

**COUNCIL OF
THE EUROPEAN UNION**

**Brussels, 26 March 2001
(OR. en)**

**Interinstitutional File:
2001/0049 (AVC)**

**6726/01
ADD 1**

LIMITE

**YU 6
COWEB 20**

LEGISLATIVE ACTS AND OTHER INSTRUMENTS

Subject: Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and the former Yugoslav Republic of Macedonia, of the other part

INDEX OF ANNEXES

- Annex I Imports into the former Yugoslav Republic of Macedonia of less sensitive industrial goods originating in the Community, (Referred to in Article 18(2)),
- Annex II Imports into the former Yugoslav Republic of Macedonia of sensitive industrial goods originating in the Community, (Referred to in Article 18(3)),
- Annex III EC Definition of "Baby beef", (Referred to in Article 27),
- Annex IV (a) Imports into the former Yugoslav Republic of Macedonia of agricultural goods originating in the Community (zero-duty tariff), (Referred to in Article 27(3)(a)),
- Annex IV (b) Imports into the former Yugoslav Republic of Macedonia of agricultural goods originating in the Community (zero-duty tariff within tariff quotas), (Referred to in Article 27(3)(b)),
- Annex IV (c) Imports into the former Yugoslav Republic of Macedonia of agricultural goods originating in the Community (concessions within tariff quotas), (Referred to in Article 27(3)(c)),
- Annex V (a) Imports into the Community of fish and fisheries products originating in the former Yugoslav Republic of Macedonia, (Referred to in Article 28(1)),
- Annex V (b) Imports into the former Yugoslav Republic of Macedonia of fish and fisheries products originating in the Community, (Referred to in Article 28(2)),
- Annex VI Establishment: "Financial services", (Referred to in Title V, Chapter II, Articles 47 and 49),
- Annex VII Intellectual, Industrial and Commercial Property Rights, (Referred to in Article 71)

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF LESS SENSITIVE INDUSTRIAL GOODS ORIGINATING IN THE COMMUNITY**

(Referred to in Article 18(2))

Tariff code	DESCRIPTION
2517	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading No 2515 or 2516, whether or not heat-treated: - Granules, chippings and powder, of stones of heading No 2515 or 2516, whether or not heat-treated:
41 00 00	- - Of marble
49 00 00	- - Other
2518	Dolomite, whether or not calcined; dolomite, roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; agglomerated dolomite (including tarred dolomite).
2520	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.
2523	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers:
10 00 00	- Cement clinkers
29 00 00	- - Other
3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.

- 3214 Glaziers' putty, grafting putty, resin cements caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.
- 3303 Perfumes and toilet waters.
- 3304 Beauty or make-up preparations and preparations for the care of the skin (other than medicaments) including sunscreen or sun tan preparations; manicure or pedicure preparations.
- 3305 Preparations for use on the hair.
- 3306 Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.
- 3307 Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparation, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.
- 3405 Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, non-wovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading No 3404.
- 3506 Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.
- 3701 Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.
- 3702 Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.

3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).
3918	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in note 9 to this chapter.
3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.
3921	Other plates, sheets, film, foil and strip, of plastics.
3923	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.
3924	Tableware, kitchenware, other household articles and toilet articles, of plastics.
3925	Builders' ware of plastics, not elsewhere specified or included.
3926	Other articles of plastics and articles of other materials of heading Nos 3901 to 3914:
4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber:
	- Of cellular rubber:
11 00 00	- - Plates, sheets and strip
19 00 00	- - Other
	- Of non-cellular rubber:
	- - Plates, sheets and strip:
21 10 00	- - - Floor coverings and mats
21 90 00	- - - Other.
	- - Other:
29 90 00	- - - Other

- 4015 Articles of apparel and clothing accessories (including gloves), for all purposes, of vulcanised rubber other than hard rubber:
 - Gloves:
 - - Other:
 19 10 00 - - - Household gloves
 19 90 00 - - - Other
 90 00 00 - Other
- 4016 Other articles of vulcanised rubber other than hard rubber:
 - Other:
 91 00 00 - - Floor coverings and mats
- 4302 Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading No 4303.
- 4303 Articles of apparel, clothing accessories and other articles of furskin.
- 4409 Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges or faces, whether or not planed, sanded or finger-jointed.
- 4415 Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.
- 4802 Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, in rolls or sheets, other than paper of heading No 4801 or 4803; hand-made paper and paperboard:
 - Other paper and paperboard, not containing fibres obtained by a mechanical process or of which not more 10% by weight of the total fibre content consist of such fibres:
 - - Weighing less than 40g/m²:
 51 10 00 - - - Paper weighing not more than 15g/m² for use in stencil making
 51 90 00 - - - Other
 52 20 00 - - - In rolls
 52 80 00 - - - In sheets
 - - Weighing more than 150 g/m²:
 53 20 00 - - - In rolls
 53 80 00 - - - In sheets

- 4805 Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in note 2 to this chapter:
 - Other paper and paperboard, weighing 225 g/m² or more:
 - - Made from wastepaper:
 80 11 00 - - - Testliner
 80 19 00 - - - Other
 80 90 00 - - Other
- 4811 Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or sheets, other than goods of the kind described in heading No 4803, 4809 or 4810:
 - Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):
 31 00 00 - - Bleached, weighing more than 150 g/m²
 39 00 00 - - Other
 40 00 00 - Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol
- 4814 Wallpaper and similar wall coverings; window transparencies of paper.
- 4815 Floor coverings on a base of paper or of paperboard, whether or not cut to size.
- 4816 Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading No 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes.
- 4817 Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.
- 4820 Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.
- 4821 Paper or paperboard labels of all kinds, whether or not printed.

- 4909 Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
- 4910 Calendars of any kind, printed, including calendar blocks.
- 6601 Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).
- 6802 Worked monumental or building stone (except slate) and articles thereof, other than goods of heading No 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).
- 6805 Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.
- 6807 Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).
- 6809 Articles of plaster or of compositions based on plaster.
- 6810 Articles of cement, of concrete or of artificial stone, whether or not reinforced.
- 6811 Articles of asbestos-cement, of cellulose fibre-cement or the like.
- 6813 Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.
- 6815 Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.
- 6902 Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.
- 6904 Ceramic building bricks, flooring blocks, support or filler tiles and the like.
- 6905 Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.

- 6907 Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.
- 6908 Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.
- 6910 Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.
- 6911 Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.
- 6912 Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
- 6914 Other ceramic articles.
- 7007 Safety glass, consisting of toughened (tempered) or laminated glass:
 - Toughened (tempered) safety glass:
 - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:
 11 10 00 Of size and shape suitable for incorporation in motor vehicles
 11 90 00 - - - Other
 - - Other:
 19 10 00 - - - Enamelled
 19 20 00 - - - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent or reflecting layer
 19 80 00 - - - Other
 - Laminated safety glass:
 - - of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:
 - - - Other:
 21 91 00 - - - - of size and shape suitable for incorporation in motor vehicles
 21 99 00 - - - - Other
 29 00 00 - - Other
- 7009 Glass mirrors, whether or not framed, including rear-view mirrors.
- 7013 Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading No 7010 or 7018).

