

TRADE

Chief Economist Note

EU EXPORTS, PREFERENCES UTILISATION AND DUTY SAVINGS BY MEMBER STATE, SECTOR AND PARTNER COUNTRY

Lars Nilsson and Nicolas Preillon¹

Abstract

Issue 2

June 2018

This report displays figures on preference utilisation rates (PURs) and actual and foregone duty savings of EU exports by partner country, broad product category and Member State. Based on data for the latest calendar year available (mainly 2016) for 18 partner countries with which the EU has free trade agreements (FTAs), it shows that the overall PUR stands at 77.4% with significant variations across country-pairs and products. Similarly, the report shows that duty savings of EU exports under the FTAs totalled €11.5 billion in that year. An approximate additional €3.5 billion could have been saved if the FTAs had been fully used.

Editor:

Lucian Cernat

For further

information:

ISSN 2034-9815

¹ The views expressed herein are those of the authors and do not necessarily represent the views of the European Commission.

Contents

1. Introduction	3
2. Data collection, validation and selection	4
3. Preference utilisation rates (PURs) of EU exports	6
3.1. EU PURs by partner country	6
3.2. EU PURs by HS section	7
3.3. EU PURs by partner country and HS section	8
4. PURs by Member State exports	9
4.1. Member State PURs	9
4.2. Member State PURs by partner country	10
4.3. Member State PURs by HS section	10
4.4. Member State PURs by partner country and HS section	11
5. Duty savings at EU level	11
5.1. EU duty savings by partner country	12
5.2. EU duty savings by HS section	13
5.3. EU duty savings by partner country and HS section	14
6. Duty savings by Member State	14
6.1. EU duty savings by Member State and partner country	14
6.2. EU duty savings by Member State and HS section	15
6.3. EU duty savings by Member State, partner country and HS section	15
7. Summary and ways forward	15

1. Introduction

In light of the growing network of EU bilateral free trade agreements (FTAs), obtaining the maximum benefits from EU FTAs is one of the European Commission's (hereinafter the Commission) key objectives. The most recent trade policy communication "Trade for All"² emphasised the importance of implementing and enforcing FTAs effectively and committed the Commission to producing an annual FTA implementation report. In its first such report, the Commission provided preference utilisation rates (PURs) on EU exports to EU partner countries according to the type of agreement concluded.³

Over the past years, the Commission has produced short descriptive analyses on the extent to which EU trade preferences are used in general and in the case of the EU-Korea FTA in particular. Nilsson (2016) deepened these analyses, noting that EU exports use preferences fairly well in aggregate albeit with significant differences between EU Member States (MS).⁴ He challenged the common held view that the preferential margin (the difference between the MFN tariff and the preferential tariff) needs to be in the range of 3%–6% for preferences to be used and highlighted the importance of potential duty savings to explain levels of preference utilisation.

The National Board of Trade Sweden and UNCTAD (2018),⁵ building on the data used by Nilsson (2016), confirm the picture that EU FTAs are generally well-used, but notes that partner countries generally display higher PURs for their exports to the EU compared to vice-versa. The report shows that despite relatively lower EU PURs, the absolute value of EU exports using the FTAs is higher than the absolute value of partner country exports using the FTAs. The value of preferences not used is also higher for EU exports. The report further finds that the value of duty

² European Commission (2015), Trade for All: Towards a more responsible trade and investment policy, COM (2015), 497, final.

³ "New generation" FTAs, Deep and Comprehensive Free Trade Areas (DCFTAs), Economic Partnership Agreements (EPAs) and "first generation" FTAs, see COM (2017), 654, final.

⁴ See Nilsson, L. (2016), EU Exports and Uptake of Preferences: A First Analysis, Journal of World Trade Vol. 50, Issue 2, pp. 219–252.

⁵ National Board of Trade Sweden and UNCTAD (2018), The Use of the EU's Free Trade Agreements Exporter and Importer Utilization of Preferential Tariffs. Available at http://unctad.org/en/PublicationsLibrary/EU_2017d1_en.pdf.

savings is higher on EU exports than on EU imports and that the cost of not using the FTAs is higher for EU exports than for EU imports.⁶

As stands clear from the above, the extent to which EU trade preferences actually are used has gained increased attention. This interest is becoming more specific as to how specific EU countries and export sectors perform. This report attempts to alleviate some of this information deficit based on the latest data available. Section 2 explains the methodology used, including data collection and quality control. Section 3 provides an analysis of PURs of EU (as an aggregate) exports to partner countries, by HS sections and by partner country and section, while Section 4 does the same at MS level. Section 5 examines the level of (foregone) duty savings according the same structure at EU level and, as above, Section 6 does the same at MS level. All tables and figures referred to throughout the report are found in Annex.

2. Data collection, validation and selection

Data on the extent to which EU exports use preferences in partner country markets has been obtained by EU Delegations from relevant authorities in countries with which the EU has bilateral reciprocal trade agreements in place.⁷ Delegations were asked to submit data including the reporting country, the partner country (Member State), the year, the product code at tariff line level and the imports from the EU in value (total, non-preferential, preferential and unknown).

The data obtained from EU partner countries varies in terms of detail, completeness and quality and are by definition not harmonised. For example, in some datasets, data on preferential treatment is missing. In other datasets, data may not be available at tariff line level, the reporting country may not be included in the Market Access Data Base (MADB)⁸ or total imports from the

⁶ The topic has attracted interest not only in the EU, but also e.g. in Australia. See, PWC (2018), Free Trade Agreement Utilisation Study, available at: <http://dfat.gov.au/about-us/publications/trade-investment/Pages/free-trade-agreement-utilisation-study-pwc-report.aspx>.

⁷ Including the customs union in industrial products with Turkey. The number of partner countries covered has increased over the years, but data is not available from all countries all years and is still missing from some partners.

⁸ The MADB provides information about import conditions into 3rd countries for EU exports (existence of EU preferences). It is a necessary requirement for a country to be included in the MADB if data from the country is to be taken into account in the analysis. Accordingly, we only ask countries to submit data if they are covered by the MADB.

EU reported by the third country may be inconsistent with corresponding Eurostat or Comtrade figures. Attempts are made to remove obvious underlying inaccuracies in the data. We have established four validation rules to decide whether or not to use the data.

Rule 1: Minimum data standard requirement: tariff line level, total and preferential imports

In order to calculate the EU use of preferences we need the third country total imports and preferential imports from the EU (Member States) at tariff line level for a full calendar year.

Rule 2: Partner country must be covered by the MADB

For each tariff line preference eligibility is determined on the basis of data in the MADB. Only if the MADB reports a preferential tariff lower than the partner country's MFN tariff the tariff line is regarded preferential.

Rule 3: Difference in total trade figures from other sources should not exceed 20%

To provide a general sense of the quality of the data we compare total imports from the EU as reported by the partner country with total imports from EU as reported by the partner country through Comtrade.⁹ If the difference between the two totals is less than 20%, we deem the dataset of acceptable quality.

Rule 4: Avoid extreme overall PURs (0% and 100%)

A common error in the submitted data concerns the labelling of imports eligible for preferential treatment as imports effectively made under preference. Extreme utilisation rates are an indication of such an error. Therefore, preference utilisations rates equalling 100% are regarded as potentially erroneous and are left out of the analysis. Similarly, preference utilisations rates equalling 0%, indicating no uptake of preferences, indicate that data on imports under preferential regimes is missing/not collected.

Applying these validation rules to filter the submitted datasets for the last available year per partner country, we end up with data for 18 different FTA partners which we consider to be valid

⁹ If Comtrade data are not available we use an alternative source of comparison e.g. IMF Direction of Trade Statistics, Comtrade Year-1 or EU exports in Comext.

for analysis.¹⁰ Data on preference utilisation rates and duty savings for all countries in this report are for the calendar year 2016, except for Lebanon and Peru for which it is 2015 and 2014, respectively.

3. Preference utilisation rates (PURs) of EU exports

In this section, we take a closer look at the data on PURs of EU exports which is available for 16 countries in 2016, one country in 2014 (Peru) and one country in 2015 (Lebanon).

3.1. EU PURs by partner country

Taken together, the 18 countries account for close to 25% of EU total exports, see Table 1. Switzerland makes up for a third of EU exports under FTAs and together with Turkey half of EU such exports. Add Korea and Mexico to the two former countries and 70% of EU exports under the 18 FTAs are covered.

The three penultimate columns of Table 1 show EU exports eligible for preferences in partner country markets. The ranking in terms of the most important trading partners does not change; Switzerland remains the most important partner in terms of the share of (total) preference eligible goods followed by Turkey and Korea. However, EU exports to both Morocco and Egypt display higher shares of preference eligibility than e.g. Mexico which ranked fourth in terms of total EU exports.

The share of EU exports eligible for preferences in a partner country compared to total EU exports to that country can be quite different across countries, ranging from 5.5% for EU exports to Peru (€208 million in preference eligible exports divided by €3753 million in total EU exports to Peru) to 98.3% for EU exports to Chile. The average figure for EU exports to the 18 partner countries is close to 60%, i.e. €238 billion out of €409 billion worth of exports is eligible for preferential treatment.

¹⁰ Including also Turkey with which the EU has a customs union in industrial goods and FTAs in coal and steel products and in some agricultural products, respectively.

The last column of Table 1 is displayed graphically in Figure 1. It shows that the PUR of EU exports to partner countries vary between less than 40% in Costa Rica to above 95% in the case of Turkey. The weighted average PUR reaches 77%, while the simple average is lower at 69% (not displayed). Among the partner countries included in the analysis, Switzerland, Turkey and Korea together receive about two-thirds of EU exports eligible for preferences. This consequently means that the PUR of EU exports to these three partners heavily influences the weighted average PUR, in particular the high PUR in the case of EU exports to Turkey.

3.2. EU PURs by HS section

Table 2 and Figure 2 show total EU exports, EU exports eligible for preferences and PURs of EU exports by HS section.¹¹ PURs around 90% are found in Wood and wood products (Section 9), Animal or vegetable fats (Section 3), Articles of stone, plaster, cement, asbestos (Section 13), Animals & animal products (Section 1), Plastics and rubber (Section 7) and Wood pulp products (Section 10). These sectors account for about 0.5%-2% of the value of preference eligible exports, except for Plastics and Rubber which accounts for 7%. The lowest PURs are in Works of Art (Section 21) at around 35% and in the range of 60-65% for Mineral products (Section 5), Textiles and textile articles (Section 11), Pearls, (semi-) precious stones & metals (Section 14), Arms & ammunition (Section 19), Instruments - measuring, musical (Section 18) and Hides and skins, leather (Section 8). The rest of the HS Sections display PURs in-between.

Machinery and mechanical appliances (Section 16) account for close to one quarter of all preference eligible exports. It is followed by Transportation equipment (Section 17) with about 20% and Chemical products (Section 6) representing more than 11% of all preference eligible EU exports in our sample; together making up more than 55% of preference eligible EU exports. Should we add Base metals and articles thereof (Sections 15) and Plastics and rubber (Section 7), the figure reaches above 70%. Hence, five of the HS sections make up the bulk of preference eligible exports.

Combining preference utilisation rates with the value of preference eligible exports, it stands clear that to increase overall EU PURs, efforts should be focussed on sections with high shares of preference eligible exports and relatively low PURs. The last column of Table 2 shows the outcome of such an exercise. In total, close to €54 billion worth of EU exports do not use

¹¹ See Table 14 for a correspondence between HS Sections and HS Chapters.

preferences. Despite PURs which by no means are strikingly low ranging from 70% to 80%, most of this value is to be found in Machinery and mechanical appliances (Section 16) at about €16 billion followed by close to €9 billion in Transportation equipment (Section 17) and €6 billion in Chemicals (Section 6).

3.3. EU PURs by partner country and HS section

Table 3 shows PURs by HS section and partner country. For each partner country we have highlighted the three sections with highest share in preference eligible exports (in red) and the sections with PURs above 80%.¹² The last row of Table 3 counts the number of section by partner country that feature a PUR above 80%. The last column of Table 3 counts the number of partner countries by section featuring a PUR above 80%.

On average, across the 18 partner countries, nine HS sections out of 21 HS sections have a PUR above 80%, ranging from 2 sections in the case of Kosovo, Costa Rica, Dominican Republic and Peru to 19 sections in the case of FYRoM, 17 in the case of Mexico and 16 in the case of Israel and Turkey. Hence, the PUR of EU exports to all partner countries reaches above 80% in at least two HS sections.

Looking at the number of times a section displays a PUR above 80% across partner countries, we see that Animal or vegetable fats (Section 3) does so in 14 cases, Articles of stone, plaster, cement, asbestos (Section 13) 13 times and Vegetable products (Section 2) and Wood and wood products (Section 9) across twelve countries. On the other hand, Machinery and mechanical appliances (Section 16) displays a PUR above 80% only in the case of EU exports to FYRoM, Mexico and Turkey, while Instruments – measuring, musical (Section 18) does so for EU exports to two countries, South Africa and Turkey. The same holds for Works of art (Section 21) in Kosovo and Lebanon.

However, the sections showing PURs above 80% in most cases account for a low share of the preference eligible EU exports – from 0.4% in the case of Animal or vegetable fats (Section 3) to 1.9% for Articles of stone, etc. (Section 8). In fact, in most cases EU exports use preferences to less than 80% in those sections where most preference eligible exports are found. For example, for EU exports to eight countries (Chile, Costa Rica, Dominic Republic, Egypt, Kosovo,

¹² The threshold of a PUR of 80% is arbitrarily chosen.

Morocco, Peru and South Africa) the PUR is not above 80% in any of the three main preference eligible sections and for EU exports to another five countries (Albania, Colombia, Lebanon, Montenegro and Korea) the PUR is above 80% in only in one of the top-3 preference eligible sections.

For all countries taken together, EU exports use preferences above 80% only in one of its main preference eligible sections (Transportation equipment (Section 17)). There are nevertheless a few country specific cases where HS sections containing the largest shares of preference eligible exports also display top-3 PURs such as for Korea in Transportation equipment (Section 17), Montenegro in Animals and animal products (Section 1), Turkey in Prepared foodstuffs (Section 4), Lebanon in Mineral products (Section 5) and Dominican Republic in Prepared foodstuffs (Section 4).

4. PURs by Member State exports

This section first looks at PURs by Member State (MS) overall. It then examines MS PURs by HS section to provide a picture of how PURs differ across MS for exports of goods in the same HS section. In a third breakdown of the data, we look at the partner country and HS sections dimensions at the same time.

4.1. Member State PURs

Table 4 shows EU exports, preference eligible exports and PURs by EU MS across the 18 partner countries in our sample. Cyprus and Malta stand out with PURs below 20%. The rest of EU MS display PURs above 60% with twelve countries showing PURs above 80%. The MSs showing the highest overall PURs are Bulgaria (90.9%),¹³ Austria (88.7%) and Greece (88.2%). The average PUR across all MS is 77.4% which is just at the median: half of the MSs are above the median and half are below in terms of PURs.

The overall share of preference eligible exports in EU total exports averages just below 60% ranging from less than 30% in the case of Estonia and Ireland to more than 70% in the case of

¹³ This figure is primarily explained by high use of preferences of exports of Wood and wood products (Section 9) to Turkey.

Slovakia, Croatia, the Czech Republic and Portugal. The three largest exporters Germany, Italy and France also display the highest shares of (total) preference eligible exports. The three countries' shares of total preference eligible exports are slightly higher than their shares of total exports. On the other hand, the UK, in fourth place accounting for close to 9% of total EU exports to the FTA partner countries displays a lower share of total preference eligible exports at about 6.5%.

4.2. Member State PURs by partner country

Table 5 examines EU MS's PURs by FTA partner. Note that we do not have data by Member States for Peru (only at EU level). Similar to above, for each partner country we have highlighted the three EU MS with highest shares in preference eligible exports (in red) and the MS with PURs above 80% in respective partner country. The last row of Table 5 counts the number of MS by partner country that feature a PUR above 80%. The last column of Table 5 counts the number of partner countries by MS featuring a PUR above 80%.

All MS have PURs above 80% in Turkey and around 25 of them show PURs above 80% in FYRoM and Israel. On the other hand, MSs' PURs never reach above 80% in the case of Costa Rica and Kosovo. Looking at PURs from the MSs' perspective (see last column of Table 5), one can see that Austria and Portugal have PURs above 80% in eleven out of the 18 partner countries. They are followed by Bulgaria, Croatia, Finland, France, Greece, Hungary, Italy, Slovenia and Spain which have PURs above 80% for exports to nine of the 18 countries.

The largest EU exporters are never the top-users of preferences. For example, the top-six MS in terms of preference eligible exports (Germany, Italy, France, Spain, the UK and the Netherlands) never appear among the top-three users of preferences. An additional three MS (Sweden, Poland and Latvia) never appear in top-three either.

4.3. Member State PURs by HS section

The share of preference eligible exports and PURs of MSs' exports by HS section are shown in Table 6. The table shows that five MS display PURs above 80% in 15 or more HS sections Czech Republic (18), Slovakia (16), Bulgaria (15), Croatia (15) and Poland (15). On the other side of the spectrum, we have Ireland and Malta with PURs above 80% in five HS sections and the United Kingdom in only three HS sections.

Table 6 further shows that a few HS sections dominate the share of preference eligible exports across most MS. For example, Machinery and mechanical appliances (Section 16) is among the top-three preference eligible export sectors in all but six EU MS (Cyprus, Greece, Ireland, Latvia, Lithuania and Malta). Three more HS sections matter in terms of the share of MS' preference eligible exports: Base metals and articles thereof (Section 15), which makes it into top-three in 12 MS, Transportation equipment (Section 17), top-three in 17 MS and Chemical products (Section 6), which is a top-three HS section in terms of preference eligibility in twelve MS.

The preference utilisation rate is around 80% in the latter three sections, while in the case of Machinery and mechanical appliances (Section 16), the PUR is 70%. In light of its importance in terms of preference eligibility, combined with the fact that the PUR is above 80% in this section for only eight MS, much of the underutilisation of preferences can be derived from poor performance in this HS section.

4.4. Member State PURs by partner country and HS section

The performance by MSs by partner country and HS section is displayed in separate country fiches in Annex Tables A. As before, for each MS and partner country we have highlighted the three sections with highest share in preference eligible exports (in red) and the sections with PURs above 80%. The latter are also counted and summarised by row and column. The fiches are self-explanatory and are not further commented upon here.

5. Duty savings at EU level

This part of the study presents another way of measuring the use of preferences, i.e. duty savings. Two factors explain the size of the duty savings: the preferential margin (i.e. the difference between the MFN tariff and the preferential tariff) and the value of the imports on which it is applied. We distinguish between three categories of duty savings:

- **Potential** duty savings (PDS) equals the product of the preferential margin (the difference between the MFN tariff and the preferential tariff) and the value of preference eligible EU exports.

- **Actual** duty savings (ADS) are calculated as the product of the preferential margin and the value of EU exports using preferences.
- Dividing the ADS with the PDS, one obtains the **duty savings rate** (DSR).
- **Foregone** duty savings (FDS) is the difference between potential duty savings and actual duty savings (and equals also the product of the preferential margin and the value of preference eligible EU exports not using preferences).

The basis for the duty savings calculations are the ad-valorem import tariffs in partner countries as well as the ad-valorem component of a duty if combined with a specific tariff. In the case of Switzerland, which uses only specific tariffs, ad-valorem equivalents (AVEs) from the UN International Trade Centre's Market Access Map have been used.¹⁴ Nevertheless, the coverage in terms of tariff lines covered amount to 100% for ten of the 18 partner countries and above 95% for the remaining eight. In terms of trade weights, the figures are roughly the same except that in the case of Lebanon the coverage is 70%, while it is just below 90% for Montenegro, see the last two columns of Table 8.

