

Acuerdo sobre Agricultura

entre la República de Colombia y el Reino de Noruega

ARTÍCULO 1

Ámbito de Aplicación

Este Acuerdo complementario sobre el comercio de productos agrícolas básicos (en adelante “este Acuerdo”) entre la República de Colombia (en adelante “Colombia”) y el Reino de Noruega (en adelante “Noruega”), denominados “Parte” o conjuntamente “las Partes”, es suscrito en adición al Tratado de Libre Comercio entre Colombia y los Estados de la AELC (en adelante “el Acuerdo de Libre Comercio”), el cual se firma simultáneamente el 25 de noviembre de 2008, en particular de conformidad con el Artículo 1.1 (Establecimiento de la Zona de Libre Comercio) del Acuerdo de Libre Comercio.

ARTÍCULO 2

Reglas Generales

Este acuerdo se aplica a las medidas adoptadas o mantenidas por las Partes relacionadas con los productos agrícolas:

- (a) clasificados en los Capítulos 1 a 24 del Sistema Armonizado de Descripción y Sistema de Codificación de Mercancías (en adelante “el SA”), y no incluidos en los Anexos III (Productos Agrícolas Procesados) y IV (Productos de la Pesca y Otros Productos Marinos) del Acuerdo de Libre Comercio; y
- (b) cubiertos por el Anexo II (Productos Excluidos), mencionados en el subpárrafo (a) del Artículo 2.2 (Ámbito) del Acuerdo de Libre Comercio.

ARTÍCULO 3

Concesiones Arancelarias

1. Colombia otorgará concesiones arancelarias a los productos agrícolas originarios de Noruega tal como se especifica en el Anexo I del presente Acuerdo. Noruega otorgará concesiones arancelarias a los productos agrícolas originarios de Colombia, como se especifica en el Anexo II del presente Acuerdo.
2. No obstante lo dispuesto en el párrafo 1, una Parte podrá condicionar cualquier exención de derechos de aduana aplicados a la soya y el maíz al cumplimiento de un requisito de desempeño.

ARTICULO 4

Tasa Base

1. Salvo lo dispuesto en los Anexos I y II de este Acuerdo, para cada producto, la tasa base arancelaria a la se aplicarán las sucesivas reducciones establecidas en los Anexos I y II, será el arancel de nación más favorecida aplicado el 1 de abril de 2007.
2. Sin perjuicio de lo dispuesto en el párrafo 1, si en cualquier momento después de la fecha de entrada en vigor de este Acuerdo, una Parte reduce su arancel aplicado de nación más favorecida, tal arancel se aplicará solamente si es más bajo que el arancel calculado de conformidad con los Anexos correspondientes.

ARTÍCULO 5

Reglas de Origen y Procedimientos Aduaneros

1. Las reglas de origen y las disposiciones sobre cooperación en materia aduanera en el Anexo V (Reglas de Origen) del Acuerdo de Libre Comercio se aplicarán a este Acuerdo, excepto lo establecido en el párrafo 2. Cualquier referencia a "Estados de la AELC" en ese Anexo será considerado como referido a Noruega.
2. Para propósitos de este Acuerdo, el Artículo 3 del Anexo V (Reglas de Origen) del Acuerdo de Libre Comercio no se aplicará a los productos cubiertos por este Acuerdo, los cuales se exportan desde un Estado de la AELC a otro.

ARTÍCULO 6

Disposiciones del Acuerdo de Libre Comercio

Salvo disposición en contrario en este Acuerdo, las siguientes disposiciones, así como los Capítulos 9 (Transparencia) y 12 (Solución de Controversias), del Acuerdo de Libre Comercio aplicarán, *mutatis mutandis*, a este Acuerdo: 1.3 (Alcance Geográfico), 1.4 (Relación con Otros Acuerdos Internacionales), 1.6 (Gobiernos Centrales, Regionales y Locales), 1.7 (Tributación), 2.3 (Reglas de Origen y Asistencia Administrativa Mutua en Asuntos Aduaneros), 2.8 (Aranceles a la Exportación), 2.9 (Restricciones a la Importación y Exportación), 2.10 (Cargas y Formalidades Administrativas), 2.11 (Trato Nacional), 2.12 (Empresas Comerciales del Estado), 2.13 (Medidas Sanitarias y Fitosanitarias), 2.14 (Obstáculos Técnicos al Comercio), 2.15 (Subsidios y Medidas Compensatorias), 2.16 (Anti-Dumping), 2.17 (Medidas de Salvaguardia Global), 2.18 (Medidas de Salvaguardia Bilateral), 2.19 (Excepciones Generales), 2.20 (Seguridad Nacional), 2.21 (Balanza de Pagos), 8.3 (Cooperación), 13.1 (Anexos, Apéndices y Notas al Pie de Páginas), 13.3 (Enmiendas), 13.5 (Denuncia) y 13.7 (Reservas).

ARTÍCULO 7

Comité Bilateral

1. Por medio de este Acuerdo se establece un Comité Bilateral de comercio en productos agrícolas. Este Comité se reunirá cuando sea solicitado por una de las Partes. Con el fin de permitir el uso eficiente de los recursos, las Partes procurarán utilizar medios de comunicación tecnológicos, tales como comunicación electrónica, videoconferencias o teleconferencias, y reunirse siempre que sea necesario, preferiblemente aprovechando las reuniones del Comité Conjunto del Acuerdo de Libre Comercio.

2. El Comité:

- (a) monitoreará la implementación y administración de los compromisos en virtud de este Acuerdo;
- (b) evaluará el desarrollo del comercio de productos agrícolas en virtud de este Acuerdo y su impacto en el sector agropecuario de las Partes;
- (c) continuará adelantando esfuerzos para liberalizar adicionalmente el comercio de productos agrícolas en el marco de las respectivas políticas agrícolas de las Partes;
- (d) procurará resolver los conflictos que puedan presentarse respecto de la interpretación o la aplicación de este Acuerdo; y
- (e) considerará cualquier otro asunto que pueda afectar el funcionamiento de este Acuerdo.

ARTÍCULO 8

Liberalización Adicional

Las Partes se comprometen a continuar sus esfuerzos con miras a lograr una mayor liberalización de su comercio de productos agrícolas, teniendo en cuenta los patrones de dicho comercio entre ellos, las sensibilidades particulares de dichos productos, y el desarrollo de la política agropecuaria en cada lado. Las Partes consultarán, a petición de cualquiera de las Partes, con el propósito de alcanzar este objetivo, incluyendo mejoras en acceso a mercados a través de la reducción o la eliminación de aranceles aduaneros sobre productos agrícolas y la ampliación del ámbito de productos agrícolas cubiertos por este Acuerdo.

ARTÍCULO 9

Acuerdo sobre la Agricultura de la OMC

Las Partes reafirman sus derechos y obligaciones bajo el *Acuerdo sobre la Agricultura de la OMC*, salvo disposición en contrario en este Acuerdo.

ARTÍCULO 10

Subsidios a las Exportaciones Agrícolas

1. Las Partes no adoptarán, mantendrán, introducirán o reintroducirán subsidios a la exportación, como están definidos en el *Acuerdo sobre la Agricultura de la OMC*, en su comercio de productos sujetos a concesiones arancelarias de conformidad con este Acuerdo.
2. Si una Parte adopta, mantiene, introduce o reintroduce subsidios a la exportación sobre un producto sujeto a una concesión arancelaria de conformidad con el Artículo 3, la otra Parte podrá incrementar la tasa del arancel en tales importaciones hasta la tarifa aplicada de Nación más Favorecida vigente en ese momento. Si una Parte aumenta la tasa del arancel, notificará a la otra Parte en un plazo de 30 días.

ARTÍCULO 11

Sistema de Franja de Precios

Colombia podrá mantener su Mecanismo de Estabilización de Precios para los productos agrícolas según lo establecido en el Tabla 3 del Anexo III (Productos Agrícolas Procesados) del Acuerdo de Libre Comercio

ARTÍCULO 12

Entrada en Vigor y Relación entre este Acuerdo y el Acuerdo de Libre Comercio

1. Este Acuerdo entrará en vigor en la misma fecha en que el Acuerdo de Libre Comercio entré en vigor entre Colombia y Noruega. Este Acuerdo permanecerá vigente mientras las Partes continúen siendo partes del Acuerdo de Libre Comercio.
2. En el caso que Colombia o Noruega denuncie el Acuerdo de Libre Comercio, se entenderá que también está denunciando este Acuerdo. Ambas denuncias surtirán efecto a partir de la fecha en que la primera denuncia se haga efectiva de conformidad con el Artículo 13.5 del Acuerdo de Libre Comercio.

Hecho en Ginebra, a los 25 días del mes de noviembre de 2008, en dos originales, en inglés y en español, todos igualmente válidos y auténticos. En caso de que se presente cualquier divergencia en la interpretación de este Acuerdo, el texto en inglés prevalecerá.

Por la República de Colombia

Por el Reino de Noruega

ANEXO I

CONCESIONES ARANCELARIAS DE COLOMBIA A NORUEGA

Categorías de Desgravación de Colombia para Productos Agrícolas Básicos

- (1) Los aranceles sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **A** en la lista de Colombia se eliminarán totalmente, y dichos productos quedarán libres de aranceles a partir de la fecha de entrada en vigor de este Acuerdo.
- (2) Los aranceles sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **B** en la lista de Colombia se eliminarán en cinco etapas anuales iguales a partir de la fecha de entrada en vigor de este Acuerdo, y dichos productos quedarán libres de aranceles el 1 de enero del año cinco.
- (3) Los aranceles sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **C** en la lista de Colombia se eliminarán en siete etapas anuales iguales a partir de la fecha de entrada en vigor de este Acuerdo, y dichos productos quedarán libres de aranceles el 1 de enero del año siete.
- (4) Los aranceles sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **D** en la lista de Colombia se eliminarán en diez etapas anuales iguales a partir de la fecha de entrada en vigor de este Acuerdo, y dichos productos quedarán libres de aranceles el 1 de enero del año diez.
- (5) El componente fijo del mecanismo de estabilización de precios aplicado sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **O** en la lista de Colombia, tendrá una preferencia del 30 por ciento, a partir del 1 de enero del año tres de la fecha de entrada en vigor de este Acuerdo.
- (6) El componente fijo del mecanismo de estabilización de precios aplicado sobre los productos originarios comprendidos en las líneas arancelarias de la categoría de desgravación **R** en la lista de Colombia, tendrá una preferencia arancelaria del 12 por ciento, a partir del 1 de enero del año diez de la fecha de entrada en vigor de este Acuerdo.

LISTA DE CONCESIONES ARANCELARIAS DE COLOMBIA A NORUEGA

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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
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 refrigera	20%	A
02042300	Carnes de animales de la especie ovina, deshuesadas, frescas o refrigeradas.	20%	A
02044200	Los demás cortes (trozos) de carne de animales de la especie ovina sin deshuesar, congelad	20%	A
02044300	Carnes de animales de la especie ovina deshuesadas, congeladas.	20%	A
02045000	Carne de animales de la especie caprina, fresca, refrigerada o congelada.	20%	D
02109910	Harina y polvo comestibles, de carne o de despojos	20%	A
02109990	Las demás carnes y despojos comestibles, salados o en salmuera, secos o ahumados	20%	A
05111000	Semen de bovino	5%	A
05119910	Cochinilla e insectos similares.	5%	A
05119930	Semen animal, excepto de bovino.	5%	A
05119940	Embriones	5%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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	10%	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 orquideas	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	Orquideas	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
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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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	15%	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
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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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	Maiz 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) (Pisum Sativum), 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	Espárragos, 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
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
07119000	Las demás hortalizas; mezclas de hortalizas, conservadas provisionalmente, pero todavía impropias para consumo inmediato	15%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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
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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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	Arrurruz 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
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
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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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 pasión, frescas.	15%	A
08109020	Chirimoya, guanabana y demás anonas (annonn spp.), frescas.	15%	A
08109030	Tomate de árbol (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
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 (Mangifera indica L.)	15%	A
08119092	Camu Camu (Myrciaria dubia)	15%	A
08119093	Lúcuma (Lúcuma obovata)	15%	A
08119094	Maracuyá (parchita) (Passiflora edulis)	15%	A
08119095	Guanábana (Annona muricata)	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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
08129090	Las demás frutas y otros frutos, conservados provisionalmente, pero todavía impropios para consumo inmediato.	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 Piper, sin triturar ni pulverizar	10%	A
09041200	Pimienta del género Piper, triturada o pulverizada.	15%	A
09042010	Paprika (<i>Capsicum annuum</i> , L.)	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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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
12099110	Semillas de cebollas, puerros, ajos y demas hortalizas del genero allium, para siembra	5%	A
12099120	Semillas de coles, coliflores, brocoli, nabos y demas 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 demas 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 (caesalpineia 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 tomentosa), fresco o seco, incluso cortado, quebrantado o pulveriza	10%	A
12119060	Hierbaluisa	10%	A
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
13012000	Goma arábica	5%	A
13019040	Goma tragacanto.	5%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
13019090	Los demás gomas, resinas, gomorresinas y oleorresinas, naturales.	5%	A
16010000	Embutidos y productos similares de carne, despojos o sangre; preparaciones alimenticias a base de estos productos.	MEP (1) (2)	O
17011200	Azúcar de remolacha en bruto, sin adición de aromatizante ni colorante, en estado sólido.	MEP (1) (2)	R
17029020	Azúcar y melaza caramelizados.	MEP (1) (2)	R
18010011	Cacao crudo para siembra	10%	A
18010019	Los demás	10%	A
18010020	Cacao en grano, entero o partido, tostado	15%	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 acético.	20%	A
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 ácido acético).	20%	A
20032000	Trufas, preparadas o conservadas (excepto en vinagre o ácido acético).	20%	A
20039000	Los demás hongos, preparados o conservados (excepto en vinagre o ácido 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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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	Brotos de Bambú	20%	A
20059910	Alcachofas	20%	A
20059920	Pimiento piquillo	20%	A
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
20060000	Hortalizas (incluso «silvestres»), frutas u otros frutos o sus cortezas y demás partes de plantas, confitados con azúcar (almibarados, glaseados o escarchados).	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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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
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
20089920	Papayas preparadas o conservadas de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20089930	Mangos preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol	20%	A
20089990	Las demás frutas u otros frutos y demás partes comestibles de plantas, preparados o conservados de otro modo, incluso con adición de azúcar u otro edulcorante o alcohol, no expresados ni comprendidos en otra parte	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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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 agrío (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 agrío (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
20095000	Jugo de tomate, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20096100	Jugo de uva (incluido el mosto), de valor Brix inferior o igual a 30, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante	20%	A
20096900	Los demás jugos de uva (incluido el mosto), sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20097100	Jugo de manzana, 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
20097900	Los demás jugos de manzana, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20098011	Jugo de papaya, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
20098012	Jugo de "maracuya" o parchita, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20098013	Jugo de guanabana, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20098014	Jugo de mango, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20098015	Jugo de Camu camu	20%	A
20098019	Jugo de cualquier otra fruta o fruto, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20098020	Jugo de una hortaliza, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
20099000	Mezclas de jugos, sin fermentar y sin adición de alcohol, incluso con adición de azúcar u otro edulcorante.	20%	A
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 fermentación 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
22060000	Las demás bebidas fermentadas (por ejemplo: sidra, perada, aguamiel); mezclas de bebidas fermentadas y mezclas de bebidas fermentadas y bebidas no alcohólicas, no expresadas ni comprendidas en otra parte.	20%	B
22089042	Aguardiente de anís	20%	D
22089049	Los demás aguardientes	20%	D
23091010	Alimentos para perros o gatos, acondicionados para la venta al por menor, presentados en latas herméticas	20%	C
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