7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics):
	- Slivers, rovings, yarn and chopped strands:
11 00 00	-- chopped strands, of a length of Not more than 50 mm
12 00 00	-- Rovings
19 00 00	-- Other
7106	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.
7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.
7113	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.
7114	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.
7115	Other articles of precious metal or of metal clad with precious metal.
7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).
7117	Imitation jewellery.
7217	Wire of iron or non-alloy steel:
	-Plated or coated with other base metals:
	-- Containing by weight less than 0,25% of carbon:
	---- With a maximum cross-sectional dimension of less than 0,8 mm
30 11 00	---- Copper-coated
30 19 00	---- Other
	--- With a maximum cross-sectional dimension of 0,8 mm or more:
30 31 00	---- Copper-coated
30 39 00	---- Other
30 50 00	-- Containing by weight 0,25% or more but less than 0,6% of carbon
30 90 00	-- Containing by weight 0,6% or more of carbon
	- Other:
	-- Containing by weight less than 0,25% of carbon:
90 10 00	--- With a maximum cross-sectional dimension of less than 0,8 mm
90 30 00	--- With a maximum cross-sectional dimension of 0,8 mm or more
90 50 00	-- Containing by weight 0,25% or more but less than 0,6% of carbon
90 90 00	-- Containing by weight 0,6% or more of carbon

- 7307 Tube or pipe fittings (for example couplings, elbows, sleeves), of iron or steel:
- Cast fittings:
 - Of non-malleable cast iron:
 - 11 10 00 --- Of a kind used in pressure systems
 - 11 90 00 --- Other
 - Other:
 - 19 10 00 --- Of malleable cast iron
 - 19 90 00 --- Other
 - Other:
 - Flanges
 - Threaded elbows, bends and sleeves:
 - 92 10 00 --- Sleeves
 - 92 90 00 --- Elbows and bends
 - Butt welding fittings:
 - With greatest external diameter not exceeding 609,6 mm:
 - 93 11 00 ---- Elbows and bends
 - 93 19 00 ---- Other
 - With greatest external diameter exceeding 609,6 mm:
 - 93 91 00 ---- Elbows and bends
 - 93 99 00 ---- Other
 - Other:
 - 99 10 00 --- Threaded
 - 99 30 00 --- For welding
 - 99 90 00 --- Other
- 7311 Containers for compressed or liquefied gas, of iron or steel.
- 7313 Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.
- 7403 Refined copper and copper alloys, unwrought:
- Refined copper:
 - 11 00 00 -- Cathodes and sections of cathodes
- 7418 Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.
- 7614 Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated:

7616	Other articles of aluminium.
7801	Unwrought lead
7802	Lead waste and scrap.
7803	Lead bars, rods, profiles and wire
7804	Lead plates, sheets, strip and foil; lead powders and flakes.
7805	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
7806	Other articles of lead.
7901	Unwrought zinc:
	- Zinc, not alloyed:
11 00 00	- - Containing by weight 99,99% or more of zinc
	- - Containing by weight less than 99,99% of zinc:
12 10 00	- - - Containing by weight 99,95% or more but less than 99,99% of zinc
12 30 00	- - - Containing by weight 98,5% or more but less than 99,95% of zinc
12 90 00	- - - Containing by weight 97,5% or more but less than 98,5% of zinc
7902	Zinc waste and scrap
7903	Zinc dust, powders and flakes.
7904	Zinc bars, rods, profiles and wire.
7905	Zinc plates, sheets, strip and foil.
7906	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
7907	Other articles of zinc.
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading No 8208, and blades therefor:
	- Other:
	- - Table knives having fixed blades:
91 30 00	- - - table knives with handle and blade of stainless steel
91 80 00	- - - Other
92 00 00	- - Other knives having fixed blades
93 00 00	- - Knives having other than fixed blades
94 00 00	- - Blades

- 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware:
 - - Other:
 10 30 00 - - - Of stainless steel
 - Other sets of assorted articles:
 20 10 00 - - Of stainless steel
 20 90 00 - - Other
 - - Other:
 99 10 00 - - - of stainless steel
 99 90 00 - - - Other
- 8301 Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal:
 20 00 00 - Locks of a kind used for motor vehicles
- 8302 Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.
- 8304 Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading No 9403
- 8309 Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal:
 10 00 00 - Crown corks
- 8419 Machinery, plant or laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric:
 - Dryers:
 31 00 00 - - For agricultural products
 32 00 00 - - For wood, paper pulp, paper or paperboard.
 39 00 00 - - Other
 - - Other:
 89 10 00 - - - cooling towers and similar plant for direct cooling (without a separating wall) by means of recirculated water

8423	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds: - - having a maximum weighing capacity exceeding 30 kg but not exceeding 5000 kg:
82 10 00	- - - Check weighers and automatic control machines operating by reference to a pre-determined weight
82 90 00	- - - Other
89 10 00	- - Other:
89 90 00	- - - Weighbridges
	- - - Other
8460	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading No 8461.
8461	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.
8462	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.
8463	Other machine-tools for working metal or cermets, without removing material.
8464	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass: - Grinding or polishing machines: - - For working glass:
846420 19 00	- - - Other
846420 80 00	- - Other
846490 00 00	- Other
8474	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand:
8477	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this chapter.

- 8478 Machinery for preparing or making up tobacco, not specified or included elsewhere in this chapter.
- 8480 Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.
- 8483 Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints):
 - Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:
 - - Other:
 40 91 00 - - - Gears and gearing (other than friction gears):
 40 92 00 - - - Ball or roller screws
 40 93 00 - - - Gear boxes and other speed changers:
 40 98 00 - - - Other
- 8501 Electric motors and generators (excluding generating sets):
 - Motors of an output not exceeding 37,5 W:
 10 10 00 - - Synchronous Motors of an output not exceeding 18 W
 - - Other:
 10 91 00 - - - Universal AC/DC motors
 10 93 00 - - - AC motors
 10 99 00 - - - DC motors
 - Other AC motors, single-phase:
 - - Other:
 40 91 00 - - - Of an output not exceeding 750 W
- 8508 Electro-mechanical tools for working in the hand, with self-contained electric motor.
- 8509 Electro-mechanical domestic appliances, with self-contained electric motor.
- 8512 Electrical lighting or signalling equipment (excluding articles of heading No 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles:
 10 00 00 - Lighting or visual signalling equipment of a kind used on bicycles

- 8515 Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets:
 - Brazing or soldering machines and apparatus:
 11 00 00 - - Soldering irons and guns
 19 00 00 - - Other
 - Machines and apparatus for resistance welding of metal:
 21 00 00 - - Fully or partly automatic
 29 00 00 - - Other
 - Machines and apparatus for arc (including plasma arc) for welding of metals:
 31 00 00 - - Fully or partly automatic
 - - Other:
 39 10 00 - - - For manual welding with coated electrodes, complete with welding or cutting devices
 39 90 00 - - - Other
 - Other machines and apparatus:
 - - For treating metals:
 80 11 00 - - - For welding
 80 19 00 - - - Other
 - - Other:
 80 91 00 - - - For resistance welding of plastics
 80 99 00 - - - Other
- 8517 Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones.
- 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones, earphones and combined microphone/speaker sets; audio-frequency electric amplifiers; electric sound amplifier sets.
- 8519 Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.
- 8520 Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device.
- 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner.