If we look at the (trade weighted) preferential margin EU exports face in partner countries, it varies from some 10%-12% in the Dominican Republic, Mexico, Morocco and South Africa to as low as 2%-4% in Switzerland, Costa Rica and Kosovo. By HS section, the preferential margin is highest in Animal and animal products (Section 1) and Vegetable products (Section 2) of some 16%-18%. The lowest margin is found in Pearls, (semi-)precious stones and metals (Section 14) at less than 1%. See Table 7 for an overview by partner country and HS section, including associated preference utilisation rates.

5.1. EU duty savings by partner country

Table 8 presents these three categories of duty savings (and the DSR) and shows that across the 18 FTA partner countries in our sample, total potential EU duty savings amount to about €15 billion. About three-quarters of this amount were actually saved by the EU exporters (€11.5 billion), translating into a DSR of 76.5%. The foregone duty savings amount to some €3.5 billion.

¹⁴ See <http://www.macmap.org/>.

Korea and Turkey account for EU duty savings amounting to close to €3 billion each, together representing close to 40% of EU total duty savings. If we add Morocco, Switzerland, Mexico and Egypt (each above €1 billion in EU duty savings) we reach more than 80%.

Several FTA partners among the top duty savings destinations for EU exports also top the table in terms of foregone duty savings. Morocco, at €1.2 billion, alone accounts for close to 35% of foregone EU duty savings followed by Korea with about €800 million or close to 25% of the total. Egypt and South Africa follow with circa €475 million and close to €240 million, respectively. The other countries all display figures tallying less than €200 million in terms of foregone duty savings.

In terms of the duty savings rate, Turkey is in top at 97% and is followed by another five partners with a DSR in the range of 90% (FYRoM (92%), Israel (89%) and Switzerland, Mexico and Montenegro (88% each)). At the other end of the spectrum, the DSR is below 50% in Peru, Costa Rica, Morocco and Kosovo. The eight remaining FTA partners present a DSR between 60% and 80%. The weighted average savings rate across all these partners (76.5%) is just at the median: nine FTA partners are below and nine are above.

5.2. EU duty savings by HS section

If we instead look at the actual savings of EU exports by HS section, Table 9 shows that Transport equipment (Section 17) account for €3.8 billion or 25% of total duty savings, followed by Machinery and mechanical appliances (Section 16) with €2.7 billion, Chemical products (Section 6) with €1.6 billion and Base metals (Section 15). Taken together these four sections make up more than 60% of actual EU duty savings across all sections and FTA partner countries.

On the foregone duty savings side, Machinery and mechanical appliances is in top with €1 billion or 29% of all foregone duty savings. Together with Transport equipment, the figure is 50%. The sections with the highest shares of actual savings compared to the potential savings are Animals and animal products (Section 1) and Wood and wood products (Section 9), both with DSRs above 90%. The lowest DSR is found in Works of art (Section 21). The other sections show duty savings rates between 50% and 90%.

5.3. EU duty savings by partner country and HS section

In Table 10, we display the foregone duty savings and the duty savings rate by HS Section and partner country. It can now be seen that the by and large € 1 billion in FDS in Machinery (Section 16), primarily can be explained by duty paying EU exports to Korea and Morocco which account for about €350 million in FDS each.

The second most important HS Section in terms of FDS is Transportation equipment (Section 17) where the amount of potential additional duty savings amount to some €630 million. The partner countries in which EU exports primarily do not make use of the duty savings available are Morocco (€260 million), South Africa (€140 million) and Egypt (€70 million). One should note here that despite significant duties still being paid, the duty savings rate (DSR) is above 80% for Transportation equipment indicating that the value of preference eligible EU exports in this product category is high while trade weighted average tariffs in the sector is somewhat below the average, see Table 7.

6. Duty savings by Member State

In this part of the report, we look at the potential duty savings, actual duty savings, foregone duty savings and the duty savings rate by MS. As before, we start with a partner country perspective, we then move on to the product category perspective before combining the partner country and the product category dimension in the third sub-chapter.

6.1. EU duty savings by Member State and partner country

In terms of the magnitude of foregone duty savings, Table 11 shows that Germany and France account for the largest share of foregone duty savings amounting to about €1.5 billion in total or about 45% of the total at EU level. The German duty savings rate at close to 80% is higher than the French one which stands at about 60%. Germany and France are followed by Italy and Spain with foregone duty savings of some €400-450 million each.

For Germany, the foregone duty savings are explained primarily by exports to Korea and Egypt, while in the case of France, almost 70% of the foregone duty savings are explained by exports to Morocco, see Table 12. For Italy, this is driven by exports to Korea and Egypt and for Spain it is

due to exports to Morocco, which in this case account for more than 50% of all foregone Spanish duty savings.

6.2. EU duty savings by Member State and HS section

Table 13 presents the same figures as above but by HS Section. It shows that most of the German foregone duty savings above are due to preferences not used in Machinery (Section 16) and Transportation equipment (Section 17), though the latter is associated with a high duty savings rate of close to 90%, reflecting a high value of German exports in this sector. The Italian and Spanish under-utilisation of the FTAs are also to be found in Machinery.

6.3. EU duty savings by Member State, partner country and HS section

The performance by MSs by partner country and HS section is displayed in separate country fiches in Annex Tables B. As before, for each MS and partner country we have highlighted the three sections with highest values of foregone duty savings (in red) and the sections with DSRs above 80%. The latter are also counted and summarised by row and column. The fiches are self-explanatory and are not further commented upon here.

7. Summary and ways forward

This report covers EU trade agreements with 18 partner countries. It shows that, overall, EU exports make good use of these FTAs, albeit with a significant variation across MS, partner countries and sectors. Similarly, the report shows that duty savings of EU exports under the FTAs totalled €11.5 billion in 2016. An approximate additional €3.5 billion could have been saved if the FTAs had been fully used that year.

The Commission is committed to promote effective implementation of EU FTAs and to facilitate their utilisation by EU economic operators, in particular small and medium sized enterprises (SMEs), so that they can take advantage of the agreements the EU has concluded. It is in the process of analysing the underlying reasons for why EU existing preferences are not fully used and to provide more targeted assistance and guidance to economic operators.

TRADE

Chief Economist Note

For example, the Commission is planning information campaigns in 2019 with the objective of producing communication material and organising outreach activities specifically targeted at SMEs. It also aims to provide an online one-stop-shop for market access by integrating existing tools such as the Market Access Data Base and the Trade Helpdesk into one and the same portal and filling it with FTA relevant information. The Commission is also working together with national actors such as competent ministries, trade promotion organisations, chambers of commerce, business associations and customs authorities to improve communication and further disseminate information related to the EU's FTAs.

In addition, to gather more information about the possible role of rules of origin in this context, the Commission has prepared a questionnaire which is available (until 31 July 2018) at the website of the Market Access Database (<http://madb.europa.eu/madb/indexPubli.htm>). Towards the end of the questionnaire, one can also find the test version of a rules of origin tool in the form of a decision tree that the Commission has produced. Its purpose is to help, first and foremost, small and medium-sized EU enterprises to understand the necessary requirements for exporting at preferential duty rates under EU FTAs.

TRADE

Chief Economist Note

ANNEX

Table 1: EU exports to FTA partners for which data is available for analysis (€ million and %)

FTA Partner	Agreement in force	Share of EU exports (2016)	EU exports		EU exports eligible for preferences*			PUR (%)
			(€ million)	(% of total)	(€ million)	(% of total)	(% bil. exp.)	
Switzerland	1973	8.2	136,127	33.3	69,630	29.3	51.2	78.8
Turkey	1995	4.5	70,021	17.1	51,178	21.5	73.1	95.3
Korea	2011	2.5	46,615	11.4	37,300	15.7	80.0	71.0
Mexico	2000	1.9	36,420	8.9	12,330	5.2	33.9	85.1
Israel	1996	1.2	22,034	5.4	6,740	2.8	30.6	88.9
South Africa	2000	1.3	20,977	5.1	6,619	2.8	31.6	63.1
Morocco	2000	1.2	20,919	5.1	18,966	8.0	90.7	52.0
Egypt	2004	1.2	19,618	4.8	14,934	6.3	76.1	59.0
Chile	2003	0.5	8,224	2.0	8,087	3.4	98.3	73.9
Lebanon	2006	0.4	6,838	1.7	4,816	2.0	70.4	73.5
Colombia	2013	0.3	5,693	1.4	2,273	1.0	39.9	70.6
Peru	2013	0.2	3,753	0.9	208	0.1	5.5	42.5
FYRoM	2001	0.3	3,383	0.8	1,531	0.6	45.3	89.7
Albania	2006	0.2	2,665	0.7	933	0.4	35.0	79.8
Dominican Rep.	2008	0.1	1,992	0.5	754	0.3	37.9	49.5
Costa Rica	2013	0.1	1,572	0.4	354	0.1	22.5	37.8
Kosovo¹	2016	0.0	1,179	0.3	792	0.3	67.1	43.9
Montenegro	2008	0.1	993	0.2	604	0.3	60.9	85.4
	n.a.	24.1	409,021	100.0	238,049	100.0	58.2	77.4

Source: Own calculations based on data from national customs administrations and the MADB. *Note:* FYRoM refers to the Former Yugoslav Republic of Macedonia. * "% bil. exp." refers to EU exports eligible for preferences (€ million)/EU exports (€ million).

¹ Throughout this report, references to Kosovo are without prejudice to positions on status. They are in line with United Nations Security Council Resolution 1244/99 and the opinion by the International Court of Justice on the Kosovo declaration of independence.

Figure 1: PURs of EU exports to partner countries (%)

Source: Own calculations based on data from national customs administrations and the MADB. Note: FYRoM refers to the Former Yugoslav Republic of Macedonia.

Figure 2: PURs of EU exports to partner countries, by HS section (%)

Source: Own calculations based on data from national customs administrations and the MADB.

Table 2: EU total exports, exports eligible for preferences and PURs by HS section (€ million and %)

	EU exports (€ million)	EU exports eligible for preferences* (€ million)	(% of total)	(% bil. exp.)	PUR (%)	Exports not using prefs. (€ million)
Section	(€ million)	(€ million)	(% of total)	(% bil. exp.)	(%)	(€ million)
XVI Machinery and mechanical appl.	95,436	56,149	23.6	58.8	70.8	16,404
XVII Transportation equipment	57,186	50,449	21.2	88.2	82.8	8,680
VI Chemical products	66,965	27,103	11.4	40.5	79.0	5,699
XV Base metals and articles thereof	29,872	21,145	8.9	70.8	82.0	3,807
VII Plastics and rubber	20,786	17,024	7.2	81.9	88.0	2,042
XI Textiles and textile articles	9,580	8,806	3.7	91.9	64.9	3,093
XVIII Instruments - measuring, musical	15,855	8,711	3.7	54.9	61.4	3,360
IV Prepared foodstuffs	12,698	8,270	3.5	65.1	84.0	1,321
XIV Pearls, (semi-)precious stones, metals	29,874	7,869	3.3	26.3	64.0	2,830
V Mineral products	19,060	5,465	2.3	28.7	66.9	1,808
XX Miscellaneous	8,110	5,208	2.2	64.2	77.9	1,152
XIII Articles of stone, plaster, cement, etc.	5,438	4,558	1.9	83.8	89.6	475
X Wood pulp products	9,060	4,208	1.8	46.4	87.5	527
I Animals and animal products	5,346	2,538	1.1	47.5	88.4	294
II Vegetable products	6,739	2,641	1.1	39.2	76.9	609
IX Wood and wood products	4,018	2,667	1.1	66.4	93.2	180
VIII Hides and skins, leather	2,715	2,338	1.0	86.1	59.7	941
XII Footwear, headgear	1,911	1,768	0.7	92.5	72.9	478
III Animal or vegetable fats	1,300	856	0.4	65.9	91.5	73
XIX Arms and ammunition	437	248	0.1	56.7	63.1	91
XXI Works of art	6,064	29	0.0	0.5	34.9	19
Other trade not properly categorised	571	-	-	-	-	-
All products	409,021	238,049	100.0	58.2	77.4	53,884

Source: Own calculations based on data from national customs administrations and the MADB. * "% bil. exp." refers to EU exports eligible for preferences (€ million)/EU exports (€ million).

Table 3: Share of preference eligible exports and preference utilisation rates of EU exports by section and partner country

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		Lebanon	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	3.1	95.0	0.8	68.5	1.1	88.8	0.2	70.7	4.3	93.1	0.6	90.2	6.1	92.3	0.3	0.9	6.4	60.3	3.0	93.3
2	6.4	95.8	0.8	91.8	2.5	92.4	1.4	72.9	0.2	69.9	3.0	96.8	1.7	98.6	0.4	94.2	2.7	60.9	1.5	83.8
3	0.1	97.6	0.1	90.2	0.9	95.9	1.8	89.4	1.6	96.2	0.1	63.5	0.4	95.2	0.6	93.5	0.4	49.6	0.1	57.1
4	19.2	71.5	4.7	96.3	10.1	87.4	12.2	67.7	19.5	78.2	3.1	72.4	9.7	94.6	2.3	85.4	19.7	45.8	8.8	78.4
5	3.2	91.5	1.6	88.0	0.3	90.7	0.3	32.7	1.1	34.8	10.1	24.4	9.3	97.2	0.1	99.0	2.1	33.3	24.2	92.2
6	14.2	89.9	14.8	77.6	29.9	65.5	23.0	24.4	2.1	35.0	13.3	64.2	12.4	89.7	6.7	93.8	8.2	59.3	19.3	70.9
7	10.3	90.1	5.7	94.1	3.3	47.8	12.3	17.7	7.6	22.4	5.1	71.1	7.9	95.5	5.6	92.6	4.1	57.6	1.6	83.1
8	1.5	82.2	0.1	71.9	0.4	68.2	0.5	37.1	1.5	25.6	0.1	19.9	0.5	91.6	0.1	87.3	0.0	17.1	0.6	81.5
9	0.0	79.6	1.5	97.9	0.1	71.5	2.1	44.0	0.4	18.6	0.7	95.4	0.4	84.3	0.0	98.8	3.5	68.5	0.2	88.5
10	0.0	0.0	3.1	85.4	3.6	60.7	2.4	52.8	1.9	39.3	4.1	90.7	0.6	95.4	1.6	96.4	0.7	42.4	1.0	63.5
11	8.5	75.0	1.7	80.5	2.5	73.1	4.5	38.1	3.4	56.2	1.7	40.7	5.3	87.8	2.9	69.3	1.4	34.4	2.8	61.7
12	1.1	72.3	0.3	76.1	0.7	79.8	1.3	19.0	0.9	49.4	0.2	38.3	0.4	92.4	0.9	83.4	0.4	62.4	0.8	86.1
13	6.9	94.7	1.1	93.4	1.6	75.8	6.4	78.0	10.8	66.1	0.8	83.3	3.8	97.2	4.1	98.3	5.1	64.7	3.5	97.0
14	0.4	83.9	0.2	89.9	2.2	90.8	1.7	14.2	0.9	1.4	0.0	45.5	0.1	95.7	1.3	84.5	0.1	5.6	0.8	85.0
15	7.6	57.9	5.9	90.4	2.0	61.7	10.3	30.3	17.2	17.8	13.0	47.6	6.8	90.5	6.7	91.0	6.3	56.1	3.6	85.2
16	12.2	72.7	35.6	60.0	10.9	48.0	7.7	42.8	7.6	20.9	23.8	63.3	16.0	84.6	21.5	78.2	12.3	40.8	9.8	58.0
17	2.9	55.8	16.5	75.6	17.9	88.5	4.3	16.1	14.6	64.7	15.9	58.3	15.9	81.2	36.1	95.2	22.6	17.8	13.0	33.9
18	0.5	39.2	3.9	57.2	6.4	52.8	1.8	0.5	2.1	1.8	3.0	46.9	0.2	70.8	2.4	70.7	0.9	25.5	2.0	62.0
19			0.1	90.0	0.8	97.5	0.0	83.3	0.0	0.0	0.0	70.1	0.0	99.3	0.0	100.0	0.2	92.5	0.2	82.4
20	2.0	81.8	1.5	86.2	2.9	58.1	5.7	36.5	2.1	35.8	1.4	59.2	2.4	85.5	6.3	92.9	2.8	52.5	2.8	90.0
21	0.0	0	0.0	32.4	0.0	2.1	0.0	2.2	0.1	17.3	0.0	2.7	0.0	73.4	0.0	0.5	0.0	85.8	0.2	80.8
All	100.0	79.8	100.0	73.9	100.0	70.6	100.0	37.8	100.0	49.5	100.0	59.0	100.0	89.7	100.0	88.9	100.0	43.9	100.0	73.5
#>80%		10		13		8		2		2		5		19		16		2		13

Table 3 continued

	Mexico		Montenegro		Morocco		Peru		South Africa		Korea		Switzerland		Turkey		All partners		# > 80%
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.2	98.5	12.8	98.2	1.4	51.0	0.1	22.5	3.8	92.9	2.7	95.4	0.5	99.9	0.0	70.3	1.1	88.4	11
2	0.5	89.6	3.4	96.6	4.5	53.3	5.4	84.7	1.1	63.0	0.4	83.1	0.9	90.8	0.2	54.9	1.1	76.9	12
3	0.2	88.2	0.3	99.2	1.7	89.5	0.0	2.1	3.1	98.8	0.3	86.7	0.1	92.6	0.0	91.2	0.4	91.5	14
4	2.8	95.1	12.6	96.4	1.7	85.2	21.1	47.8	10.1	62.2	3.1	78.6	3.4	89.9	1.8	99.0	3.5	84.0	9
5	0.2	77.2	3.7	95.0	3.5	66.5	1.3	56.8	0.0	60.2	2.5	71.5	0.4	95.8	1.0	94.8	2.3	66.9	9
6	30.5	83.8	9.4	89.7	8.7	77.4	29.4	33.3	7.5	93.5	15.1	69.8	7.7	78.2	8.6	97.0	11.4	79.0	7
7	6.4	86.6	5.2	89.7	5.9	61.7	0.8	67.1	9.6	78.9	4.4	84.4	7.3	87.8	11.0	99.0	7.2	88.0	10
8	0.8	92.0	0.4	56.7	0.8	9.7	0.1	45.3	0.4	81.5	3.1	53.7	0.9	66.9	0.3	95.9	1.0	59.7	7
9	0.5	91.0	0.1	97.5	1.8	90.1	0.4	18.1	0.5	96.0	0.7	80.2	2.1	95.9	0.4	99.7	1.1	93.2	12
10	1.3	82.2	0.0	98.2	2.6	64.4	1.0	54.7	1.1	92.9	0.0	0.0	3.4	93.4	0.0	0.0	1.8	87.5	8
11	4.2	83.9	3.1	55.3	7.2	13.8	16.1	51.2	2.3	75.6	2.7	67.8	4.3	64.3	3.4	99.0	3.7	64.9	4
12	0.5	93.8	1.6	81.4	0.3	30.2	1.6	59.9	0.8	86.5	0.9	67.0	1.3	71.7	0.3	97.9	0.7	72.9	7
13	1.6	82.7	4.9	95.3	2.2	82.5	2.0	0.8	2.2	85.2	1.3	84.0	2.6	91.3	1.0	98.5	1.9	89.6	13
14	0.1	80.4	0.1	81.4	0.1	54.3	0.0	0.0	0.6	95.3	1.5	56.9	9.8	62.9	0.4	95.8	3.3	64.0	10
15	6.5	84.3	5.5	88.0	10.2	58.9	0.3	3.6	5.4	84.4	4.5	58.8	11.6	91.6	9.2	97.9	8.9	82.0	9
16	16.7	80.9	14.1	71.5	24.8	33.3	8.1	10.7	11.7	75.8	26.9	54.7	18.8	70.5	31.7	94.2	23.6	70.8	3
17	19.9	91.9	17.7	74.6	19.4	55.3	7.9	61.4	35.5	33.0	21.5	95.0	17.1	85.7	27.6	93.1	21.2	82.8	7
18	2.8	65.7	0.4	60.1	1.2	62.5	3.8	20.2	0.1	90.1	7.3	60.0	4.4	52.8	2.2	95.3	3.7	61.4	2
19	0.3	24.9	0.1	86.4	0.2	12.1	0.5	89.8	0.6	86.9	0.0	53.1	0.1	74.5	0.1	74.4	0.1	63.1	10
20	3.9	88.2	4.4	88.4	1.8	63.4	0.3	18.9	3.5	69.6	1.1	51.2	3.2	78.8	0.8	98.0	2.2	77.9	8
21	0.0	0	0.1	1.7	0.0	11.6	0.0	0	0.0	0	0.0	0	0.0	8.8	0.0	0	0.0	34.9	2
All	100.0	85.1	100.0	85.4	100.0	52.0	100.0	42.5	100.0	63.1	100.0	71.0	100.0	78.8	100.0	95.3	100.0	77.4	
# > 80%		17		15		4		2		12		7		11		16		9	

Source: Own calculations based on data from national customs administrations and the MADB. Note: FYRoM refers to the Former Yugoslav Republic of Macedonia.