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
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 cigarrillos (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), cigarrillos (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
29054300	Manitol.	5%	A
33011200	Aceites esenciales de naranja.	5%	A
33011300	Aceites esenciales de limón.	10%	A
33011910	Aceites esenciales de lima.	5%	A
33011990	Los demás aceites esenciales de agrios (cítricos).	5%	A
33012400	Aceites esenciales de menta piperita (Mentha piperita).	5%	A
33012500	Aceites esenciales de las demás mentas.	5%	A
33012910	Aceites esenciales de anís.	5%	A
33012920	Aceites esenciales de eucalipto.	10%	A
33012930	Los demás aceites esenciales de lavanda (Espliego) o de lavandin	5%	A
33012990	Los demás aceites esenciales, excepto los de agrios (cítricos).	5%	A
33013000	Resinoides	5%	A
33019010	Destilados acuosos aromáticos y disoluciones acuosas de aceites esenciales.	10%	A
33019020	Oleorresinas de extracción	10%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
33019090	Disoluciones concentradas de aceites esenciales en grasas, aceites fijos, ceras o materias análogas, obtenidas por enflorado o maceración; subproductos terpénicos residuales de la desterpenación de los aceites esenciales.	5%	A
41012000	Cueros y pieles enteros de bovino (incluido el búfalo) o de equino, de peso unitario inferior o igual a 8 kg para los secos, a 10 kg para los salados secos y a 16 kg para los frescos, salados verdes (húmedos) o conservados de otro modo.	5%	A
41015000	Cueros y pieles enteros de bovino (incluido el búfalo) o de equino, de peso unitario superior a 16 kg (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), incluso depilados	5%	A
41019000	Los demás cueros y pieles en bruto, de bovino (incluido el búfalo) o de equino, incluidos los crupones, medios crupones y faldas	5%	A
41021000	Cueros y pieles en bruto, de ovino (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), con lana.	5%	A
41022100	Cueros y pieles en bruto, de ovino (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), sin lana (depilados), piquelados.	5%	A
41022900	Los demás cueros y pieles en bruto, de ovino (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), excepto los excluidos por la Nota 1 c) de este Capítulo, sin lana (depilados)	5%	A
41032000	Cueros y pieles en bruto de reptil (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), incluso depilados o divididos	5%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
41033000	Cueros y pieles en bruto de porcino (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), incluso depilados o divididos	5%	A
41039000	Los demás cueros y pieles en bruto (frescos o salados, secos, encalados, piquelados o conservados de otro modo, pero sin curtir, apergaminar ni preparar de otra forma), incluso depilados o divididos, excepto los excluidos por las Notas 1 b) ó 1 c) de este	5%	A
43011000	Peletería en bruto de visón, enteras, incluso sin la cabeza, cola o patas.	5%	A
43013000	Peletería en bruto de cordero llamadas «astracán», «Breitschwanz», «caracul», «persa» o similares, de cordero de Indias, de China, de Mongolia o del Tíbet, enteras, incluso sin la cabeza, cola o patas.	5%	A
43016000	Peletería en bruto de zorro, enteras, incluso sin la cabeza, cola o patas.	5%	A
43018000	Las demás pieles, enteras, incluso sin la cabeza, cola o patas, excepto las pieles en bruto de las partidas 41.01, 41.02 ó 41.03	5%	A
43019000	Cabezas, colas, patas y demás trozos utilizables en peletería.	5%	A
50010000	Capullos de seda aptos para el devanado.	5%	A
50020000	Seda cruda (sin torcer).	5%	A
50030000	Desperdicios de seda (incluidos los capullos no aptos para el devanado, desperdicios de hilados e hilachas), sin cardar ni peinar.	10%	A
51011100	Lana sin cardar ni peinar, sucia, incluida la lavada en vivo, esquilada.	10%	A
51011900	Demás lana sin cardar ni peinar, sucia, incluida la lavada en vivo	10%	A
51012100	Lana sin cardar ni peinar, desgrasada, sin carbonizar, esquilada.	10%	A
51012900	Demás lana sin cardar ni peinar, desgrasada, sin carbonizar	10%	A
51013000	Lana sin cardar ni peinar desgrasada, carbonizada.	10%	A
51021100	Pelo fino, sin cardar ni peinar, de cabra de Cachemira	10%	A

Nandina 2007 8 dígitos	Descripción	Tasa Base	Categoría de Desgravación
51021910	Pelo fino, sin cardar ni peinar, de alpaca o de llama	10%	A
51021920	Pelo fino, sin cardar ni peinar, de conejo o de liebre	10%	A
51021990	Los demás pelos finos, sin cardar ni peinar	10%	A
51022000	Pelo ordinario, sin cardar ni peinar.	10%	A
51031000	Borras del peinado de lana o pelo fino.	10%	A
51032000	Los demás desperdicios de lana o pelo fino.	10%	A
51033000	Desperdicios de pelo ordinario.	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
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
53011000	Lino en bruto o enriado.	10%	A
53012100	Lino agramado o espadado, pero sin hilar.	10%	A
53012900	Lino peinado o trabajado de otro modo, pero sin hilar	10%	A
53013000	Estopas y desperdicios de lino.	10%	A
53021000	Cáñamo en bruto o enriado, pero sin hilar	10%	A
53029000	Cáñamo trabajado, pero sin hilar; estopas y desperdicios de cáñamo (incluidos los desperdicios de hilados y las hilachas).	10%	A

(1) Este producto está sujeto a un mecanismo de estabilización de precios, que es resultado de aplicar la metodología vigente en la Comunidad Andina definida actualmente en la Decisión 371 del 26 de noviembre de 1994 y sus modificaciones posteriores.

(2) El arancel total aplicado a los bienes sujetos al mecanismo de estabilización de precios es la suma del arancel correspondiente al Arancel Externo Común (AEC) más el resultado del mecanismo de estabilización. El arancel resultante no podrá exceder el consolidado de la OMC.

ANEXO II

LISTA DE CONCESIONES ARANCELARIAS DE NORUEGA A COLOMBIA

Noruega eliminará o reducirá los aranceles a partir de la tasa base la cual será la consolidada en la OMC, nivel del año 2000, sobre bienes originarios de Colombia, como se indica en la columna 6. Si la tasa aplicada en la columna 5 es más baja que la tasa consolidada mencionada arriba, la tasa aplicada será la tasa base, y la reducción será a partir de esta tasa base. La excepción será para los productos marcados por una estrella donde los aranceles específicos (NOK/Kg) en la columna 6 serán los aplicados.

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
01.01			Live horses, asses, mules and hinnies.				
			- Pure-bred breeding animals :				
01.01.10	9	0	-- Other	Free		Free	Free
			-- Horses :				
01.01.90	8	0	-- Asses, mules and hinnies	Free		Free	Free
01.06			Other live animals.				
			- Mammals :				
01.06.11	0	0	-- Primates	Free		Free	Free
01.06.12	0	0	-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	Free		Free	Free
			-- Other :				
			--- Other :				
01.06.19	9	2	---- Fur-bearing animals, not elsewhere mentioned or included	Free		Free	Free
01.06.19	9	9	---- Other	Free		Free	Free
01.06.20	0	0	- Reptiles (including snakes and turtles)	Free		Free	Free
01.06.31	0	0	-- Birds of prey	Free		Free	Free
01.06.32	0	0	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	Free		Free	Free
			-- Other :				
01.06.39	1	0	--- Pheasants		0.60	Free	Free
			--- Other :				
01.06.39	9	1	---- Ostrich	Free		Free	Free
01.06.39	9	9	---- Other	Free		Free	Free
01.06.90	0	0	- Other	Free		Free	Free
02.01			Meat of bovine animals, fresh or chilled.				
02.01.10	0	0	- Carcasses and half-carcasses	344.0%	32.28	32.28	10%
			- Other cuts with bone in :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
02.01.20	0	1	-- "Compensated quarters", i.e. forequarters and the hindquarters of the same animal are presented at the same time	344.0%	66.40	32.28	10%
02.01.20	0	2	-- Other forequarters	344.0%	66.40	66.40	10%
02.01.20	0	3	-- Other hindquarters	344.0%	66.40	66.40	10%
02.01.20	0	4	-- So-called "Pistola cuts"	344.0%	66.40	66.40	10%
02.01.20	0	8	-- Other	344.0%	66.40	66.40	10%
			- Boneless :				
02.01.30	0	1	-- Beef steaks and fillets	344.0%	119.01	119.01	10%
02.01.30	0	9	-- Other	344.0%	119.01	119.01	10%
02.02			Meat of bovine animals, frozen.				30 % reduction in the in-quota duties of the annual global WTO quota for meat of bovine animals, frozen of 1084 tons.
02.02.10	0	0	- Carcasses and half-carcasses	344.0%	32.28	32.28	10%
			- Other cuts with bone in :				
02.02.20	0	1	-- "Compensated quarters", i.e. forequarters and the hindquarters of the same animal are presented at the same time	344.0%	66.40	32.28	10%
02.02.20	0	2	-- Other forequarters	344.0%	66.40	66.40	10%
02.02.20	0	3	-- Other hindquarters	344.0%	66.40	66.40	10%
02.02.20	0	4	-- So-called "Pistola cuts"	344.0%	66.40	66.40	10%
02.02.20	0	8	-- Other	344.0%	66.40	66.40	10%
			- Boneless :				
02.02.30	0	1	-- Beef steaks and fillets	344.0%	119.01	119.01	10%
02.02.30	0	9	-- Other	344.0%	119.01	119.01	10%
02.03			Meat of swine, fresh, chilled or frozen.				
			- Fresh or chilled :				
			-- Carcasses and half- carcasses :				
02.03.11	1	0	--- Of domestic swine	363.0%	24.64	24.64	10%
02.03.11	9	0	--- Other	363.0%	24.64	24.64	10%
			-- Hams, shoulders and cuts thereof, with bone in :				
			--- Of domestic swine :				
02.03.12	1	1	---- Hams and cuts thereof	363.0%	54.99	54.99	10%
02.03.12	1	9	---- Shoulders and cuts thereof	363.0%	54.99	54.99	10%
02.03.12	9	0	--- of other swine	363.0%	54.99	54.99	10%
			-- Other :				
			--- Of domestic swine :				
02.03.19	1	1	---- Fore-ends and cuts thereof	363.0%	64.96	64.96	10%
02.03.19	1	3	---- Loins and cuts thereof, with bone in	363.0%	64.96	64.96	10%
			---- Bellies (strekky) and cuts				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			thereof :				
02.03.19	1	6	----- Boneless	363.0%	64.96	64.96	10%
02.03.19	1	7	----- Other	363.0%	64.96	64.96	10%
			----- Other :				
02.03.19	5	5	----- Boneless	363.0%	64.96	64.96	10%
02.03.19	5	9	----- Other	363.0%	64.96	64.96	10%
02.03.19	9	0	--- of other swine	363.0%	64.96	64.96	10%
			- Frozen :				
			-- Carcasses and half- carcasses :				
02.03.21	1	0	--- Of domestic swine				10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for meat of swine, frozen of 1381 tonnes.
				363.0%	24.64	24.64	
02.03.21	9	0	--- of other swine	363.0%	24.64	24.64	10%
			-- Hams, shoulders and cuts thereof, with bone in :				
			--- Of domestic swine :				
02.03.22	1	1	----- Hams and cuts thereof	363.0%	54.99	54.99	10%
02.03.22	1	9	----- Shoulders and cuts thereof	363.0%	54.99	54.99	10%
02.03.22	9	0	--- of other swine	363.0%	54.99	54.99	10%
			-- Other :				
			--- Of domestic swine :				
02.03.29	1	1	----- Fore-ends and cuts thereof	363.0%	64.96	64.96	10%
02.03.29	1	3	----- Loins and cuts thereof, with bone in	363.0%	64.96	64.96	10%
			----- Bellies (streky) and cuts thereof :				
02.03.29	1	6	----- Boneless	363.0%	64.96	64.96	10%
02.03.29	1	7	----- Other	363.0%	64.96	64.96	10%
			----- Other :				
02.03.29	5	5	----- Boneless	363.0%	64.96	64.96	10%
02.03.29	5	9	----- Other	363.0%	64.96	64.96	10%
02.03.29	9	0	--- of other swine	363.0%	64.96	64.96	10%
02.04			Meat of sheep or goats, fresh, chilled or frozen.				
02.04.10	0	0	- Carcasses and half-carcasses of lamb, fresh or chilled				10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
				429.0%	32.49	32.49	
			- Other meat of sheep, fresh or chilled :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
02.04.21	0	0	- - Carcasses and half-carcasses	429.0%	24.15	24.15	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.22	0	0	- - Other cuts with bone in	429.0%	85.27	85.27	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.23	0	0	- - Boneless	429.0%	76.96	76.96	10% preference
02.04.30	0	0	- Carcasses and half-carcasses of lamb, frozen	429.0%	32.49	32.49	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
			- Other meat of sheep, frozen :				
02.04.41	0	0	- - Carcasses and half-carcasses	429.0%	24.15	24.15	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.42	0	0	- - Other cuts with bone in	429.0%	85.27	85.27	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.43	0	0	- - Boneless	429.0%	76.96	76.96	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.
02.04.50	0	0	- Meat of goats	429.0%	37.21	37.21	10% preference and 30 % reduction on the in-quota duties of the annual global WTO quota for sheep and goat meat of 206 tons.

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
02.05.00	0	0	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	344.0%	71.98	71.98	10%
02.06			Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.				
02.06.10	0	0	- Of bovine animals, fresh or chilled	344.0%	34.28	34.28	10%
			- Of bovine animals, frozen :				
02.06.21	0	0	-- Tongues	344.0%	23.56	23.56	10%
02.06.22	0	0	-- Livers	344.0%	12.78	12.78	10%
02.06.29	0	0	-- Other	344.0%	26.94	26.94	10%
02.06.30	0	0	- Of swine, fresh or chilled	344.0%	15.20	15.20	10%
			- Of swine, frozen :				
02.06.41	0	0	-- Livers	363.0%	12.53	12.53	10%
02.06.49	0	0	-- Other	363.0%	15.20	15.20	10%
02.06.80	0	0	- Other, fresh or chilled	429.0%	15.88	15.88	10%
02.06.90	0	0	- Other, frozen	429.0%	15.88	15.88	10%
02.07			Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.				
			- Of fowls of the species <i>Gallus domesticus</i> :				
02.07.11	0	0	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%
02.07.12	0	0	-- Not cut in pieces, frozen	290.0%	25.71	25.71	10% preference and 30% reduction on the in-quota duties of the annual global WTO quota for meat of fowls of the species <i>Gallus domesticus</i> , frozen of 221 tonnes.
02.07.13	0	0	-- Cuts and offal, fresh or chilled	425.0%	101.63	101.63	10%
			-- Cuts and offal, frozen :				
02.07.14	1	0	--- Livers	344.0%	12.78	12.78	10%
02.07.14	9	0	--- Other	313.0%	66.73	66.73	10%
			- Of turkeys :				
02.07.24	0	0	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%
02.07.25	0	0	-- Not cut in pieces, frozen	251.0%	27.45	27.45	10% preference and 30% reduction on the in-quota duties of the annual global WTO quota for meat of turkeys, frozen of 221 tonnes.