8524	Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37.
8527	Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.
8528	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors.
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof: - trailers and semi-trailers of the caravan type, for housing or camping:
10 10 00	- - Folding caravans
10 90 00	- - Other
	- Self-loading or Self-unloading trailers and semi-trailers for agricultural purposes:
20 10 00	- - Manure spreaders
20 90 00	- - Other.
	- - - Other:
	- - - - New:
39 30 00	- - - - - Semi-trailers.
	- - - - - Other:
39 51 00	- - - - - With a single axle
39 59 00	- - - - - Other.
39 80 00	- - - - Used.
40 00 00	- Other trailers and semi-trailers
80 00 00	- Other vehicles
	- Parts:
90 10 00	- - Chassis
90 30 00	- - Bodies
90 90 00	- - Other parts
9402	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles:
90 00 00	Other

- 9404 Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered:
- 10 00 00 - Mattress supports
 - - Of other materials:
 - 29 10 00 - - - Spring interior
 - 29 90 00 - - - Other
 - Sleeping bags:
 - 30 10 00 - - Filled with feathers or down
 - 30 90 00 - - Other
 - Other:
 - 90 10 00 - - Filled with feathers or down
 - 90 90 00 - - Other

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF SENSITIVE INDUSTRIAL GOODS ORIGINATING IN THE COMMUNITY**

(Referred to in Article 18(3))

Customs duties on imports into the former Yugoslav Republic of Macedonia of goods originating in the Community which are listed in this Annex shall be progressively reduced in accordance with the following timetable:

- on 1 January of the third year after the entry into force of the Agreement each duty shall be reduced to 80% of the basic duty;
- on 1 January of the fifth year after the entry into force of the Agreement each duty shall be reduced to 70% of the basic duty;
- on 1 January of the sixth year after the entry into force of the Agreement each duty shall be reduced to 60% of the basic duty;
- on 1 January of the seventh year after the entry into force of the Agreement each duty shall be reduced to 50% of the basic duty;
- on 1 January of the eighth year after the entry into force of the Agreement each duty shall be reduced to 40% of the basic duty;
- on 1 January of the ninth year after the entry into force of the Agreement each duty shall be reduced to 20% of the basic duty;
- on 1 January of the tenth year after the entry into force of the Agreement the remaining duties shall be abolished.

Tariff code	DESCRIPTION
2515	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2,5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
2516	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations.
2711	Petroleum gases and other gaseous hydrocarbons.
3004	Medicaments (excluding goods of heading No 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms or packings for retail sale:
	- Containing other antibiotics:
20 10 00	- - Put up in forms or in packings of a kind sold by retail
	- Containing hormones or other products of heading No 2937 but not containing antibiotics:
	- - Containing insulin:
31 10 00	- - - Put up in forms or in packings of a kind sold by retail
	- - Containing adrenal cortical hormones:
32 10 00	- - - Put up in forms or in packings of a kind sold by retail
	- - Other:
39 10 00	- - - Put up in forms or in packings of a kind sold by retail
	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading No 2937 or antibiotics:
40 10 00	- - Put up in forms or in packings of a kind sold by retail
	- Other medicaments containing vitamins or other products of heading No 2936:
50 10 00	- - Put up in forms or in packings of a kind sold by retail
	- Other:
	- - Put up in forms or in packings of a kind sold by retail:
90 11 00	- - - Containing iodine or iodine compounds
90 19 00	- - - Other
	- - Other:
90 91 00	- - - Containing iodine or iodine compounds
90 99 00	- - - Other

3005	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.
3205	Colour lakes; preparations as specified in note 3 to this chapter based on colour lakes.
3208	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in note 4 to this chapter.
3209	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.
3210	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.
3401	Soap, organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.
3402	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading No 3401:
	- Preparations put up for retail sale:
20 10 00	- - Surface - active preparations
20 90 00	- - Washing preparations and cleaning preparations
	-Other:
90 10 00	-- Surface-active preparations
90 90 00	-- Washing preparations and cleaning preparations
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms:
10 00 00	- Polyvinyl chloride, not Mixed with any other substances
	- Other polyvinyl chloride:
21 00 00	- - Non-plasticised
22 00 00	- - Plasticised
40 00 00	- Other vinyl chloride copolymers
50 00 00	- Vinylidene chloride polymers
	- Fluoro-polymers:
61 00 00	- - Polytetrafluoroethylene
69 00 00	- - Other
90 00 00	- Other

3917	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.
3920	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.
3922	Baths, shower baths, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastic.
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre treads and tyre flaps, of rubber:
	- Retreaded tyres:
10 90 00	- - Other
	- Used pneumatic tyres:
20 90 00	- - Other
90 00 00	- Other
4202	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper.
4203	Articles of apparel and clothing accessories, of leather or of composition leather.
4205	Other articles of leather or of composition leather.
4304	Artificial fur and articles thereof.
4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled parquet panels, shingles and shakes.
4808	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading No 4803:
10 00 00	- Corrugated paper and paperboard, whether or not perforated
30 00 00	- Other kraft paper, creped or crinkled, whether or not embossed or perforated
90 00 00	- Other

- 4810 Paper and paperboard, coated on one or both sides with kaolin (china clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or sheets:
 - Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:
 - Other paper and paperboard:
 - - Multi-ply:
 91 10 00 - - - Each layer bleached
 91 30 00 - - - With only one outer layer bleached
 91 90 00 - - - Other
- 4818 Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.
- 4819 Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like:
 10 00 00 - Cartons, boxes and cases, of corrugated paper or paperboard
 30 00 00 - Sacks and bags, having a base of a width of 40 cm or more
 40 00 00 - Other sacks and bags, including cones
 50 00 00 - other packing containers, including record sleeves
 60 00 00 - box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like
- 4823 Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres:
 - Trays, dishes, plates, cups and the like, of paper or paperboard:
 60 10 00 - - Trays, dishes and plates
 60 90 00 - - Other
 - Moulded or pressed articles of paper pulp:
 70 10 00 - - Moulded trays and boxes for packing eggs
 70 90 00 - - Other

- 6402 Other footwear with outer soles and uppers of rubber or plastics.
- 6403 Footwear with outer soles of rubber, plastics, leather or composition leather, and uppers of leather.
- 6404 Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.
- 6405 Other footwear.
- 6406 Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.
- 7303 Tubes, pipes and hollow profiles, of cast iron.
- 7304 Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.
- 7305 Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406,4 mm, of iron or steel.
- 7306 Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.
- 7308 Structures (excluding prefabricated buildings of heading No 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.
- 7309 Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.

7310	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 litres, whether of not lined or heat-insulated, but not fitted with mechanical or thermal equipment:
10 00 00	- Of a capacity of 50 litres or more - Of a capacity of less than 50 litres:
	- - - Other, with a wall thickness of:
21 91 00	- - - - Less than 0,5 mm
21 99 00	- - - - 0,5 mm or more - - Other:
29 10 00	- - - With a wall thickness of less than 0,5 mm
29 90 00	- - - With a wall thickness of 0,5 mm or more
7317	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading No 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
7318	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.
7320	Springs and leaves for springs, of iron or steel.
7321	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.
7323	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:
	- - Of stainless steel:
93 10 00	- - - Articles for table use
93 90 00	- - - Other - - Of iron (other than cast iron) or steel, enamelled:
94 10 00	- - - Articles for table use
94 90 00	- - - Other - - Other:
99 10 00	- - - Articles for table use - - - Other:
99 91 00	- - - - Varnished or painted.
99 99 00	- - - - Other

7325	Other cast articles of iron or steel:
10 00 00	- Of non-malleable cast iron
	- - Other:
	- - - Other:
99 10 00	- - - Of malleable cast iron
99 99 00	- - - - Other
7604	Aluminium bars, rods and profiles.
7608	Aluminium tubes and pipes.
7610	Aluminium structures (excluding prefabricated buildings of heading No 9406) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.
7611	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
7612	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
8303	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.
8402	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.
8403	Central heating boilers other than those of heading No 8402.
8404	Auxiliary plant for use with boilers of heading No 8402 or 8403 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.
8413	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.