Table 4: EU Member State exports to FTA partners (€ million and %)

EU MS	EU exports		EU exports eligible for preferences*			PUR
	(€ million)	(%)	(€ million)	(% of total)	(% bil. exp.)	(%)
Austria	12,430	3.0	6,845	2.9	55.1	88.7
Belgium	15,081	3.7	7,012	2.9	46.5	79.6
Bulgaria	3,220	0.8	1,581	0.7	49.1	90.9
Croatia	1,267	0.3	983	0.4	77.6	86.0
Cyprus	359	0.1	149	0.1	41.6	19.1
Czech Republic	8,218	2.0	5,973	2.5	72.7	87.3
Denmark	4,304	1.1	2,306	1.0	53.6	77.4
Estonia	747	0.2	209	0.1	28.0	61.1
Finland	4,490	1.1	2,091	0.9	46.6	76.1
France	43,489	10.6	27,777	11.7	63.9	74.2
Germany	121,022	29.6	77,531	32.6	64.1	78.0
Greece	3,942	1.0	1,777	0.7	45.1	88.2
Hungary	5,120	1.3	3,264	1.4	63.8	82.6
Ireland	13,107	3.2	2,985	1.3	22.8	73.9
Italy	52,076	12.7	33,571	14.1	64.5	80.1
Latvia	509	0.1	219	0.1	43.1	61.3
Lithuania	660	0.2	297	0.1	45.0	74.1
Luxembourg	639	0.2	391	0.2	61.2	80.8
Malta	405	0.1	245	0.1	60.5	16.8
Netherlands	18,483	4.5	8,247	3.5	44.6	72.1
Poland	8,420	2.1	5,587	2.3	66.4	86.6
Portugal	3,855	0.9	2,711	1.1	70.3	74.2
Romania	5,534	1.4	3,810	1.6	68.9	77.0
Slovakia	3,200	0.8	2,600	1.1	81.3	80.9
Slovenia	1,312	0.3	820	0.3	62.5	85.5
Spain	29,396	7.2	19,511	8.2	66.4	72.4
Sweden	7,622	1.9	3,919	1.6	51.4	80.0
United Kingdom	36,361	8.9	15,421	6.5	42.4	67.9
EU	405,268 **	100.0	237,834*	100.0	58.2	77.4

Source: Own calculations based on data from national customs administrations and the MADB. * "% bil. exp." refers to EU exports eligible for preferences (€ million)/EU exports (€ million). ** Total is different from totals of Tables 1 and 2 because Peru is not included (no data by Member States available).

Table 5: Share of preference eligible exports and preference utilisation rates of EU exports by MS and partner country

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Member State	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
Austria	1.7	90.9	2.7	78.5	2.1	57.6	1.2	25.6	0.2	22.5	1.3	90.4	3.5	95.3	1.4	89.2	3.0	54.8
Belgium	0.9	79.8	4.0	88.8	3.3	85.1	3.7	34.5	2.1	60.6	3.7	63.5	3.4	95.9	3.1	80.1	0.9	61.7
Bulgaria	3.6	96.6	0.1	87.4	0.1	77.5	0.2	27.1	0.1	27.0	0.5	76.8	8.2	96.0	0.6	95.8	3.7	70.2
Croatia	1.1	92.2	0.1	22.6	0.0	0.0	0.0	0.0	0.0	0.0	3.5	84.8	4.6	94.5	0.1	91.5	5.6	68.3
Cyprus	0.0	74.0	0.0	54.3	0.0	0.0	0.0	45.6	0.0	0.0	0.7	8.1	0.0	96.8	0.2	30.8	0.0	18.0
Czech Republic	1.5	61.4	0.9	46.1	0.9	77.1	0.4	67.6	0.3	24.7	1.8	91.8	3.4	88.0	8.7	97.2	2.7	63.5
Denmark	0.1	65.0	3.2	44.2	1.4	89.0	2.0	62.5	3.5	69.3	0.8	71.3	0.4	79.2	0.8	83.2	0.3	59.2
Estonia	0.0	23.5	0.1	80.4	0.0	47.3	0.0	62.9	0.1	0.0	0.1	76.4	0.0	94.0	0.1	92.7	0.0	5.7
Finland	0.0	78.4	3.0	83.9	1.2	56.6	0.1	3.0	0.2	3.3	1.1	90.0	0.2	93.8	0.7	96.4	0.1	42.7
France	2.6	81.2	12.2	83.1	11.2	63.8	7.1	24.3	7.7	44.9	6.0	76.3	3.6	86.7	7.5	86.1	3.4	40.6
Germany	9.6	70.4	24.9	72.9	23.6	68.0	17.6	25.7	11.5	46.0	25.3	52.6	22.0	81.0	21.3	83.8	33.4	23.0
Greece	15.8	85.9	0.4	64.4	0.3	80.9	0.3	26.1	0.3	56.3	1.3	79.2	11.3	95.8	1.3	96.4	5.0	44.2
Hungary	1.2	67.2	1.2	64.4	1.7	86.2	0.9	5.2	1.2	90.8	0.6	62.4	2.6	87.9	2.7	91.3	3.1	57.2
Ireland	0.5	87.3	1.5	47.0	4.2	59.5	5.5	7.5	0.3	51.2	0.7	76.4	0.2	73.1	0.9	80.6	0.1	24.7
Italy	43.7	78.9	11.9	80.6	12.5	63.8	16.7	45.5	16.5	22.2	23.0	57.2	10.9	93.0	17.3	92.8	12.9	58.8
Latvia	0.0	89.4	0.1	53.7	0.1	3.4	0.2	11.1	0.0	59.2	0.2	14.6	0.0	78.1	0.1	93.5	0.0	14.5
Lithuania	0.2	96.7	0.1	67.8	0.1	83.0	0.1	5.4	0.4	1.1	0.0	49.0	0.1	81.6	0.2	91.5	0.2	71.9
Luxembourg	0.0	96.4	0.1	83.0	0.1	66.8	0.2	3.7	0.1	96.4	0.0	46.0	0.1	96.3	0.1	95.0	0.0	66.0
Malta	0.0	63.4	0.0	26.5	0.0	86.9	0.0	6.7	0.1	0.0	1.3	8.8	0.0	45.3	0.0	66.4	0.0	5.9
Netherlands	1.9	86.1	5.1	61.7	4.3	81.0	7.4	39.3	5.3	48.0	4.2	49.7	1.7	87.5	3.4	73.8	1.2	43.3
Poland	5.3	54.5	1.1	77.8	3.7	63.7	0.9	53.8	0.8	15.0	1.7	78.1	4.6	93.8	3.0	92.3	8.6	49.9
Portugal	0.3	89.9	1.4	90.2	1.3	82.0	1.5	71.6	1.5	70.7	0.6	87.2	1.2	95.1	1.1	87.8	0.2	50.3
Romania	2.5	93.5	0.4	63.1	1.5	25.0	0.3	58.3	0.1	63.9	1.0	69.6	5.1	92.4	1.8	81.0	3.1	54.7
Slovakia	0.8	50.8	0.2	93.0	0.4	87.1	0.1	41.0	0.0	26.9	1.7	69.9	1.6	80.7	4.8	99.3	1.1	35.7
Slovenia	0.7	89.8	0.2	85.0	0.4	55.4	0.0	41.6	0.2	6.7	0.2	81.9	5.2	89.0	0.5	88.6	5.8	49.7
Spain	4.4	96.2	16.6	71.1	16.1	85.5	25.8	55.0	31.5	56.7	11.2	47.8	3.0	85.4	9.2	95.6	3.2	58.9
Sweden	0.2	82.2	3.7	79.7	1.8	54.6	1.5	21.9	2.5	42.8	1.9	84.0	1.1	91.2	1.5	93.5	0.5	21.8
United Kingdom	0.8	70.2	5.1	68.1	7.7	74.7	6.2	15.0	13.3	66.6	5.5	47.5	1.8	83.5	7.6	82.2	1.9	35.2
EU	100.0	79.8	100.0	73.9	100.0	70.6	100.0	37.8	100.0	49.5	100.0	59.0	100.0	89.7	100.0	88.9	100.0	43.9
# > 80%		15		10		10		0		2		7		24		25		0

Table 5 continued

	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		# > 80%	
Member State	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR		
Austria	1.2	85.3	2.3	82.1	3.8	91.2	0.8	50.0	1.7	87.3	2.1	84.4	5.5	90.4	1.9	98.1	2.9	88.7	11	
Belgium	2.6	79.3	2.6	78.0	1.6	89.5	2.8	72.0	2.9	84.0	2.1	86.8	2.7	63.1	3.7	98.3	2.9	79.6	8	
Bulgaria	1.3	94.7	0.2	77.8	1.6	89.3	0.4	83.3	1.0	94.4	0.2	67.0	0.3	76.3	1.5	98.9	0.7	90.9	9	
Croatia	0.3	94.4	0.0	10.2	11.0	92.1	0.0	85.4	0.0	70.9	0.0	59.6	0.2	88.5	0.2	98.7	0.4	86.0	9	
Cyprus	0.2	84.3	0.0	6.4	0.2	83.5	0.0	9.0	0.0	93.8	0.0	85.5	0.0	25.3	0.0	98.0	0.1	19.1	6	
Czech Republic	0.8	83.1	3.3	94.5	2.5	88.6	1.2	52.1	2.9	47.7	1.1	72.1	2.4	83.3	3.9	98.8	2.5	87.3	8	
Denmark	1.6	71.0	1.4	91.0	0.1	80.9	0.3	68.4	0.7	92.7	1.4	71.9	0.6	82.8	1.0	93.1	1.0	77.4	7	
Estonia	0.2	2.1	0.1	78.9	0.1	74.9	0.2	25.7	0.0	89.0	0.1	55.2	0.0	69.8	0.1	89.9	0.1	61.1	5	
Finland	0.2	58.7	0.8	81.5	0.3	92.8	0.9	74.4	0.8	94.8	1.6	46.8	0.4	89.2	0.8	96.2	0.9	76.1	9	
France	14.0	85.0	9.6	87.7	4.7	88.2	25.7	43.9	7.8	69.6	10.2	62.2	12.3	84.5	10.4	88.1	11.7	74.2	9	
Germany	19.2	46.5	29.8	81.6	24.2	74.4	11.5	61.5	33.6	49.8	40.2	78.9	41.9	76.8	30.5	94.5	32.6	78.0	4	
Greece	9.0	89.8	0.3	74.3	3.8	95.2	0.2	93.8	0.3	94.2	0.1	66.7	0.1	79.1	0.8	97.2	0.7	88.2	9	
Hungary	1.1	83.5	2.3	91.4	1.9	79.0	0.8	32.9	1.7	47.8	1.4	80.8	1.0	82.7	1.8	96.1	1.4	82.6	9	
Ireland	2.2	46.3	9.0	94.9	0.1	95.9	0.6	69.2	0.9	67.9	1.6	58.6	0.5	44.3	0.5	97.0	1.3	73.9	5	
Italy	20.2	84.8	12.0	82.9	18.5	86.9	9.4	63.1	9.7	82.3	11.6	60.7	14.8	86.8	14.2	95.5	14.1	80.1	9	
Latvia	0.1	56.2	0.0	15.0	0.1	42.8	0.2	26.3	0.1	93.1	0.2	79.2	0.0	72.3	0.1	92.6	0.1	61.3	4	
Lithuania	0.1	80.2	0.1	79.4	0.0	65.0	0.2	18.9	0.1	90.1	0.2	69.9	0.1	78.4	0.1	97.6	0.1	74.1	7	
Luxembourg	0.1	71.0	0.1	73.0	0.2	97.8	0.1	54.0	0.3	82.5	0.1	75.5	0.2	78.5	0.2	95.0	0.2	80.8	8	
Malta	0.0	31.4	0.0	73.3	0.0	97.4	0.0	11.8	0.0	63.4	0.1	20.8	0.0	56.7	0.0	90.9	0.1	16.8	3	
Netherlands	2.4	79.1	2.7	81.2	4.3	95.0	2.5	68.6	5.6	85.8	4.8	57.1	3.0	71.1	3.1	97.2	3.5	72.1	7	
Poland	1.4	64.8	1.5	77.9	3.8	94.2	1.5	72.3	3.8	69.4	1.1	67.4	1.7	85.1	4.6	98.6	2.3	86.6	5	
Portugal	1.2	85.6	1.3	90.7	0.4	85.7	4.5	46.7	1.8	55.3	0.5	76.2	0.9	86.9	0.7	98.9	1.1	74.2	11	
Romania	5.2	93.6	0.7	85.9	2.8	91.2	2.8	27.4	2.2	35.9	1.1	71.4	0.7	74.7	2.8	99.0	1.6	77.0	7	
Slovakia	0.6	43.9	1.0	93.7	0.8	52.2	0.9	48.4	1.2	44.2	0.5	85.9	1.0	70.9	1.3	97.7	1.1	80.9	7	
Slovenia	0.2	62.1	0.2	79.1	4.3	90.9	0.2	92.7	0.2	75.5	0.1	67.1	0.3	86.4	0.4	98.1	0.3	85.5	9	
Spain	5.8	87.5	13.3	91.5	6.2	88.3	26.8	44.8	8.6	63.5	4.0	79.6	2.6	84.2	8.1	97.4	8.2	72.4	9	
Sweden	1.1	70.7	1.9	78.6	0.7	79.0	1.7	76.2	1.6	80.9	2.9	68.8	1.1	85.4	1.2	96.1	1.6	80.0	7	
United Kingdom	7.6	48.3	3.8	69.9	1.8	75.8	3.8	71.6	10.4	61.8	10.7	100.0	62.4	5.6	55.2	6.2	95.7	6.5	67.9	3
EU	100	73.5	100.0	85.2	100.0	85.4	100.0	52.0	100.0	63.1	100.0	71.0	100.0	78.8	100.0	95.3	100.0	77.4		
# > 80%		13		14		20		4		14		5		13		28		12		

Source: Own calculations based on data from national customs administrations and the MADB. Note: FYRoM refers to the Former Yugoslav Republic of Macedonia.

Table 6: Share of preference eligible exports and preference utilisation rates of EU exports by MS and section

	S1		S02		S03		S04		S05		S06		S07		S08		S09		S10		S11	
Member State	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
Austria	1.5	98.4	0.3	93.5	0.0	83.9	4.9	95.0	0.2	77.2	6.1	83.8	7.3	93.9	0.2	69.8	5.2	98.1	6.4	96.6	4.7	90.1
Belgium	1.4	89.2	0.7	83.6	0.3	89.5	5.8	89.5	2.2	82.1	21.5	86.6	15.9	94.1	0.1	60.6	0.6	92.6	1.0	87.3	3.4	83.2
Bulgaria	0.7	98.2	2.7	96.1	2.5	99.9	6.8	88.7	4.1	98.0	7.6	94.4	5.9	96.6	0.5	79.9	2.4	99.0	0.5	89.7	12.2	74.9
Croatia	1.8	89.2	0.8	82.0	0.1	82.9	7.4	85.1	3.8	97.9	10.0	88.2	2.6	80.2	0.1	30.8	2.2	96.4	1.3	93.1	3.4	59.2
Cyprus	1.3	99.1	1.5	98.0	0.0	0.0	2.6	39.5	42.8	0.4	5.9	81.5	2.0	89.2	0.0	28.4	0.2	58.2	0.3	86.5	0.4	35.7
Czech Republic	0.3	91.1	0.1	83.3	0.0	81.8	1.0	84.4	0.1	93.9	1.9	84.7	5.5	93.1	0.2	79.0	0.7	91.0	0.9	86.7	2.3	87.3
Denmark	4.8	95.4	2.3	85.4	0.2	89.7	6.1	87.2	0.3	96.3	16.9	91.6	3.5	80.6	1.0	94.4	1.6	98.0	0.5	78.7	1.2	69.0
Estonia	1.0	41.8	5.0	36.9	1.6	98.0	1.1	92.0	4.2	81.2	8.2	48.2	1.0	68.4	0.1	87.4	13.8	69.4	2.9	96.8	1.9	67.5
Finland	0.7	100.0	0.5	49.7	0.0	96.0	0.5	95.6	0.5	94.9	9.5	87.1	7.5	94.4	1.2	99.0	8.4	87.3	11.9	87.7	0.8	91.3
France	1.2	88.3	2.6	52.5	0.2	91.3	3.8	87.1	1.5	92.4	15.0	81.9	6.1	85.1	1.7	49.6	0.6	91.3	1.2	80.8	2.3	55.0
Germany	0.6	93.2	0.3	75.2	0.2	93.4	2.1	78.9	0.4	89.6	11.3	77.6	7.5	86.8	0.2	46.5	1.0	93.8	1.8	89.9	2.2	62.2
Greece	1.5	98.5	7.9	96.5	0.6	97.7	7.3	67.8	31.7	88.8	8.5	93.6	11.1	97.8	0.2	78.1	0.1	80.6	1.2	86.3	4.3	88.0
Hungary	1.6	97.0	0.7	79.3	0.1	77.1	1.8	88.2	0.1	98.5	4.8	92.2	6.4	87.5	1.6	40.6	0.4	93.9	0.4	88.1	2.2	75.6
Ireland	1.7	73.4	0.1	58.2	0.0	97.4	9.1	82.0	0.1	98.9	69.2	76.9	1.6	79.7	0.1	37.1	0.1	98.8	0.8	80.0	0.7	76.5
Italy	0.7	93.3	1.4	93.3	0.3	92.8	3.1	92.9	4.0	39.7	7.5	79.2	6.1	92.5	3.8	68.0	0.6	94.7	1.5	91.5	7.7	68.4
Latvia	4.1	85.2	2.2	2.9	0.0	100.0	5.7	53.0	16.7	26.6	13.7	5.6	0.9	82.6	0.1	2.3	34.3	97.1	0.4	94.4	4.5	53.9
Lithuania	3.2	98.7	1.6	57.7	0.8	77.1	8.8	44.6	2.4	83.6	18.6	70.6	2.1	84.1	0.1	30.0	17.4	95.4	1.4	89.0	15.1	64.3
Luxembourg	0.0	99.3	0.1	94.1	0.0	0.0	0.5	66.0	0.0	93.1	4.7	92.7	24.7	91.1	0.0	2.2	1.1	99.5	2.3	71.2	5.1	82.6
Malta	1.2	99.7	0.1	4.8	0.0	0.0	0.2	90.9	81.1	8.2	1.4	57.4	3.6	90.8	0.0	1.0	0.0	0.0	0.0	3.6	1.7	83.3
Netherlands	4.6	83.9	3.9	79.0	1.4	91.5	11.1	86.3	2.1	77.8	14.1	86.6	11.4	88.4	0.2	41.9	0.2	65.7	1.4	85.7	2.2	68.7
Poland	1.5	91.4	1.7	84.7	0.1	95.7	5.8	77.8	1.1	93.8	7.0	85.9	6.2	90.8	0.2	52.3	1.4	96.0	1.5	88.1	2.5	65.3
Portugal	1.2	45.5	0.6	94.2	0.3	91.7	2.5	92.1	1.5	95.2	3.1	84.7	9.7	88.1	1.0	19.0	3.3	87.5	5.3	93.3	19.6	64.4
Romania	0.6	30.4	1.0	93.1	0.3	99.6	1.3	67.4	6.1	96.3	3.0	90.4	7.3	89.5	0.6	73.6	3.7	97.6	0.1	88.1	8.7	71.1
Slovakia	0.0	97.1	0.1	99.6	0.0	100.0	0.3	90.5	0.1	99.5	1.5	91.6	9.1	97.1	0.2	57.7	0.7	98.0	1.0	93.5	2.1	83.3
Slovenia	2.8	53.1	0.2	75.6	0.0	20.0	3.2	89.8	0.3	96.2	12.5	83.7	8.3	94.2	0.1	78.1	2.3	95.7	4.1	96.4	3.1	74.1
Spain	1.7	89.5	1.7	87.6	1.6	90.3	3.2	92.8	3.6	59.6	9.4	82.3	6.9	84.6	0.8	35.8	0.6	85.1	1.3	78.5	5.0	44.7
Sweden	0.2	97.3	0.2	84.8	0.3	75.3	1.3	87.2	1.3	90.1	9.1	82.7	8.9	76.2	0.1	62.5	3.0	93.7	7.2	79.3	0.9	64.1
United Kingdom	0.6	78.6	0.5	85.0	0.1	78.9	5.4	70.3	6.0	76.6	14.3	60.8	4.9	79.3	0.2	55.3	0.0	48.9	0.9	64.3	2.2	56.2
EU	1.1	88.4	1.1	76.9	0.4	91.5	3.5	84.2	2.3	66.9	11.4	79.1	7.2	88.0	1.0	59.7	1.1	93.3	1.8	87.5	3.7	64.9
#>80%		22		17		20		19		20		20		24		3		23		21		8