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
02.07.26	0	0	-- Cuts and offal, fresh or chilled	425.0%	101.63	101.63	10%
			-- Cuts and offal, frozen:				
02.07.27	1	0	--- Livers	344.0%	12.78	12.78	10%
02.07.27	9	0	--- Other	342.0%	78.64	78.64	10%
			- Of ducks, geese or guinea fowls :				
02.07.32	0	0	-- Not cut in pieces, fresh or chilled	425.0%	48.40	48.40	10%
02.07.33	0	0	-- Not cut in pieces, frozen	425.0%	48.40	48.40	10% preference and 30% reduction on the in-quota duties of the annual global WTO quota for meat of poultry ducks, geese and guinea fowl, frozen, frozen of 221 tonnes.
02.07.34	0	0	-- Fatty livers, fresh or chilled	344.0%	12.78	12.78	10%
02.07.35	0	0	-- Other, fresh or chilled	425.0%	101.63	101.63	10%
			-- Other, frozen :				
02.07.36	1	0	--- Livers	344.0%	12.78	12.78	10%
02.07.36	9	0	--- Other	425.0%	101.63	101.63	10%
02.08			Other meat and edible offal, fresh, chilled or frozen.				
02.08.10	0	0	- Of rabbits or hares	363.0%	24.64	24.64	10%
02.08.30	0	0	- Of primates	344.0%	119.01	119.01	10%
			- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mamals of the order Sirenia) :				
02.08.40	1	0	-- Of whales	344.0%	32.28	32.28	10%
02.08.40	9	0	-- Other	344.0%	119.01	119.01	10%
02.08.50	0	0	- Of reptiles (including snakes and turtles)	344.0%	119.01	119.01	10%
			- Other :				
02.08.90	1	0	-- Tongues	429.0%	31.83	31.83	10%
			-- Of reindeer, except tongues :				
02.08.90	2	1	--- Carcasses and half-carcasses	344.0%	122.30	32.28	10%
02.08.90	2	2	--- Other cuts with bone in	344.0%	122.30	66.40	10%
02.08.90	2	9	--- Boneless	344.0%	122.30	122.30	10%
02.08.90	3	0	-- Of wood birds and grouses, except tongues	425.0%	48.40	48.40	10%
			-- Of elk and deer , except tongues :				
			--- Of elk :				
02.08.90	4	3	---- Carcasses and half-carcasses	344.0%	122.30	60.00	10%
02.08.90	4	4	---- Other cuts with bone in	344.0%	122.30	90.00	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
02.08.90	4	5	---- Boneless	344.0%	122.30	122.30	10%
			--- Of deer:				
02.08.90	4	6	---- Carcasses and half-carcasses	344.0%	122.30	60.00	10%
02.08.90	4	7	---- Other cuts with bone in	344.0%	122.30	90.00	10%
02.08.90	4	8	---- Boneless	344.0%	122.30	122.30	10%
02.08.90	6	0	-- Frogs' legs	363.0%	24.64	Free	Free
			-- Other, except tongues :				
02.08.90	9	4	--- Of ostrich	344.0%	119.01	119.01	10%
02.08.90	9	5	--- Of seal	344.0%	119.01	119.01	10%
02.08.90	9	9	--- Other	344.0%	119.01	119.01	10%
02.09.00	0	0	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	363.0%	15.89	15.89	10%
02.10			Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.				
			- Meat of swine:				
02.10.11	0	0	-- Hams, shoulders and cuts thereof, with bone in	363.0%	60.32	60.32	10%
02.10.12	0	0	-- Bellies (streaky) and cuts thereof	363.0%	89.75	89.75	10%
02.10.19	0	0	-- Other	363.0%	121.12	121.12	10%
02.10.20	0	0	- Meat of bovine animals	344.0%	115.14	115.14	10%
			- Other, including edible flours and meals of meat or meat offal :				
02.10.91	0	0	-- Of primates	429.0%	144.26	144.26	10%
02.10.92	0	0	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mamals of the order Sirenia) :	429.0%	144.26	144.26	10%
02.10.93	0	0	-- Of reptiles (including snakes and turtles)	429.0%	144.26	144.26	10%
			-- Other :				
02.10.99	0	1	--- Of horses	429.0%	144.26	144.26	10%
02.10.99	0	2	--- Of sheep or goats	429.0%	144.26	144.26	10%
02.10.99	0	3	--- Of reindeer	429.0%	144.26	144.26	10%
02.10.99	0	4	--- Of poultry	429.0%	144.26	144.26	10%
02.10.99	0	9	--- Other	429.0%	144.26	144.26	10%
04.05			Butter and other fats and oils derived from milk; dairy spreads.				
04.05.10	0	0	- Butter	343.0%	25.19	25.19	30% reduction in the in-quota duties of the annual global WTO quota for butter of 575 tonnes.

