.2124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.2125	---- In disposable packings of plastics,coloured	20		FREE
2009.2126	---- In disposable packings of plastics, not coloured	20		FREE
2009.2129	---- Other	20		FREE
2009.2190	--- Other	20		FREE
	-- Other:			
2009.2910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.2921	---- In disposable packings of steel	20		FREE
2009.2922	---- In disposable packings of aluminium	20		FREE
2009.2923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.2924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.2925	---- In disposable packings of plastics,coloured	20		FREE
2009.2926	---- In disposable packings of plastics, not coloured	20		FREE
2009.2929	---- Other	20		FREE
2009.2990	--- Other	20		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		FREE
	--- Prepared beverages:			
2009.3121	---- In disposable packings of steel	20		FREE
2009.3122	---- In disposable packings of aluminium	20		FREE
2009.3123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.3124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.3125	---- In disposable packings of plastics,coloured	20		FREE
2009.3126	---- In disposable packings of plastics, not	20		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	coloured			
2009.3129	---- Other	20		FREE
2009.3190	--- Other	20		FREE
	-- Other:			
2009.3910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.3921	---- In disposable packings of steel	20		FREE
2009.3922	---- In disposable packings of aluminium	20		FREE
2009.3923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.3924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.3925	---- In disposable packings of plastics,coloured	20		FREE
2009.3926	---- In disposable packings of plastics, not coloured	20		FREE
2009.3929	---- Other	20		FREE
2009.3990	--- Other	20		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		FREE
	--- Prepared beverages:			
2009.4121	---- In disposable packings of steel	20		FREE
2009.4122	---- In disposable packings of aluminium	20		FREE
2009.4123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.4124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.4125	---- In disposable packings of plastics,coloured	20		FREE
2009.4126	---- In disposable packings of plastics, not coloured	20		FREE
2009.4129	---- Other	20		FREE
2009.4190	--- Other	20		FREE
	-- Other:			
2009.4910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.4921	---- In disposable packings of steel	20		FREE
2009.4922	---- In disposable packings of aluminium	20		FREE
2009.4923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.4924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.4925	---- In disposable packings of plastics,coloured	20		FREE
2009.4926	---- In disposable packings of plastics, not coloured	20		FREE
2009.4929	---- Other	20		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2009.4990	--- Other	20		FREE
	- Tomato juice:			
2009.5010	-- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.5021	--- In disposable packings of steel	20		FREE
2009.5022	--- In disposable packings of aluminium	20		FREE
2009.5023	--- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.5024	--- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.5025	--- In disposable packings of plastics,coloured	20		FREE
2009.5026	--- In disposable packings of plastics, not coloured	20		FREE
2009.5029	--- Other	20		FREE
2009.5090	--- Other	20		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		FREE
	--- Prepared beverages:			
2009.6121	---- In disposable packings of steel	20		FREE
2009.6122	---- In disposable packings of aluminium	20		FREE
2009.6123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.6124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.6125	---- In disposable packings of plastics,coloured	20		FREE
2009.6126	---- In disposable packings of plastics, not coloured	20		FREE
2009.6129	---- Other	20		FREE
2009.6190	--- Other	20		FREE
	-- Other:			
2009.6910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.6921	---- In disposable packings of steel	20		FREE
2009.6922	---- In disposable packings of aluminium	20		FREE
2009.6923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.6924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.6925	---- In disposable packings of plastics,coloured	20		FREE