Table 6 continued

	S12		S13		S14		S15		S16		S17		S18		S19		S20		S21		
Member State	Share	PUR	Share	PUR	#>80%																
Austria	0.4	73.1	3.2	95.9	0.9	36.8	15.4	95.0	26.6	82.4	10.3	90.7	3.0	75.2	0.3	64.3	3.0	81.3	0.0	42.3	14
Belgium	0.1	48.4	1.3	92.8	6.5	3.7	11.4	83.7	14.1	73.2	11.3	85.5	0.8	52.9	0.2	26.1	1.4	83.3	0.0	47.9	14
Bulgaria	0.5	86.2	6.4	97.5	0.3	85.3	14.4	92.4	25.3	93.3	1.3	77.1	1.1	64.2	0.9	79.8	3.9	91.5	0.0	0.0	15
Croatia	1.1	86.7	2.8	94.9	0.0	32.7	6.9	79.1	17.5	74.3	35.3	93.9	1.1	54.9	0.0	96.4	1.8	89.1	0.0	84.0	15
Cyprus	0.2	16.6	0.1	10.0	1.6	0.1	15.6	18.9	11.2	30.5	12.1	2.9	0.4	11.4	0.6	100.0	1.1	64.2	0.0	0.0	6
Czech Republic	0.2	86.3	1.7	93.9	0.3	32.7	6.9	90.3	28.4	80.3	43.9	91.2	2.7	84.7	0.2	83.9	2.7	84.0	0.0	2.3	18
Denmark	0.1	35.4	0.5	78.7	0.2	28.6	4.3	78.1	44.2	66.4	1.8	79.0	5.0	83.3	0.0	25.8	5.5	77.0	0.0	23.2	10
Estonia	0.0	56.7	0.5	54.2	6.1	71.0	6.6	66.4	36.0	52.6	3.5	93.6	2.9	13.3	0.0	23.1	3.5	80.3	0.0	0.0	7
Finland	0.0	72.8	0.8	88.1	0.2	61.3	9.8	85.4	40.9	60.4	2.9	88.2	2.8	63.5	0.2	73.3	0.8	84.6	0.0	0.0	14
France	0.2	66.3	1.4	86.7	11.1	77.1	7.9	83.0	18.6	64.2	18.5	70.5	4.5	68.8	0.0	92.6	1.5	79.3	0.0	37.5	11
Germany	0.3	45.1	1.5	87.5	0.9	57.8	9.0	84.3	25.7	69.3	28.1	85.4	4.7	56.8	0.1	66.3	2.1	74.1	0.0	22.2	9
Greece	0.1	74.4	2.5	92.5	0.2	25.4	13.6	94.9	5.9	80.9	1.6	19.7	0.6	23.6	0.0	98.0	1.0	82.6	0.0	15.9	14
Hungary	0.4	86.3	1.6	88.1	0.0	37.2	4.1	85.2	30.4	70.4	35.5	91.9	4.7	77.1	0.0	98.1	3.5	85.8	0.0	14.2	13
Ireland	0.0	17.7	0.1	75.8	0.1	27.7	1.0	47.6	5.9	49.6	0.2	77.1	8.1	60.3	0.0	0.0	1.2	62.4	0.0	88.4	5
Italy	2.8	81.4	2.9	94.9	6.4	78.1	9.9	80.6	27.3	82.3	8.2	81.6	2.8	77.3	0.1	82.6	2.9	90.6	0.0	43.1	14
Latvia	0.1	67.4	2.3	97.1	0.5	0.1	1.7	61.0	3.7	47.1	5.5	87.2	0.7	46.5	0.0	100.0	2.9	85.5	0.0	0.0	9
Lithuania	0.1	46.9	0.9	93.4	1.2	42.6	3.0	80.7	7.5	59.4	3.9	85.4	3.2	59.4	0.0	0.0	8.4	87.3	0.0	0.0	9
Luxembourg	0.0	28.3	2.6	92.2	5.4	0.2	34.0	90.4	14.2	73.1	1.5	72.4	2.6	48.7	0.0	0.0	1.0	51.3	0.0	0.0	9
Malta	0.0	27.9	0.0	88.7	0.0	57.7	0.2	4.6	3.3	67.1	0.4	34.4	6.0	9.0	0.0	0.0	0.9	60.4	0.0	0.0	5
Netherlands	0.2	33.1	0.6	81.2	1.1	67.8	7.2	78.2	16.3	50.3	12.7	66.4	6.3	45.9	0.0	91.9	2.9	32.1	0.0	23.8	8
Poland	0.2	79.0	2.8	88.7	0.9	89.9	7.5	83.8	30.4	85.3	23.3	92.9	1.9	65.4	0.0	15.0	4.3	87.1	0.0	94.9	15
Portugal	4.1	76.6	3.6	93.1	0.3	4.0	9.4	91.8	16.5	69.8	14.3	54.1	1.3	78.3	0.1	34.1	2.2	79.8	0.0	28.2	10
Romania	1.9	83.8	0.6	95.4	0.0	7.9	10.5	90.8	21.6	85.3	30.2	57.4	1.2	65.0	0.0	12.8	1.4	84.8	0.0	0.0	12
Slovakia	1.6	48.6	0.6	89.5	0.1	98.5	5.9	95.5	27.8	54.1	45.9	91.5	1.5	81.3	0.0	77.4	1.5	92.3	0.0	0.0	16
Slovenia	0.5	89.3	2.4	85.2	0.2	92.7	11.9	90.1	26.8	85.0	12.5	85.6	3.4	71.3	0.0	94.9	5.4	85.1	0.0	26.0	14
Spain	0.9	73.9	3.8	88.6	1.5	57.6	10.4	68.8	18.9	58.1	25.3	77.8	1.0	69.3	0.3	37.3	2.1	78.7	0.0	22.0	8
Sweden	0.1	60.4	0.5	65.8	0.1	24.0	10.7	80.3	30.9	71.5	21.0	94.2	3.0	64.0	0.2	27.1	1.1	85.4	0.0	0.0	9
United Kingdom	0.2	36.3	1.0	70.8	6.0	27.7	5.4	62.7	21.6	63.2	25.5	87.2	4.4	43.5	0.1	82.1	0.8	46.9	0.0	39.9	3
EU	0.7	73.0	1.9	89.7	3.3	64.0	8.9	82.0	23.6	70.8	21.2	82.8	3.7	61.5	0.1	63.0	2.2	77.9	0.0	34.9	9
#>80%		7		22		4		18		8		16		3		11		17		3	

Source: Own calculations based on data from national customs administrations and the MADB. For each MS the three sections with highest shares in preference eligible exports (in red) are highlighted.

Table 7: Trade weighted preferential margin (PRFM) for EU preference eligible exports to partner countries and PURs (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	
1	5.4	95.0	3.3	68.5	21.6	88.8	9.2	70.7	6.9	93.1	8.8	90.2	10.3	92.3	0.3	0.9	4.7	60.3	
2	8.4	95.8	6.0	91.8	7.9	92.4	6.6	72.9	8.9	69.9	20.3	96.8	7.5	98.6	10.0	94.2	5.4	60.9	
3	10.0	97.6	6.0	90.2	14.8	95.9	8.8	89.4	19.7	96.2	8.7	63.5	8.3	95.2	2.8	93.5	9.2	49.6	
4	9.2	71.5	5.9	96.3	6.5	87.4	6.8	67.7	13.2	78.2	9.1	72.4	13.3	94.6	7.8	85.4	2.5	45.8	
5	8.7	91.5	6.0	88.0	5.0	90.7	1.6	32.7	9.2	34.8	5.2	24.4	16.0	97.2	7.1	99.0	8.1	33.3	
6	4.8	89.9	6.0	77.6	7.5	65.5	2.9	24.4	8.8	35.0	5.4	64.2	5.7	89.7	9.8	93.8	4.8	59.3	
7	5.5	90.1	6.0	94.1	1.7	47.8	3.0	17.7	5.0	22.4	7.8	71.1	6.6	95.5	9.8	92.6	3.7	57.6	
8	10.0	82.2	6.0	71.9	4.7	68.2	4.4	37.1	5.5	25.6	21.4	19.9	18.6	91.6	5.9	87.3	2.4	17.1	
9	5.2	79.6	6.0	97.9	2.7	71.5	2.4	44.0	8.8	18.6	5.9	95.4	11.2	84.3	9.0	98.8	1.1	68.5	
10	0.0	0.0	5.7	85.4	2.8	60.7	2.3	52.8	8.9	39.3	8.4	90.7	10.8	95.4	9.9	96.4	2.6	42.4	
11	8.9	75.0	6.0	80.5	9.1	73.1	4.5	38.1	18.4	56.2	14.7	40.7	7.9	87.8	5.9	69.3	1.9	34.4	
12	11.1	72.3	6.0	76.1	9.1	79.8	3.2	19.0	13.9	49.4	24.3	38.3	21.2	92.4	12.0	83.4	1.3	62.4	
13	12.7	94.7	6.0	93.4	2.5	75.8	3.5	78.0	6.6	66.1	12.8	83.3	12.6	97.2	10.1	98.3	3.5	64.7	
14	11.9	83.9	6.0	89.9	4.4	90.8	3.8	14.2	16.6	1.4	14.5	45.5	12.8	95.7	11.8	84.5	5.1	5.6	
15	13.4	57.9	6.0	90.4	1.7	61.7	1.9	30.3	8.1	17.8	13.5	47.6	10.3	90.5	8.4	91.0	3.4	56.1	
16	6.1	72.7	6.0	60.0	4.8	48.0	3.6	42.8	7.2	20.9	7.6	63.3	9.4	84.6	9.6	78.2	4.9	40.8	
17	2.8	55.8	5.5	75.6	10.9	88.5	3.9	16.1	16.7	64.7	12.3	58.3	7.1	81.2	7.0	95.2	3.8	17.8	
18	3.1	39.2	6.0	57.2	5.0	52.8	4.6	0.5	4.0	1.8	5.2	46.9	9.2	70.8	7.6	70.7	10.0	25.5	
19	0.0	0.0	6.0	90.0	7.7	97.5	9.0	83.3	0.0	0.0	18.6	70.1	21.2	99.3	12.0	100.0	10.0	92.5	
20	14.4	81.8	6.0	86.2	2.6	58.1	3.5	36.5	8.7	35.8	18.7	59.2	12.3	85.5	11.4	92.9	2.3	52.5	
All	8.1	79.8	5.9	73.9	7.0	70.6	3.7	37.8	10.4	49.5	9.5	59.0	9.7	89.7	8.5	88.9	3.8	43.9	
# > 80%	10		13		8		2		2		5		19		16		2		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	PRFM	PUR	# > 80%
1	5.3	93.5	18.6	98.5	2.6	98.2	7.5	51.0	30.4	92.9	13.9	95.4	35.1	99.9	2.2	70.3	16.0	88.4	13
2	8.5	83.8	13.1	89.6	10.5	96.6	36.6	53.3	7.9	63.0	9.4	83.1	4.4	90.8	2.1	54.9	18.5	76.9	13
3	3.8	57.1	13.4	88.2	3.9	99.2	3.9	89.5	9.5	98.8	3.1	86.7	9.3	92.6	4.8	91.2	6.5	91.5	17
4	6.1	78.4	20.1	95.1	14.8	96.4	16.0	85.2	12.6	62.2	12.5	78.6	6.4	89.9	9.2	99.0	9.5	84.0	10
5	0.2	92.2	4.3	77.2	4.3	95.0	3.2	66.5	5.0	60.2	3.5	71.5	1.2	95.8	3.6	94.8	3.4	66.9	9
6	5.6	70.9	9.0	83.8	4.7	89.7	5.7	77.4	16.2	93.5	6.5	69.8	1.7	78.2	5.9	97.0	5.8	79.0	8
7	6.3	83.1	9.4	86.6	5.6	89.7	14.7	61.7	13.2	78.9	6.3	84.4	2.8	87.8	6.1	99.0	6.2	88.0	11
8	10.1	81.5	20.0	92.0	13.3	56.7	9.1	9.7	10.0	81.5	8.0	53.7	1.2	66.9	4.1	95.9	6.6	59.7	7
9	11.1	88.5	11.4	91.0	1.1	97.5	12.9	90.1	11.5	96.0	5.0	80.2	3.6	95.9	6.7	99.7	5.7	93.2	14
10	6.8	63.5	6.3	82.2	1.0	98.2	15.6	64.4	13.5	92.9	0.0	0.0	6.7	93.4	0.0	0.0	8.0	87.5	10
11	4.8	61.7	14.4	83.9	8.8	55.3	9.3	13.8	15.4	75.6	10.7	67.8	4.4	64.3	6.9	99.0	7.7	64.9	4
12	8.5	86.1	24.7	93.8	5.8	81.4	10.1	30.2	11.5	86.5	12.8	67.0	2.3	71.7	8.7	97.9	7.2	72.9	7
13	13.8	97.0	12.7	82.7	4.2	95.3	20.8	82.5	15.3	85.2	7.7	84.0	3.0	91.3	4.2	98.5	7.6	89.6	15
14	4.4	85.0	12.3	80.4	5.1	81.4	2.5	54.3	20.0	95.3	4.1	56.9	0.0	62.9	2.5	95.8	0.8	64.0	10
15	5.8	85.2	10.5	84.3	5.3	88.0	12.7	58.9	12.4	84.4	7.3	58.8	2.5	91.6	7.7	97.9	6.8	82.0	10
16	6.0	58.0	9.3	80.9	2.8	71.5	9.9	33.3	12.0	75.8	7.8	54.7	0.8	70.5	2.8	94.2	4.9	70.8	3
17	2.4	33.9	17.2	91.9	4.2	74.6	15.4	55.3	9.9	33.0	8.0	95.0	1.5	85.7	7.7	93.1	7.5	82.8	9
18	4.2	62.0	6.9	65.7	5.3	60.1	3.4	62.5	15.1	90.1	7.8	60.0	0.2	52.8	3.0	95.3	4.1	61.4	3
19	9.8	82.4	10.5	24.9	17.5	86.4	2.5	12.1	15.0	86.9	8.0	53.1	0.7	74.5	2.8	74.4	6.4	63.1	10
20	18.2	90.0	12.4	88.2	7.1	88.4	17.2	63.4	19.6	69.6	7.9	51.2	2.6	78.8	3.3	98.0	7.7	77.9	7
All	4.7	73.5	11.7	85.1	5.9	85.4	12.5	52.0	12.8	63.1	7.8	71.0	2.2	78.8	5.6	95.3	6.4	77.4	9
# > 80%	13		17		15		4		12		7		11		16		9		

Source: Own calculations based on data from national customs administrations, the MADB and MacMap.

Table 8: Duty savings on EU exports by FTA partner (€ million and %)

FTA Partner	Potential duty savings (€ million)	Duty savings (€ million)	Foregone duty savings (€ million)	Duty savings rate (%)	Share of tariff lines covered (%)	Share of pref. elig. exports covered (%)
Korea	2,901	2,074	827	71.5	99.9	100.0
Turkey	2,846	2,767	79	97.2	99.1	99.9
Morocco	2,375	1,145	1,230	48.2	100.0	100.0
Switzerland	1,519	1,339	180	88.2	100.0	100.0
Mexico	1,438	1,264	174	87.9	99.6	99.9
Egypt	1,346	870	476	64.6	100.0	100.0
South Africa	849	612	237	72.1	95.7	94.7
Israel	575	512	63	89.0	96.2	98.1
Chile	476	358	118	75.2	100.0	100.0
Lebanon	226	181	45	79.9	95.7	70.5
Colombia	160	126	34	78.6	100.0	100.0
FYRoM	148	136	12	91.7	98.8	97.6
Dominican Republic	79	48	30	61.5	100.0	100.0
Albania	75	59	17	77.8	100.0	100.0
Montenegro	36	31	4	87.8	97.4	88.2
Kosovo	30	15	16	48.8	100.0	100.0
Costa Rica	13	6	7	47.0	100.0	100.0
Peru	13	6	7	44.9	100.0	100.0
Total	15,104	11,547	3,557	76.5	n.a.	n.a.

Source: Own calculations based on data from national customs administrations and the MADB.

Table 9: Duty savings on EU exports by HS section (€ million and %)

HS Section	Potential duty savings	Duty savings	Foregone duty savings	Duty savings rate
XVII Transportation equipment	3,767	3,134	633	83.2
XVI Machinery and mechanical appl.	2,749	1,713	1,036	62.3
VI Chemical products	1,581	1,281	301	81.0
XV Base metals and articles thereof	1,436	1,063	373	74.0
VII Plastics and rubber	1,059	903	156	85.3
IV Prepared foodstuffs	777	691	85	89.0
XI Textiles and textile articles	675	426	249	63.1
II Vegetable products	487	266	222	54.5
I Animals and animal products	406	384	22	94.5
XX Miscellaneous	400	312	88	78.0
XVIII Instruments - measuring, musical	356	225	130	63.3
XIII Articles of stone, plaster, cement, etc.	345	307	38	89.0
X Wood pulp products	338	299	40	88.2
V Mineral products	160	114	46	71.1
VIII Hides and skins, leather	153	90	63	58.9
IX Wood and wood products	153	142	11	93.0
XII Footwear, headgear	128	97	31	75.6
XIV Pearls, (semi-)precious stones, metals	59	41	18	69.1
III Animal or vegetable fats	56	48	8	86.5
XIX Arms and ammunition	16	11	5	71.3
XXI Works of art	1	0	1	39.5
Total	15,104	11,547	3,557	76.5

Source: Own calculations based on data from national customs administrations and the MADB.