- 8414 Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.
- 8418 Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading No 8415:
- Combined refrigerator-freezers, fitted with separate external doors:
 - Other:
 - Of a capacity exceeding 340 litres:
 - 10 91 10 ---- New
 - 10 91 90 ---- Used
 - Other:
 - 10 99 10 ---- New
 - 10 99 90 ---- Used
 - Refrigerators, household type:
 - Compression-type:
 - Of a capacity exceeding 340 litres:
 - 21 10 10 ---- New
 - 21 10 90 ---- Used
 - Other:
 - Table model:
 - 21 51 10 ----- New
 - 21 51 90 ----- Used
 - Building-in type:
 - 21 59 10 ----- New
 - 21 59 90 ----- Used
 - Other, of a capacity:
 - Not exceeding 250 litres:
 - 21 91 10 ----- New
 - 21 91 90 ----- Used
 - Exceeding 250 litres but not exceeding 340 litres:
 - 21 99 10 ----- New
 - 21 99 90 ----- Used
 - Absorption-type, electrical:
 - 22 00 10 --- New
 - 22 00 90 --- Used
 - Other:

29 00 10	- - - New
29 00 90	- - - Used
	- Freezers of the chest type, not exceeding 800 litres capacity:
	- - Other:
	- - - Of a capacity not exceeding 400 litres:
30 91 10	- - - - New
30 91 90	- - - - Used
	- - - Of a capacity exceeding 400 litres but not exceeding 800 litres:
30 99 10	- - - - New
30 99 90	- - - - Used
	- Freezers of the upright type, not exceeding 900 litres capacity:
	- - Other:
	- - - Of a capacity not exceeding 250 litres:
40 91 10	- - - - New
40 91 90	- - - - Used
	- - - Of a capacity exceeding 250 litres but not exceeding 900 litres:
40 99 10	- - - - New
40 99 90	- - - - Used
	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture:
	- - Refrigerated show-cases and counters (incorporating a refrigerating unit or evaporator):
	- - - For frozen food storage:
50 11 10	- - - - New
50 11 90	- - - - Used
	- - - Other:
50 19 10	- - - - New
50 19 90	- - - - Used
	- - Other refrigerating furniture:
50 90 10	- - - - New
50 90 90	- - - - Used
	- Parts:
91 00 00	- - Furniture designed to receive refrigerating or freezing equipment
8457	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.
8458	Lathes (including turning centres) for removing metal.
8459	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading No 8458.
8504	Electrical transformers, static converters (for example, rectifiers) and inductors.

8507	Electric accumulators, including separators therefor, whether or not rectangular (including square): - Lead-acid of a kind used for starting piston engines: - - Other: - - - Of a weight exceeding 5 kg: 10 81 00 - - - - Working with liquid electrolyte 10 89 00 - - - - Other
8516	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading No 8545.
8529	Parts suitable for use solely or principally with the apparatus of heading Nos 8525 to 8528.
8534	Printed circuits.
8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1 000 V.
8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1 000 V: - Fuses: 10 10 00 - - For a current not exceeding 10 A 10 50 00 - - For a current exceeding 10 A but not exceeding 63 A 10 90 00 - - For a current exceeding 63 A - Automatic circuit breakers: 20 10 00 - - For a current not exceeding 63 A 20 90 00 - - For a current exceeding 63 A - Other apparatus for protecting electrical circuits: 30 10 00 - - For a current not exceeding 16 A 30 30 00 - - For a current exceeding 16 A but not exceeding 125 A 30 90 00 - - For a current exceeding 125 A - Relays: - - For a voltage not exceeding 60 V: 41 10 00 - - - For a current not exceeding 2 A 41 90 00 - - - For a current exceeding 2 A

- 49 00 00 -- Other
 - Other switches:
 - For a voltage not exceeding 60 V:
 - 50 11 00 --- Push-button switches
 - 50 15 00 --- Rotary switches
 - 50 19 00 --- Other
 - Other:
 - 50 90 10 --- Starters for fluorescent lamp
 - 50 90 90 --- Other
 - Lamp-holders, plugs and sockets:
 - Other:
 - 69 10 00 --- For co-axial cables
 - 69 30 00 --- For printed circuits
 - 69 90 00 --- Other
 - Other apparatus:
 - 90 01 00 -- Prefabricated elements for electrical circuits
 - 90 10 00 -- Connections and contact elements for wire and cables
 - 90 85 00 -- Other
- 8537 Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading No 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading No 8517.
- 8538 Parts suitable for use solely or principally with the apparatus of heading No 8535, 8536 or 8537.
- 8539 Electric filament or discharge lamps, including sealed-beam lamp units and ultraviolet or infra-red lamps; arc-lamps:
 - Other filament lamps, excluding ultraviolet or infra-red lamps:
 - Tungsten halogen:
 - 21 30 00 --- of a kind used for motor-cycles or other motor vehicles
 - Other, for a voltage:
 - 21 92 00 ---- Exceeding 100 V
 - 21 98 00 ---- Not exceeding 100 V
 - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:
 - 22 10 00 --- Reflector lamps
 - 22 90 00 --- Other
 - 29 30 00 -- Other
 - of a kind used for motor-cycles or other motor vehicles
 - other for a voltage:
 - 29 92 00 ---- Exceeding 100 V
 - 29 98 00 ---- Not exceeding 100 V
 - discharge lamps, Other than ultraviolet lamps:
 - Mercury or sodium vapour lamps; metal halide lamps:
 - 32 10 00 --- Mercury vapour lamps

8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.
8607	Parts of railway or tramway locomotives or rolling-stock:
	- Brakes and parts thereof:
	- - Air brakes and parts thereof:
21 10 00	- - - Of cast iron or cast steel
21 90 00	- - - Other
	- - Other:
29 10 00	- - - Of cast iron or cast steel
29 90 00	- - - Other.
8702	Motor vehicles for the transport of ten or more persons, including the driver.
8703	Motor cars and other motor vehicles principally design for the transport of persons (other than those of heading No 8702), including station wagons and racing cars
8704	Motor vehicles for the transport of goods
8706	Chassis fitted with engines, for the motor vehicles of heading Nos 8701 to 8705.
8707	Bodies (including cabs), for the motor vehicles of heading Nos 8701 to 8705.
8708	Parts and accessories of the motor vehicles of heading Nos 8701 to 8705:
	- Bumpers and parts thereof:
10 00 90	- -Others
	- Others parts and accessories of bodies (including cabs)
	- - Safety seat belts:
21 00 90	- - - Other
	- - Other
29 00 90	- - - Other
	- Braces and servo-braces and parts thereof:
	- - Mounted brake linings:
31 00 90	- - - Other
	- - Other:
39 00 90	- - - Other
	- Suspension shock-absorbers:
80 00 90	- - Other
	- - Clutches and parts thereof:
93 00 90	- - - Other
	- - Other
99 00 90	- - - Other

8711	Motor-cycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side cars; side cars
8712 00	Bicycles and other cycles (including delivery tricycles), not motorised
9401	Seats (other than those of heading No 9402), whether or not convertible into beds, and parts thereof:
	- Seats of a kind used for aircraft:
10 90 00	- - Other
20 00 00	- Seats of a kind used for motor vehicles
	- Swivel seats with variable height adjustment:
30 10 00	- - Upholstered, with backrest and fitted with castors or glides
30 90 00	- - Other
40 00 00	- Seats other than garden seats or camping equipment, convertible into beds
50 00 00	- Seats of cane, osier, bamboo or similar materials
	- Other seats, with wooden frames:
61 00 00	- - Upholstered
69 00 00	- - Other
	- Other seats, with metal frames:
71 00 00	- - Upholstered
79 00 00	- - Other
80 00 00	- Other seats
	- Parts:
	- - Other:
90 30 00	- - - Of wood
90 80 00	- - - Other
9403	Other furniture and parts thereof:
	- Metal furniture of a kind used in offices:
10 10 00	- - Drawing tables (other than those of heading No 9017)
	- - Other:
	- - - Not exceeding 80 cm in height:
10 51 00	- - - - Desks
10 59 00	- - - - Other
	- - - Exceeding 80 cm in height:
10 91 00	- - - - Cupboards with doors, shutters or flaps
10 93 00	- - - - Filing, card-index and other cabinets.
10 99 00	- - - - Other
	- Other metal furniture:
	- - Other:
20 91 00	- - - Beds
20 99 00	- - - Other
	- Wooden furniture of a kind used in offices:
	- - Not exceeding 80 cm in height:
30 11 00	- - - Desks