2009.6926	---- In disposable packings of plastics, not coloured	20		FREE
2009.6929	---- Other	20		FREE
2009.6990	--- Other	20		FREE
	- Apple juice:			

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	-- Of a Brix value not exceeding 20:			
2009.7110	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.7121	---- In disposable packings of steel	20		FREE
2009.7122	---- In disposable packings of aluminium	20		FREE
2009.7123	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.7124	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.7125	---- In disposable packings of plastics,coloured	20		FREE
2009.7126	---- In disposable packings of plastics, not coloured	20		FREE
2009.7129	---- Other	20		FREE
2009.7190	--- Other	20		FREE
	-- Other:			
2009.7910	--- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.7921	---- In disposable packings of steel	20		FREE
2009.7922	---- In disposable packings of aluminium	20		FREE
2009.7923	---- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.7924	---- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.7925	---- In disposable packings of plastics,coloured	20		FREE
2009.7926	---- In disposable packings of plastics, not coloured	20		FREE
2009.7929	---- Other	20		FREE
2009.7990	--- Other	20		FREE
	- Juice of any other single fruit or vegetable:			
2009.8010	-- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE
	--- Prepared beverages:			
2009.8021	--- In disposable packings of steel	20		FREE
2009.8022	--- In disposable packings of aluminium	20		FREE
2009.8023	--- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.8024	--- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.8025	--- In disposable packings of plastics,coloured	20		FREE
2009.8026	--- In disposable packings of plastics, not coloured	20		FREE
2009.8029	--- Other	20		FREE
2009.8090	--- Other	20		FREE
	- Mixtures of juices:			
2009.9010	-- Unfermented and not containing sugar, in containers of 50 kg or more	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
	--- Prepared beverages:			
2009.9021	--- In disposable packings of steel	20		FREE
2009.9022	--- In disposable packings of aluminium	20		FREE
2009.9023	--- In disposable packings of glass exceeding 500 ml .	20		FREE
2009.9024	--- In disposable packings of glass not exceeding 500 ml	20		FREE
2009.9025	--- In disposable packings of plastics,coloured	20		FREE
2009.9026	--- In disposable packings of plastics, not coloured	20		FREE
2009.9029	--- Other	20		FREE
2009.9090	--- Other	20		FREE
2204	Wine of fresh grapes, including fortified wines; grapes must other than that of heading No. 2009:			
	- Sparkling wine:			
	-- 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		FREE
2204.1012	--- In disposable packings of aluminium	0		FREE
2204.1013	--- In disposable packings of glass for more than 500 ml	0		FREE
2204.1014	--- In disposable packings of glass for 500 ml or less	0		FREE
2204.1015	--- In disposable packings of plastic, coloured	0		FREE
2204.1016	--- In disposable packings of plastic, uncoloured	0		FREE
2204.1019	--- Other	0		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		FREE
2204.1022	--- In disposable packings of aluminium	0		FREE
2204.1023	--- In disposable packings of glass for more than 500 ml	0		FREE
2204.1024	--- In disposable packings of glass for 500 ml or less	0		FREE
2204.1025	--- In disposable packings of plastic, coloured	0		FREE
2204.1026	--- In disposable packings of plastic, uncoloured	0		FREE
2204.1029	--- Other	0		FREE
	-- Other of an alcoholic strength by volume of more than 2,25%:			
2204.1031	--- In disposable packings of steel	0		FREE
2204.1032	--- In disposable packings of aluminium	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2204.1033	--- In disposable packings of glass for more than 500 ml	0		FREE
2204.1034	--- In disposable packings of glass for 500 ml or less	0		FREE
2204.1035	--- In disposable packings of plastic, coloured	0		FREE
2204.1036	--- In disposable packings of plastic, uncoloured	0		FREE
2204.1039	--- Other	0		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		FREE
2204.2112	---- In disposable packings of aluminium	10		FREE