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
04.07			Birds' eggs in shell, fresh preserved or cooked.				
			- Hens' eggs :				
04.07.00	1	9	-- Other	272.0%	12.59	12.59	30% reduction in the in-quota duties of the annual global WTO quota for hens eggs of 1295 tonnes.
			- Other :				
04.07.00	9	1	-- For hatching	427.0%	15.50	427.0%	Free
04.07.00	9	9	-- Other	427.0%	15.50	15.50	Free
04.09.00	0	0	Natural honey.	356.0%	24.47	24.47	15% preference and 100% reduction in the in-quota duties of the annual GSP quota for honney of 192 tonnes.
05.04.00	0	0	Guts, bladders and stomchs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	Free		Free	Free
05.06			Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; Powder and waste of these products.				
05.06.10	0	0	- Ossein and bones treated with acid	Free		Free	Free
			- Other :				
05.06.90	1	0	-- For feed purpose	171.0%	2.57	2.57	10%
05.06.90	9	0	-- Other	Free		Free	Free
05.11			Animal products not elsewhere specified or included; Dead animals of Chapter 1 or 3, unfit for human consumption.				
05.11.10	0	0	- Bovine semen	Free		Free	Free
			- Other :				
			-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3 :				
			--- For feed purpose :				
05.11.91	1	1	---- Waste fish (industrial fish)	141.0%	3.53	3.53	10%
05.11.91	1	2	---- Fish heads and tails, dried, whether or not cut	141.0%	3.53	3.53	10%
05.11.91	1	3	---- Other fish waste	141.0%	3.53	3.53	10%
05.11.91	1	9	---- Other	141.0%	3.53	3.53	10%
			--- Other (but excluding edible products) :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
05.11.91	9	1	---- Waste fish (industrial fish)	Free	Free	Free	Free
05.11.91	9	3	---- Other fish waste	Free	Free	Free	Free
05.11.91	9	9	---- Other (including fertilized roes for hatching)	Free	Free	Free	Free
			-- Other :				
			-- Blood powder, unfit for human consumption :				
05.11.99	1	1	---- For feed purpose	141.0%	3.53	3.53	10%
05.11.99	2	1	---- Other		0.36	Free	Free
			-- Meat and blood :				
05.11.99	3	0	---- For feed purpose	141.0%	3.53	3.53	10%
05.11.99	4	0	---- Other		0.36	Free	Free
05.11.99	5	0	--- Natural sponges of animal origin.	Free		Free	Free
			--- Other :				
05.11.99	8	0	---- For feed purpose	141.0%	3.53	3.53	10%
			---- Other :				
05.11.99	9	1	----- Semen of sheep and goats	Free		Free	Free
05.11.99	9	2	----- Semen, except of sheep, goats and bovine animals	Free		Free	Free
05.11.99	9	3	----- Embryos of bovine animals	Free		Free	Free
05.11.99	9	4	----- Embryos of sheep or goats	Free		Free	Free
05.11.99	9	5	----- Embryos of other animals	Free		Free	Free
05.11.99	9	8	----- Other	Free		Free	Free
06.01			Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.				
			- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant :				
06.01.10	0	1	-- Bulbs and tubers for horticultural purposes	0.1%		Free	Free
06.01.10	0	2	-- Tuberous roots, corms, crowns and rhizomes for horticultural purposes	0.1%		Free	Free
06.01.10	0	9	-- Other	0.1%		Free	Free
06.01.20	0	0	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; Chicory plants and roots	0.4%	0,01 S	Free	Free
06.02			Other live plants (including their roots), cuttings and slips; mushroom spawn.				
			- Unrooted cuttings and slips :				
			-- Cuttings, unrooted or <i>in vitro</i> , for horticultural purposes				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			:				
06.02.10	1	0	--- Of green plants from 15 December to 30 April	0.5%		Free	Free
			--- Other :				
06.02.10	2	1	---- Begonia, all sorts, <i>Campanula isophylla</i> , <i>Euphorbia pulcherrima</i> , <i>Poinsettia pulcherrima</i> , <i>Fuchsia</i> , <i>Hibiscus</i> , <i>Kalanchoe</i> and <i>Petunia</i> -hanging (<i>Petunia</i> <i>hybrida</i> , <i>Petunia atkinsiana</i>)	51.0%	0,69 S	51.0%	15%
06.02.10	2	2	---- <i>Saintpaulia</i> , <i>Scaevola</i> and <i>Streptocarpus</i>	51.0%	0,69 S	51.0%	15%
06.02.10	2	3	---- <i>Dendranthema x</i> <i>grandiflora</i> and <i>Chrysanthemum x moriflorum</i> , from 1 April to 15 October	51.0%	0,69 S	51.0%	15%
06.02.10	2	4	---- <i>Pelargonium</i>	51.0%	0,69 S	51.0%	15%
06.02.10	2	9	---- Other	51.0%	0,69 S	51.0%	15%
			-- Other unrooted cuttings, including slips :				
06.02.10	9	1	--- Other unrooted cuttings	0.5%		Free	Free
06.02.10	9	2	--- Slips	0.5%		Free	Free
06.02.20	0	0	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts		0.30	Free	Free
			- <i>Rhododendrons</i> and <i>azaleas</i> , grafted or not :				
			-- <i>Indoor azalea</i> (<i>Azalea</i> <i>indica</i> , <i>Rhododendron simsii</i> , <i>Rhododendron indicum</i>) :				
06.02.30	1	1	--- In flower	17.0%	1,87 S	17.0%	15%
			--- Other :				
06.02.30	1	2	---- from 15 November to 23 December	17.0%	1,87 S	17.0%	15%
06.02.30	1	3	---- from 24 December to 14 November	17.0%	1,87 S	17.0%	15%
06.02.30	9	0	-- Other		0.03	Free	Free
			- <i>Roses</i> , grafted or not :				
06.02.40	0	3	-- Rooted cuttings, not wrapped for retail sale	64.0%	4,36 S	64.0%	15%
06.02.40	0	4	-- Bare-root roses, without any kind of culture media, not wrapped for retail sale	64.0%	4,36 S	64.0%	15%
06.02.40	0	8	-- Other	64.0%	4,36 S	64.0%	15%
			- Other :				
06.02.90	2	0	-- Stocks	1.0%		Free	Free
			-- Other :				
			--- With balled roots or other culture media :				
06.02.90	3	0	---- <i>Box</i> (<i>Buxus</i>), <i>Dracaena</i> , <i>Camelia</i> , <i>Araucaria</i> , <i>Holly</i> (<i>Ilex</i>), <i>Laurel</i> (<i>Laurus</i>), <i>Kalmia</i> , <i>Magnolia</i> , palm (<i>Palmae</i>), witch hazel (<i>Hamamelis</i>),	1.0%		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			<i>Aucuba, Pieris</i> , firethorn (<i>Pyracantha</i>) and <i>Stranvaesia</i>				
			----- Trees and bushes other than mentioned above, and perennial plants :				
06.02.90	4	1	----- Trees and bushes, other than mentioned above	1.0%		Free	Free
06.02.90	4	2	----- Perennial plants	1.0%		Free	Free
			----- Pot plants or bedding plants :				
06.02.90	5	0	----- Green pot plants from 15 December to 30 April, also when imported as part of mixed groups of plants	1.0%		Free	Free
			----- Other :				
			----- Green pot plants from 1 May to 14 December :				
06.02.90	6	1	----- <i>Condiaeum, Croton,</i> <i>Dieffenbacchia, Epipremnum,</i> <i>Scindapsus aureum, Hedera,</i> <i>Nephrolepis, Peperomia</i> <i>obtusifolia, Peperomia</i> <i>rotundifolia, Schefflera,</i> <i>Soleirolia</i> and <i>Helxine</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.90	6	2	----- <i>Asplenium, Begonia</i> <i>x rex-cultorum, Chlorophytum,</i> <i>Euonymus japonicus, Fatsia</i> <i>japonica, Aralia sieboldii,</i> <i>Ficus elastica, Monstera,</i> <i>Philodendron scandens,</i> <i>Radermachera,</i> <i>Stereospermum, Syngonium</i> and <i>X-Fatshedera</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.90	6	3	----- Other, also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
			----- Pot plants or bedding plants, in flower :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
06.02.90	6	4	----- <i>Ageratum</i> , <i>Argyranthemum frutescens</i> , <i>Chrysanthemum frutescens</i> , <i>Begonia x hiemalis</i> , <i>Begonia</i> <i>elatior</i> , <i>Begonia x cheimantha</i> , <i>Begonia x semperflorens</i> , <i>Begonia x tuberhybrida</i> , <i>Bidens</i> , <i>Brachycome</i> , <i>Callistephus</i> , <i>Campanula</i> <i>isophylla</i> , <i>Cyclamen persicum</i> , Dahlia, <i>Chrysanthemums</i> , all sorts (except <i>Chrysanthemum</i> <i>maximum/Leucanthemum</i> <i>maximum</i>), <i>Dianthus</i> , <i>Euphorbia pulcherrima</i> , <i>Poinsettia pulcherrima</i> , Fuchsia, <i>Gerbera</i> , <i>Hibiscus</i> , <i>Hydrangea macrophylla</i> , <i>Impatiens</i> , <i>Kalanchoe</i> <i>blossfeldiana</i> , <i>Lobelia</i> , <i>Lobularia</i> , <i>Pelargonium</i> (all species), <i>Petunia</i> (all species), <i>Primula vulgaris</i> , <i>Primula</i> <i>acaulis</i> , <i>Saintpaulia</i> , <i>Scaevola</i> , <i>Senecio cineraria</i> , <i>Senecio</i> <i>bicolor</i> , <i>Tagetes</i> , <i>Tropaeolum</i> , <i>Verbena</i> , <i>Viola</i> and <i>Zinnia</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.90	6	5	----- <i>Achimenes</i> , <i>Aster</i> <i>novi-belgii</i> , <i>Calceolaria</i> <i>herbeohybrida</i> , <i>Capsicum</i> <i>annum</i> , <i>Catharanthus roseus</i> , <i>Vinca rosea</i> , <i>Dipladenia</i> , <i>Nematanthus</i> , <i>Hypocyrtia</i> , <i>Osteospermum</i> , <i>Schlumbergera</i> , <i>Senecio x hybridus</i> , <i>Cineraria</i> , <i>Sinningia speciosa</i> , <i>Gloxinia</i> , <i>Solanum</i> and <i>Streptocarpus</i> , also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
06.02.90	6	6	----- Other, also when imported as part of mixed groups of plants	75.0%	5,11 S	75.0%	15%
			----- Rooted cuttings and young plants :				
06.02.90	6	7	----- <i>Begonia</i> , all sorts, <i>Campanula isophylla</i> , <i>Chrysanthemums</i> , all sorts (except <i>Chrysanthemum</i> <i>maximum/Leucanthemum</i> <i>maximum</i>), <i>Cyclamen</i> , <i>Euphorbia pulcherrima</i> , Fuchsia, <i>Hibiscus</i> , <i>Kalanchoe</i> , <i>Pelargonium</i> , <i>Petunia-heng</i> (<i>Petunia hybrida</i> , <i>Petunia</i> <i>atkinsiana</i>), <i>Saintpaulia</i> , <i>Scaevola</i> , and <i>Sinningia syn.</i> <i>Gloxinia</i>	75.0%	5,11 S	75.0%	15%
06.02.90	6	8	----- Other	75.0%	5,11 S	75.0%	15%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
06.02.90	6	9	----- Other	75.0%	5,11 S	75.0%	15%
			---- Other :				
06.02.90	7	1	----- Grass in rolls or plates (lawn)	75.0%	5,11 S	75.0%	15%
06.02.90	7	9	----- Other	75.0%	5,11 S	75.0%	15%
06.02.90	8	0	--- Without balled roots or other culture media	1.0%		Free	Free
06.03			Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
			- Fresh :				
			-- Roses :				
06.03.11	1	0	--- From 1 November to 31 March	0.60	0.60	0.60	Free
06.03.11	2	0	--- 1 April to 31 October	249.0%	4,07 S	249.0%	20%
			-- Carnations :				
06.03.12	1	0	--- <i>Dianthus caryophyllus</i> from 1 November 15 May		0.60	0.60	Free
06.03.12	9	0	--- Other	249.0%	4,07 S	0.60	Free
06.03.13	0	0	-- Orchids		0.60	0.60	Free
			-- Chrysanthemums :				
06.03.14	1	0	--- From 15 December to 15 March		0.60	0.60	Free
06.03.14	2	0	--- From 16 March to 14 December	249.0%	4,07 S	249.0%	15%
			-- Other :				
06.03.19	1	0	--- Mixed bouquets etc. containing flowers classified under commodity codes 06.03.1110 to 06.03.1420, but where these flowers do not give the bouquets their essential character (however, plants specified under commodity codes 06.03.1921 to 06.03.1998 remain classified in their respective code numbers)	249.0%	4,07 S	249.0%	15%
			--- Anemone, Genista, Mimosa, Ranunculus, Syringa, Argyranthemum frutescens, Chrysanthemum frutescens from 1 November to 30 April, Freesia from 1 December to 31 March, Tulipa from 1 May to 31 May :				
06.03.19	2	1	---- <i>Anemone, Genista, Mimosa, Ranunculus</i> and <i>Syringa</i> , also when imported as parts of mixed bouquets and similar		0.60	0.60	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
06.03.19	2	2	---- <i>Argyranthemum frutescens</i> and <i>Chrysanthemum frutescens</i> 1 Nov. - 30 Apr., <i>Freesia</i> 1 Dec. - 31. March and <i>Tulipa</i> 1 May - 31 May, also when imported as parts of mixed bouquets and similar			0.60	Free
			--- Other :				
06.03.19	9	1	---- <i>Alchemilla</i> , <i>Anthurium</i> , <i>Aster</i> , <i>Astilbe</i> , <i>Centaurea</i> , <i>Erigeron</i> , <i>Gerbera</i> , <i>Gladiolus</i> , <i>Lathyrus</i> , <i>Liatris</i> , <i>Physostegia</i> , <i>Protea</i> , <i>Scabiosa</i> , <i>Sedum</i> , <i>Solidago</i> , <i>Solidaster</i> , <i>Strelizia</i> , <i>Trachelium</i> and <i>Zinnia</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	0.60	Free
06.03.19	9	2	---- <i>Tulipa</i> from 1 June to 30 April, also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.19	9	3	---- <i>Lilium</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.19	9	4	---- <i>Argyranthemum frutescens</i> and <i>Chrysanthemum frutescens</i> from 1 May to 31 October, also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.19	9	5	---- <i>Gypsophila</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.19	9	6	---- <i>Alstroemeria</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	15%
06.03.19	9	7	---- <i>Freesia</i> from 1 April to 30 November, <i>Iris</i> , <i>Limonium</i> , <i>Statice</i> , <i>Matthiola</i> and <i>Narcissus</i> , also when imported as parts of mixed bouquets and similar	249.0%	4,07 S	249.0%	Free
06.03.19	9	9	---- Other, except when presented as parts of mixed bouquets of subheading 06.03.1910	249.0%	4,07 S	249.0%	Free
06.03.90	0	0	- Other		0.60	0.60	Free
06.04			Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
06.04.10	0	0	- Mosses and lichens	1.2%		Free	Free
			- Other :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			-- Fresh :				
06.04.91	1	0	--- Maidenhair fern (<i>Adiantum</i>) and <i>Asparagus</i> from 1 June to 31 October	67.0%	1,08 S	67.0%	Free
			--- Other :				
06.04.91	9	1	---- Maidenhair fern (<i>Adiantum</i>) and <i>Asparagus</i> from 1 November to 31 May		0.12	Free	Free
06.04.91	9	2	---- Christmas trees		0.12	Free	Free
06.04.91	9	9	---- Other		0.12	Free	Free
06.04.99	0	0	-- Other	3.9%		Free	Free
07.01			Potatoes, fresh or chilled.				
07.01.10	0	0	- Seed	95.0%	1.51	1.51	15%
			- Other :				
			-- From 15 May to 15 July :				
07.01.90	1	1	--- New potatoes	191.0%	2.17	2.17	15%
			--- Other :				
07.01.90	1	4	---- Peeled or shelled, whether or not cut or sliced	191.0%	2.17	191.0%	15%
07.01.90	1	8	---- Other	191.0%	2.17	2.17	15%
			-- From 16 July to 14 May :				
07.01.90	2	1	--- Peeled or shelled, whether or not cut or sliced	100.0%	1.12	100.0%	15%
07.01.90	2	9	--- Other	100.0%	1.12	1.12	15%
07.02			Tomatoes, fresh or chilled.				
07.02.00	1	1	- From 1 November to 9 May	Free		Free	Free
			- From 10 May to 10 July :				
07.02.00	2	2	-- From 10 May to 31 May	142.0%	12.21	12.21	15%
07.02.00	2	3	-- From 1 June to 10 July	142.0%	12.21	12.21	15%
07.02.00	3	0	- From 11 July to 14 October	145.0%	8.86	8.86	15%
07.02.00	4	0	- From 15 October to 31 October		1.60	1.60	Free
07.03			Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.				
			- Onions and shallots :				
			-- Onions :				
			--- From 1 September to 30 June :				
07.03.10	1	2	---- Red onions	47.0%	1.09	1.09	0,89*
07.03.10	1	9	---- Other	47.0%	1.09	1.09	0,89*
			--- From 1 July to 31 August :				
07.03.10	2	2	---- Red onions	85.0%	2.14	2.14	1,82*
07.03.10	2	9	---- Other	85.0%	2.14	2.14	1,82*
			-- Shallots :				
07.03.10	3	1	--- From 1 September to 30 June	81.0%	9.02	1.09	Free
07.03.10	3	2	--- From 1 July to 31 August	81.0%	9.02	2.14	Free
07.03.20	0	0	- Garlic		0.03	Free	Free
			- Leeks and other alliaceous vegetables :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
07.03.90	0	1	-- Leeks	102.0%	6.66	6.66	15%
07.03.90	0	2	-- Spring onion	102.0%	6.66	6.66	Free
07.03.90	0	9	-- Other alliaceous vegetables	102.0%	6.66	6.66	Free
07.04			Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.				
			- Cauliflowers and headed broccoli :				
			-- Cauliflowers :				
07.04.10	1	1	--- From 1 June to 31 July	100.0%	5.82	5.82	15%
07.04.10	2	1	--- From 1 August to 14 October	30.0%	1.77	1.77	15%
07.04.10	3	1	--- From 15 October to 30 november		0.18	0.18	Free
07.04.10	4	1	--- From 1 December to 31 May	Free		Free	Free
07.04.10	5	0	-- Headed broccoli		0.64	0.64	Free
			- Brussels sprouts :				
07.04.20	1	0	-- From 21 September to 31 May	219.0%	9.16	9.16	15%
07.04.20	2	0	-- From 1 June to 20 September		0.24	Free	Free
			- Other :				
			-- White cabbage :				30% reduction in the in-quota duties of the annual WTO global quota for white cabbage of 134 tonnes.
07.04.90	1	3	--- From 1 October to 31 May	116.0%	1.71	1.71	15%
07.04.90	2	0	--- From 1 June to 31 July	184.0%	3.58	3.58	15%
07.04.90	3	0	--- From 1 August to 30 September		0.05	Free	Free
			-- Red cabbage :				
07.04.90	4	0	--- From 1 October to 31 July	102.0%	1.86	1.86	15% preference and 30% reduction on the in-quota duties of the annual WTO global quota for red cabbage of 134 tonnes.
07.04.90	5	0	--- From 1 August to 30 September		0.05	Free	Free
07.04.90	6	0	-- Chinese cabbage		0.64	0.64	Free
			-- Other :				
07.04.90	9	3	--- Savoy cabbage from 1 December to 30 June	219.0%	9.16	9.16	Free
07.04.90	9	4	--- Savoy cabbage from 1 July to 30 November	219.0%	9.16	9.16	15%
07.04.90	9	5	--- Curly kale from 1 December to 31 July	219.0%	9.16	9.16	15%
07.04.90	9	6	--- Curly kale from 1 August to 30 November	219.0%	9.16	9.16	15%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
07.04.90	9	9	--- Other	219.0%	9.16	0.80	Free
07.05			Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.				
			- Lettuce :				
			-- Cabbage lettuce (head lettuce) :				
			--- Iceberg lettuce :				
			---- From 1 March to 31 May :				
07.05.11	1	2	----- Whole	226.0%	16.31	16.31	15%
07.05.11	1	9	----- Other	226.0%	16.31	16.31	15%
			---- From 1 June to 30 November :				
07.05.11	2	2	----- Whole	147.0%	10.95	10.95	15%
07.05.11	2	9	----- Other	147.0%	10.95	10.95	15%
07.05.11	3	0	---- From 1 December to 28/29 February	Free		Free	Free
			--- Other :				
			---- From 1 March to 31 May :				
07.05.11	4	1	----- Whole	166.0%	2.09	166.0%	15%
07.05.11	4	9	----- Other	166.0%	2.09	166.0%	15%
			---- From 1 June to 30 September :				
07.05.11	5	1	----- Whole	74.0%	1.00	74.0%	15%
07.05.11	5	9	----- Other	74.0%	1.00	74.0%	15%
			---- From 1 October to 30 November :				
07.05.11	6	1	----- Whole	165.0%	2.16	165.0%	15%
07.05.11	6	9	----- Other	165.0%	2.16	165.0%	15%
07.05.11	7	0	---- From 1 December to 28/29 February	Free		Free	Free
			-- Other :				
			--- From 1 April to 30 November :				
07.05.19	1	1	---- Whole	242.0%	17.40	17.40	15%
07.05.19	1	9	---- Other	242.0%	17.40	17.40	15%
			--- From 1 December to 31 March :				
07.05.19	9	1	---- Whole	147.0%	10.95	10.95	15%
07.05.19	9	9	---- Other	147.0%	10.95	10.95	15%
			- Chicory :				
			-- Witloof chicory (<i>Cichorium intybus var. foliosum</i>) :				
07.05.21	1	0	--- From 1 April to 30 November		0.24	0.24	Free
07.05.21	9	0	--- From 1 December to 31 March	Free		Free	Free
			-- Other :				
			--- From 1 April to 30 November :				
07.05.29	1	1	---- Endive	147.0%	10.95	10.95	15%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
07.05.29	1	9	- - - - Other	147.0%	10.95	10.95	15%
07.05.29	9	0	- - - From 1 December to 31 March	242.0%	17.40	Free	Free
07.06			Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.				
			- Carrots and turnips :				
07.06.10	1	1	- - Carrots from 1 May to 31 August	76.0%	2.61	2.61	15%
07.06.10	2	1	- - Carrots from 1 September to 30 April	38.0%	1.15	1.15	15%
07.06.10	3	0	- - Turnips	63.0%	3.14	0.80	Free
			- Other :				
07.06.90	1	0	- - Celeriac	230.0%	7.93	7.93	15%
07.06.90	2	0	- - Radishes from 1 April to 30 November	244.0%	19.36	19.36	Free
07.06.90	3	0	- - Radishes from 1 December to 31 March	112.0%	18.22	18.22	Free
07.06.90	4	0	- - Salad beetroot	158.0%	2.56	2.56	1,76*
07.06.90	9	9	- - Other	230.0%	7.93	0.80	Free
07.07			Cucumbers and gherkins, fresh or chilled.				
			- Cucumbers :				
07.07.00	1	0	- - From 10 March to 31 October	120.0%	7.74	7.74	15%
07.07.00	2	0	- - From 1 November to 30 November		0.60	0.60	Free
07.07.00	3	0	- - From 1 December to 9 March	Free		Free	Free
07.07.00	9	0	- Other	251.0%	11.49	11.49	15%
07.08			Leguminous vegetables, shelled or unshelled, fresh or chilled.				
07.08.10	0	0	- Peas (<i>Pisum sativum</i>)	141.0%	9.29	9.29	Free
			- Beans (<i>Vigna spp., Phaseolus spp.</i>) :				
07.08.20	0	1	- - Green beans, asparagus beans, wax beans and string beans	50.0%	5.31	5.31	Free
07.08.20	0	9	- - Other	50.0%	5.31	0.50	Free
07.08.90	0	0	- Other leguminous vegetables		0.12	0.12	Free
07.09			Other vegetables, fresh or chilled.				
			- Asparagus :				
07.09.20	1	0	- - From 1 May to 14 November		0.08	0.08	Free
07.09.20	9	0	- - From 15 November to 30 April	Free		Free	Free
07.09.30	0	0	- Aubergines (egg-plants)		0.24	0.24	Free
			- Celery other than celeriac :				
07.09.40	1	0	- - From 1 July to 31 August	204.0%	5.26	5.26	Free
07.09.40	2	0	- - From 1 September to 30 June	90.0%	3.35	3.35	Free
			- Mushrooms and truffles :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
07.09.51	0	0	-- Mushrooms of the genus <i>Agaricus</i>		0.30	0.30	Free
			-- Other :				
07.09.59	1	0	--- Truffles		0.24	Free	Free
07.09.59	9	0	--- Other		0.30	0.30	Free
			- Fruit of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :				
			-- Sweet peppers (<i>Capsicum</i> <i>annuum var. Annuum</i>) :				
07.09.60	1	0	--- From 1 June to 30 November		0.24	0.24	Free
07.09.60	2	0	--- From 1 December to 31 May		0.12	0.12	Free
07.09.60	9	0	-- Other	Free		Free	Free
			- Spinach, New Zealand spinach and orache spinach (garden spinach) :				
07.09.70	1	0	-- From 1 May to 30 September	203.0%	19.28	19.28	Free
07.09.70	2	0	-- From 1 October to 30 April		0.24	0.24	Free
			- Other :				
07.09.90	1	0	-- Olives		0.09	0.09	Free
07.09.90	2	0	-- Capers		0.60	0.60	Free
07.09.90	3	0	-- Curled parsley	164.0%	35.01	35.01	Free
			-- Sweet corn :				
07.09.90	4	1	--- For feed purpose	343.0%	1.78	1.78	10%
07.09.90	5	0	--- Other	Free		Free	Free
			-- Globe artichokes :				
07.09.90	6	0	--- From 1 June to 30 November		0.08	0.08	Free
07.09.90	7	0	--- From 1 December to 31 May	Free		Free	Free
			-- Other :				
07.09.90	9	1	--- Courgettes	203.0%	19.28	0.80	Free
07.09.90	9	9	--- Other	203.0%	19.28	0.80	Free
07.10			Vegetables (uncooked or cooked by steaming or boiling in water), frozen.				
07.10.10	0	0	- Potatoes	124.0%	3.49	3.49	15%
			- Leguminous vegetables, shelled or unshelled :				
07.10.21	0	0	-- Peas (<i>Pisum sativum</i>)	106.0%	6.26	6.26	15%
			-- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>) :				
07.10.22	0	1	--- Green beans, asparagus beans, wax beans and string beans	216.0%	12.07	12.07	15%
07.10.22	0	9	--- Other	216.0%	12.07	0.50	Free
07.10.29	0	0	-- Other		0.24	0.24	Free
07.10.30	0	0	- Spinach, New Zealand spinach and orache spinach (garden spinach) :	139.0%	13.94	0.80	Free
			- Other vegetables :				
07.10.80	1	0	-- Asparagus and globe		0.15	0.15	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			artichokes				
07.10.80	2	0	- - Cauliflowers	182.0%	13.00	13.00	15%
07.10.80	3	0	- - Curled parsley	106.0%	6.26	6.26	Free
07.10.80	4	0	- - Mushrooms		0.60	0.60	Free
07.10.80	5	0	- - Onions	108.0%	4.08	4.08	3,28*
07.10.80	6	0	- - Celery	170.0%	8.50	8.50	15%
			- - Other :				
07.10.80	9	1	- - - Carrots	219.0%	8.23	8.23	15%
07.10.80	9	4	- - - Headed broccoli	219.0%	8.23	0.80	Free
07.10.80	9	5	- - - Sweet peppers (<i>Capsicum annuum var. annuum</i>)	219.0%	8.23	0.80	Free
07.10.80	9	9	- - - Other	219.0%	8.23	8.23	Free
07.10.90	0	0	- Mixtures of vegetables	204.0%	10.71	10.71	15%
07.11			Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.				
			- Olives :				
07.11.20	1	0	- - In brine		0.09	Free	Free
07.11.20	9	0	- - Other		0.18	Free	Free
07.11.40	0	0	- Cucumbers and gherkins	223.0%	12.92	12.92	15%
			- Mushrooms and truffles :				
07.11.51	0	0	- - Mushrooms of the genus <i>Agaricus</i>	106.0%	2.98	2.98	2,53*
07.11.59	0	0	- - Other	106.0%	2.98	2.98	2,53*
			- Other vegetables; mixtures of vegetables :				
07.11.90	3	0	- - Onions	223.0%	12.92	12.92	Free
07.11.90	4	0	- - Capers		0.06	Free	Free
07.11.90	9	0	- - Other vegetables; mixtures of vegetables	106.0%	2.98	2.98	15%
07.12			Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.				
07.12.20	0	0	- Onions	209.0%	12.38	Free	Free
			- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles :				
07.12.31	0	0	- - Mushrooms of the genus <i>Agaricus</i>		0.06	Free	Free
07.12.32	0	0	- - Wood ears (<i>Auricularia spp.</i>)		0.06	Free	Free
07.12.33	0	0	- - Jelly fungi (<i>Tremella spp.</i>)		0.06	Free	Free
			- - Other :				
07.12.39	0	1	- - - Truffles		0.06	Free	Free
07.12.39	0	9	- - - Other		0.06	Free	Free
			- Other vegetables; mixtures of vegetables :				
			- - Potatoes :				
07.12.90	1	1	- - - Whether or not cut or	209.0%	12.38	12.38	15%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			sliced but not further prepared				
07.12.90	1	2	- - - Broken or in powder	209.0%	12.38	12.38	Free
07.12.90	2	0	- - Garlic		0.03	Free	Free
			- - Sweet Corn :				
07.12.90	3	1	- - - For feed purpose	343.0%	1.78	1.78	10%
07.12.90	4	0	- - - Other	Free		Free	Free
			- - Other :				
07.12.90	9	1	- - - Tomatoes	209.0%	12.38	Free	Free
07.12.90	9	2	- - - Carrots	209.0%	12.38	Free	Free
07.12.90	9	9	- - - Other, including mixtures of vegetables	209.0%	12.38	Free	Free
07.13			Dried leguminous vegetables, shelled, whether or not skinned or split.				
			- Peas (<i>Pisum sativum</i>) :				
07.13.10	0	1	- - For feed purpose	260.0%	2.51	2.51	10%
07.13.10	0	9	- - Other	260.0%	2.51	Free	Free
			- Chickpeas (garbanzos) :				
07.13.20	1	0	- - For feed purpose	214.0%	2.07	2.07	10%
			- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>) :				
07.13.31	0	0	- - Beans of the species <i>Vigna mungo (L.) Hepper</i> or <i>Vigna radiata (L.) Wilczek</i>	260.0%	2.51	Free	Free
07.13.32	0	0	- - Small red (<i>Adzuki</i>) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	260.0%	2.51	Free	Free
07.13.33	0	0	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	260.0%	2.51	Free	Free
07.13.39	0	0	- - Other	260.0%	2.51	Free	Free
			- Lentils :				
07.13.40	1	0	- - For feed purpose	214.0%	2.07	2.07	10%
07.13.40	9	0	- - Other	Free		Free	Free
			- Broad beans (<i>Vicia faba</i> var. major) and horse beans (<i>Vicia faba</i> var. equina and <i>Vicia faba</i> var. minor) :				
07.13.50	1	0	- - For feed purpose	214.0%	2.07	2.07	10%
07.13.50	9	0	- - Other	Free		Free	Free
07.13.90	0	0	- Other	260.0%	2.51	Free	Free
07.14			Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.				
			- Manioc (cassava) :				
07.14.10	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
07.14.10	9	0	- - Other		0.04	Free	Free
			- Sweet potatoes :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
07.14.20	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
07.14.20	9	0	-- Other		0.03	Free	Free
07.14.90	0	0	- Other	318.0%	1.74	1.74	10%
08.01			Coconuts, brazil nuts and cashew nuts, fresh, dried, whether or not shelled or peeled.				
			- Coconuts :				
08.01.11	0	0	-- Desiccated	Free		Free	Free
08.01.19	0	0	-- Other	Free		Free	Free
			- Brazil nuts :				
08.01.21	0	0	-- In shell	Free		Free	Free
08.01.22	0	0	-- Shelled	Free		Free	Free
			- Cashew nuts :				
08.01.31	0	0	-- In shell	Free		Free	Free
08.01.32	0	0	-- Shelled	Free		Free	Free
08.02			Other nuts, fresh or dried, whether or not shelled or peeled.				
			- Almonds :				
08.02.11	0	0	-- In shell		0.01	Free	Free
08.02.12	0	0	-- Shelled		0.01	Free	Free
			- Hazelnuts or filberts (Corylus spp.) :				
08.02.21	0	0	-- In shell		0.01	Free	Free
08.02.22	0	0	-- Shelled		0.01	Free	Free
			- Walnuts :				
08.02.31	0	0	-- In shell		0.05	Free	Free
08.02.32	0	0	-- Shelled		0.05	Free	Free
08.02.40	0	0	- Chestnuts (Castanea spp.)		2,00 H	Free	Free
08.02.50	0	0	- Pistachios		0.24	Free	Free
08.02.60	0	0	- Macadamia nuts		0.24	Free	Free
			- Other :				
08.02.90	1	0	-- Pecans		0.03	Free	Free
			-- Other :				
08.02.90	9	1	--- Pine nut kernels		0.24	Free	Free
08.02.90	9	9	--- Other		0.24	Free	Free
08.03.00	0	0	Bananas, including plantains, fresh or dried.	Free		Free	Free
08.04			Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.				
08.04.10	0	0	- Dates		0.03	Free	Free
			- Figs :				
08.04.20	1	0	-- Fresh		0.09	Free	Free
08.04.20	9	0	-- Other		0.01	Free	Free
08.04.30	0	0	- Pineapples	Free		Free	Free
08.04.40	0	0	- Avocados		0.04	Free	Free
			- Guavas, mangoes and mangosteens :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
08.04.50	0	1	-- Guavas		0.04	Free	Free
08.04.50	0	2	-- Mangoes		0.04	Free	Free
08.04.50	0	3	-- Mangosteens		0.04	Free	Free
08.05			Citrus fruit, fresh or dried.				
			- Oranges :				
08.05.10	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
08.05.10	9	0	-- Other		0,40 H	Free	Free
			- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids :				
08.05.20	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
08.05.20	9	0	-- Other		0,40 H	Free	Free
			- Grapefruit, including pomelos :				
08.05.40	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
08.05.40	9	0	-- Other		0,40 H	Free	Free
			- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>) :				
08.05.50	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
			-- Other :				
08.05.50	2	0	--- Lemons	Free		Free	Free
08.05.50	3	0	--- Limes		0,40 H	Free	Free
			- Other :				
08.05.90	1	0	-- For feed purpose	318.0%	1.74	1.74	10%
08.05.90	9	0	-- Other		0,40 H	Free	Free
08.06			Grapes, fresh or dried.				
			- Fresh :				
			-- From 1 August to 28/29 February :				
08.06.10	1	1	--- Table grapes		0,40 H	Free	Free
08.06.10	1	9	--- Other		0,40 H	Free	Free
			-- From 1 March to 31 July :				
08.06.10	9	1	--- Table grapes		0,20 H	Free	Free
08.06.10	9	9	--- Other		0,20 H	Free	Free
08.06.20	0	0	- Dried	Free		Free	Free
08.07			Melons (including watermelons) and papaws (papayas), fresh.				
			- Melons (including watermelons) :				
08.07.11	0	0	-- Watermelons	Free		Free	Free
08.07.19	0	0	-- Other	Free		Free	Free
08.07.20	0	0	- Papaws (papayas)		0.12	Free	Free
08.08			Apples, pears and quinces, fresh.				
			- Apples :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia	
1			2	3	4	5	6	
08.08.10	1	1	-- From 1 May to 30 November	188.0%	4.83	4.83	15% preference and 100% reduction on the in-quota duties of the seasonal WTO bound quota: The quota is administered in three quota periods (7000 tonnes of apples in the periode period 01.05.- 31.07, 750 tonnes in the period of 01.08.-30.11 and 250 tonnes in the period of 01.11.- 30.11)	
08.08.10	2	2	-- From 1 December to 30 April			0.03	0.03	Free
			- Pears and quinces :					
			-- Pears :					
08.08.20	1	2	--- From 1 December to 10 August			0.02	0.02	Free
08.08.20	2	1	--- From 11 August to 30 November					15% preference and 100% reduction on the in-quota duties of the WTO bound pear quota of 250 tonnes.
08.08.20	6	0	-- Quinces	121.0%	4.41	4.41	Free	Free
08.09			Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.					
			- Apricots :					
08.09.10	1	0	-- From 16 May to 15 August			0.06	0.06	Free
08.09.10	9	0	-- From 16 August to 15 May			0.24	0.24	Free
			- Cherries :					
08.09.20	0	1	-- Sour cherries (<i>Prunus cerasus</i>)	38.0%	5.57	5.57	Free	Free
08.09.20	0	9	-- Other	38.0%	5.57	5.57	Free	Free
			- Peaches, including nectarines :					
			-- Peaches :					
08.09.30	1	0	--- From 16 May to 15 August			0.12	0.12	Free
08.09.30	2	0	--- From 16 August to 15 May			0.24	0.24	Free
			-- Nectarines :					
08.09.30	3	0	--- From 16 May to 15 August			0.12	0.12	Free
08.09.30	9	0	--- From 16 August to 15 May			0.24	0.24	Free
			- Plums and sloes :					