Table 10: Foregone Duty Savings (FDS) and Duty Savings Rate (DSR) at EU level (€ million (FDS) and % (DSR))

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		Lebanon	
Section	Foregone Duty Savings	Duty Savings Rate																		
1	0.1	91.4	0.0	97.7	0.2	97.1	0.0	40.5	0.2	92.2	0.3	95.9	0.0	99.7	0.0	42.1	1.4	40.4	0.1	98.1
2	0.2	96.5	0.3	91.8	0.2	94.4	0.1	84.1	0.0	80.3	0.5	99.4	0.0	98.1	0.0	98.4	0.5	53.8	0.6	89.9
3	0.0	97.7	0.0	90.2	0.1	96.3	0.0	91.4	0.1	97.8	0.3	65.5	0.0	98.2	0.1	99.3	0.2	50.2	0.1	57.0
4	5.0	69.4	0.6	97.5	0.6	95.9	0.7	74.4	3.2	83.6	4.5	87.3	1.3	93.6	2.2	82.0	1.6	58.3	2.5	90.2
5	0.2	92.1	0.9	88.0	0.0	90.7	0.0	32.9	0.7	15.7	25.7	40.5	0.2	99.0	0.0	98.4	0.9	34.0	0.7	74.9
6	0.6	91.2	16.1	77.6	17.0	66.6	1.6	32.7	0.8	40.5	34.4	67.5	1.0	90.6	2.9	93.5	1.3	59.8	14.0	73.3
7	0.6	89.0	1.6	94.1	0.7	48.8	11	15.4	1.8	37.1	18.0	69.5	0.3	95.8	2.7	92.7	0.4	64.3	0.7	85.5
8	0.2	82.5	0.2	71.9	0.1	70.0	0.1	31.7	0.2	74.6	2.2	20.9	0.1	92.1	0.1	81.6	0.0	18.8	0.5	82.1
9	0.0	60.5	0.2	97.9	0.0	74.5	0.1	44.8	0.2	19.9	0.6	91.3	0.1	86.0	0.0	98.8	0.1	69.4	0.1	92.7
10	0.0	0.0	1.3	90.5	0.8	64.0	0.1	51.8	0.5	63.4	4.9	90.7	0.0	95.3	0.4	96.1	0.1	37.3	1.2	63.8
11	2.2	69.0	1.6	80.5	1.4	73.6	0.4	42.4	2.0	58.8	26.0	30.6	1.0	84.2	3.5	69.3	0.1	31.6	2.2	65.1
12	0.3	71.3	0.4	76.1	0.2	84.2	0.1	15.5	0.3	62.1	3.7	37.6	0.1	92.4	1.2	83.4	0.0	60.0	0.5	85.9
13	0.2	97.0	0.4	93.4	0.2	78.7	0.2	78.9	1.8	67.2	2.5	84.6	0.2	97.0	0.4	98.4	0.5	68.0	0.5	98.1
14	0.1	80.0	0.1	89.9	0.0	98.5	0.2	18.5	1.2	1.6	0.7	32.7	0.0	95.0	1.5	85.0	0.0	2.3	0.3	82.1
15	4.3	54.9	2.7	90.4	0.2	74.2	0.5	32.6	8.2	21.2	161.0	38.4	1.0	90.6	4.1	89.1	0.7	55.7	1.5	85.2
16	1.8	73.9	69.1	60.0	6.2	48.3	0.5	45.5	3.1	24.2	92.8	65.1	3.3	85.7	28.8	79.2	2.9	39.3	10.1	64.4
17	0.4	52.8	13.5	81.8	2.1	95.2	0.5	16.8	4.6	75.1	70.7	75.9	2.7	84.4	8.0	95.3	3.8	43.3	6.1	59.6
18	0.1	36.4	8.2	57.2	3.4	53.0	0.3	0.4	0.6	2.8	12.2	47.9	0.1	75.5	3.3	73.0	0.6	25.5	1.6	62.0
19	0.0	0.0	0.0	90.0	0.0	98.1	0.0	83.3	0.0	0.0	0.1	51.8	0.0	99.2	0.0	100.0	0.0	92.5	0.1	92.3
20	0.5	82.0	1.0	86.2	0.6	60.9	0.5	35.6	0.9	33.9	14.8	60.6	0.7	85.7	3.4	93.0	0.3	43.0	2.0	92.1
21	0.0	0.0	0.1	32.4	0.0	1.1	0.0	2.3	0.0	17.3	0.0	2.7	0.0	73.4	0.4	0.5	0.0	85.8	0.1	80.8
All	16.8	77.8	118.4	75.2	34.1	78.6	7.0	47.0	30.3	61.5	475.8	64.6	12.3	91.7	63.1	89.0	15.5	48.8	45.4	79.9
# > 80%		10		15		9		3		4		6		19		16		2		13
	Mexico		Montenegro		Morocco		Peru		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone Duty Savings	Duty Savings Rate	# > 80%																	
1	0.1	98.6	0.1	93.8	12.4	37.1	0.0	22.5	2.7	96.5	4.4	96.8	0.1	99.9	0.1	66.5	22.4	94.5	10	
2	1.0	88.0	0.1	97.4	212.1	32.2	0.1	85.0	1.8	68.0	1.9	85.2	1.1	95.9	1.0	53.9	22.1	54.5	13	
3	0.3	90.2	0.0	99.9	4.7	62.0	0.0	7.7	0.2	98.8	0.6	83.2	0.8	89.7	0.0	92.4	7.5	86.5	11	
4	2.9	95.8	0.3	97.1	8.2	84.4	0.7	61.9	9.3	89.0	31.9	78.2	8.8	94.2	0.8	99.0	85.3	89.0	10	
5	0.2	77.2	0.0	96.3	6.3	70.2	0.1	56.8	0.0	96.2	9.2	72.0	0.1	97.0	1.1	93.8	46.4	71.1	7	
6	49.3	85.5	0.1	94.4	24.0	74.2	2.4	33.8	5.1	93.6	111.9	69.3	10.7	88.2	7.8	97.0	301.0	81.0	6	
7	10.2	86.3	0.2	89.1	67.5	58.7	0.0	67.1	18.1	78.3	16.9	83.6	11.8	91.8	3.4	99.0	156.2	85.3	7	
8	1.6	92.0	0.1	56.6	10.8	24.3	0.0	45.3	0.5	81.5	43.6	52.4	2.7	65.6	0.2	96.9	63.1	58.9	5	
9	0.7	90.5	0.0	93.4	4.2	90.6	0.0	18.0	0.2	95.3	2.4	80.9	1.7	96.7	0.0	99.8	10.7	93.0	9	
10	2.1	78.6	0.0	98.2	22.5	70.6	0.1	54.7	0.8	92.3	0.0	0.0	4.9	96.8	0.0	0.0	39.8	88.2	6	
11	11.8	84.1	0.8	51.3	106.1	16.3	1.5	49.7	6.0	74.7	37.4	65.4	43.3	66.6	1.4	98.8	248.9	63.1	3	
12	0.7	95.5	0.1	81.4	2.3	66.2	0.1	59.9	0.9	84.3	13.9	66.9	6.3	70.3	0.1	99.1	31.2	75.6	6	
13	3.3	86.7	0.1	94.0	15.1	82.8	0.2	0.8	3.1	85.9	5.9	84.0	3.1	94.3	0.3	98.6	37.9	89.0	10	
14	0.3	82.0	0.0	87.1	0.2	54.3	0.0	0.0	0.4	95.3	12.3	47.5	0.8	60.2	0.2	95.9	18.3	69.1	8	
15	11.5	86.4	0.2	85.9	100.2	59.2	0.0	3.6	7.1	84.1	53.3	56.6	10.9	94.5	5.5	98.5	373.1	74.0	6	
16	36.1	81.0	0.6	75.0	354.8	24.0	0.9	10.7	24.0	74.4	348.5	55.1	27.4	73.2	25.5	94.4	1036.3	62.3	2	
17	24.2	94.3	1.2	74.4	260.0	53.9	0.4	61.3	141.9	38.9	31.7	95.0	32.8	81.6	28.9	97.3	633.2	83.2	6	
18	8.1	66.2	0.0	69.4	2.2	72.2	0.4	20.2	0.1	89.7	84.9	60.1	2.8	60.6	1.6	95.2	130.4	63.3	1	
19	2.2	35.5	0.0	86.4	0.8	12.1	0.0	89.8	0.8	86.9	0.1	53.1	0.1	85.3	0.2	75.3	4.5	71.3	10	
20	7.0	88.3	0.2	88.4	15.9	72.2	0.0	18.9	14.1	69.3	16.2	50.9	9.8	83.2	0.2	98.3	88.2	78.0	6	
21	0.0	0.0	0.0	1.7	0.0	11.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25.4	0.0	0.0	0.6	39.5	1	
All	173.6	87.9	4.3	87.8	1,230.4	48.2	7.1	44.9	237.0	72.1	827.1	71.5	179.9	88.2	78.6	97.2	3,556.7	76.5		
# > 80%		16		15		3		2		14		7		14		16		9		

Source: Own calculations based on data from national customs administrations, the MADB and MacMap.

Table 11: Duty savings on EU exports by FTA partner (€ million and %)

EU Member State	Potential duty savings (€ million)	Duty savings (€ million)	Foregone duty savings (€ million)	Duty savings rate (%)
Germany	4,276,722	3,399,374	877,348	79.5
France	1,889,840	1,157,887	731,953	61.3
Spain	1,684,227	1,235,886	448,341	73.4
Italy	2,030,545	1,606,645	423,900	79.1
United Kingdom	921,296	677,766	243,530	73.6
Netherlands	557,873	429,296	128,578	77.0
Romania	307,345	208,814	98,531	67.9
Portugal	269,067	175,788	93,278	65.3
Belgium	405,819	347,041	58,778	85.5
Poland	389,567	331,682	57,885	85.1
Sweden	250,495	196,343	54,152	78.4
Czech Republic	405,592	351,901	53,691	86.8
Ireland	223,244	182,399	40,845	81.7
Finland	134,974	96,679	38,296	71.6
Austria	324,599	287,216	37,382	88.5
Hungary	231,244	195,722	35,522	84.6
Denmark	142,561	109,746	32,815	77.0
Slovakia	193,414	168,199	25,215	87.0
Croatia	83,567	72,759	10,808	87.1
Bulgaria	105,580	95,633	9,947	90.6
Greece	132,878	123,101	9,777	92.6
Malta	11,373	2,284	9,089	20.1
Slovenia	47,894	40,871	7,023	85.3
Estonia	15,049	8,344	6,705	55.4
Latvia	12,745	7,854	4,892	61.6
Lithuania	19,174	14,582	4,592	76.1
Cyprus	5,989	2,127	3,862	35.5
Luxembourg	19,672	16,786	2,886	85.3
Total	15,092,345	11,542,725	3,549,620	76.5

Source: Own calculations based on data from national customs administrations and the MADB.

Table 12: Foregone Duty Savings (FDS) and Duty Savings Rate (DSR) by Member State and partner country (€ million (FDS) and % (DSR))

Albania			Chile			Colombia			Costa Rica			Dominican Republic			Egypt			FYRoM			Israel			Kosovo					
Member State	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.													
Austria	0.1	93.3	2.8	78.6	1.0	62.0	0.1	23.2	0.1	28.1	1.4	92.4	0.2	96.5	0.9	89.3	0.5	46.3	0.5	46.3	0.5	46.3	0.5	46.3	0.5	46.3			
Belgium	0.1	77.9	2.2	88.8	0.6	89.7	0.2	58.7	0.3	64.2	16.3	58.3	0.2	96.0	3.5	79.8	0.1	53.5	0.1	53.5	0.1	53.5	0.1	53.5	0.1	53.5			
Bulgaria	0.1	97.2	0.1	87.4	0.0	79.0	0.0	34.2	0.0	41.8	0.8	82.3	0.5	96.6	0.1	96.2	0.4	70.2	0.4	70.2	0.4	70.2	0.4	70.2	0.4	70.2			
Croatia	0.1	91.5	0.0	79.7	0.1	0.0	0.0	0.0	0.0	0.0	0.0	8.0	0.3	96.0	0.0	92.7	0.5	69.0	0.5	69.0	0.5	69.0	0.5	69.0	0.5	69.0			
Cyprus	0.0	68.3	0.0	54.3	0.0	0.0	0.0	54.5	0.0	0.0	2.5	14.3	0.0	92.9	0.9	33.0	0.0	26.6	0.0	26.6	0.0	26.6	0.0	26.6	0.0	26.6			
Czech Republic	0.5	54.4	2.4	46.2	0.2	92.3	0.0	56.3	0.1	26.9	3.1	93.6	0.5	88.5	1.4	96.9	0.4	67.7	0.4	67.7	0.4	67.7	0.4	67.7	0.4	67.7			
Denmark	0.0	76.0	8.7	44.2	0.2	93.3	0.1	43.5	0.2	82.2	4.3	57.2	0.1	81.8	1.0	85.9	0.0	47.2	0.0	47.2	0.0	47.2	0.0	47.2	0.0	47.2			
Estonia	0.0	19.6	0.1	80.4	0.0	78.2	0.0	59.1	0.0	0.0	0.1	72.1	0.0	93.0	0.1	88.8	0.0	1.0	0.0	1.0	0.0	1.0	0.0	1.0	0.0	1.0			
Finland	0.0	78.2	2.3	83.9	0.7	51.0	0.0	3.6	0.2	3.5	1.0	89.1	0.0	95.7	0.2	96.0	0.0	42.5	0.0	42.5	0.0	42.5	0.0	42.5	0.0	42.5			
France	0.3	85.3	9.7	83.4	5.3	72.6	0.7	37.2	2.0	65.8	17.8	75.1	0.5	90.0	6.8	84.7	0.8	48.1	0.8	48.1	0.8	48.1	0.8	48.1	0.8	48.1			
Germany	1.9	71.2	31.0	73.9	9.5	76.7	1.3	28.2	4.3	61.7	167.9	50.5	4.9	82.0	19.6	84.0	5.2	33.9	5.2	33.9	5.2	33.9	5.2	33.9	5.2	33.9			
Greece	2.0	83.1	0.6	64.4	0.0	93.9	0.0	39.4	0.0	81.8	1.6	94.7	0.7	97.1	0.3	96.0	1.2	38.1	1.2	38.1	1.2	38.1	1.2	38.1	1.2	38.1			
Hungary	0.3	62.1	2.0	64.4	0.3	93.8	0.1	8.0	0.0	98.0	2.8	62.6	0.5	87.0	1.2	91.1	0.4	61.2	0.4	61.2	0.4	61.2	0.4	61.2	0.4	61.2			
Ireland	0.0	91.6	3.7	47.0	2.1	64.4	0.4	21.3	0.1	59.8	1.5	75.0	0.0	77.9	1.2	76.9	0.0	35.7	0.0	35.7	0.0	35.7	0.0	35.7	0.0	35.7			
Italy	8.5	75.6	11.1	80.6	4.8	70.7	1.1	55.6	8.0	28.3	90.6	70.1	1.0	94.0	6.7	93.9	1.5	59.4	1.5	59.4	1.5	59.4	1.5	59.4	1.5	59.4			
Latvia	0.0	95.4	0.1	53.7	0.1	3.4	0.0	10.3	0.0	61.3	0.0	88.8	0.0	76.2	0.0	95.0	0.0	4.5	0.0	4.5	0.0	4.5	0.0	4.5	0.0	4.5			
Lithuania	0.0	95.5	0.1	67.8	0.0	80.7	0.0	7.4	0.2	1.7	0.1	70.6	0.0	85.8	0.1	96.3	0.0	64.6	0.0	64.6	0.0	64.6	0.0	64.6	0.0	64.6			
Luxembourg	0.0	97.0	0.1	83.0	0.0	58.4	0.0	3.0	0.0	97.9	0.2	54.0	0.0	93.1	0.0	95.5	0.0	68.6	0.0	68.6	0.0	68.6	0.0	68.6	0.0	68.6			
Malta	0.0	63.7	0.1	26.5	0.0	88.4	0.0	6.0	0.0	0.0	7.3	7.2	0.0	32.4	0.0	67.9	0.0	3.4	0.0	3.4	0.0	3.4	0.0	3.4	0.0	3.4			
Netherlands	0.1	90.8	4.7	76.2	0.7	90.4	0.5	42.9	1.0	54.8	22.5	45.4	0.3	87.2	5.1	74.0	0.2	38.0	0.2	38.0	0.2	38.0	0.2	38.0	0.2	38.0			
Poland	1.9	48.9	1.2	77.8	1.2	74.4	0.0	60.3	0.3	21.4	9.7	78.6	0.3	96.0	1.4	93.0	0.8	60.1	0.8	60.1	0.8	60.1	0.8	60.1	0.8	60.1			
Portugal	0.0	89.8	0.4	83.4	0.3	87.1	0.1	74.4	0.3	81.9	0.9	88.6	0.1	93.0	0.3	94.0	0.0	70.7	0.0	70.7	0.0	70.7	0.0	70.7	0.0	70.7			
Romania	0.1	90.2	0.6	70.9	0.8	33.6	0.0	58.5	0.0	76.7	4.5	72.6	0.5	91.7	0.5	95.2	0.4	67.5	0.4	67.5	0.4	67.5	0.4	67.5	0.4	67.5			
Slovakia	0.3	47.2	0.1	93.0	0.1	91.9	0.0	31.5	0.0	31.8	2.3	93.5	0.3	87.4	0.2	99.2	0.2	45.1	0.2	45.1	0.2	45.1	0.2	45.1	0.2	45.1			
Slovenia	0.0	91.7	0.1	85.0	0.3	33.8	0.0	43.0	0.1	11.1	0.6	82.9	0.8	88.0	0.3	89.4	1.6	29.7	1.6	29.7	1.6	29.7	1.6	29.7	1.6	29.7			
Spain	0.1	96.9	22.9	71.4	2.5	91.0	1.3	64.0	8.4	63.2	56.8	57.8	0.3	93.4	2.6	94.8	0.3	64.6	0.3	64.6	0.3	64.6	0.3	64.6	0.3	64.6			
Sweden	0.0	80.7	3.3	81.1	0.9	60.5	0.1	31.7	1.1	59.5	3.8	80.6	0.1	92.6	0.5	93.5	0.1	16.4	0.1	16.4	0.1	16.4	0.1	16.4	0.1	16.4			
United Kingdom	0.2	71.0	7.9	68.1	2.6	76.6	0.6	21.7	3.4	77.9	47.2	42.4	0.3	86.2	8.2	81.0	0.5	36.1	0.5	36.1	0.5	36.1	0.5	36.1	0.5	36.1			
All	16.8	77.8	118.4	75.2	34.1	78.6	7.0	47.0	30.3	61.5	475.8	64.6	12.3	91.7	63.1	89.0	15.5	48.8	15.5	48.8	15.5	48.8	15.5	48.8	15.5	48.8			
	15		11		11		0		5		11		11		25		23		0		23		23		23		23		23
Lebanon			Mexico			Montenegro			Morocco			South Africa			Korea			Switzerland			Turkey			All partners					
Member State	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%														
Austria	0.4	88.2	4.6	82.8	0.1	94.8	8.7	51.0	1.6	85.0	8.9	85.1	5.3	95.0	0.7	98.6	37.4	88.5	11	88.5	11	88.5	11	88.5	11	88.5	11	88.5	11
Belgium	1.3	84.3	5.1	82.7	0.0	93.8	13.2	70.5	3.7	88.3	7.5	86.7	3.4	89.9	1.2	98.9	58.8	85.5	10	85.5	10	85.5	10	85.5	10	85.5	10	85.5	10
Bulgaria	0.2	90.7	0.9	71.7	0.1	92.9	2.3	85.9	0.5	93.5	2.0	71.3	1.7	72.9	0.2	99.3	9.9	90.6	10	90.6	10	90.6	10	90.6	10	90.6	10		
Croatia	0.1	71.5	0.5	6.3	0.4	92.7	0.1	91.7	0.1	66.2	0.4	60.4	0.3	91.4	0.0	99.2	10.8	87.1	8	87.1	8	87.1	8	87.1	8	87.1	8		
Cyprus	0.1	84.4	0.2	3.6	0.0	87.6	0.0	29.9	0.0	92.9	0.0	87.2	0.0	93.2	0.0	99.2	3.9	35.5	7	35.5	7	35.5	7	35.5	7	35.5	7		
Czech Republic	0.4	86.5	2.0	86.6	0.1	90.6	16.5	53.0	12.4	53.7	9.1	72.6	3.6	86.7	1.0	99.1	53.7	86.8	9	86.8	9	86.8	9	86.8	9	86.8	9		
Denmark	1.5	66.4	1.5	89.7	0.0	78.8	1.3	66.9	0.4	94.8	11.6	75.2	0.9	91.2	0.9	94.8	32.8	77.0	8	77.0	8	77.0	8	77.0	8	77.0	8		
Estonia	0.5	3.9	0.2	83.2	0.0	73.1	4.1	38.6	0.0	88.3	1.4	53.6	0.1	82.2	0.1	91.8	6.7	55.4	7	55.4	7	55.4	7	55.4	7	55.4	7		
Finland	0.2	58.7	1.4	84.3	0.0	89.6	7.1	64.7	0.3	95.4	24.1	40.9	0.2	97.8	0.6	96.9	38.3	71.6	9	71.6	9	71.6	9	71.6	9	71.6	9		
France	5.5	83.1	15.3	88.3	0.2	507.5	29.6	22.0	69.1	109.3	63.0	95.5	18.9	92.6	73.0	61.3	11	11	61.3	11	61.3	11	61.3	11	61.3	11			
Germany	12.9	65.8	59.4	85.7	1.4	75.9	63.1	99.5	59.4	236.5	79.5	100.8	84.1	28.9	96.6	87.3	79.5	10	87.3	10	87.3	10	87.3	10	87.3	10			
Greece	0.4	88.1	0.7	89.1	0.1	93.7	0.2	95.4	0.1	96.3	0.9	75.6	0.3	96.3	0.5	97.7	9.8	92.6	13	92.6	13	92.6	13	92.6	13	92.6	13		
Hungary	0.4	89.2	2.0	95.4	0.1	88.0																							