2204.2113	---- In disposable packings of glass for more than 500 ml	10		FREE
2204.2114	---- In disposable packings of glass for 500 ml or less	10		FREE
2204.2115	---- In disposable packings of plastic, coloured	10		FREE
2204.2116	---- In disposable packings of plastic, uncoloured	10		FREE
2204.2119	---- Other	10		FREE
	--- Fortified grape must of an alcoholic strength by volume of more than 2.25 %:			
2204.2121	---- In disposable packings of steel	0		FREE
2204.2122	---- In disposable packings of aluminium	0		FREE
2204.2123	---- In disposable packings of glass for more than 500 ml	0		FREE
2204.2124	---- In disposable packings of glass for 500 ml or less	0		FREE
2204.2125	---- In disposable packings of plastic, coloured	0		FREE
2204.2126	---- In disposable packings of plastic, uncoloured	0		FREE
2204.2129	---- Other	0		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		FREE
2204.2132	---- In disposable packings of aluminium	0		FREE
2204.2133	---- In disposable packings of glass for more than 500 ml	0		FREE
2204.2134	---- In disposable packings of glass for 500 ml or less	0		FREE
2204.2135	---- In disposable packings of plastic, coloured	0		FREE
2204.2136	---- In disposable packings of plastic, uncoloured	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2204.2139	---- Other	0		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		FREE
2204.2142	----- In disposable packings of aluminium	0		FREE
2204.2143	----- In disposable packings of glass for more than 500 ml	0		FREE
2204.2144	----- In disposable packings of glass for 500 ml or less	0		FREE
2204.2145	----- In disposable packings of plastic, coloured	0		FREE
2204.2146	----- In disposable packings of plastic, uncoloured	0		FREE
2204.2149	----- Other	0		FREE
	---- Red wines:			
2204.2151	----- In disposable packings of steel	0		FREE
2204.2152	----- In disposable packings of aluminium	0		FREE
2204.2153	----- In disposable packings of glass for more than 500 ml	0		FREE
2204.2154	----- In disposable packings of glass for 500 ml or less	0		FREE
2204.2155	----- In disposable packings of plastic, coloured	0		FREE
2204.2156	----- In disposable packings of plastic, uncoloured	0		FREE
2204.2159	----- Other	0		FREE
	---- Other wines:			
2204.2161	----- In disposable packings of steel	0		FREE
2204.2162	----- In disposable packings of aluminium	0		FREE
2204.2163	----- In disposable packings of glass for more than 500 ml	0		FREE
2204.2164	----- In disposable packings of glass for 500 ml or less	0		FREE
2204.2165	----- In disposable packings of plastic, coloured	0		FREE
2204.2166	----- In disposable packings of plastic, uncoloured	0		FREE
2204.2169	----- Other	0		FREE
	--- Other of an alcoholic strength by volume of more than 2.25 %:			
2204.2191	---- In disposable packings of steel	0		FREE
2204.2192	---- In disposable packings of aluminium	0		FREE
2204.2193	---- In disposable packings of glass for more than 500 ml	0		FREE
2204.2194	---- In disposable packings of glass for 500 ml or less	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2204.2195	---- In disposable packings of plastic, coloured	0		FREE
2204.2196	---- In disposable packings of plastic, uncoloured	0		FREE
2204.2199	---- Other	0		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		FREE
2204.2912	---- In disposable packings of aluminium	10		FREE
2204.2913	---- In disposable packings of glass	10		FREE
2204.2915	---- In disposable packings of plastic, coloured	10		FREE
2204.2916	---- In disposable packings of plastic, uncoloured	10		FREE
2204.2919	---- Other	10		FREE
	--- Fortified grape must of an alcoholic strength by volume of more than 2.25 %:			
2204.2921	---- In disposable packings of steel	0		FREE
2204.2922	---- In disposable packings of aluminium	0		FREE
2204.2923	---- In disposable packings of glass	0		FREE
2204.2925	---- In disposable packings of plastic, coloured	0		FREE
2204.2926	---- In disposable packings of plastic, uncoloured	0		FREE
2204.2929	---- Other	0		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		FREE
2204.2932	---- In disposable packings of aluminium	0		FREE
2204.2933	---- In disposable packings of glass	0		FREE
2204.2935	---- In disposable packings of plastic, coloured	0		FREE