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			-- Plums :				
08.09.40	1	0	--- From 15 April to 30 June		0.15	0.15	Free
08.09.40	2	1	--- From 1 July to 20 August		0.36	0.36	Free
08.09.40	3	1	--- From 21 August to 10 October	124.0%	5.44	5.44	Free
08.09.40	4	1	--- From 11 October to 31 October		0.72	0.72	Free
08.09.40	5	1	--- From 1 November to 14 April		0.36	0.36	Free
08.09.40	6	0	-- Sloes		0.18	Free	Free
08.10			Other fruit, fresh.				
			- Strawberries :				
08.10.10	1	1	-- From 15 April to 8 June		0.18	0.18	Free
			-- From 9 June to 31 October :				
08.10.10	2	3	--- From 9 June to 30 June	80.0%	7.21	7.21	15%
08.10.10	2	4	--- From 1 July to 9 September	80.0%	7.21	7.21	6,01*
08.10.10	2	5	--- From 10 September to 31 October	80.0%	7.21	1.92	0,72*
08.10.10	3	0	-- From 1 November to 31 March	100.0%	13.29	0.36	Free
08.10.10	4	0	-- From 1 April to 14 April		0.36	0.36	Free
			- Raspberries, blackberries, mulberries and loganberries :				
08.10.20	1	0	-- Raspberries	100.0%	13.29	13.29	Free
			-- Other :				
08.10.20	9	1	--- Blackberries		0.09	Free	Free
08.10.20	9	9	--- Other		0.09	Free	Free
			- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i> :				
08.10.40	1	0	-- Cowberries	Free		Free	Free
08.10.40	9	0	-- Other		0.09	Free	Free
08.10.50	0	0	- Kiwifruit		0.06	Free	Free
			- Other :				
08.10.90	1	0	-- Cloudberries	Free		Free	Free
08.10.90	2	0	-- Black currants	53.0%	4.27	4.27	Free
08.10.90	3	0	-- White and red currants	37.0%	2.99	2.99	Free
08.10.90	4	0	-- Gooseberries	36.0%	2.88	2.88	Free
08.10.90	9	0	-- Other		0.06	Free	Free
08.11			Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.				
			- Strawberries :				
08.11.10	0	1	-- Containing added sugar or other sweetening matter	128.0%	8.59	8.59	6,99*
08.11.10	0	9	-- Other	128.0%	8.59	8.59	6,99*
			- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
08.11.20	0	1	-- Containing added sugar or other sweetening matter	128.0%	8.59	8.59	15%
			-- Other :				
08.11.20	0	5	--- Raspberries	128.0%	8.59	8.59	15%
08.11.20	0	6	--- Black currants	128.0%	8.59	8.59	15%
08.11.20	0	8	--- Other	128.0%	8.59	8.59	15%
			- Other :				
08.11.90	0	1	-- Cowberries	128.0%	8.59	8.59	Free
08.11.90	0	2	-- Cloudberries	128.0%	8.59	8.59	Free
08.11.90	0	3	-- Cherries	128.0%	8.59	8.59	Free
08.11.90	0	4	-- Bilberries	128.0%	8.59	8.59	Free
08.11.90	0	8	-- Other	128.0%	8.59	8.59	Free
08.12			Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.				
08.12.10	0	0	- Cherries	128.0%	8.59	8.59	Free
			- Other :				
08.12.90	1	0	-- Citrus fruit	Free		Free	Free
08.12.90	2	0	-- Apricots and peaches	Free		Free	Free
08.12.90	3	0	-- Strawberries	128.0%	8.59	8.59	15%
08.12.90	9	0	-- Other	128.0%	8.59	8.59	15%
08.13			Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.				
08.13.10	0	0	- Apricots		0.12	0.12	Free
08.13.20	0	0	- Prunes	Free		Free	Free
08.13.30	0	0	- Apples	188.0%	4.83	2.00	Free
			- Other fruit :				
08.13.40	0	1	-- Bilberries	188.0%	4.83	3.20	Free
08.13.40	0	2	-- Other fruit	188.0%	4.83	0.39	Free
			- Mixtures of nuts or dried fruits of this Chapter :				
08.13.50	1	0	-- Consisting essentially of nuts of heading 08.02		0.02	Free	Free
			-- Other :				
08.13.50	9	1	--- Mixtures exclusively of nuts of heading 08.01 or of nuts of headings 08.01 and 08.02	188.0%	4.83	0.36	Free
08.13.50	9	2	--- Mixtures of fruit, consisting of fruit of heading 08.01 - 08.06	188.0%	4.83	0.36	Free
08.13.50	9	9	--- Other mixtures	188.0%	4.83	0.36	Free
08.14.00	0	0	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	Free		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
09.03.00	0	0	Maté	4.5%		Free	Free
09.04			Pepper of the genus <i>Piper</i>; Dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>.				
			- Pepper :				
09.04.11	0	0	- - Neither crushed nor ground	Free		Free	Free
09.04.12	0	0	- - Crushed or ground	Free		Free	Free
09.04.20	0	0	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground	Free		Free	Free
09.05.00	0	0	Vanilla.	Free		Free	Free
09.06			Cinnamon and cinnamon-tree flowers.				
			- Neither crushed nor ground :				
09.06.11	0	0	- - Cinnamon (<i>Cinnamomum zeylanicum Blume</i>)	Free		Free	Free
09.06.19	0	0	- - Other	Free		Free	Free
09.06.20	0	0	- Crushed or ground	Free		Free	Free
09.07.00	0	0	Cloves (whole fruit, cloves and stems).	Free		Free	Free
09.08			Nutmeg, mace and cardamoms.				
09.08.10	0	0	- Nutmeg	Free		Free	Free
09.08.20	0	0	- Mace	Free		Free	Free
09.08.30	0	0	- Cardamoms	Free		Free	Free
09.09			Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.				
09.09.10	0	0	- Seeds of anise or badian		0.10	Free	Free
09.09.20	0	0	- Seeds of coriander		0.10	Free	Free
09.09.30	0	0	- Seeds of cumin		0.10	Free	Free
09.09.40	0	0	- Seeds of caraway		0.10	Free	Free
			- Seeds of fennel; juniper berries :				
09.09.50	1	0	- - Fennel		0.10	Free	Free
09.09.50	2	0	- - Juniper berries		0.04	Free	Free
09.10			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.				
09.10.10	0	0	- Ginger	Free		Free	Free
09.10.20	0	0	- Saffron	Free		Free	Free
09.10.30	0	0	- Turmeric (curcuma)		0.15	Free	Free
			- Other spices :				
09.10.91	0	0	- - Mixtures referred to in note 1 to this Chapter		0.15	Free	Free
			- - Other :				
09.10.99	2	0	- - - Curry	Free		Free	Free
09.10.99	3	0	- - - Bay berries, bay leaves, seed of celery and thyme	Free		Free	Free
09.10.99	9	0	- - - Other		0.15	Free	Free
10.01			Wheat and meslin.				
10.01.10	0	0	- Durum wheat	347.0%	2.13	2.13	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
10.01.90	0	0	- Other	347.0%	2.13	2.13	10%
10.02.00	0	0	Rye.	347.0%	2.13	2.13	10%
10.03.00	0	0	Barley.	318.0%	1.74	1.74	10%
10.04.00	0	0	Oats.	233.0%	1.52	1.52	10%
10.05			Maize (corn).				
10.05.10	0	0	- Seed	Free		Free	Free
			- Other :				
10.05.90	1	0	- - For feed purpose	343.0%	1.78	1.78	10%
10.05.90	9	0	- - Other	Free		Free	Free
10.06			Rice.				
			- Rice in the husk (paddy or rough) :				
10.06.10	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.06.10	9	0	- - Other	Free		Free	Free
			- Husked (brown) rice :				
10.06.20	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.06.20	9	0	- - Other	Free		Free	Free
			- Semi-milled or wholly milled rice, whether or not polished or glazed :				
10.06.30	1	0	- - For human consumption		0.12	Free	Free
10.06.30	2	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.06.30	9	9	- - Other		0.04	Free	Free
			- Broken rice :				
10.06.40	1	0	- - For human consumption		0.12	Free	Free
10.06.40	2	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.06.40	9	9	- - Other		0.04	Free	Free
10.07			Grain sorghum.				
10.07.00	1	0	- For feed purpose	327.0%	1.82	1.82	10%
10.07.00	9	0	- Other	Free		Free	Free
10.08			Buckwheat, millet and canary seed; other cereals.				
			- Buckwheat :				
10.08.10	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.08.10	9	0	- - Other	Free		Free	Free
			- Millet :				
10.08.20	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.08.20	9	0	- - Other	Free		Free	Free
			- Canary seed:				
10.08.30	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
10.08.30	9	0	- - Other		0.09	Free	Free
10.08.90	0	0	- Other cereals	347.0%	2.13	2.13	10%
11.01.00	0	0	Wheat or meslin flour.	371.0%	3.19	3.19	10%
11.02			Cereal flours other than of wheat or meslin.				
11.02.10	0	0	- Rye flour	370.0%	3.30	3.30	10%
			- Maize (corn) flour :				
11.02.20	1	0	- - For feed purpose	370.0%	3.30	3.30	10%
11.02.20	9	0	- - Other	Free		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			- Other :				
			- - Buckwheat or rice flour :				
11.02.90	0	1	- - - For feed purpose	370.0%	3.30	3.30	10%
11.02.90	0	2	- - - Other	370.0%	3.30	Free	Free
11.02.90	0	9	- - Other	370.0%	3.30	3.30	10%
11.03			Cereal groats, meal and pellets.				
			- Groats and meal :				
11.03.11	0	0	- - Of wheat	379.0%	2.47	2.47	10%
			- - Of maize (corn) :				
11.03.13	1	0	- - - For feed purpose	379.0%	2.47	2.47	10%
11.03.13	9	0	- - - Other	Free		Free	Free
			- - Of other cereals :				
			- - - Of rice :				
11.03.19	1	0	- - - - For feed purpose	379.0%	2.47	2.47	10%
11.03.19	2	0	- - - - Other	Free		Free	Free
11.03.19	9	0	- - - Of other cereals	379.0%	2.47	2.47	10%
11.03.20	0	0	- Pellets	379.0%	2.47	2.47	10%
11.04			Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.				
			- Rolled or flaked grains :				
11.04.12	0	0	- - Of oats	338.0%	3.50	3.50	10%
11.04.19	0	0	- - Of other cereals	338.0%	3.50	3.50	10%
			- Other worked grains (for example, hulled pearled, sliced or kibbled) :				
11.04.22	0	0	- - Of oats	338.0%	3.50	3.50	10%
			- - Of maize (corn) :				
11.04.23	1	0	- - - For feed purpose	338.0%	3.50	3.50	10%
11.04.23	9	0	- - - Other	Free		Free	Free
			- - Of other cereals :				
			- - - Of buckwheat :				
11.04.29	0	1	- - - - For feed purpose	338.0%	3.50	3.50	10%
11.04.29	0	2	- - - - Other	338.0%	3.50	Free	Free
			- - - Of millet :				
11.04.29	0	3	- - - - For feed purpose	338.0%	3.50	3.50	10%
11.04.29	0	4	- - - - Other	338.0%	3.50	Free	Free
11.04.29	0	9	- - - Other	338.0%	3.50	3.50	10%
11.04.30	0	0	- Germ of cereals, whole, rolled, flaked or ground	338.0%	3.50	3.50	10%
11.05			Flour, meal, powder, flakes, granules and pellets of potatoes.				
11.05.10	0	0	- Flour, meal and powder	209.0%	12.38	12.38	10%
			- Flakes, granules and pellets :				
11.05.20	1	0	- - Flakes and granules	209.0%	12.38	12.38	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
11.05.20	2	0	-- Pellets	209.0%	12.38	12.38	10%
11.06			Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.				
			- Of the dried leguminous vegetables of heading 07.13 :				
11.06.10	1	0	-- For feed purpose	249.0%	2.00	2.00	10%
11.06.10	9	0	-- Other		0.06	Free	Free
11.06.20	0	0	- Of sago or of roots or tubers of heading 07.14	249.0%	2.00	2.00	10%
			- Of the products of Chapter 8 :				
11.06.30	1	0	-- For feed purpose	249.0%	2.00	2.00	10%
11.06.30	9	0	-- Other		0.04	Free	Free
11.07			Malt, whether or not roasted.				
			- Not roasted :				
11.07.10	1	0	-- For feed purpose	339.0%	3.31	3.31	10%
11.07.10	9	0	-- Other	Free		Free	Free
			- Roasted :				
11.07.20	1	0	-- For feed purpose	339.0%	3.31	3.31	10%
11.07.20	9	0	-- Other	Free		Free	Free
11.08			Starches; inulin.				
			- Starches :				
			-- Wheat starch :				
11.08.11	1	0	--- Containing potato starch	495.0%	7.40	7.40	10%
			--- Other :				
11.08.11	8	0	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.11	9	0	---- Other		0.54	0.54	10%
			-- Maize (corn) starch :				
11.08.12	1	0	--- Containing potato starch	495.0%	7.40	7.40	10%
			--- Other :				
11.08.12	8	0	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.12	9	0	---- Other		0.54	0.54	Free
11.08.13	0	0	-- Potato starch	495.0%	7.40	7.40	10%
			-- Manioc (cassava) starch :				
11.08.14	1	0	--- Containing potato starch	495.0%	7.40	7.40	10%
			--- Other :				
11.08.14	8	0	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.14	9	0	---- Other		0.13	0.13	Free
			-- Other starches :				
11.08.19	1	0	--- Laundry starch		0.10	0.10	10%
			--- Other :				
11.08.19	2	0	---- Containing potato starch	495.0%	7.40	7.40	10%
			---- Other :				
11.08.19	8	0	---- For feed purpose	407.0%	6.09	6.09	10%
11.08.19	9	0	---- Other		0.54	0.54	Free
			- Inulin :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
11.08.20	1	0	- - For feed purpose	407.0%	6.09	6.09	10%
11.08.20	9	0	- - Other		0.19	0.19	Free
11.09			Wheat gluten, whether or not dried.				
11.09.00	1	0	- For feed purpose	347.0%	8.51	8.51	10%
11.09.00	9	0	- Other	1.5%		Free	Free
12.01			Soya beans, whether or not broken.				
12.01.00	1	0	- For feed purpose	207.0%	2.68	2.68	10%
12.01.00	9	0	- Other	Free		Free	Free
12.02			Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.				
			- In shell :				
12.02.10	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.02.10	9	0	- - Other	Free		Free	Free
			- Shelled, whether or not broken :				
12.02.20	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.02.20	9	0	- - Other	Free		Free	Free
12.03			Copra.				
12.03.00	1	0	- For feed purpose	268.0%	3.41	3.41	10%
12.03.00	9	0	- Other	Free		Free	Free
12.04			Linseed, whether or not broken.				
12.04.00	1	0	- For feed purpose	268.0%	3.41	3.41	10%
12.04.00	9	0	- Other	Free		Free	Free
12.05			Rape or colza seeds, whether or not broken.				
			- Low erucic acid rape or colza seeds :				
12.05.10	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.05.10	9	0	- - Other	Free		Free	Free
			- Other :				
12.05.90	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.05.90	9	0	- - Other	Free		Free	Free
12.06			Sunflower seeds, whether or not broken.				
12.06.00	1	0	- For feed purpose	268.0%	3.41	3.41	10%
12.06.00	9	0	- Other	Free		Free	Free
12.07			Other oil seeds and oleaginous fruits, whether or not broken.				
			- Cotton seeds :				
12.07.20	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.07.20	9	0	- - Other	Free		Free	Free
			- Sesamum seeds :				
12.07.40	1	0	- - For feed purpose	268.0%	3.41	3.41	10%
12.07.40	9	0	- - Other	Free		Free	Free
			- Mustard seeds :				
12.07.50	1	0	- - For feed purpose	268.0%	3.41	3.41	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
12.07.50	9	0	-- Other		0.08	Free	Free
			- Other :				
			-- Poppy seeds :				
12.07.91	1	0	--- For feed purpose	268.0%	3.41	3.41	10%
12.07.91	9	0	--- Other	Free		Free	Free
			-- Other :				
12.07.99	1	0	--- For feed purpose	268.0%	3.41	3.41	10%
12.07.99	9	0	--- Other	Free		Free	Free
12.08			Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.				
			- Of soya beans :				
12.08.10	1	0	-- For feed purpose	268.0%	3.41	3.41	10%
12.08.10	9	0	-- Other	Free		Free	Free
			- Other :				
12.08.90	1	0	-- For feed purpose	268.0%	3.41	3.41	10%
12.08.90	9	0	-- Other	Free		Free	Free
12.09			Seeds, fruit and spores, of a kind used for sowing.				
12.09.10	0	0	- Sugar beet seed		0.72	Free	Free
			- Seeds of forage plants :				
12.09.21	0	0	-- Lucerne (alfalfa) seed	167.0%	29.06	29.06	15%
			-- Clover (<i>Trifolium spp.</i>) seed :				
12.09.22	0	1	--- Red clover seed	167.0%	29.06	29.06	15%
12.09.22	0	9	--- Other	167.0%	29.06	29.06	15%
12.09.23	0	0	-- Fescue seed	240.0%	17.68	17.68	15%
12.09.24	0	0	-- Kentucky blue grass (<i>Poa pratensis L.</i>) seed	167.0%	29.06	29.06	15%
12.09.25	0	0	-- Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seed	167.0%	29.06	29.06	15%
			-- Other :				
12.09.29	1	0	--- Bent grass (agrostis) seed	167.0%	29.06	29.06	15%
12.09.29	2	0	--- Orchard grass or "Cocks' foot", meadow grass and fox- tail grass seed	187.0%	14.81	14.81	15%
			--- Beet seeds, other than sugar beet seed :				
12.09.29	3	1	---- Seeds of turnips and swedes	167.0%	29.06	29.06	15%
12.09.29	3	2	---- Mangolds seed	167.0%	29.06	29.06	15%
12.09.29	3	9	---- Other	167.0%	29.06	29.06	15%
12.09.29	4	0	--- Timothy grass seed	105.0%	12.25	12.25	15%
12.09.29	9	0	--- Other	155.0%	19.42	19.42	15%
12.09.30	0	0	- Seeds of herbaceous plants cultivated principally for their flowers	Free		Free	Free
			- Other :				
			-- Vegetable seeds :				
12.09.91	1	0	--- Cucumber, cauliflower, carrot, onion, shallot, leek,		0.18	Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			parsley, endive and lettuce seed				
			- - - Other :				
12.09.91	9	1	- - - - Cabbage seed		0.72	Free	Free
12.09.91	9	9	- - - - Other		0.72	Free	Free
12.09.99	0	0	- - Other	Free		Free	Free
12.10			Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.				
12.10.10	0	0	- Hop cones, neither ground nor powdered nor in the form of pellets		0.08	0.08	Free
			- Hop cones, ground, powdered or in the form of pellets; lupulin :				
12.10.20	0	1	- - Hop cones, ground, powdered or in the form of pellets	4.5%		4.5%	Free
12.10.20	0	2	- - Lupulin	4.5%		4.5%	Free
12.11			Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.				
12.11.20	0	0	- Ginseng roots	Free		Free	Free
12.11.30	0	0	- Coca leaves	Free		Free	Free
12.11.40	0	0	- Poppy straw	Free		Free	Free
12.11.90	0	0	- Other	Free		Free	Free
12.12			Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.				
			- Seaweeds and other algae :				
12.12.20	1	0	- - For feed purpose	423.0%	1.34	1.34	10%
12.12.20	9	0	- - Other	Free		Free	Free
			- Other :				
			- - Sugar beet :				
12.12.91	1	0	- - - For feed purpose	423.0%	1.34	1.34	10%
12.12.91	9	0	- - - Other	Free		Free	Free
			- - Other :				
12.12.99	1	0	- - - Sugar cane, locust beans or locust bean seeds, for feed	423.0%	1.34	1.34	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			purpose				
12.12.99	9	0	- - - Other	Free		Free	Free
12.14			Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.				
12.14.10	0	0	- Lucerne (alfalfa) meal and pellets	252.0%	1.39	1.39	10%
			- Other :				
			- - Swedes :				
12.14.90	1	1	- - - Whole	288.0%	1.59	1.59	10%
12.14.90	1	9	- - - Other	288.0%	1.59	288.0%	10%
			- - Other :				
12.14.90	9	1	- - - Hay	252.0%	1.39	1.39	10%
12.14.90	9	9	- - - Other	252.0%	1.39	1.39	10%
13.01			Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).				
13.01.20	0	0	- Gum Arabic	Free		Free	Free
13.01.90	0	0	- Other	Free		Free	Free
13.02			Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.				
			- Vegetable saps and extracts :				
13.02.11	0	0	- - Opium	4.5%		Free	Free
15.01.00	0	0	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	363.0%	8.64	8.64	10%
15.02			Fats of bovine animals, sheep or goats, other than those of heading 15.03.				
15.02.00	9	0	- Other		0.05	Free	Free
15.03.00	0	0	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		0.01	Free	Free
15.04			Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.				
			- Fish-liver oils and their fractions :				
15.04.10	1	1	- - For feed purpose, including veterinary oil	170.0%	3.91	3.91	10%
			- - Other :				
15.04.10	2	0	- - - Solid fractions	5.1%		Free	Free
			- - - Other :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
15.04.10	9	1	---- Medicinal oil	Free		Free	Free
15.04.10	9	3	---- Industrial oil and mixed oils	Free		Free	Free
15.04.10	9	9	---- Other fish-liver oils	Free		Free	Free
			- Fats and oils and their fractions, of fish, other than liver oils :				
15.04.20	1	1	-- For feed purpose	170.0%	3.91	3.91	10%
			-- Other :				
15.04.20	2	1	--- Shark oil	Free		Free	Free
15.04.20	3	1	--- Herring oil and other fish oils	Free		Free	Free
			--- Other :				
15.04.20	4	0	---- Solid fractions	5.1%		Free	Free
15.04.20	9	9	---- Other		0.05	Free	Free
			- Fats and oils and their fractions, of marine mammals :				
15.04.30	1	1	-- For feed purpose	170.0%	3.91	3.91	10%
15.04.30	2	1	-- Fats for other purposes		0.05	Free	Free
			-- Oils for other purposes :				
15.04.30	3	0	--- Sperm oil	Free		Free	Free
15.04.30	9	9	--- Other	Free		Free	Free
15.05.00	0	0	Wool grease and fatty substances derived therefrom (including lanolin).		0.02	Free	Free
15.06			Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.				
15.06.00	1	1	- For feed purpose	170.0%	3.91	3.91	10%
			- Other :				
15.06.00	2	1	-- Bone fat, bone oil and neat's-foot oil		0.05	Free	Free
			-- Other :				
15.06.00	3	0	--- Solid fractions	5.1%		5.1%	Free
15.06.00	9	9	--- Other		0.02	Free	Free
15.07			Soya-bean oil and its fractions, whether or not refined, but not chemically modified.				
			- Crude oil, whether or not degummed :				
15.07.10	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.07.10	9	0	-- Other		0.03	Free	Free
			- Other:				
15.07.90	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.07.90	9	0	-- Other	14.4%		14.4%	50%
15.08			Ground-nut oil and its fractions, whether or not refined, but not chemically modified.				
			- Crude oil :				
15.08.10	1	0	-- For feed purpose	176.0%	4.88	4.88	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
15.08.10	9	0	-- Other		0.03	Free	Free
			- Other :				
15.08.90	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.08.90	9	0	-- Other	14.4%		14.4%	Free
15.09			Olive oil and its fractions, whether or not refined, but not chemically modified.				
			- Virgin :				
15.09.10	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.09.10	9	0	-- Other	Free		Free	Free
			- Other :				
15.09.90	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.09.90	9	0	-- Other	Free		Free	Free
15.10			Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.				
15.10.00	1	0	- For feed purpose	176.0%	4.88	4.88	10%
15.10.00	9	0	- Other	Free		Free	Free
15.11			Palm oil and its fractions, whether or not refined, but not chemically modified.				
			- Crude oil :				
15.11.10	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.11.10	9	0	-- Other	Free		Free	Free
			- Other :				
15.11.90	1	1	-- For feed purpose	176.0%	4.88	4.88	10%
			-- Other :				
15.11.90	2	0	--- Solid fractions	14.4%		14.4%	Free
15.11.90	9	9	--- Other	Free		Free	Free
15.12			Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.				
			- Sunflower-seed or safflower oil and fractions thereof :				
			-- Crude oil :				
15.12.11	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.11	9	0	--- Other		0.05	Free	Free
			-- Other :				
15.12.19	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.19	9	0	--- Other	14.4%		14.4%	50%
			- Cotton-seed oil and its fractions :				
			-- Crude oil, whether or not gossypol has been removed :				
15.12.21	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.12.21	9	0	--- Other		0.05	Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			-- Other :				
15.12.29	1	1	--- For feed purpose	176.0%	4.88	4.88	10%
			--- Other :				
15.12.29	2	0	---- Solid fractions	14.4%		14.4%	50%
15.12.29	9	9	---- Other	12.7%		12.7%	50%
15.13			Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.				
			- Coconut (copra) oil and its fractions :				
			-- Crude oil :				
15.13.11	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.13.11	9	0	--- Other		0.03	Free	Free
			-- Other :				
15.13.19	1	1	--- For feed purpose	176.0%	4.88	4.88	10%
			--- Other :				
15.13.19	2	0	---- Solid fractions	14.4%		14.4%	Free
15.13.19	9	9	---- Other	12.7%		12.7%	Free
			- Palm kernel or babassu oil and fractions thereof :				
			-- Crude oil :				
15.13.21	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.13.21	9	0	--- Other		0.03	Free	Free
			-- Other :				
15.13.29	1	1	--- For feed purpose	176.0%	4.88	4.88	10%
			--- Other :				
15.13.29	2	0	---- Solid fractions	14.4%		14.4%	Free
15.13.29	9	9	---- Other	12.7%		12.7%	Free
15.14			Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.				
			- Low erucic acid rape or colza oil and its fractions :				
			-- Crude oil :				
15.14.11	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.14.11	9	0	--- Other		0.05	Free	Free
			-- Other :				
15.14.19	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.14.19	9	0	--- Other	14.4%		14.4%	Free
			- Other :				
			-- Crude oil :				
15.14.91	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.14.91	9	0	--- Other		0.05	Free	Free
			-- Other :				
15.14.99	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.14.99	9	0	--- Other	14.4%		14.4%	50%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
15.15			Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined but not chemically modified.				
			- Linseed oil and its fractions :				
			-- Crude oil :				
15.15.11	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.15.11	9	0	--- Other		0.05	Free	Free
			-- Other :				
15.15.19	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.15.19	9	0	--- Other	14.4%		14.4%	50%
			- Maize (corn) oil and its fractions :				
			-- Crude oil :				
15.15.21	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.15.21	9	0	--- Other		0.05	Free	Free
			-- Other :				
15.15.29	1	0	--- For feed purpose	176.0%	4.88	4.88	10%
15.15.29	9	0	--- Other	14.4%		14.4%	50%
			- Castor oil and its fractions :				
15.15.30	1	0	-- For feed purpose	176.0%	4.88	4.88	10%
15.15.30	9	0	-- Other	Free		Free	Free
			- Sesame oil and its fractions :				
15.15.50	1	1	-- For feed purpose	176.0%	4.88	4.88	10%
			-- Other :				
15.15.50	2	0	--- Crude oil		0.05	Free	Free
15.15.50	9	9	--- Other	14.4%		14.4%	50%
			- Other :				
15.15.90	1	1	-- For feed purpose	176.0%	4.88	4.88	10%
15.15.90	2	1	-- Cashew nutshell oil, wood oils (including tung oil and its fractions) or oiticica oil, not for feed purpose	Free		Free	Free
15.15.90	3	2	-- Jojoba oil and its fractions, not for feed purpose	Free		Free	Free
			-- Other :				
15.15.90	7	0	--- Crude oil		0.03	Free	Free
			--- Other :				
15.15.90	8	0	---- Solid fractions	14.4%		14.4%	Free
15.16			Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.				
			- Animal fats and oils and their fractions :				
15.16.10	1	1	-- For feed purpose	170.0%	3.91	3.91	10%
			-- Other :				
15.16.10	2	0	--- Extracted entirely from	5.1%		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			fish or marine mammals				
15.16.10	9	9	- - - Other	5.1%		5.1%	Free
			- Vegetable fats and oils and their fractions :				
15.16.20	1	1	- - For feed purpose	170.0%	3.91	3.91	10%
			- - Other :				
15.16.20	9	9	- - - Other	14.4%		14.4%	Free
15.17			Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.				
			- Margarine, excluding liquid margarine :				
15.17.10	1	0	- - For feed purpose	170.0%	3.91	3.91	10%
			- - Other :				
			- - - Animal :				
15.17.10	2	9	- - - - Other	21.2%		21.2%	50%
			- - - - Vegetable :				
15.17.10	3	9	- - - - Other	21.2%		21.2%	50%
			- Other :				
15.17.90	1	1	- - For feed purpose	170.0%	3.91	3.91	10%
			- - Other :				
15.17.90	2	1	- - - Edible liquid mixture of vegetable oils	12.7%		12.7%	50%
			- - - Liquid margarine :				
15.17.90	3	9	- - - - Other	25.5%		25.5%	50%
			- - - Edible liquid mixtures of animal and vegetable oils consisting essentially of vegetable oils :				
15.17.90	4	9	- - - - Other	12.7%		12.7%	50%
			- - - Other :				
15.17.90	9	8	- - - - Other		0.02	Free	Free
15.18			Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.				
15.18.00	1	1	- For feed purpose	170.0%	3.91	3.91	10%
			- Other :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
15.18.00	2	1	- - Tung oil and other similar wood oils; oiticica oil	Free		Free	Free
15.18.00	3	1	- - Siccative oils		0.08	Free	Free
15.18.00	4	1	- - Linseed oil, boiled		0.07	Free	Free
15.18.00	9	9	- - Other	12.7%		12.7%	50%
15.20			Glycerol, crude; glycerol waters and glycerol lyes.				
15.20.00	1	0	- For feed purpose	170.0%	3.91	3.91	10%
16.01.00	0	0	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	344.0%	84.31	84.31	10%
16.02			Other prepared or preserved meat, meat offal or blood.				
16.02.10	0	0	- Homogenised preparations	344.0%	22.90	22.90	10%
			- Of liver of any animal :				
16.02.20	0	1	- - Of goose or duck liver	363.0%	43.67	12.5%	10%
16.02.20	0	9	- - Other	363.0%	43.67	43.67	10%
			- Of poultry of heading 01.05:				
			- - Of turkeys :				
16.02.31	0	1	- - - Turkey roll	293.0%	64.08	64.08	10%
16.02.31	0	9	- - - Other	293.0%	64.08	64.08	10%
16.02.32	0	0	- - Of fowls of the species <i>Gallus domesticus</i>	337.0%	72.76	72.76	10%
16.02.39	0	0	- - Other	337.0%	72.76	72.76	10%
			- Of swine :				
16.02.41	0	0	- - Hams and cuts thereof	363.0%	120.83	120.83	10% preference and 100% reduction on the in-quota duties of the annual GSP quota for 100 tonnes hermetic ham
16.02.42	0	0	- - Shoulders and cuts thereof	363.0%	101.54	101.54	10%
			- - Other, including mixtures :				
16.02.49	1	0	- - - "Bacon crisp"	363.0%	25.62	25.62	10%
16.02.49	9	0	- - - Other	363.0%	96.34	96.34	10%
			- Of bovine animals				
16.02.50	0	1	- - Meatballs, each of a weight of 25 grams or less, diameter 3 cm or less and containing 18% fat or less	344.0%	129.30	129.30	10%
16.02.50	0	9	- - Other	344.0%	129.30	129.30	10% preference and 100% reduction on the in-quota duties of the annual GSP quota for 200 tonnes "Corned Beef" and 50 tonnes of hermetic tongue.
16.02.90	0	0	- Other, including preparations	429.0%	93.76	93.76	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			of blood of any animal				
16.03			Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.				
16.03.00	1	0	- Whale-meat extracts		0.07	Free	Free
			- Other :				
			-- Other :				
16.03.00	9	2	--- Juices of whale meat	344.0%	137.96	137.96	Free
16.03.00	9	9	--- Other	344.0%	137.96	137.96	10%
17.01			Cane or beet sugar and chemically pure sucrose, in solid form.				
			- Raw sugar not containing added flavouring or colouring matter :				
			-- Cane sugar :				
17.01.11	1	0	--- For feed purpose	82.0%	1.41	1.41	10%
17.01.11	9	0	--- Other		0.03	Free	Free
			-- Beet sugar :				
17.01.12	1	0	--- For feed purpose	82.0%	1.41	1.41	10%
17.01.12	9	0	--- Other		0.03	Free	Free
			- Other :				
			-- Containing added flavouring or colouring matter :				
17.01.91	1	0	--- For feed purpose	82.0%	1.41	1.41	10%
17.01.91	9	0	--- Other		0.03	Free	Free
			-- Other :				
17.01.99	1	0	--- For feed purpose	82.0%	1.41	1.41	10%
			--- Other :				
17.01.99	9	1	---- In lumps or powdered		0.03	Free	Free
			---- Other sugar :				
17.01.99	9	5	----- In retail sale packages of a weight not exceeding 24 kg		0.03	Free	Free
17.01.99	9	9	----- Other (in bulk or whole sale packages)		0.03	Free	Free
17.02			Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.				
			- Lactose and lactose syrup :				
			-- Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter :				
17.02.11	1	0	--- For feed purpose	82.0%	1.41	1.41	10%
17.02.11	9	0	--- Other	Free		Free	Free
			-- Other :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
17.02.19	1	0	- - - For feed purpose	82.0%	1.41	1.41	10%
17.02.19	9	0	- - - Other	Free		Free	Free
			- Maple sugar and maple syrup :				
17.02.20	1	0	- - For feed purpose	82.0%	1.41	1.41	10%
17.02.20	9	0	- - Other	Free		Free	Free
17.02.30	0	0	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose	369.0%	5.87	5.87	10%
17.02.40	0	0	- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar	369.0%	5.87	5.87	10%
			- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar :				
17.02.60	1	0	- - For feed purpose	82.0%	1.41	1.41	10%
17.02.60	9	0	- - Other	Free		Free	Free
			- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose :				
			- - For feed purpose :				
17.02.90	1	1	- - - Artificial honey	82.0%	1.68	1.68	10%
			- - - Other :				
17.02.90	2	9	- - - - Other	82.0%	1.41	1.41	10%
			- - Other :				
17.02.90	3	0	- - - Artificial honey		2.04	2.04	Free
17.02.90	4	0	- - - Caramel, including "colouring caramel"		0.27	0.27	Free
17.02.90	9	9	- - - Other	Free		Free	Free
17.03			Molasses resulting from the extraction or refining of sugar.				
			- Cane molasses :				
17.03.10	1	0	- - For feed purpose	74.0%	1.28	1.28	10%
17.03.10	9	0	- - Other	Free		Free	Free
			- Other :				
17.03.90	1	0	- - For feed purpose	74.0%	1.28	1.28	10%
17.03.90	9	0	- - Other	Free		Free	Free
18.01.00	0	0	Cocoa beans, whole or broken, raw or roasted.	Free		Free	Free
18.02.00	0	0	Cocoa shells, husks, skins and other cocoa waste.	Free		Free	Free
19.02			Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni;				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			couscous, whether or not prepared.				
			- Stuffed pasta, whether or not cooked or otherwise prepared :				
19.02.20	1	0	- - Stuffed with, by weight, more than 20% of meat or edible meat offals	344.0%	104.67	104.67	15%
20.01			Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.				
			- Cucumbers and gherkins :				
20.01.10	0	1	- - In airtight containers	223.0%	12.92	12.92	15%
20.01.10	0	9	- - Other	223.0%	12.92	12.92	15%
			- Other :				
			- - Vegetables :				
20.01.90	1	0	- - - Capers		0.60	0.60	Free
20.01.90	2	0	- - - Olives		0.30	0.30	Free
			- - - Onions :				
20.01.90	5	2	- - - - In airtight containers	223.0%	12.92	12.92	Free
20.01.90	5	8	- - - - Other	223.0%	12.92	12.92	Free
			- - - Other :				
20.01.90	6	1	- - - - Sweet peppers (<i>Capsicum annuum var. annuum</i>)	223.0%	12.92	0.18	Free
20.01.90	6	9	- - - - Other	223.0%	12.92	12.92	15%
			- - Other :				
20.01.90	9	9	- - - Other	223.0%	12.92	12.92	15%
20.02			Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.				
			- Tomatoes, whole or in pieces :				
20.02.10	0	1	- - In airtight containers	151.0%	12.97	1.50	Free
20.02.10	0	9	- - Other	151.0%	12.97	2.00	Free
20.03			Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.				
			- Mushrooms of the genus <i>Agaricus</i> :				
20.03.10	0	2	- - Cultivated		0.60	0.60	Free
20.03.10	0	8	- - Other		0.60	0.60	Free
20.03.20	0	0	- Truffles		0.06	Free	Free
			- Other :				
20.03.90	0	1	- - Cultivated		0.60	0.60	Free
20.03.90	0	9	- - Other		0.60	0.60	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
20.04			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.				
			- Potatoes :				
20.04.10	9	0	-- Other	338.0%	26.40	26.40	15%
			- Other vegetables and mixtures of vegetables :				
			-- Other :				
20.04.90	9	1	--- Globe artichokes	288.0%	34.92	0.20	Free
20.04.90	9	9	--- Other, including mixtures of vegetables	288.0%	34.92	34.92	15%
20.05			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.				
20.05.10	0	0	- Homogenised vegetables	288.0%	34.92	34.92	15%
			- Potatoes :				
			-- Other :				
20.05.20	9	1	--- Semi-manufactures for the production of snacks	338.0%	26.40	26.40	15%
20.05.20	9	9	--- Other	338.0%	26.40	26.40	15%
			- Peas (<i>Pisum sativum</i>) :				
			-- Of dried :				
20.05.40	0	2	--- For feed purpose	181.0%	11.77	11.77	15%
20.05.40	0	3	--- Other	181.0%	11.77	0.20	Free
20.05.40	0	9	-- Other				15% preference and 100% reduction on the in-quota duties of the annual GSP quota for hermetic peas of 200 tonnes.
			- Beans (<i>Vigna spp., Phaseolus spp.</i>) :				
20.05.51	0	0	-- Beans, shelled	606.0%	38.01	1.50	Free
			-- Other :				
20.05.59	0	1	--- Green beans, asparagus beans, wax beans and string beans				15% preference and 100% reduction on the in-quota duties of the annual GSP quota of 50 tonnes green beans and 100 tonnes string beans.
20.05.59	0	9	--- Other	249.0%	15.64	15.64	Free
20.05.60	0	0	- Asparagus		0.06	0.06	Free
20.05.70	0	0	- Olives		0.60	0.60	Free
			- Other vegetables and mixtures of vegetables :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
20.05.91	0	0	- - Bamboo shoots	288.0%	34.92	Free	Free
			- - Other :				
20.05.99	0	1	- - - Capers; Globe artichokes; Sweet peppers (<i>Capsicum annuum var. annum</i>)	288.0%	34.92	0.20	Free
20.05.99	0	9	- - - Other, including mixtures of vegetables	288.0%	34.92	34.92	15% preference and 100% reduction on the in-quota duties of the annual GSP quota of 100 tonnes of mixtures of vegetables.
20.06			Vegetables, fruit, nuts, fruit- peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).				
20.06.00	1	0	- Ginger	102.0%	14.96	Free	Free
20.06.00	2	0	- Cherries	102.0%	14.96	2.00	Free
			- Other products :				
			- - With a sugar content exceeding 13 % by weight :				
20.06.00	3	9	- - - Other	102.0%	14.96	0.64	Free
			- - Other :				
20.06.00	9	9	- - - Other	102.0%	14.96	2.00	Free
20.08			Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.				
			- Nuts, ground-nuts and other seeds, whether or not mixed together :				
20.08.19	0	0	- - Other, including mixtures	386.0%	2.11	0.50	0,3*
20.08.20	0	0	- Pineapples	Free		Free	Free
			- Citrus fruit :				
20.08.30	1	0	- - For feed purpose	318.0%	1.74	1.74	10%
			- - Other :				
20.08.30	9	1	- - - Mandarins		0.18	0.18	Free
20.08.30	9	9	- - - Other		0.18	0.18	Free
20.08.40	0	0	- Pears	86.0%	8.34	0.30	Free
20.08.50	0	0	- Apricots		0.05	0.05	Free
20.08.60	0	0	- Cherries	86.0%	8.34	8.34	Free
20.08.70	0	0	- Peaches, including nectarines		0.05	0.05	Free
20.08.80	0	0	- Strawberries	86.0%	8.34	8.34	15%
			- Other, including mixtures other than those of subheading 20.08.1900 :				
			- - Mixtures :				
20.08.92	0	1	- - - Entirely containing fruits	288.0%	34.92	1.00	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			of headings 08.03 - 08.10				
20.08.92	0	9	- - - Other mixtures	288.0%	34.92	34.92	Free
			- - Other :				
20.08.99	0	1	- - - Apples	288.0%	34.92	34.92	Free
20.08.99	0	2	- - - Plums	288.0%	34.92	0.64	Free
20.08.99	0	9	- - - Other	288.0%	34.92	34.92	15%
20.09			Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.				
			- Orange juice :				
			- - Frozen :				
			- - - Containing added sugar or other sweetening matter :				
20.09.11	1	1	- - - - Of a Brix value exceeding 67		0.23	0.23	Free
20.09.11	1	9	- - - - Other		0.23	0.23	Free
			- - - Other :				
20.09.11	2	0	- - - - In containers weighing, with contents, 3 kg or more	Free		Free	Free
			- - - - Other :				
20.09.11	3	0	- - - - - Concentrated	Free		Free	Free
			- - - - - Other :				
20.09.11	9	1	- - - - - Of a Brix value exceeding 67		0.08	0.08	Free
20.09.11	9	9	- - - - - Other		0.08	0.08	Free
			- - Not frozen, of a Brix value not exceeding 20 :				
20.09.12	2	0	- - - Other, in containers weighing, with contents, 3 kg or more	Free		Free	Free
			- - Other :				
			- - - Containing added sugar or other sweetening matter :				
20.09.19	1	2	- - - - Of a Brix value not exceeding 67		0.23	0.23	Free
20.09.19	1	9	- - - - Other		0.23	0.23	Free
			- - - Other :				
20.09.19	2	0	- - - - In containers weighing, with contents, 3 kg or more	Free		Free	Free
			- - - - Other :				
20.09.19	9	2	- - - - - Of a Brix value not exceeding 67		0.08	0.08	Free
20.09.19	9	9	- - - - - Other		0.08	0.08	Free
			- Grapefruit (including pomelo) juice :				
20.09.21	0	0	- - Of a Brix value not exceeding 20	Free		Free	Free
20.09.29	0	0	- - Other	Free		Free	Free
			- Juice of any other single citrus fruit:				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
			-- Of a Brix value not exceeding 20 :				
20.09.31	1	0	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
			--- Other :				
20.09.31	9	1	---- Containing added sugar		0.15	0.15	Free
20.09.31	9	9	---- Other		0.15	0.15	Free
			-- Other :				
20.09.39	1	0	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
			--- Other :				
20.09.39	9	9	---- Other		0.15	0.15	Free
			- Pineapple juice:				
			-- Of a Brix value not exceeding 20 :				
20.09.41	1	0	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
20.09.41	9	0	--- Other		0.10	0.10	Free
			-- Other :				
20.09.49	1	0	--- In containers weighing, with contents, 3 kg or more	Free		Free	Free
20.09.49	9	0	--- Other		0.10	0.10	Free
20.09.50	0	0	- Tomato juice		0.15	0.15	Free
			- Grape juice (including grape must) :				
20.09.61	0	0	-- Of a Brix value not exceeding 30		0.15	0.15	Free
20.09.69	0	0	-- Other		0.15	0.15	Free
			- Apple juice :				
20.09.71	0	0	-- Of a Brix value not exceeding 20	340.0%	27.20	27.20	15%
20.09.79	0	0	-- Other	340.0%	27.20	27.20	Free
			- Juice of any other single fruit or vegetable :				
			-- Black currant juice:				
20.09.80	1	0	--- Containing added sugar or other sweetening matter	180.0%	14.62	14.62	15%
20.09.80	2	0	--- Other	180.0%	14.62	14.62	15%
			-- Other :				
20.09.80	9	1	--- Raspberry juice	340.0%	27.20	27.20	15%
20.09.80	9	2	--- Strawberry juice	340.0%	27.20	27.20	Free
20.09.80	9	3	--- Cherry juice	340.0%	27.20	27.20	Free
20.09.80	9	4	--- Peach juice or apricot juice	340.0%	27.20	27.20	Free
20.09.80	9	9	--- Other	340.0%	27.20	27.20	15%
			- Mixtures of juices :				
20.09.90	0	1	-- Mixtures not containing juices of raspberries, apples, black-, red or white currants	340.0%	27.20	27.20	Free
20.09.90	0	9	-- Other mixtures	340.0%	27.20	27.20	15%
21.06			Food preparations not elsewhere specified or included.				