- 30 19 00 - - - Other
 - - Exceeding 80 cm in height:
 - 30 91 00 - - - Cupboards with doors, shutters or flaps; filing, card-index and other cabinets
 - 30 99 00 - - - Other
 - Wooden furniture of a kind used in the kitchen:
 - 40 10 00 - - Fitted kitchen units
 - 40 90 00 - - Other
 - 50 00 00 - Wooden furniture of a kind used in the bedroom
 - Other wooden furniture:
 - 60 10 00 - - Wooden furniture of a kind used in the dining room and the living room
 - 60 30 00 - - Wooden furniture of a kind used in shops
 - 60 90 00 - - Other wooden furniture
 - Furniture of plastics:
 - 70 90 00 - - Other
 - 80 00 00 - Furniture of other materials, including cane, osier, bamboo or similar materials
 - Parts:
 - 90 10 00 - - Of metal
 - 90 30 00 - - Of wood
 - 90 90 00 - - Of other materials
- 9405 Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.
- 9406 Prefabricated buildings
-

EC DEFINITION OF "BABY BEEF" PRODUCTS

(Referred to in Article 27(2))

Notwithstanding the rules for the interpretation of the Combined Nomenclature, the wording for the description of the products is to be considered as having no more than an indicative value, the preferential scheme being determined, within the context of this Annex, by the coverage of the CN codes. Where ex CN codes are indicated, the preferential scheme is to be determined by application of the CN code and corresponding description taken together.

CN Code	Taric sub-division	Description
ex 0102 90 51	10	Live bovine animals: - Other: -- Domestic species: --- Of a weight exceeding 300 kg: ---- Heifers (female bovines that have never calved): ----- For slaughter: - Not yet having any permanent teeth, of a weight of 320 kg or more but not exceeding 470 kg ¹
ex 0102 90 59	11 21 31 91	----- Other: - Not yet having any permanent teeth, of a weight of 320 kg or more but not exceeding 470 kg ¹
ex 0102 90 71	10	----- Other: ----- For slaughter: - Bulls and steers not yet having permanent teeth, of a weight of 350 kg or more but not exceeding 500 kg ¹
ex 0102 90 79	21 91	----- Other: - Bulls and steers not yet having permanent teeth, of a weight of 350 kg or more but not exceeding 500 kg ¹
ex 0201 10 00	91	Meat of bovine animals, fresh or chilled: - Carcasses and half-carcasses: - Carcasses of a weight of 180 kg or more but not exceeding 300 kg, and half carcasses of a weight of 90 kg or more but not exceeding 150 kg, with a low degree of ossification of the cartilages (in particular those of the symphysis pubis and the vertebral apophyses), the meat of which is a light pink colour and the fat of which, of extremely fine texture, is white to light yellow in colour ¹ - Other cuts with bone in:

ex	0201 20 20	91	-- "Compensated" quarters: - "Compensated" quarters of a weight of 90 kg or more but not exceeding 150 kg, with a low degree of ossification of the cartilages (in particular those of the symphysis pubis and the vertebral apophyses), the meat of which is a light pink colour and the fat of which, of extremely fine texture, is white to light yellow in colour ¹
ex	0201 20 30	91	-- Unseparated or separated forequarters: - Separated forequarters, of a weight of 45 kg or more but not exceeding 75 kg, with a low degree of ossification of the cartilages (in particular those of the vertebral apophyses), the meat of which is a light pink colour and the fat of which, of extremely fine texture, is white to light yellow in colour ¹
ex	0201 20 50	91	-- Unseparated or separated hindquarters: - Separated hindquarters of a weight of 45 kg or more but not exceeding 75 kg (but 38 kg or more and not exceeding 68 kg in the case of 'Pistola' cuts), with a low degree of ossification of the cartilages (in particular those of the vertebral apophyses), the meat of which is a light pink colour and the fat of which, of extremely fine texture, is white to light yellow in colour ¹ .

¹ Entry under this subheading is subject to conditions laid down in the relevant Community provisions

ANNEX IV (a)

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF AGRICULTURAL GOODS ORIGINATING IN THE COMMUNITY
(ZERO-DUTY TARIFF)**

(Referred to in Article 27(3)(a))

CN code ¹	DESCRIPTION
0101	Live horses, asses, mules and hinnies:
	- Horses:
0101 11 00 00	- - Pure-bred breeding animals
0101 19	- - Other:
0101 19 90 00	- - - Other
0101 20	- Asses, mules and hinnies:
0101 20 10 00	- - Asses
0101 20 90 00	- - Mules and hinnies
0102	Live bovine animals:
0102 10	- Pure-bred breeding animals:
0102 10 10 00	- - Heifers (female bovines that have never calved)
0102 10 30 00	- - Cows
0102 10 90 00	- - Other
0102 90	- Other:
	- - Domestic species:
0102 90 05 00	- - - Of a weight not exceeding 80 kg
	- - - Of a weight exceeding 80 kg but not exceeding 160 kg:
0103	Live swine:
0103 10 00 00	- Pure-bred breeding animals
	- Other:
0103 91	- - Weighing less than 50 kg:
0103 91 10 00	- - - Domestic species
0103 91 90 00	- - - Other
0104	Live sheep and goats:
0104 10	- Sheep:
0104 10 10 00	- - Pure-bred breeding animals
	- - Other:
0104 20	- Goats:
0104 20 10 00	- - Pure-bred breeding animals

¹ As defined in the Customs Tariff Law of 31 July 1996 of the former Yugoslav Republic of Macedonia (Official Journal 38/96)

0105	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls:
	- Weighing not more than 185 g:
0105 11	- - Fowls of the species Gallus domesticus:
	- - - Grandparent and parent female chicks:
0105 11 11 00	- - - - Laying stocks
0105 19	- - Other:
	- - - Geese:
0105 19 00 10	- - - - Laying stocks
	- Other:
0105 92	- - Fowls of the species Gallus domesticus weighing not more than 2 000 g:
0105 92 00 10	- - - Laying stocks weighing more than 2 000 g
0105 99	- - Other:
	- - - Ducks:
0105 99 10 10	- - - - Laying stocks
0106 00	Other live animals:
0106 00 00 10	- Domestic rabbits
0106 00 00 20	- Pigeons
0106 00 00 30	- Frogs
0106 00 00 40	- Dogs and cats
0106 00 00 50	- Bees
0106 00 00 60	- Wild animals
0106 00 90 00	- Other
0205 00 00 00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen
0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:
0206 10 00 00	- Of bovine animals, fresh or chilled
	- Of bovine animals, frozen:
0206 21 00 00	- - Tongues
0206 22 00 00	- - Livers
0206 30 00 00	- Of swine, fresh or chilled
	- Of swine, frozen:
0206 41 00 00	- - Livers
0206 49 00 00	- - Other
0206 80 00 00	- Other, fresh or chilled
0206 90 00 00	- Other, frozen
0208	Other meat and edible meat offal, fresh, chilled or frozen:
0208 10 00 00	- Of rabbits or hares
0208 20 00 00	- Frogs' legs
0208 90 00 00	- Other

