

II

(Acts whose publication is not obligatory)

COMMISSION

DECISION No 1/98 OF THE EC/DENMARK-FAROE ISLANDS JOINT COMMITTEE

of 13 March 1998

amending Tables I and II of the Annex to Protocol 1 of the Agreement between the European Community, of the one part, and the Government of Denmark and the Home Government of the Faroe Islands, of the other part

(98/237/EC)

THE JOINT COMMITTEE,

Having regard to the Agreement between the European Community, of the one part, and the Government of Denmark and the Home Government of the Faroe Islands, of the other part⁽¹⁾, and in particular Article 34(1) thereof,

Whereas, under Article 36 of the Agreement, the Community will consider, at the request of the Faroes, extending its tariff concessions for Faroese fishery products to include new fish species caught by Faroese fishing vessels based and operating in the North Atlantic, or to include fishery products pertaining thereto not currently produced by the Faroese fishing industry;

Whereas the Faroese authorities have put forward a request for extending the tariff concessions of the Community to include certain specific products;

Whereas such an extension may be allowed, subject to certain quantitative limitations;

Whereas, to that end, Tables I and II of the Annex to Protocol of the Agreement should be amended,

HAS DECIDED AS FOLLOWS:

Article 1

1. Table I attached to Protocol 1 of the Agreement shall be amended as follows:

— after the text relating to CN code ex 0305 51 90, the following text shall be inserted:

(1)	(2)	(3)	(4)
ex 0305 59 90	— — — Other: — — — — Of ling (<i>Molva molva</i>) — — — — Of blue ling (<i>Molva dipterygia dipterygia</i>) — — — — Of tusk (<i>Brosme brosme</i>)	0 0 0	RC No 10 RC No 10 RC No 10'

⁽¹⁾ OJ L 53, 22. 2. 1997, p. 2.

— after the text relating to CN code ex 0306 13 80, the following text shall be inserted:

(1)	(2)	(3)	(4)
'0306 14 ex 0306 14 90	<ul style="list-style-type: none"> — — Crabs: — — — Other: — — — — Red crabs (<i>Geryon</i> spp.)	0	TQ No 8'

— before the text relating to CN code ex 0306 29 30, the following text shall be inserted:

(1)	(2)	(3)	(4)
'0306 24 ex 0306 24 90	<ul style="list-style-type: none"> — — Crabs: — — — Other: — — — — Red crabs (<i>Geryon</i> spp.)	0	TQ No 8'

— after the text relating to CN code ex 0307 29 90, the following text shall be inserted:

(1)	(2)	(3)	(4)
0307 31	' — Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.):		
0307 31 10	— — Live, fresh or chilled:		
0307 39	— — — <i>Mytilus</i> spp.	0	TQ No 9
0307 39 10	— — Other:		
	— — — <i>Mytilus</i> spp.	0	TQ No 9'

2. Table II attached to Protocol 1 of the Agreement shall be amended as follows:

— after the text relating to tariff quota (TQ) No 7, the following text shall be inserted:

(1)	(2)	(3)	(4)
'0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption:		TQ No 8 50
0306 14 ex 0306 14 90	<ul style="list-style-type: none"> — Frozen: — — Crabs: — — — Other: — — — — Red crabs (<i>Geryon</i> spp.) — Not frozen: — — Crabs: — — — Other: — — — — Red crabs (<i>Geryon</i> spp.)	0	
0306 24 ex 0306 24 90	<ul style="list-style-type: none"> — — Crabs: — — — Other: — — — — Red crabs (<i>Geryon</i> spp.)	0	
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:		TQ No 9 50
0307 31	' — Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.):		
0307 31 10	— — Live, fresh or chilled:		
0307 39	— — — <i>Mytilus</i> spp.	0	
0307 39 10	— — Other:		
	— — — <i>Mytilus</i> spp.	0'	

— the text relating to reference ceiling (RC) No 10 shall be replaced by the following text:

(1)	(2)	(3)	(4)
'0305 0305 59 ex 0305 59 90 0305 69 90	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption: – Dried fish, whether or not salted but not smoked: – – Other: – – – Other: – – – – Of ling (<i>Molva molva</i>) – – – – Of blue ling (<i>Molva dipterygia dipterygia</i>) – – – – Of tusk (<i>Brosme brosme</i>) – Fish, salted but not dried or smoked and fish in brine: – – – Other	0 0 0 0'	RC No 10 1 400

Article 2

This Decision shall enter into force on the first day of the second month following that of its adoption.

Done at Tórshavn, 13 March 1998.

For the Joint Committee
The Chairman
 Tommy PETERSEN