Table 13: Foregone Duty Savings (FDS) and Duty Savings Rate (DSR) by Member State and HS Section (€ million (FDS) and % (DSR))

	S1		S02		S03		S04		S05		S06		S07		S08		S09		S10		S11		S12	
Member State	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR
Austria	0.0	99.7	0.1	98.8	0.0	84.5	0.7	97.4	0.1	77.8	3.6	82.0	1.5	94.0	0.2	88.7	0.2	98.6	0.8	97.4	1.8	87.2	0.2	69.8
Belgium	1.2	93.7	0.8	81.9	0.1	90.4	3.2	90.5	0.4	92.5	9.5	88.0	2.9	95.4	0.1	66.4	0.2	93.9	0.5	92.4	3.3	82.3	0.2	46.6
Bulgaria	0.0	99.0	0.1	99.2	0.0	99.9	0.5	94.8	0.0	98.8	0.8	88.7	0.3	96.0	0.1	74.8	0.0	99.2	0.0	92.4	3.4	77.1	0.1	89.6
Croatia	0.1	91.2	0.1	82.2	0.0	81.1	0.6	91.9	0.0	96.1	1.0	85.6	0.5	75.5	0.2	9.0	0.0	95.6	0.1	94.6	1.1	49.9	0.1	86.3
Cyprus	0.0	98.4	0.0	96.4	0.0	0.0	0.3	22.1	0.0	97.1	0.1	81.6	0.0	91.8	0.0	52.2	0.0	42.6	0.0	89.5	0.0	39.4	0.0	16.2
Czech Republic	0.1	95.3	0.2	85.8	0.0	83.5	0.5	91.3	0.0	86.0	0.7	86.1	2.3	89.8	0.1	78.6	0.1	91.9	0.4	86.6	1.0	87.3	0.1	84.4
Denmark	0.3	98.0	0.2	95.2	0.0	96.1	1.7	88.6	0.0	96.7	1.3	94.1	0.7	84.5	0.1	91.9	0.1	92.7	0.2	73.8	0.6	69.4	0.0	44.9
Estonia	0.1	22.8	3.4	39.3	0.0	98.0	0.0	95.5	0.0	91.0	0.2	65.9	0.0	72.9	0.0	93.8	0.4	75.1	0.0	97.1	0.1	63.1	0.0	61.0
Finland	0.0	100.0	3.1	5.9	0.0	97.4	0.0	95.4	0.0	96.1	2.1	81.1	0.5	94.5	0.0	98.4	1.0	90.0	2.9	87.4	0.1	91.9	0.0	68.0
France	2.3	96.3	179.9	24.3	0.3	90.8	12.4	88.8	1.6	82.1	46.6	81.9	36.5	72.2	17.5	50.5	0.9	90.0	5.3	82.0	24.0	51.0	1.3	66.1
Germany	1.2	98.2	15.5	40.8	0.8	85.2	22.9	82.3	1.6	85.1	98.4	78.6	42.5	86.5	2.5	60.7	1.9	95.1	7.2	92.2	39.4	62.4	4.6	58.1
Greece	0.0	99.4	0.4	98.5	0.0	97.6	2.1	85.4	1.7	92.5	0.7	92.0	0.2	98.3	0.1	81.1	0.0	94.5	0.1	95.4	0.6	90.7	0.0	80.3
Hungary	0.1	99.2	1.7	78.6	0.0	80.6	0.6	88.4	0.0	98.2	0.7	92.1	2.5	84.2	2.3	31.6	0.0	89.8	0.1	91.8	1.1	76.5	0.1	89.6
Ireland	1.8	79.6	0.1	69.6	0.0	98.6	2.1	90.5	0.0	99.4	23.5	85.0	0.5	82.4	0.0	28.1	0.0	99.1	0.4	79.3	0.3	78.4	0.0	9.4
Italy	1.2	97.6	14	97.7	0.5	92.8	5.0	94.4	16.3	45.9	34.1	78.2	9.7	92.3	27.2	66.6	0.7	93.6	3.2	92.3	66.5	66.8	15.7	78.2
Latvia	0.1	87.4	2.5	0.3	0.0	100.0	0.8	46.5	0.0	95.1	0.6	14.3	0.0	80.9	0.0	6.5	0.1	97.1	0.0	93.7	0.2	59.4	0.0	67.9
Lithuania	0.0	99.2	0.0	95.9	0.0	77.1	2.0	49.1	0.0	87.4	0.4	84.9	0.1	87.4	0.0	48.6	0.1	95.1	0.1	74.5	0.9	69.5	0.0	61.1
Luxembourg	0.0	99.7	0.0	90.8	0.0	0.0	0.1	76.1	0.0	89.8	0.1	93.5	0.5	90.8	0.0	4.4	0.0	99.7	0.1	72.4	0.3	79.8	0.0	18.7
Malta	0.0	93.7	0.0	1.6	0.0	0.0	0.0	85.1	7.5	6.6	0.1	64.6	0.1	84.5	0.0	0.1	0.0	0.0	0.0	4.3	0.0	92.0	0.0	7.3
Netherlands	6.2	90.5	17	89.7	0.4	94.1	4.1	94.9	2.5	74.9	6.7	89.7	5.0	90.4	0.3	40.8	0.3	68.0	0.9	89.6	4.0	71.7	0.8	32.5
Poland	0.7	92.3	6.2	72.6	0.0	98.1	4.2	88.1	0.1	93.4	4.4	87.1	2.7	89.5	0.3	60.1	0.2	94.0	0.6	92.8	4.0	61.3	0.2	69.7
Portugal	1.5	54.4	0.0	98.3	0.0	95.7	0.3	94.9	0.0	97.9	0.8	86.7	2.8	84.8	4.3	4.0	1.1	86.7	1.3	92.4	18.6	66.5	1.3	82.7
Romania	0.0	94.4	11	94.2	0.0	99.7	0.4	82.6	0.3	75.0	0.6	93.7	3.5	80.3	0.4	77.6	0.1	98.6	0.0	84.0	8.3	69.8	0.5	87.7
Slovakia	0.0	97.2	0.0	99.9	0.0	100.0	0.0	96.7	0.0	99.0	0.2	89.9	0.7	95.0	0.1	44.6	0.0	94.4	0.3	91.4	0.6	85.1	0.6	64.4
Slovenia	1.0	50.7	0.0	89.5	0.0	15.8	0.1	95.2	0.0	97.4	1.1	81.7	0.2	94.8	0.0	70.3	0.0	98.1	0.1	98.0	0.4	75.6	0.0	91.5
Spain	2.1	96.0	1.7	92.8	4.7	80.5	3.3	95.8	7.2	67.7	22.6	81.7	25.7	76.6	6.5	46.8	2.4	83.5	5.9	79.1	54.5	44.6	3.5	81.1
Sweden	0.0	98.4	0.0	88.7	0.3	78.9	0.3	94.9	0.1	92.0	4.5	79.5	3.1	83.5	0.1	59.5	0.5	95.0	6.8	72.9	1.0	60.7	0.1	59.8
United Kingdom	2.2	86.0	1.4	72.8	0.3	58.4	16.2	82.1	6.7	76.2	33.2	68.8	10.9	78.8	0.9	59.4	0.2	45.8	2.5	71.7	11.1	55.0	1.5	39.9
All	22.4	94.5	221.6	54.5	7.5	86.6	84.6	89.1	46.4	71.1	298.6	81.1	156.2	85.3	63.1	58.9	10.7	93.0	39.7	88.3	247.3	63.2	31.1	75.6

Table 13 continued

	S11		S12		S13		S14		S15		S16		S17		S18		S19		S20		S21		All HS Sections		
Member State	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	FDS	DSR	#>80%
Austria	1.8	87.2	0.2	69.8	0.4	94.3	0.5	15.8	2.8	93.7	17.5	73.0	2.6	92.6	1.7	74.8	0.9	40.7	1.7	78.2	0.0	94.0	37.4	88.5	10
Belgium	3.3	82.3	0.2	46.6	0.4	92.1	0.2	53.0	10.2	80.8	17.0	64.7	6.2	88.7	0.7	65.4	0.6	38.6	1.2	83.6	0.0	64.1	58.8	85.5	10
Bulgaria	3.4	77.1	0.1	89.6	0.2	97.4	0.0	85.5	1.6	86.7	1.5	91.3	0.4	76.0	0.3	60.7	0.1	95.8	0.5	87.2	0.0	0.0	9.9	90.6	10
Croatia	1.1	49.9	0.1	86.3	0.1	93.7	0.0	3.7	1.3	72.2	3.3	63.5	1.9	95.5	0.2	47.8	0.0	95.6	0.2	85.0	0.0	79.0	10.8	87.1	9
Cyprus	0.0	39.4	0.0	16.2	0.0	9.7	0.0	19.6	1.6	8.5	0.7	31.4	0.9	5.2	0.0	43.4	0.0	100.0	0.0	76.4	0.0	0.0	3.9	35.5	6
Czech Republic	1.0	87.3	0.1	84.4	0.5	93.7	0.0	76.7	3.4	81.8	16.5	77.3	23.0	90.2	1.2	81.7	0.1	90.9	3.2	74.3	0.0	7.5	53.7	86.8	11
Denmark	0.6	69.4	0.0	44.9	0.1	81.8	0.0	56.0	2.1	68.3	20.6	58.0	0.3	79.8	0.9	83.6	0.0	72.6	3.7	70.3	0.0	70.2	32.8	77.0	9
Estonia	0.1	63.1	0.0	61.0	0.0	62.1	0.1	71.3	0.3	63.2	1.6	50.1	0.0	94.2	0.2	10.3	0.0	21.7	0.1	83.2	0.0	0.0	6.7	55.4	5
Finland	0.1	91.9	0.0	68.0	0.1	88.9	0.1	50.3	1.7	84.5	24.9	52.0	0.3	91.6	1.2	61.9	0.0	92.2	0.2	88.4	0.0	0.0	38.3	71.6	10
France	24.0	51.0	1.3	66.1	3.4	86.6	5.3	36.1	46.2	70.8	171.2	46.7	153.2	58.4	14.2	58.7	0.0	94.8	9.9	73.0	0.1	44.9	732.0	61.3	8
Germany	39.4	62.4	4.6	58.1	7.2	86.6	2.0	60.0	93.1	73.4	281.7	65.7	174.8	88.6	56.2	64.9	0.5	70.3	23.2	73.7	0.1	52.3	877.3	79.5	8
Greece	0.6	90.7	0.0	80.3	0.3	94.3	0.0	73.4	0.8	95.3	1.2	82.7	1.2	24.6	0.1	66.0	0.0	99.4	0.3	84.9	0.0	35.1	9.8	92.6	12
Hungary	1.1	76.5	0.1	88.6	0.7	82.1	0.0	78.0	2.3	63.9	13.8	70.8	5.5	94.5	1.8	74.1	0.0	93.6	2.3	82.1	0.0	25.0	35.5	84.6	9
Ireland	0.3	78.4	0.0	9.4	0.0	68.0	0.1	39.4	0.7	50.3	4.3	52.9	0.1	76.2	5.8	60.9	0.0	0.0	1.2	59.9	0.0	100.0	40.8	81.7	6
Italy	66.5	66.8	15.7	78.2	3.4	95.7	5.1	82.4	71.0	72.9	111.2	74.7	33.7	79.9	9.8	73.1	0.9	74.1	7.1	92.1	0.4	26.5	423.9	79.1	7
Latvia	0.2	59.4	0.0	67.9	0.0	98.0	0.0	0.6	0.1	62.6	0.2	33.1	0.1	88.8	0.0	38.8	0.0	100.0	0.0	91.2	0.0	0.0	4.9	61.6	6
Lithuania	0.9	69.5	0.0	61.1	0.0	95.3	0.1	46.4	0.1	82.3	0.4	59.0	0.1	91.5	0.1	78.7	0.0	0.0	0.2	88.4	0.0	0.0	4.6	76.1	6
Luxembourg	0.3	79.8	0.0	18.7	0.0	94.5	0.0	8.2	0.8	87.7	0.5	77.9	0.0	79.9	0.1	72.0	0.0	0.0	0.3	36.4	0.0	0.0	2.9	85.3	6
Malta	0.0	92.0	0.0	7.3	0.0	91.5	0.0	14	0.0	5.1	0.2	54.7	0.0	60.1	1.0	5.0	0.0	0.0	0.1	59.7	0.0	0.0	9.1	20.1	4
Netherlands	4.0	71.7	0.8	32.5	0.4	83.6	0.1	74.7	13.5	70.1	37.3	43.9	16.4	79.5	16.1	29.8	0.0	98.3	11.8	31.1	0.0	22.7	128.6	77.0	7
Poland	4.0	61.3	0.2	69.7	1.3	87.8	0.4	83.9	8.1	68.1	12.0	82.7	6.5	93.7	1.8	72.7	0.0	11.8	4.1	83.2	0.0	88.7	57.9	85.1	8
Portugal	18.6	66.5	1.3	82.7	0.5	95.6	0.0	74.2	3.1	90.8	24.9	44.5	31.3	21.3	0.1	75.0	0.1	19.1	1.1	81.8	0.0	49.3	93.3	65.3	9
Romania	8.3	69.8	0.5	87.7	0.1	95.4	0.0	6.8	3.2	90.9	5.4	86.3	73.1	44.7	0.6	61.9	0.0	54	0.9	79.5	0.0	0.0	98.5	67.9	9
Slovakia	0.6	85.1	0.6	64.4	0.1	89.4	0.0	99.5	0.4	96.0	7.9	71.5	13.5	88.7	0.3	80.0	0.0	94.3	0.4	88.7	0.0	0.0	25.2	87.0	10
Slovenia	0.4	75.6	0.0	91.5	0.1	91.6	0.0	96.5	0.8	82.3	1.8	83.4	0.4	95.0	0.5	54.1	0.0	97.0	0.5	74.6	0.0	52.5	7.0	85.3	8
Spain	54.5	44.6	3.5	81.1	14.3	86.4	1.9	69.5	61.2	72.3	156.6	44.4	63.0	84.6	2.0	76.3	0.8	61.6	8.5	81.2	0.0	25.5	448.3	73.4	7
Sweden	1.0	60.7	0.1	59.8	0.5	66.8	0.0	83.0	6.0	77.5	24.3	64.7	3.4	93.8	2.3	63.0	0.3	49.5	0.5	81.5	0.0	0.0	54.2	78.4	6
United Kingdom	11.1	55.0	1.5	39.9	3.5	69.0	2.4	57.6	36.8	53.5	77.0	56.3	21.2	92.3	10.8	59.2	0.1	88.5	4.7	55.1	0.0	59.8	243.5	73.6	2
All	247.3	63.2	31.1	75.6	37.6	89.1	18.3	69.1	373.0	74.0	1,035.4	62.3	632.8	83.2	130.0	63.4	4.5	71.3	88.2	78.0	0.6	39.5	3,549.6	76.5	

Source: Own calculations based on data from national customs administrations, the MADB and MacMap.