0210 90 00 00	- Other, including edible flours and meals of meat or meat offal
0404	Whey, whether or not concentrated or containing added sugar or other sweetening matter, products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included:
0404 10 00 00	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter
0404 90 00 00	- Other
0408	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter:
	- Egg yolks:
0408 11	-- Dried:
0408 11 20 00	--- Unfit for human consumption
0408 11 80 00	--- Other
0408 19	-- Other:
0408 19 20 00	--- Unfit for human consumption
	--- Other:
0408 19 81 00	---- Liquid
0408 19 89 00	---- Other, including frozen
	- Other:
0408 91	-- Dried:
0408 91 20 00	--- Unfit for human consumption
0408 91 80 00	--- Other
0408 99	-- Other:
0408 99 20 00	--- Unfit for human consumption
0408 99 80 00	--- Other
0410 00 00 00	Edible products of animal origin, not elsewhere specified or included
0504 00 00 00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked
0601	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading No 1212:
0601 10 00 00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant
0601 20 00 00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots

0602	Other live plants (including their roots), cuttings and slips; mushroom spawn:
0602 10	- Unrooted cuttings and slips:
0602 10 10 00	- - Of vines
0602 10 90 00	- - Other
0602 20	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts:
0602 20 10 00	- - Vine slips, grafted or rooted
0602 20 90 00	- - Other
0602 30 00 00	- Rhododendrons and azaleas, grafted or not
0602 40 00 00	- Roses, grafted or not
0602 90	- Other:
0602 90 10 00	- - Mushroom spawn
0701	Potatoes, fresh or chilled:
0701 10 00 00	- Seed
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:
0703 10	- Onions and shallots:
0703 10 00 10	- - For sowing
0713	Dried leguminous vegetables, shelled, whether or not skinned or split:
0713 10	- Peas (<i>Pisum sativum</i>):
0713 10 10 00	- - For sowing
0713 20	
0713 20 10 00	- - For sowing
0713 31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:
0713 31 10 00	- - - For sowing
0713 32	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):
0713 32 10 00	- - - For sowing
0713 33	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):
0713 33 10 00	- - - For sowing
0713 39	- - Other:
0713 39 10 00	- - - For sowing
0713 40	- Lentils:
0713 40 10 00	- - - For sowing
0713 50	- Broad beans (<i>Vicia faba</i> var. major) and horse beans (<i>Vicia faba</i> var. equina, <i>Vicia faba</i> var. minor):
0713 50 10 00	- - - For sowing
0713 90	- Other:
0713 90 10 00	- - For sowing.

0714	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:
0714 10 00 00	- Manioc (cassava)
0714 20 00 00	- Sweet potatoes
0714 90 00 00	- Other
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:
	- Coconuts:
0801 11 00 00	- - Desiccated
0801 19 00 00	- - Other
	- Brazil nuts:
0801 21 00 00	- - In shell
0801 22 00 00	- - Shelled
	- Cashew nuts:
0801 31 00 00	- - In shell
0801 32 00 00	- - Shelled
0814 00 00 00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions
0904	Pepper of the genus Piper, dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta:
	- Pepper:
0904 11 00 00	- Neither crushed nor ground
0904 12 00 00	- Crushed or ground
0905 00 00 00	Vanilla
0906	Cinnamon and cinnamon-tree flowers:
0906 10 00 00	- Neither crushed nor ground
0906 20 00 00	- Crushed or ground
0907 00 00 00	Cloves (whole fruit, cloves and stems)
0908	Nutmeg, mace and cardamoms:
0908 10 00 00	- Nutmeg
0908 20 00 00	- Mace
0908 30 00 00	- Cardamoms

0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:
0909 10 00 00	- Seeds of anise or badian
0909 20 00 00	- Seeds of coriander
0909 30 00 00	- Seeds of cumin
0909 40 00 00	- Seeds of caraway
0909 50 00 00	- Seeds of fennel; juniper berries
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:
0910 10 00 00	- Ginger
0910 20 00 00	- Saffron
0910 30 00 00	- Turmeric (curcuma)
0910 40 00 00	- Thyme; bay leaves
0910 50 00 00	- Curry
	- Other spices:
0910 91 00 00	- - Mixtures referred to in note 1(b) to this chapter
0910 99 00 00	- - Other
1002 00	Rye:
1002 00 00 10	- Seed
1002 00 00 90	- Other
1003 00	Barley:
1003 00 00 10	- Seed
1004 00	Oats:
1004 00 00 10	- Seed
1005	Maize (corn):
1005 10	- Seed:
1005 10 10 00	- - Hybrid
1005 10 90 00	- - Other
1006	Rice:
1006 10	- Rice in the husk (paddy or rough):
1006 10 00 10	- - For sowing
1007 00 00 00	Grain sorghum
1008	Buckwheat, millet and canary seed; other cereals:
1008 10 00 00	- Buckwheat
1008 20 00 00	- Millet
1008 30 00 00	- Canary seed
1008 90 00 00	- Other cereals

1103 13	-- Of maize (corn):
1103 13 00 10	--- Unfit for human consumption
1105	Flour, meal, powder, flakes, granules and pellets of potatoes:
1105 10 00 00	- Flour, meal and powder
1105 20 00 00	- Flakes, granules and pellets
1106	Flour, meal and powder of the dried leguminous vegetables of heading No 0713, of sago or of roots or tubers of heading No 0714 or of the products of Chapter 8:
1106 20 00 00	- Of sago or of roots or tubers of heading No 0714
1106 30	- Of the products of Chapter 8:
1106 30 00 10	-- Of coconut
1108	Starches; inulin:
	- Starches:
1108 11 00 00	-- Wheat starch
1108 12	-- Maize (corn) starch:
1108 12 00 10	--- Unfit for retail sale
1108 12 00 90	--- Other
1108 13 00 00	-- Potato starch
1108 14 00 00	-- Manioc (cassava) starch
1108 19 00 00	-- Other starches
1108 20 00 00	- Inulin
1201 00	Soya beans, whether or not broken:
1201 00 10 00	- For sowing
1201 00 90 00	- Other
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:
1202 10	- In shell:
1202 10 10 00	-- For sowing
1202 10 90 00	-- Other
1202 20 00 00	- Shelled, whether or not broken
1203 00 00 00	Copra
1204 00 00 00	Linseed, whether or not broken

1207	Other oil seeds and oleaginous fruits, whether or not broken:
1207 10 00 00	- Palm nuts and kernels
1207 20 00 00	- Cotton seeds
1207 30 00 00	- Castor oil seeds
1207 40 00 00	- Sesamum seeds
1207 50 00 00	- Mustard seeds
1207 60 00 00	- Safflower seeds
	- Other:
1207 92 00 00	- - Shea nuts (karite nuts)
1207 99 00 00	- - Other
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:
1208 10 00 00	- Of soya beans
1208 90 00 00	- Other
1209	Seeds, fruit and spores, of a kind used for sowing:
	- Beet seed:
1209 11 00 00	- - Sugar beet seed
1209 19 00 00	- - Other
1209 22 00 00	- - Clover (<i>Trifolium</i> spp.) seed
1209 23 00 00	- - Fescue seed
1209 24 00 00	- - Kentucky Blue grass (<i>Poa pratensis</i> L.) Seed
1209 25 00 00	- - Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seed
1209 26 00 00	- - Timothy grass seed
1209 29 00 00	- - Other
1209 30 00 00	- Seeds of herbaceous plants cultivated principally for their flowers
	- Other:
1209 91 00 00	- - Vegetable seeds
1209 99 00 00	- - Other
1211	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered:
1211 10 00 00	- Liquorice roots
1211 20 00 00	- Ginseng roots
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included:
1212 10 00 00	- Locust beans, including locust bean seeds
1212 30 00 00	- Apricot, peach or plum stones and kernels
	- Other:
1212 92 00 00	- - Sugar cane
1212 99 00 00	- - Other