Norwegian Tariff No.	Description of products		Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1	2		3	4	5	6
		- Other :				
		- - Other preparations of a kind used for the manufacture of beverages :				
21.06.90	3	1 - - - Flavoured or coloured sugar syrups	19.0%	1.37	19.0%	Free
22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.				
		- Sparkling wine :				
22.04.10	0	1 - - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.10	0	9 - - Other	Free		Free	Free
		- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol :				
		- - In containers holding 2 l or less :				
22.04.21	0	1 - - - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.21	0	9 - - - Other	Free		Free	Free
		- - Other :				
22.04.29	0	1 - - - Of an alcoholic strength by volume not exceeding 2,5 %	Free		Free	Free
22.04.29	0	9 - - - Other	Free		Free	Free
		- Other grape must :				
		- - Of an alcoholic strength by volume not exceeding 2,5 % :				
22.04.30	0	2 - - - In fermentation or with fermentation arrested otherwise than by the addition of alcohol	Free		Free	Free
22.04.30	0	3 - - - Other	Free		Free	Free
		- - Other :				
22.04.30	0	4 - - - In fermentation or with fermentation arrested otherwise than by the addition of alcohol	Free		Free	Free
22.04.30	0	9 - - - Other	Free		Free	Free
22.06		Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.				
22.06.00	0	2 - With an alcoholic strength by volume exceeding 0,5 %, but not exceeding 0,7 % by volume	Free		Free	Free
22.06.00	0	3 - With an alcoholic strength by volume exceeding 0,7 %, but not exceeding 2,5 % by volume	Free		Free	Free
22.06.00	0	9 - Other	Free		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
22.07			Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength.				
			- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher :				
22.07.10	1	0	-- For the manufacturing of beverages	424.0%	12.17	12.17	10,95*
22.07.10	9	0	-- Other	Free		Free	Free
23.01			Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.				
23.01.10	0	0	- Flours, meals and pellets, of meat or meat offal; greaves	283.0%	113.61	113.61	10%
			- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates :				
23.01.20	1	0	-- For feed purpose	156.0%	3.57	Free	Free
23.01.20	9	0	-- Other	Free		Free	Free
23.02			Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.				
			- Of maize (corn) :				
23.02.10	1	0	-- For feed purpose	184.0%	2.59	2.59	10%
23.02.10	9	0	-- Other	Free		Free	Free
23.02.30	0	0	- Of wheat	184.0%	2.59	2.59	10%
			- Of other cereals :				
23.02.40	1	0	-- Of rice, other than for feed purpose	Free		Free	Free
23.02.40	9	0	-- Other	184.0%	2.59	2.59	10%
			- Of leguminous plants :				
23.02.50	1	0	-- For feed purpose	184.0%	2.59	2.59	10%
23.02.50	9	0	-- Other	Free		Free	Free
23.03			Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form on pellets.				
			- Residues of starch manufacture and similar residues :				
			-- For feed purpose :				
23.03.10	1	1	--- Of maize (corn)	159.0%	2.96	2.96	10%
23.03.10	1	2	--- Of potatoes	159.0%	2.96	2.96	10%