2204.2936	---- In disposable packings of plastic, uncoloured	0		FREE
2204.2939	---- Other	0		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		FREE
2204.2942	----- In disposable packings of aluminium	0		FREE
2204.2943	----- In disposable packings of glass	0		FREE
2204.2945	----- In disposable packings of plastic, coloured	0		FREE
2204.2946	----- In disposable packings of plastic, uncoloured	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2204.2949	----- Other	0		FREE
	----- Red wines:			
2204.2951	----- In disposable packings of steel	0		FREE
2204.2952	----- In disposable packings of aluminium	0		FREE
2204.2953	----- In disposable packings of glass	0		FREE
2204.2955	----- In disposable packings of plastic, coloured	0		FREE
2204.2956	----- In disposable packings of plastic, uncoloured	0		FREE
2204.2959	----- Other	0		FREE
	----- Other wines:			
2204.2961	----- In disposable packings of steel	0		FREE
2204.2962	----- In disposable packings of aluminium	0		FREE
2204.2963	----- In disposable packings of glass	0		FREE
2204.2965	----- In disposable packings of plastic, coloured	0		FREE
2204.2966	----- In disposable packings of plastic, uncoloured	0		FREE
2204.2969	----- Other	0		FREE
	--- Other of an alcoholic strength by volume of more than 2.25 %:			
2204.2991	---- In disposable packings of steel	0		FREE
2204.2992	---- In disposable packings of aluminium	0		FREE
2204.2993	---- In disposable packings of glass	0		FREE
2204.2995	---- In disposable packings of plastic, coloured	0		FREE
2204.2996	---- In disposable packings of plastic, uncoloured	0		FREE
2204.2999	---- Other	0		FREE
	- 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		FREE
2204.3012	--- In disposable packings of aluminium	10		FREE
2204.3013	--- In disposable packings of glass for more than 500 ml	10		FREE
2204.3014	--- In disposable packings of glass for 500 ml or less	10		FREE
2204.3015	--- In disposable packings of plastic, coloured	10		FREE
2204.3016	--- In disposable packings of plastic, uncoloured	10		FREE
2204.3019	--- Other	10		FREE
	-- Of an alcoholic strength by volume of more than 2.25 % vol:			
2204.3021	--- In disposable packings of steel	0		FREE
2204.3022	--- In disposable packings of aluminium	0		FREE
2204.3023	--- In disposable packings of glass for more than 500 ml	0		FREE
2204.3024	--- In disposable packings of glass for 500 ml or less	0		FREE
2204.3025	--- In disposable packings of plastic, coloured	0		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2204.3026	--- In disposable packings of plastic, uncoloured	0		FREE
2204.3029	--- Other	0		FREE
2309	Preparations of a kind used in animal feeding:			
2309.1000	- Dog or cat food, put up for retail sale	0		FREE
	- Other:			
2309.9003	-- Premixes prepared for animal feeding	0		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		FREE
2401.1009	-- Other	0		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		FREE
2401.2009	-- Other	0		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		FREE
2401.3009	-- Other	0		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		FREE
2402.1009	-- Other	0		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		FREE
2402.2009	-- Other	0		FREE
	- 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		FREE

HS-no. (HS2007)	Description of products	MFN - rate of duty, ad valorem	MFN - rate of duty, specific	Duty for Colombia
		Base rate	Base rate	
2402.9019	--- Other	0		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		FREE
2402.9099	--- Other	0		FREE
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences:			
	- Smoked tobacco, whether or not containing tobacco substitutes in any proportion:			
2403.1001	-- Brought to the country by travelers, crew members and others for personal use, or is sent to the country without being professional importation	0		FREE
2403.1009	-- Other	0		FREE
	- Other:			
	-- "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		FREE
2403.9109	--- Other	0		FREE
	-- Other:			
	--- 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	10		FREE
2403.9919	---- Other	10		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	10		FREE
2403.9929	---- Other	10		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	10		FREE
2403.9999	---- Other	10		FREE