1213 00 00 00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets
1214	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets:
1214 10 00 00	- Lucerne (alfalfa) meal and pellets
1214 90 00 00	- Other
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):
1301 10 00 00	- Lac
1301 20 00 00	- Gum arabic
1301 90	- Other:
1301 90 00 10	- - Cannabis resin
1301 90 00 90	- - Other
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:
	- Vegetable saps and extracts:
1302 11 00 00	- - Opium
1502 00	Fats of bovine animals, sheep or goats, other than those of heading No 1503:
1502 00 10 00	- For industrial uses other than the manufacture of foodstuffs for human consumption
1502 00 90 00	- Other
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:
1504 10 00 00	- Fish-liver oils and their fractions
1504 20	- Fats and oils and their fractions, of fish, other than liver oils:
1504 20 00 10	- - Fish oils
1504 20 00 90	- - Other
1504 30	- Fats and oils and their fractions, of marine mammals:
	- - Solid fractions:
1504 30 11 00	- - - Whale oil and sperm oil
1504 30 19 00	- - - Other
1504 30 90 00	- - Other
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:
1508 10 00 00	- Crude oil
1508 90 00 00	- Other

1511	Palm oil and its fractions, whether or not refined, but not chemically modified:
1511 10 00 00	- Crude oil
1511 90 00 00	- Other
1512	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:
	- Cotton-seed oil and its fractions:
1512 21 00 00	- - crude oil, whether or not gossypol has been removed
1512 29 00 00	- - Other
1513	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:
	- Coconut (copra) oil and its fractions:
1513 11 00 00	- - Crude oil
1513 19 00 00	- - Other
	- Palm kernel or babassu oil and fractions thereof:
1513 21 00 00	- - Crude oil
1513 29 00 00	- - Other
1515	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified:
	- Linseed oil and its fractions:
1515 11 00 00	- - Crude oil
1515 19 00 00	- - Other
	- Maize (corn) oil and its fractions:
1515 30 00 00	- Castor oil and its fractions
1515 40 00 00	- Tung oil and its fractions
1515 50 00 00	- Sesame oil and its fractions
1515 90 00 00	- Other
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared:
1516 10	- Animal fats and oils and their fractions:
1516 10 00 10	- - Fish and whale
1516 10 00 90	- - Other

1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:
	- Lactose and lactose syrup:
1702 11 00 00	- - Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter
1702 19 00 00	- - Other
1702 20 00 00	- Maple sugar and maple syrup
1702 30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:
1702 30 10 00	- - Isoglucose
	- - Other:
	- - - Containing in the dry state, 99% or more by weight of glucose:
1702 30 51 00	- - - - In the form of white crystalline powder, whether or not agglomerated
1702 30 59 00	- - - - Other
	- - - Other:
1702 30 91 00	- - - - In the form of white crystalline powder, whether or not agglomerated
1702 30 99 00	- - - - Other
1702 40 00 00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose
1702 60 00 00	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose
1703	Molasses resulting from the extraction or refining of sugar:
1703 10 00 00	- Cane molasses
1703 90 00 00	- Other
1805 00 00 00	Cocoa powder, not containing added sugar or other sweetening matter
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading No 2006:
2005 10	- Homogenised vegetables:
2005 10 00 10	- - Food for children in containers not exceeding 250 g
2104	Soups and broths and preparations therefor; homogenised composite food preparations:
2104 20	- Homogenised composite food preparations:
2104 20 00 10	- - Food for children in containers not exceeding 250 g
2301	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves:
2301 10 00 00	- Flours, meals and pellets, of meat or meat offal; greaves

2303	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 of pellets:
2303 10 00 00	- Residues of starch manufacture and similar residues
2303 20 00 00	- Beet-pulp, bagasse and other waste of sugar manufacture
2303 30 00 00	- Brewing or distilling dregs and waste
2304 00 00 00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil
2305 00 00 00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil
2306	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 No 2304 or 2305:
2306 10 00 00	- Of cotton seeds
2306 20 00 00	- Of linseed
2306 30 00 00	- Of sunflower seeds
2306 40 00 00	- Of rape or colza seeds
2306 50 00 00	- Of coconut or copra
2306 60 00 00	- Of palm nuts or kernels
2306 70 00 00	- Of maize (corn) germ
2306 90 00 00	- Other
2307 00 00 00	Wine lees; argol
2308	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:
2308 10 00 00	- Acorns and horse-chestnuts
2308 90 00 00	- Other
2309	Preparations of a kind used in animal feeding:
	-- Complete food and super concentrates for animal, fish or cattle feed:
2309 90	-Other:
2309 90 00 11	--- Fish or marine mammal solubles
2309 90 00 30	-- Premixtures
2401	Unmanufactured tobacco; tobacco refuse

ANNEX IV (b)

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF AGRICULTURAL GOODS ORIGINATING IN THE COMMUNITY
(ZERO-DUTY TARIFF WITHIN TARIFF QUOTAS)**

(Referred to in Article 27(3)(b))

CN code ¹	Description	Year 2001		Year 2002		Year 2003 and beyond	
		Tariff quota (tonnes)	Applicable duty for exceeding quantities (% of MFN)	Tariff quota (tonnes)	Applicable duty for exceeding quantities (% of MFN)	Tariff quota (tonnes)	Applicable duty for exceeding quantities (% of MFN)
0206 29 00	-- Other	200	90	300	80	400	70
0207	- Meat and edible offal, of poultry of heading No 0105, fresh, chilled or frozen	1 500	90	2 000	80	3 000	70
0402	- Milk and cream concentrated or containing added sugar or other sweetening matter	200	90	300	80	400	70
0405 10	- Butter	100	90	200	80	300	70
0406 20	- Grated or powdered cheese, of all kinds	50	90	70	80	100	70
0406 30	- Processed cheese, not grated or powdered						
0805 10	- Oranges	5 000	90	7 000	80	8 000	70
0805 20	-- Mandarins						
0805 30	- Lemons						
0805 40	- Grapefruit						
1005 90	- Other:	20 000	90	20 000	80	20 000	70
1601	-Sausages and similar products of meat, meat offal or blood; food preparations based on these products	300	90	600	80	1 200	70
1602	- Other prepared or preserved meat, meat offal and blood	200	90	500	80	800	70
2005 70 00	- Olives	600	90	1 000	80	1 600	70

¹ As defined in the Customs Tariff Law of 31 July 1996 of the former Yugoslav Republic of Macedonia (Official Journal 38/96).