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
23.03.10	1	9	- - - Other	159.0%	2.96	2.96	10%
23.03.10	9	0	- - Other	Free		Free	Free
			- Beet-pulp, bagasse and other waste of sugar manufacture :				
23.03.20	1	0	- - For feed purpose	159.0%	2.96	2.96	10%
23.03.20	9	0	- - Other	Free		Free	Free
			- Brewing or distilling dregs and waste :				
23.03.30	1	0	- - For feed purpose	159.0%	2.96	2.96	10%
23.03.30	9	0	- - Other	Free		Free	Free
23.04			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.				
23.04.00	1	0	- For feed purpose	172.0%	2.48	2.48	10%
23.04.00	9	0	- Other	Free		Free	Free
23.05			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.				
23.05.00	1	0	- For feed purpose	172.0%	2.66	2.66	10%
23.05.00	9	0	- Other	Free		Free	Free
23.06			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.				
			- Of cotton seeds :				
23.06.10	1	0	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.10	9	0	- - Other	Free		Free	Free
			- Of linseed :				
23.06.20	1	0	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.20	9	0	- - Other	Free		Free	Free
			- Of sunflower seeds :				
23.06.30	1	0	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.30	9	0	- - Other	Free		Free	Free
			- Of rape or colza seeds :				
			- - Of low erucic acid rape or colza seeds :				
23.06.41	1	0	- - - For feed purpose	183.0%	2.34	2.34	10%
23.06.41	9	0	- - - Other	Free		Free	Free
			- - Other :				
23.06.49	1	0	- - - For feed purpose	183.0%	2.34	2.34	10%
23.06.49	9	0	- - - Other	Free		Free	Free
			- Of coconut or copra :				
23.06.50	1	0	- - For feed purpose	183.0%	2.34	2.34	10%
23.06.50	9	0	- - Other	Free		Free	Free
			- Of palm nuts or kernels :				

