

PROTOCOL II

(Referred to in Article 10)

EXCHANGE OF CONCESSIONS IN BASIC AGRICULTURAL, PROCESSED AGRICULTURAL AND FISHERY PRODUCTS BETWEEN THE REPUBLIC OF TURKEY AND THE ARAB REPUBLIC OF EGYPT

1. The products originating in the Republic of Turkey listed in Table A to this Protocol shall be imported into the Arab Republic of Egypt according to the conditions established in this Table and attached to this Protocol.
2. The products originating in the Arab Republic of Egypt listed in Table B to this Protocol shall be imported into the Republic of Turkey according to the conditions established in this Table and attached to this Protocol.
3. The Parties shall grant preferential treatment to each other as regards the products listed in Table A and Table B of this Protocol in compliance with the provisions of Protocol III concerning the definition of the concept of 'Originating Products' and methods of administrative co-operation.

Table A to Protocol II

Imports into the Arab Republic of Egypt of the following products originating in the Republic of Turkey shall be subject to the concessions set out below.

CN Code	Product Description	Quantity (tonnes)	Tariff Reduction from MFN Duties (%)
0802.21	Hazelnuts or filberts (<i>Corylus</i> spp)	2,000	100
0802.22			
0804.20	Figs	500	100
0809.20	Cherries (including sour cherries)	500	100
0813.10	Dried apricots	500	100
1507.90.91	Soya-bean oil, semi-refined in bulk	10,000	100
1512.11	Crude sunflower or safflower oil	20,000	100
1512.19.91	Sunflower seed oil, semi-refined in bulk		
1515.21	Crude maize (corn) oil and its fractions	10,000	100
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading 1516	1,000	100
1704	Sugar confectionery (including white chocolate), not containing cocoa	2,000	15
1806	Chocolate and other food preparations containing cocoa	1,000	15
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared	1,000	15
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	1,000	15
2001.10	Cucumber and gherkins, prepared or preserved by vinegar or acetic acid	1,000	15
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included	500	15

CN Code	Product Description	Quantity (tonnes)	Tariff Reduction from MFN Duties (%)
2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter	500	15
2102.10	Active yeasts	3,000	15

Table B to Protocol II

Imports into the Republic of Turkey of the following products originating in the Arab Republic of Egypt shall be subject to the concessions set out below.

CN Code	Product Description	Quantity (tonnes)	Tariff Reduction from MFN Duties (%)
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates (excl. 0301)	Unlimited	50
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn (excl. 0602.90.91, 99)	Unlimited	100
0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared	15	100
0701.90	Other potatoes, fresh or chilled	400	100
0703.20	Garlic, fresh or chilled	100	100
0705	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium</i> spp.), fresh or chilled	600	100
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled		
0709	Other vegetables, fresh or chilled (excl. 0709.90.31, 39)		
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen (excl. 0710.80.10)		
0711	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption (excl. 0711.20, 40)		
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared		
0804.10	Dates, fresh or dried	5000	100
0804.50	Guavas, mangoes and mangosteens, fresh or dried	1000	100
0810.10	Strawberries, fresh	200	100
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries	100	100
0910	Ginger, saffron, turmeric (<i>curcuma</i>), thyme, bay leaves, curry and other spices	100	100
1006.20	Husked (brown) rice	30000	100
1006.30	Semi-milled or wholly milled rice, whether or not polished or glazed	10000	50

CN Code	Brief Product Description	Quantity (tonnes)	Tariff Reduction from MFN Duties (%)
1202	Groundnuts, not roasted or otherwise cooked	500	100
1704	Sugar confectionery (including white chocolate), not containing cocoa	2000	15 (*)
1806	Chocolate and other food preparations containing cocoa	1000	15 (*)
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared	1000	15 (*)
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	1000	15 (*)
2001.10	Cucumber and gherkins, prepared or preserved by vinegar or acetic acid	1000	15
2008	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included	500	15
2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit	500	15
2102.10	Active yeasts	3000	15 (*)

(*) For products falling under the HS Codes 1704, 1806, 1902, 1905 and 2102.10 the ad valorem duties will be abolished and reductions will be made from the duties on agricultural component.