1507 10 00	- Crude oil, whether or not degummed	5 000	90	10 000	80	15 000	70
1512 11 00	-- Crude oil						
1514 10 00	- Crude oil						
1701	Cane or beet sugar and chemically pure sucrose in solid form:	5 000	90	10 000	80	15 000	70
1701 11 00	- raw sugar not containing added flavouring or colouring matter:						
1701 12 00	-- Cane sugar						
	-- Beet sugar						
2309	Preparations of a kind used in animal feeding:	7 000	90	10 000	80	12 000	70
	-- Complete food and super concentrates for animal, fish or cattle feed:						
2309 90	- Other:						
2309 90 0019	-- Other						
2309 90 0020	-- Cattle food enriched with molasses, carbon hydrates, vitamins, minerals						
2309 90 0090	- Other						

ANNEX IV (c)

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF AGRICULTURAL GOODS ORIGINATING IN THE COMMUNITY
(CONCESSIONS WITHIN TARIFF QUOTAS)**

(Referred to in Article 27(3)(c))

CN code ¹	Description	Annual quantity (tonnes)	Applicable duty (% of MFN)		
			From 1 January 2001	From 1 January 2002	From 1 January 2003
0203	Meat of swine, fresh, chilled or frozen	2 000	90%	80%	70%
0406	Cheese and curd	600	90%	80%	70%

¹ As defined in the Customs Tariff Law of 31 July 1996 of the former Yugoslav Republic of Macedonia (Official Journal 38/96).

**IMPORTS INTO THE COMMUNITY OF FISH AND FISHERIES PRODUCTS
ORIGINATING IN THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA**

(Referred to in Article 28(1))

Code	Description	year 1	year 2	year 3
		duty %	duty %	duty %
0301.91.10 0301.91.90 0302.11.10 0302.11.90 0303.21.10 0303.21.90 0304.10.11 ex 0304.10.19 ex 0304.10.91 0304.20.11 ex 0304.20.19 ex 0304.90.10 ex 0305.10.00 ex 0305.30.90 0305.49.45 ex 0305.59.90 ex 0305.69.90	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> , and <i>Oncorhynchus chrysogaster</i>): live; fresh or chilled; frozen; dried, salted or in brine, smoked; fillets and other fish meals; flours, meats and pellets, fit for human consumption.	90% of MFN	80% of MFN	70% of MFN
0301.93.00 0302.69.11 0303.79.11 ex 0304.10.19 ex 0304.10.91 ex 0304.20.19 ex 0304.90.10 ex 0305.10.00 ex 0305.30.90 ex 0305.49.80 ex 0305.59.90 ex 0305.69.90	Carp: live; fresh or chilled; frozen; dried, salted or in brine, smoked; fillets and other fish meat; flours, meals and pellets, fit for human consumption.	90% of MFN	80% of MFN	70% of MFN

**IMPORTS INTO THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
OF FISH AND FISHERIES PRODUCTS ORIGINATING IN THE COMMUNITY**

(Referred to in Article 28(2))

Code ¹	Description	year 1	year 2	year 3
		Duty %	duty %	duty %
0301	Live Fish:	90% of	80% of	70% of
0301 10 0000	- Ornamental fish	MFN	MFN	MFN
	- Other live fish:			
0301 91 0000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>):			
0301 92 0000	-- Eels (<i>Anguilla</i> spp.)			
0301 93 0000	---Carp			
0301 99	-- Other:			
0301 99 0010	--- Freshwater fish			
0302 11 0000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			
0302 66 0000	--Eels (<i>Anguilla</i> spp)			
0302 69 0010	--- Freshwater fish			
0303 21 0000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			
0303 29 0010	--- Freshwater fish			
0303 79 0010	--- Freshwater fish			
0304 10 0010	--- Of freshwater fish			
0304 20 0010	--- Of freshwater fish			
0304 90 0010	--- Of freshwater fish			
0305 49 0000	-- Other			
	- dried fish, whether or not salted but not smoked:			
0305 59 0000	-- Other			
	- fish salted but not dried or smoked and fish in brine			
0305 69 0000	-- Other			

¹ As defined in the Customs Tariff Law of 31 July 1996 of the former Yugoslav Republic of Macedonia (Official Journal 38/96).

ESTABLISHMENT: FINANCIAL SERVICES

(Referred to in Title V, Chapter II
Articles 47 and 49)

Financial Services: Definitions

A financial service is any service of a financial nature offered by a financial service provider of a Party.

Financial services include the following activities:

- A. All insurance and insurance-related services:
 - 1. direct insurance (including co-insurance):
 - (i) life;
 - (ii) non-life;
 - 2. reinsurance and retrocession;
 - 3. insurance inter mediation, such as brokerage and agency;
 - 4. services auxiliary to insurance, such as consultancy, actuarial, risk assessment and claim settlement services;
- B. Banking and other financial services (excluding insurance):
 - 1. acceptance of deposits and other repayable funds from the public;
 - 2. lending of all types, including, inter alia, consumer-credit, mortgage credit, factoring and financing of commercial transaction;
 - 3. financial leasing;

4. all payment and money transmission services, including credit charge and debit cards, travellers cheques and bankers draft;
5. guarantees and commitments;
6. trading for own account of customers, whether on an exchange, in an over the counter market or otherwise, the following:
 - (a) money market instruments (cheques, bills, certificates of deposits, etc.),
 - (b) foreign exchange,
 - (c) derivative products including, but not limited to, futures and options,
 - (d) exchange rates and interest rate instruments, including products such as swaps, forward rate agreements, etc.,
 - (e) transferable securities,
 - (f) other negotiable instruments and financial assets, including bullion;
7. participation in issues of all kinds of securities, including underwriting and placement as agent (whether publicly or privately) and provision of services related to such issues;
8. money broking;
9. asset management, such as cash or portfolio management, all forms of collective investment management, pension-fund management, custodial depository and trust services;
10. settlement and clearing services for financial assets, including securities, derivative products, and other negotiable instruments;
11. advisory intermediation and other auxiliary financial services on all the activities listed in points 1 to 10 above, including credit reference and analysis, investment and portfolio research and advice, advice on acquisitions and on corporate restructuring and strategy;

12. provision and transfer of financial information, and financial data processing and related software by providers of other financial services.

The following activities are excluded from the definition of financial services:

- (a) activities carried out by central banks or by any other public institution in pursuit of monetary and exchange rate policies;
- (b) activities conducted by central banks, government agencies or departments, or public institutions, for the account or with the guarantee of the government, except when those activities may be carried out by financial service providers in competition with such public entities;
- (c) activities forming part of a statutory system of social security or public retirement plans, except when those activities may be carried by financial service providers in competition with public entities or private institutions.

INTELLECTUAL, INDUSTRIAL AND COMMERCIAL PROPERTY RIGHTS

(Referred to in Article 71)

1. Article 71(3) concerns the following Multilateral Conventions:

- Budapest Treaty on the International Recognition of the Deposit of Micro-organisms for the purposes of Patent Procedures (1977, modified in 1980);
- Protocol relating to the Madrid Agreement concerning the International Registration of Marks (Madrid, 1989);
- International Convention for the Protection of New Varieties of Plants (UPOV Geneva Act, 1991).

The Stabilisation and Association Council may decide that Article 71(3) shall apply to other multilateral conventions.

2. The Parties confirm the importance they attach to the obligations arising from the following multilateral conventions:

- International Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organisations (Rome, 1961);
- Paris Convention for the Protection of Industrial Property (Stockholm Act, 1967 and amended in 1979);
- Madrid Agreement concerning the International Registration of Marks (Stockholm Act, 1967 and amended in 1979);
- Patent Co-operation Treaty (Washington, 1970, amended in 1979 and modified in 1984);
- Convention for the Protection of Producers of Phonograms against Unauthorised Duplications of their Phonograms (Geneva 1971);

- Berne Convention for the Protection of Literary and Artistic Works (Paris Act, 1971);
 - Nice Agreement concerning the International Classification of Goods and Services for the purposes of the Registration of Marks (Geneva, 1977 and amended in 1979).
3. From entry into force of this Agreement, the former Yugoslav Republic of Macedonia shall grant to Community companies and nationals, in respect of the recognition and protection of intellectual, industrial and commercial property, treatment no less favourable than that granted by it to any third country under bilateral agreements.