Austria: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	9.9	94.9	0.0	100.0	0.0	98.8	0.0	0.0	0.0	0.0	0.2	100.0	32.4	98.3	0.1	100.0	7.2	68.8
2	1.7	98.8	0.0	68.7	0.0	0.0	0.0	0.0	0.0	0.0	6.4	98.5	0.7	99.3	0.0	0.0	4.4	70.8
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	79.6	0.0	0.0	1.1	71.8
4	55.0	99.6	22.0	98.9	6.7	95.3	1.3	6.1	4.4	4.6	6.9	87.1	15.2	99.4	0.5	91.6	25.8	70.5
5	0.8	98.2	0.1	96.8	0.0	0.0	0.0	0.0	0.0	0.0	1.9	50.4	0.9	97.2	0.1	88.3	2.0	70.1
6	9.4	85.0	9.1	71.1	25.6	36.3	20.6	5.5	0.4	0.0	11.0	86.2	10.8	90.7	2.9	96.8	8.7	53.0
7	4.7	92.7	4.8	95.9	1.2	46.3	4.0	31.0	5.9	1.1	3.3	95.6	9.0	97.4	7.9	95.7	3.7	61.7
8	0.1	53.0	0.0	53.5	0.1	2.9	0.6	2.9	0.0	10.3	0.0	8.5	0.1	28.2	0.0	0.6	0.1	25.5
9	0.0	0.0	6.3	99.5	0.0	0.0	33.9	34.0	0.0	0.0	1.7	97.5	0.4	65.4	0.0	8.8	60.9	
10	0.0	0.0	4.4	98.4	24.9	82.3	7.0	83.0	2.5	9.9	38.9	98.3	0.3	92.0	7.4	99.1	1.4	67.1
11	3.0	71.9	1.1	87.2	0.2	12.2	2.4	0.3	1.2	4.1	0.6	43.9	1.0	92.6	2.2	28.3	2.3	77.5
12	0.0	22.3	0.0	43.5	0.1	0.0	1.4	0.0	0.0	0.0	0.0	54.5	0.2	93.2	0.7	21.4	0.0	0.0
13	1.1	70.1	3.0	95.8	0.3	6.2	0.8	62.1	2.6	0.3	1.0	95.2	1.2	97.7	1.9	93.6	0.8	40.8
14	0.1	84.6	0.2	10.0	0.2	20.2	5.6	0.0	7.1	0.0	0.0	100.0	0.1	91.1	1.2	8.9	1.6	3.6
15	5.7	65.3	7.3	90.4	3.5	56.6	6.1	47.0	7.3	77.7	6.4	88.7	6.2	96.1	32.2	97.9	10.5	68.0
16	5.4	61.8	34.1	57.8	5.0	30.8	6.2	28.4	4.5	19.5	10.6	82.7	19.3	91.6	23.7	79.9	18.0	12.0
17	0.6	26.3	3.2	65.7	19.9	73.9	1.9	17.4	34.7	42.5	4.3	73.9	1.0	78.5	9.4	92.8	1.0	61.4
18	1.2	61.1	3.3	53.7	3.6	66.6	1.0	1.9	1.6	0.9	6.3	82.7	0.1	80.8	2.4	85.3	0.8	13.1
19	0.0	0.0	0.2	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	98.8	0.0	0.0	0.9	74.7
20	1.1	67.7	1.0	90.9	8.7	1.8	7.3	4.8	27.7	2.1	0.4	71.3	0.6	52.3	7.3	95.0	1.0	36.7
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	90.9	100.0	78.5	100.0	57.6	100.0	25.6	100.0	22.5	100.0	90.4	100.0	95.3	100.0	89.2	100.0	54.8
# > 80%	7		11		3		1		0		12		15		11		0	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	1.4	88.3	0.0	0.0	14.9	100.0	0.7	94.1	1.7	70.1	8.1	100.0	0.2	99.9	0.0	0.0	1.5	98.4
2	0.0	91.0	0.0	86.0	2.3	99.9	0.4	63.0	0.2	88.5	0.0	96.7	0.1	96.5	0.1	27.0	0.3	93.5
3	0.0	0.0	0.0	0.0	0.1	100.0	0.0	0.0	0.0	4.7	0.1	99.1	0.0	80.4	0.0	0.0	0.0	83.9
4	12.9	96.8	0.1	94.9	23.7	99.7	2.5	94.4	22.3	97.9	2.0	96.1	4.2	93.3	3.3	100.0	4.9	95.0
5	0.3	68.6	0.0	45.8	3.2	92.5	0.8	11.6	0.0	0.0	0.2	74.9	0.2	98.1	0.0	97.1	0.2	77.2
6	36.0	84.8	18.8	71.0	7.8	88.7	9.5	80.3	2.2	98.3	8.6	78.1	3.6	92.7	5.2	96.6	6.1	83.8
7	1.2	93.6	5.4	88.2	8.5	97.4	8.2	19.1	8.7	87.0	2.9	89.1	7.8	96.0	10.9	99.1	7.3	93.9
8	0.1	78.2	2.2	99.8	0.0	10.5	0.7	0.2	0.6	97.4	0.0	35.6	0.1	47.8	0.0	98.6	0.2	69.8
9	2.1	95.9	5.7	98.2	1.8	100.0	14.6	99.9	2.1	99.2	2.0	89.7	7.2	99.0	0.5	99.9	5.2	98.1
10	2.9	74.4	1.1	86.3	0.0	0.0	6.6	87.7	1.1	93.6	0.0	0.0	8.3	97.2	0.0	0.0	6.4	96.6
11	0.1	82.6	2.6	88.3	0.9	86.9	8.4	23.0	2.1	46.3	6.3	89.6	2.8	89.7	13.7	99.4	4.7	90.1
12	0.1	48.5	0.0	2.2	0.5	89.0	0.0	6.0	0.0	27.0	0.0	63.1	0.6	73.9	0.1	99.9	0.4	73.1
13	1.8	94.4	0.6	58.0	1.5	89.0	0.9	92.1	1.9	90.3	2.4	91.7	4.6	97.0	0.9	98.4	3.2	95.9
14	0.1	36.8	0.1	15.9	0.1	95.1	0.0	34.6	0.0	73.8	0.2	31.0	1.5	38.1	0.0	66.0	0.9	36.8
15	9.5	80.0	11.1	85.5	6.7	92.0	3.7	86.4	25.2	98.0	6.9	64.6	19.0	97.2	14.4	99.5	15.4	95.0
16	13.7	79.8	35.9	88.5	23.5	77.3	39.2	22.3	21.7	79.6	30.5	77.6	22.5	83.3	40.2	97.0	26.6	82.4
17	11.6	88.7	9.0	97.1	0.6	85.5	1.1	62.5	6.1	33.8	21.5	96.6	10.0	88.5	8.4	98.6	10.3	90.7
18	2.4	53.5	2.4	59.5	0.2	97.1	1.9	58.6	0.0	100.0	7.2	76.2	2.7	74.9	1.3	93.4	3.0	75.2
19	0.0	0.0	2.2	0.8	0.0	88.9	0.0	0.0	2.9	99.0	0.1	59.8	0.2	91.8	0.2	99.9	0.3	64.3
20	2.6	90.4	2.9	38.1	3.5	69.8	0.8	76.2	1.1	91.2	1.1	74.8	4.3	84.8	0.7	98.2	3.0	81.3
21	1.1	94.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
All	100.0	85.3	100.0	82.1	100.0	91.2	100.0	50.0	100.0	87.3	100.0	84.4	100.0	90.4	100.0	98.1	100.0	88.7
# > 80%	11		10		16		7		12		9		16		15		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Austria: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	8	93.5	0	100.0	0	97.6	0	0.0	0	0.0	0	100.0	0	100.0	0	100.0	17	55.1	
2	0	98.8	1	68.7	0	0.0	0	0.0	0	0.0	20	99.5	0	97.6	0	0.0	8	55.6	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	6	74.5	
4	2	99.8	31	98.9	1	99.7	1	16.7	2	7.5	95	95.3	2	99.8	1	97.1	67	66.8	
5	0	98.2	0	96.8	0	0.0	0	0.0	0	0.0	37	50.8	1	98.4	2	87.8	7	54.0	
6	7	90.1	352	71.1	447	36.6	19	3.8	1	0.0	92	89.8	29	91.1	5	97.4	69	44.3	
7	4	91.5	26	95.9	6	49.3	4	19.1	7	1.8	39	92.4	7	97.5	32	95.4	9	52.5	
8	1	53.0	1	53.5	1	2.9	1	4.8	0	3.4	1	12.3	6	23.9	4	0.2	0	25.5	
9	0	0.0	4	99.5	0	0.0	18	34.0	0	0.0	9	98.1	14	59.2	0	0.0	8	61.2	
10	0	0.0	9	98.4	185	66.0	1	82.7	2	13.4	128	97.8	1	91.7	7	98.9	4	39.0	
11	16	60.6	18	87.2	8	12.3	3	0.3	2	6.5	42	41.8	5	89.8	89	28.3	2	84.6	
12	0	22.3	3	43.5	3	0.0	3	0.0	0	0.0	2	40.7	2	94.2	59	21.4	0	0.0	
13	4	73.1	17	95.8	4	4.4	0	62.1	2	1.2	7	95.7	2	97.3	11	90.1	5	18.1	
14	0	67.5	24	10.0	1	7.3	9	0.0	23	0.0	0	100.0	1	91.1	84	8.9	23	1.2	
15	41	66.2	93	90.4	5	81.7	3	64.0	2	85.2	139	91.9	16	94.1	59	97.6	38	73.9	
16	20	69.1	1,917	57.8	64	30.8	6	15.1	6	26.2	484	74.4	84	90.5	424	80.0	221	8.6	
17	3	36.7	129	67.3	164	79.5	3	17.4	42	41.7	167	75.4	13	78.5	43	92.9	7	66.6	
18	2	57.6	203	53.7	28	66.7	1	1.1	2	0.3	132	67.2	1	85.3	13	92.2	17	13.1	
19	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	5	74.7	
20	8	67.7	12	90.9	100	2.3	10	9.2	23	4.7	28	76.0	19	56.1	36	95.3	5	37.8	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	118	93.3	2,840	78.6	1,018	62.0	84.3	23.2	115	28.1	1,422	92.4	202	96.5	870	89.3	518	46.3	
# > 80%		6		11		3		1		1		10		16		12		1	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	5	87.5	0	0.0	0	99.9	2	98.6	0	0.0	2	100.0	4	99.9	0	0.0	38	99.7	11
2	0	90.5	0	90.2	0	99.9	0	100.0	3	83.2	1	92.8	8	96.2	9	27.0	50	98.8	10
3	0	0.0	0	0.0	0	100.0	0	0.0	2	4.7	0	98.8	3	89.0	0	11	84.5	4	
4	11	97.0	2	92.4	3	99.6	23	97.9	39	94.7	39	97.8	412	96.6	1	100.0	732	97.4	14
5	2	68.7	1	45.9	3	87.6	27	28.8	0	0.0	16	75.3	2	98.2	0	98.6	98	77.8	7
6	130	84.8	936	74.4	5	92.5	74	94.3	7	97.7	1,030	76.2	271	90.2	102	96.6	3,575	82.0	10
7	2	95.5	143	91.0	3	97.0	513	36.2	191	85.0	163	89.0	313	97.1	56	99.2	1,516	94.0	12
8	1	82.1	2	99.8	0	13.8	100	0.5	2	97.4	7	40.9	45	43.9	0	99.3	172	88.7	4
9	7	96.6	25	98.8	0	99.9	6	99.8	3	99.1	70	90.8	81	99.2	0	99.9	245	98.6	10
10	19	76.2	38	80.0	0	0.0	190	89.3	12	90.3	0	0.0	223	99.0	0	0.0	819	97.4	9
11	0	86.6	86	90.8	2	77.9	707	10.3	145	52.9	100	90.5	541	88.2	37	99.4	1,804	87.2	8
12	1	54.7	1	5.9	1	88.9	0	24.5	1	22.5	12	57.0	144	75.2	0	99.6	232	69.8	3
13	7	91.3	97	50.4	2	89.7	8	92.2	15	93.6	124	91.5	102	97.5	8	97.0	415	94.3	11
14	1	36.8	37	14.1	0	97.8	1	34.6	2	73.8	67	28.3	209	11.0	2	70.0	485	15.8	3
15	47	89.2	344	87.0	9	86.6	59	93.0	58	97.8	1,514	59.7	342	98.1	38	99.7	2,808	93.7	13
16	74	84.0	1,006	86.3	23	80.7	6,924	13.6	670	77.4	4,139	77.8	1,132	83.6	318	97.0	17,515	73.0	7
17	22	91.7	51	98.7	1	91.8	58	69.6	378	47.2	457	96.6	943	86.5	72	98.9	2,552	92.6	7
18	27	53.5	165	66.5	0	99.0	30	58.6	0	100.0	1,007	77.1	51	77.2	27	93.3	1,705	74.8	5
19	0	0.0	903	0.8	0	88.9	0	0.0	5	99.0	13	59.8	1	95.9	0	99.9	928	40.7	6
20	12	94.0	729	37.4	20	71.2	14	92.3	22	90.8	165	74.8	472	87.4	5	97.9	1,681	78.2	7
21	2	94.3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	81.2	0	0.0	2	94.0	2
All	370	88.2	4,565	82.8	73	94.8	8,734	51.0	1,554	85.0	8,927	85.1	5,299	95.0	674	98.6	37,382	88.5	
# > 80%		14		10		16		9		12		9		17		15		13	

Source: Own calculations based on data from national customs administrations and the MADB.

Belgium: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	2.2	99.6	0.8	93.4	0.3	12.9	0.0	0.0	4.2	98.1	0.0	89.7	2.4	82.2	0.0	60.0	4.0	81.8	
2	1.5	92.3	2.1	98.5	2.6	97.3	0.7	43.9	1.1	73.3	0.4	90.2	0.1	86.5	0.2	99.9	1.3	46.3	
3	0.2	99.7	0.3	96.2	0.6	100.0	0.0	0.0	0.0	0.0	0.1	66.0	0.3	99.7	5.7	91.4	0.1	63.2	
4	21.2	87.1	14.1	99.4	27.4	96.2	30.8	71.1	54.1	71.2	8.0	61.8	3.0	98.9	3.8	89.0	9.3	64.7	
5	6.8	87.3	4.5	96.6	0.3	35.9	1.5	32.1	3.6	38.3	4.5	16.5	2.8	95.1	0.0	93.8	2.7	64.3	
6	23.5	86.8	24.2	82.4	36.9	83.8	28.2	12.3	1.9	2.6	20.5	71.2	9.4	90.1	11.3	88.7	14.3	68.1	
7	6.7	93.3	8.8	95.2	0.4	43.6	6.2	31.5	5.1	21.0	10.6	82.5	7.0	94.8	9.2	91.9	10.6	60.7	
8	0.3	36.1	0.1	75.8	0.0	0.0	0.2	0.0	0.0	34.5	0.0	8.4	0.1	82.9	0.0	58.9	0.0	76.9	
9	0.0	0.0	0.5	98.0	0.1	84.1	0.7	78.0	0.0	7.1	1.3	97.7	1.0	98.6	0.0	0.0	0.7	58.5	
10	0.0	0.0	0.7	93.2	3.5	76.9	2.2	79.2	1.6	5.1	1.4	96.9	0.0	53.2	1.4	95.1	0.5	31.0	
11	15.5	88.9	4.7	97.1	2.8	73.1	2.7	45.7	1.7	72.1	0.8	40.4	15.3	96.2	3.8	89.6	31.6	69.1	
12	0.0	0.0	0.2	93.8	0.1	99.7	1.3	11.1	0.0	0.0	0.0	0.0	0.0	7.4	0.2	68.4	1.3	94.8	
13	1.8	92.7	1.9	98.6	0.2	39.4	1.6	14.0	0.9	0.6	0.3	77.3	0.4	97.5	4.9	97.8	6.4	60.4	
14	0.0	0.0	0.0	80.8	0.0	3.6	0.0	0.0	0.1	0.0	0.0	100.0	0.0	0.0	0.2	86.5	0.0	0.0	
15	2.2	57.4	3.1	58.6	0.7	61.1	10.0	23.5	9.6	28.6	21.5	68.7	20.0	98.3	5.5	71.6	1.5	14.0	
16	14.8	45.8	15.9	75.2	3.3	36.6	2.1	1.3	2.0	7.7	24.3	54.4	8.7	93.8	24.9	56.5	8.8	32.5	
17	2.4	41.1	15.4	99.1	18.3	87.4	8.7	0.3	10.8	95.8	4.3	34.9	27.9	98.9	23.0	89.6	3.4	48.4	
18	0.6	29.2	2.0	75.7	1.2	82.1	0.1	0.0	3.0	0.0	0.5	37.3	0.1	89.1	1.3	29.0	0.3	3.1	
19	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.4	0.0	
20	0.1	53.3	0.6	82.7	1.0	70.7	3.0	1.3	0.3	10.3	1.3	89.4	1.6	77.3	4.6	86.7	2.8	56.8	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	45.6	0.0	0.0	0.0	
All	100.0	79.8	100.0	88.8	100.0	85.1	100.0	34.5	100.0	60.6	100.0	63.5	100.0	95.9	100.0	80.1	100.0	61.7	
# > 80%	9		15		8		0		2		7		16		12		2		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	2.9	95.4	0.8	97.8	28.0	100.0	2.7	35.3	12.0	100.0	5.3	99.3	0.2	99.9	0.0	100.0	1.4	89.2	
2	3.0	89.8	1.1	84.1	1.3	100.0	1.0	97.6	4.1	38.3	0.3	93.7	0.6	93.9	0.2	79.9	0.7	83.6	
3	0.6	55.8	0.1	93.8	0.0	0.0	0.3	89.2	1.3	92.8	0.3	87.6	0.0	78.5	0.0	99.4	0.3	89.5	
4	24.2	93.6	3.6	91.5	12.9	99.2	2.4	96.4	12.8	81.1	9.0	91.9	4.1	93.9	2.1	99.5	5.8	89.5	
5	2.4	88.5	0.1	70.6	4.1	95.6	1.9	93.2	0.4	30.5	1.6	79.6	0.3	86.8	4.1	99.8	2.2	82.1	
6	30.2	73.7	36.4	73.7	15.1	56.8	19.2	82.7	9.9	86.7	40.9	90.3	10.7	77.0	23.8	98.9	21.5	86.6	
7	2.6	79.2	12.1	80.6	1.9	94.0	9.0	84.6	12.8	94.5	11.9	91.8	11.6	89.5	30.2	99.5	15.9	94.1	
8	0.1	69.5	0.0	41.9	0.2	67.0	0.0	26.8	0.3	89.8	0.1	82.3	0.3	52.5	0.0	96.0	0.1	60.6	
9	0.3	90.0	0.5	91.0	0.0	0.0	0.8	69.8	0.9	99.1	0.1	55.9	0.9	94.0	0.5	98.7	0.6	92.6	
10	2.8	56.6	1.0	87.4	0.0	0.0	1.1	62.7	2.9	98.8	0.0	0.0	2.0	90.7	0.0	0.0	1.0	87.3	
11	2.7	63.1	3.6	76.0	6.2	85.1	6.7	62.1	4.8	78.6	1.5	80.2	4.6	87.1	1.8	99.0	3.4	83.2	
12	0.1	46.5	0.0	72.0	0.1	77.9	0.0	21.5	0.5	11.4	0.0	71.6	0.1	47.5	0.0	99.5	0.1	48.4	
13	2.4	93.8	1.2	78.4	1.3	98.2	0.9	98.6	2.0	91.6	0.3	69.6	1.6	90.3	1.2	99.4	1.3	92.8	
14	0.0	0.0	0.2	0.0	0.0	0.0	0.0	27.3	0.0	97.6	0.8	51.5	23.7	3.0	0.0	20.0	6.5	3.7	
15	2.6	91.1	16.1	96.7	1.9	67.7	25.0	61.6	4.8	95.6	5.3	79.0	8.5	90.0	12.9	98.0	11.4	83.7	
16	13.0	58.3	7.3	63.4	7.5	85.0	17.8	61.1	6.0	81.3	13.0	65.8	10.3	69.0	15.8	95.0	14.1	73.2	
17	2.9	78.1	11.2	84.1	18.4	99.2	9.3	88.6	20.8	75.9	8.1	96.5	17.1	80.4	6.3	97.5	11.3	85.5	
18	0.7	50.8	0.5	82.5	0.3	2.8	0.7	78.0	0.0	11.5	1.1	62.2	1.1	22.5	0.5	95.5	0.8	52.9	
19	0.0	10.4	2.9	6.8	0.0	0.0	0.0	0.0	1.0	98.5	0.0	0.0	0.0	63.7	0.0	100.0	0.2	26.1	
20	6.5	90.6	1.5	73.5	0.8	60.0	1.1	81.1	2.7	77.8	0.4	79.8	2.1	78.8	0.7	99.0	1.4	83.3	
21	0.1	71.4	0.0	0.0	0.0	0.0	0.0	7.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	47.9	0.0	0	
All	100.0	79.3	100.0	78.0	100.0	89.5	100.0	72.0	100.0	84.0	100.0	86.8	100.0	63.1	100.0	98.3	100.0	79.6	
# > 80%	8		10		9		9		13		9		11		17		14		

Source: Own calculations based on data from national customs administrations and the MADB.