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
23.06.60	1	0	-- For feed purpose	183.0%	2.34	2.34	10%
23.06.60	9	0	-- Other	Free		Free	Free
			- Other :				
23.06.90	1	0	-- For feed purpose	183.0%	2.34	2.34	10%
23.06.90	9	0	-- Other	Free		Free	Free
23.07			Wine lees; argol.				
23.07.00	1	0	- For feed purpose	318.0%	1.74	1.74	10%
23.07.00	9	0	- Other	Free		Free	Free
23.08.00	0	0	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	194.0%	1.69	1.69	10%
23.09			Preparations of a kind used in animal feeding.				
			- Dog or cat food, put up for retail sale :				
			-- Containing meat or meat offal of land animals, in airtight containers :				
23.09.10	1	1	--- Dog food		0.42	0.42	Free
23.09.10	1	2	--- Cat food		0.42	0.42	Free
			-- Other :				
23.09.10	9	1	--- Dog food	Free		Free	Free
23.09.10	9	2	--- Cat food	Free		Free	Free
			- Other :				
			-- Containing meat or meat offal of land animals, in airtight containers :				
23.09.90	1	1	--- For pets		0.42	0.42	Free
23.09.90	2	0	--- For other animals	156.0%	3.57	3.57	10%
			-- Other :				
			--- Fish fodder :				
23.09.90	3	0	---- For ornamental fish	Free		Free	Free
23.09.90	4	0	---- For other fish	156.0%	3.57	3.57	10%
			--- Birds food :				
23.09.90	5	0	---- For pets	Free		Free	Free
23.09.90	6	0	---- For other birds	156.0%	3.57	3.57	10%
			--- Other :				
23.09.90	8	0	---- For pets	Free		Free	Free
			---- For other animals :				
23.09.90	9	3	----- Containing milk and/or natural milk constituents	156.0%	3.57	3.57	10%
23.09.90	9	9	----- Other	156.0%	3.57	3.57	10%
24.01			Unmanufactured tobacco; tobacco refuse.				
24.01.10	0	0	- Tobacco, not stemmed/stripped	Free		Free	Free
24.01.20	0	0	- Tobacco, partly or wholly stemmed/stripped	Free		Free	Free

Norwegian Tariff No.			Description of products	Bound rate of duty, ad valorem	Bound rate of duty, specific	Applied - rate of duty	Concessions to Colombia
1			2	3	4	5	6
24.01.30	0	0	- Tobacco refuse	Free		Free	Free
24.02			Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.				
			- Cigars, cheroots and cigarillos, containing tobacco :				
24.02.10	0	1	-- Cigars		12.75	Free	Free
24.02.10	0	9	-- Other		12.75	Free	Free
24.02.20	0	0	- Cigarettes containing tobacco		14.45	Free	Free
24.02.90	0	0	- Other		12.75	Free	Free
24.03			Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.				
24.03.10	0	0	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion		7.65	Free	Free
			- Other :				
24.03.91	0	0	-- "Homogenised" or "reconstituted" tobacco		7.65	Free	Free
			-- Other :				
24.03.99	1	0	--- Tobacco extracts and essences	Free		Free	Free
24.03.99	9	0	--- Other		7.65	Free	Free
29.05			Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
			- Other polyhydric alcohols :				
29.05.45	0	0	-- Glycerol	5.5%		Free	Free
35.02			Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.				
			- Egg albumin :				
			-- Dried :				
35.02.11	0	1	--- Unfit for human consumption	66.0%	18.35	18.35	10%
35.02.11	0	9	--- Other	66.0%	18.35	18.35	10%
			-- Other :				
35.02.19	0	1	--- Unfit for human consumption	66.0%	18.35	18.35	10%
35.02.19	0	9	--- Other	66.0%	18.35	18.35	10%
			- Other :				
			-- Other albumins :				
			--- Unfit for human consumption :				
35.02.90	1	1	---- For feed purpose	156.0%	3.57	3.57	10%
			--- Other :				
35.02.90	4	0	---- For feed purpose	156.0%	3.57	3.57	10%