Belgium: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	99.8	11	93.4	12	11.8	0	0.0	2	96.9	4	80.8	0	99.8	1	41.3	4	49.4	
2	1	91.0	6	98.5	0	100.0	2	41.0	6	67.8	25	84.8	1	90.9	0	100.0	3	56.2	
3	0	99.7	2	96.2	0	100.0	0	0.0	0	0.0	15	62.5	0	99.8	29	91.4	0	62.1	
4	33	80.5	16	99.4	19	98.5	34	88.5	63	53.2	1,463	59.5	2	97.1	51	82.2	13	66.3	
5	7	86.3	30	96.6	8	35.9	2	31.2	49	15.1	34	83.7	9	95.3	0	91.4	7	64.3	
6	8	88.1	820	82.4	212	89.6	79	12.2	21	1.8	1,614	72.2	24	91.0	276	88.4	12	65.7	
7	2	92.8	81	95.2	2	62.1	15	33.9	39	34.3	454	86.2	10	96.0	167	91.1	11	50.4	
8	3	35.6	4	75.8	0	0.0	2	0.0	0	22.5	13	8.7	1	75.4	1	60.1	0	76.9	
9	0	0.0	2	98.0	0	86.1	1	72.6	1	8.8	27	92.1	1	98.3	0	0.0	0	58.4	
10	0	0.0	9	93.2	14	78.5	1	79.5	20	10.3	24	96.5	1	52.3	16	94.3	0	25.5	
11	18	78.7	26	97.1	29	75.5	9	42.9	12	76.0	653	15.5	22	95.6	50	88.5	15	50.0	
12	0	0.0	2	93.8	0	99.8	5	11.2	1	0.0	14	0.0	2	6.6	12	68.3	0	94.8	
13	1	91.0	5	98.6	2	62.0	6	14.3	9	1.1	43	79.9	1	97.4	23	97.8	14	48.7	
14	0	0.0	1	80.8	0	15.5	0	0.0	2	0.0	0	100.0	0	0.0	8	86.7	0	0.0	
15	11	58.0	246	58.6	3	78.2	23	15.8	38	44.5	5,432	47.7	23	98.1	348	66.8	2	10.0	
16	28	47.9	757	75.2	130	39.1	10	1.0	20	8.7	3,736	56.6	31	93.3	1,904	60.7	28	39.4	
17	3	43.7	26	99.1	131	92.2	12	1.2	7	97.8	2,435	30.5	11	98.5	330	90.4	6	65.7	
18	1	26.1	95	75.7	8	82.6	0	0.0	14	0.0	77	31.8	0	88.1	140	32.0	2	3.1	
19	0	0.0	0	0.0	2	0.0	0	0.0	0	0.0	81	0.0	0	100.0	0	0.0	2	0.0	
20	1	53.3	20	82.7	7	64.0	11	1.0	2	8.3	112	89.6	22	80.7	148	86.1	4	37.6	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	45.6	0	0.0	
All	116	77.9	2,160	88.8	578	89.7	212.7	58.7	305	64.2	16,254	58.3	160	96.0	3,504	79.8	124	53.5	
# > 80%		8		15		8		1		2		8		16		12		1	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	5	97.2	9	98.3	0	100.0	1,091	18.0	0	100.0	23	99.6	2	99.9	0	100.0	1,163	93.7	12
2	20	92.5	109	78.9	0	100.0	26	97.6	537	38.4	19	91.5	10	97.9	13	80.7	777	81.9	12
3	14	55.6	1	97.0	0	0.0	6	94.2	18	92.4	11	88.6	0	50.6	0	99.4	96	90.4	10
4	86	94.5	137	93.3	2	99.0	44	97.5	218	94.0	720	90.8	275	94.7	13	99.5	3,190	90.5	14
5	14	88.9	4	70.6	1	94.7	112	77.7	0	93.7	149	81.0	4	90.6	7	99.8	436	92.5	11
6	467	74.5	2,157	73.5	8	84.4	1,037	77.5	289	89.1	1,891	89.9	325	86.4	306	98.8	9,546	88.0	10
7	30	85.8	542	79.2	1	92.5	385	86.9	177	94.0	485	91.4	338	92.9	173	99.5	2,912	95.4	12
8	3	71.3	18	41.9	1	63.7	6	74.2	5	89.8	14	77.1	57	49.6	3	94.6	131	66.4	2
9	2	96.0	16	88.4	0	0.0	44	91.0	3	98.2	24	54.7	30	94.7	8	98.8	158	93.9	10
10	66	66.4	25	87.6	0	0.0	220	73.2	9	98.9	0	0.0	106	96.9	0	0.0	512	92.4	6
11	55	85.8	280	76.7	8	83.7	1,135	75.3	236	80.5	224	81.1	486	88.5	22	99.2	3,282	82.3	9
12	5	23.1	2	70.3	0	70.2	10	37.8	87	22.0	13	66.5	29	47.9	0	99.7	181	46.6	4
13	12	91.9	101	78.6	0	98.7	15	97.2	41	91.1	53	69.7	57	92.7	3	99.4	385	92.1	10
14	1	0.0	0	0.2	0	0.0	2	27.3	0	97.6	125	42.3	9	14.7	1	21.5	150	53.0	4
15	18	91.4	185	96.0	3	68.2	2,666	61.8	48	95.3	632	64.0	198	92.3	276	98.8	10,152	80.8	6
16	297	76.8	543	70.2	3	89.9	5,839	41.4	249	85.8	2,616	66.7	442	66.6	324	95.2	16,958	64.7	4
17	33	78.3	295	95.0	0	99.1	375	95.4	1,490	69.3	170	96.6	786	84.9	70	99.5	6,182	88.7	11
18	18	50.8	25	82.3	1	0.9	21	78.3	7	7.8	242	62.7	39	25.6	14	95.0	704	65.4	4
19	2	10.4	537	14.7	0	0.0	0	0.0	4	98.5	0	0.0	1	24.3	0	100.0	629	38.6	3
20	106	91.8	145	74.3	2	65.4	144	80.5	253	75.6	45	79.8	207	77.1	3	99.0	1,231	83.6	7
21	1	71.4	0	0.0	0	0.0	0	7.4	0	0.0	0	0.0	0	0.0	0	0.0	2	64.1	0
All	1,255	84.3	5,130	82.7	29	93.8	13,178	70.5	3,674	88.3	7,459	86.7	3,401	89.9	1,236	98.9	58,778	85.5	
# > 80%		10		8		10		8		15		9		12		18		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Bulgaria: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	2.8	93.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.5	99.7	0.0	0.0	1.3	75.9	
2	4.0	99.5	9.8	100.0	28.1	99.1	0.0	0.0	0.1	0.0	3.0	100.0	0.4	93.7	0.1	100.0	0.5	66.1	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	48.1	0.2	100.0	0.0	0.0	0.0	
4	30.7	99.1	5.3	88.5	2.8	93.2	2.6	0.0	0.1	0.0	10.6	57.7	17.4	99.7	5.4	98.9	28.1	71.0	
5	2.0	90.4	0.5	97.2	0.0	0.0	0.0	0.0	0.0	0.0	6.2	83.5	19.1	99.6	0.0	0.0	1.6	70.8	
6	8.1	89.3	15.6	91.6	4.2	95.2	32.7	19.3	1.6	0.0	1.8	85.9	6.2	94.8	4.4	98.4	5.1	63.3	
7	7.9	98.1	4.0	98.2	0.2	44.3	0.3	9.9	0.2	12.7	1.5	94.5	13.2	97.3	11.8	99.7	7.4	73.0	
8	2.1	99.1	0.2	97.1	0.2	24.8	1.2	72.2	0.3	5.2	0.0	0.0	0.1	92.4	0.0	100.0	0.0	54.0	
9	0.0	0.0	0.0	0.0	0.3	100.0	1.7	0.0	0.0	0.0	0.6	97.5	0.5	84.5	0.0	0.0	2.1	73.4	
10	0.0	0.0	0.0	0.0	56.7	0.2	18.0	0.0	0.0	0.2	0.0	6.2	90.7	0.2	86.8	0.4	97.9	1.0	54.1
11	2.3	93.2	6.5	66.4	35.2	72.4	26.9	51.1	25.0	76.9	0.5	54.7	2.4	84.3	7.6	66.0	2.4	27.7	
12	1.5	91.8	0.4	53.8	1.5	97.5	0.1	0.0	0.1	0.0	0.0	0.0	0.4	97.3	0.5	92.1	0.3	67.1	
13	16.8	99.5	2.3	46.2	2.7	0.9	4.4	0.0	5.9	42.4	2.2	98.6	12.9	98.9	23.5	99.8	15.8	77.1	
14	0.0	19.1	0.0	100.0	0.1	95.2	0.2	100.0	0.2	76.8	0.0	0.0	0.0	92.8	0.0	60.6	0.0	48.8	
15	3.3	91.9	9.3	99.8	0.0	1.2	0.3	0.0	0.1	0.0	47.8	74.3	13.5	97.9	4.0	97.8	10.0	78.0	
16	17.1	98.0	32.9	81.4	8.5	43.4	3.5	16.7	3.8	44.1	12.9	92.4	9.4	84.6	12.2	93.8	21.4	68.6	
17	0.5	18.6	0.2	5.4	0.0	0.0	0.0	0.0	6.2	52.2	4.2	64.1	1.0	44.3	2.0	97.8	0.2	1.7	
18	0.2	2.8	10.9	96.0	3.3	0.0	0.0	0.0	0.2	0.0	0.4	95.0	0.1	64.8	0.4	32.8	0.0	27.9	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	0.7	88.8	1.9	91.3	12.6	93.8	26.3	20.7	56.0	0.3	1.9	14.0	1.7	88.2	27.5	99.4	2.6	56.8	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	96.6	100.0	87.4	100.0	77.5	100.0	27.1	100.0	26.9	100.0	76.8	100.0	96.0	100.0	95.8	100.0	70.2	
# > 80%	13		11		7		1		0		9		16		13		0		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	12.2	99.6	0.0	100.0	0.0	100.0	0.0	0.0	0.0	0.0	59.3	0.0	100.0	0.0	0.0	0.7	98.2	5	
2	0.8	99.9	0.2	6.1	0.2	71.8	21.6	98.0	22.4	99.6	2.9	71.2	0.4	63.3	0.3	89.8	2.7	96.1	
3	0.0	0.0	0.0	29.0	0.0	0.0	16.9	100.0	39.7	99.9	0.0	14.0	0.0	0.0	0.0	100.0	2.5	99.9	
4	5.1	96.2	0.6	99.6	39.3	99.4	2.4	97.4	2.9	56.1	21.1	79.9	0.3	78.1	4.1	93.5	6.8	88.7	
5	54.7	100.0	0.0	0.0	0.5	98.0	0.3	100.0	0.0	0.6	35.4	0.0	8.0	0.2	99.9	4.1	98.0	7	
6	1.2	65.4	2.8	95.2	5.3	97.9	16.0	77.6	0.3	93.4	3.0	80.2	1.4	55.4	11.3	99.8	7.6	94.4	
7	0.7	92.6	3.2	98.1	7.0	95.0	2.7	64.0	5.3	98.1	1.0	88.4	1.8	75.8	7.2	99.7	5.9	96.6	
8	0.4	59.2	0.7	52.8	0.2	29.2	0.0	61.0	0.1	60.1	4.9	70.0	1.0	89.1	0.1	98.6	0.5	79.9	
9	0.1	3.8	0.0	100.0	0.0	0.0	2.0	100.0	1.0	100.0	0.1	95.7	0.3	94.1	4.5	99.9	2.4	99.0	
10	0.1	89.4	0.0	8.5	0.0	0.0	0.9	98.9	0.0	95.0	0.0	0.0	0.8	90.1	0.0	0.0	0.5	89.7	
11	8.6	63.7	49.0	69.1	5.7	63.0	6.1	34.7	4.0	69.4	20.5	69.6	44.4	65.6	7.0	99.9	12.2	74.9	
12	0.1	82.2	0.1	46.0	2.3	62.6	0.4	98.6	0.0	83.0	0.5	57.5	2.2	85.1	0.1	100.0	0.5	86.2	
13	5.8	95.8	1.5	65.4	19.3	97.7	5.7	99.8	0.7	90.7	3.8	78.2	1.3	96.9	6.3	100.0	6.4	97.5	
14	0.0	92.5	0.1	99.9	0.0	0.0	0.0	100.0	0.0	0.0	81.3	0.0	45.3	0.6	85.4	0.3	85.3	8	
15	2.1	96.0	1.1	20.0	2.6	89.1	12.4	50.1	1.5	95.7	3.8	91.2	7.6	92.6	18.3	99.7	14.4	92.4	
16	7.7	89.7	23.6	83.6	13.5	66.5	10.9	88.6	4.9	46.7	23.1	47.8	26.7	88.3	35.2	99.3	25.3	93.3	
17	0.0	69.1	8.7	99.6	0.3	97.4	0.1	68.2	0.1	39.4	0.6	70.5	4.2	73.7	0.5	99.0	1.3	77.1	
18	0.1	86.2	0.8	51.9	0.0	73.1	0.6	91.7	0.0	0.0	7.7	40.7	1.6	36.3	0.8	98.2	1.1	64.2	
19	0.0	11.8	0.0	0.0	0.0	75.2	0.0	0.0	17.0	100.0	0.0	0.0	0.1	0.0	0.4	0.0	0.9	79.8	
20	0.4	84.3	7.6	92.9	3.8	60.1	1.0	85.8	0.2	62.4	6.5	85.4	5.7	88.0	3.3	99.7	3.9	91.5	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
All	100.0	94.7	100.0	77.8	100.0	89.3	100.0	83.3	100.0	94.3	100.0	67.0	100.0	76.3	100.0	98.9	100.0	90.9	
# > 80%	13		9		8		12		10		6		9		17		15		

Source: Own calculations based on data from national customs administrations and the MADB.

Bulgaria: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	1	93.9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	4	86.3	
2	1	99.5	0	100.0	1	98.7	0	0.0	0	0.0	0	0.0	5	91.0	0	100.0	5	66.4	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	48.1	0	100.0	0	0.0	
4	3	99.3	3	88.5	0	100.0	1	0.0	0	0.0	21	94.6	6	99.8	1	98.1	120	67.3	
5	1	96.0	0	97.2	0	0.0	0	0.0	0	0.0	16	84.9	4	99.9	0	0.0	14	70.9	
6	6	94.2	6	94.6	0	96.2	4	36.2	2	0.0	10	82.4	24	94.8	2	99.0	29	64.7	
7	3	98.3	0	98.2	0	9.9	0	14.5	0	12.7	13	95.2	26	97.5	2	99.6	34	77.7	
8	1	98.9	0	97.1	0	24.8	0	72.2	1	5.4	0	0.0	2	92.1	0	100.0	0	45.1	
9	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	97.5	16	79.1	0	0.0	2	71.1	
10	0	0.0	0	56.7	0	19.0	0	0.0	0	0.0	14	93.8	3	88.2	0	97.8	2	59.3	
11	3	94.7	10	66.4	32	72.4	4	50.9	10	74.2	20	68.2	74	81.1	72	64.1	8	25.6	
12	4	93.3	1	53.8	0	96.5	0	0.0	0	0.0	0	0.0	3	97.6	2	92.7	0	66.2	
13	1	99.7	6	46.2	2	0.2	1	0.0	2	55.1	4	99.0	23	98.7	2	99.6	74	80.0	
14	0	19.1	0	100.0	0	96.1	0	100.0	0	76.8	0	0.0	0	92.8	0	59.5	0	48.8	
15	12	86.7	0	99.8	0	5.0	0	0.0	0	0.0	301	74.8	37	98.0	4	96.1	13	77.4	
16	9	98.2	27	81.4	6	51.4	1	11.2	1	41.5	42	95.7	158	88.6	36	94.0	118	63.9	
17	4	13.3	1	5.4	0	0.0	0	0.0	2	52.2	46	90.1	82	45.9	1	98.1	7	1.7	
18	6	0.7	2	96.0	5	0.0	0	0.0	0	0.0	1	94.8	6	49.0	8	36.3	1	27.9	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	4	88.5	1	91.3	0	97.0	4	24.3	30	0.6	326	7.9	33	87.7	8	99.4	16	29.1	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	60	97.2	56	87.4	48	79.0	14.3	34.2	48	41.8	813	82.3	501	96.6	138	96.2	448	70.2	
# > 80%		13		11		7		1		0		11		15		13		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	2	99.6	0	100.0	0	0.0	0	0.0	0	0.0	1	45.2	0	100.0	0	0.0	8	99.0	6
2	0	99.9	8	4.6	0	66.2	18	99.8	6	99.6	44	87.3	2	63.1	4	89.9	93	99.2	11
3	0	0.0	0	29.0	0	0.0	0	100.0	3	99.9	1	14.5	0	0.0	0	100.0	4	99.9	4
4	6	96.5	0	99.4	4	99.3	5	95.1	4	97.5	254	86.4	9	84.6	44	97.3	481	94.8	14
5	0	100.0	0	0.0	0	96.1	0	99.9	0	0.0	8	35.4	0	5.2	0	99.9	43	58.8	8
6	11	81.7	2	96.4	1	97.9	648	29.5	3	93.3	23	81.6	10	53.9	8	99.8	789	88.7	12
7	1	95.5	2	97.1	2	94.6	129	63.8	8	98.4	6	87.7	26	83.9	8	99.7	261	96.0	12
8	16	50.8	13	52.8	2	28.9	3	61.0	1	62.4	83	69.4	3	92.4	0	98.9	125	74.8	6
9	2	3.8	0	100.0	0	0.0	0	100.0	0	100.0	0	93.3	1	94.8	1	100.0	22	99.2	8
10	1	89.0	1	7.6	0	0.0	1	96.8	0	95.3	0	0.0	6	89.9	0	0.0	27	92.4	7
11	80	67.5	734	66.8	20	62.6	281	57.6	201	64.8	550	69.5	1,306	65.1	7	99.9	3,411	77.1	3
12	1	82.5	1	59.4	4	63.2	1	98.6	0	86.0	19	53.1	18	84.3	0	100.0	56	89.6	9
13	14	94.8	10	74.6	1	98.8	2	99.7	2	93.5	39	80.3	4	97.7	1	99.9	187	97.4	12
14	0	92.5	0	99.9	0	0.0	0	100.0	0	0.0	0	81.3	0	52.7	17	85.4	18	85.5	9
15	3	97.1	14	19.3	2	83.1	1,174	42.3	6	95.1	18	89.7	22	91.4	24	99.6	1,629	86.7	10
16	29	92.0	49	81.5	8	83.6	40	97.4	245	42.4	656	47.8	60	90.1	40	99.5	1,525	91.2	11
17	0	69.1	1	99.0	0	99.0	1	85.5	3	54.8	8	73.5	217	64.5	1	99.0	373	76.0	6
18	1	86.2	10	33.7	0	27.0	1	91.7	0	0.0	234	42.4	3	40.5	3	98.0	280	60.7	5
19	0	11.8	0	0.0	0	75.2	0	0.0	0	100.0	0	0.0	0	0.0	73	0.0	74	95.8	1
20	2	90.6	16	93.1	13	54.8	4	97.3	8	62.0	52	85.4	24	94.7	3	99.7	542	87.2	11
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0
All	168	90.7	860	71.7	56	92.9	2,306	85.9	492	93.5	1,994	71.3	1,710	72.9	235	99.3	9,947	90.6	
# > 80%		14		9		8		13		11		9		11		17		16	

Source: Own calculations based on data from national customs administrations and the MADB.

Croatia: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	2.0	98.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8.7	93.9	0.0	0.0	4.0	76.5		
2	7.8	99.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	41.6	3.4	96.9	0.0	0.0	1.4	58.0		
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	90.7	0.0	95.7	0.0	0.4	59.2		
4	19.4	79.9	2.9	86.4	0.0	0.0	0.0	0.0	0.0	1.9	67.3	29.4	99.8	7.1	72.0	42.3	64.1	
5	3.6	92.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	94.7	3.7	98.8	0.0	0.0	1.5	59.5	
6	28.7	99.0	10.0	98.4	0.0	0.0	0.0	0.0	0.0	6.6	81.2	22.2	84.9	3.1	98.4	12.4	72.9	
7	6.5	94.3	0.9	98.0	6.9	0.0	33.9	0.0	0.1	0.0	65.0	3.1	97.0	8.9	98.5	2.1	73.6	
8	0.0	100.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	1.3	94.3	0.1	100.0	0.0	0.0	0.0	
9	0.0	0.0	0.2	100.0	0.1	0.0	0.0	1.1	0.0	0.0	87.1	1.8	85.5	0.0	0.0	1.9	62.2	
10	0.0	0.0	0.1	5.9	0.0	0.0	0.0	0.0	0.0	1.9	93.6	0.6	92.7	1.1	90.6	0.4	48.1	
11	0.1	0.0	0.9	58.2	78.4	0.0	18.5	0.0	1.7	0.0	0.4	20.9	0.7	80.3	3.7	77.8	0.6	40.0
12	2.0	98.2	1.7	82.7	11.5	0.0	45.9	0.0	0.0	0.0	89.1	0.3	78.9	6.8	99.5	0.5	53.9	
13	11.2	100.0	1.8	88.9	0.1	29.9	0.0	0.0	1.5	0.0	76.5	9.9	99.7	0.5	97.2	7.8	88.6	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	
15	3.5	97.9	1.5	35.6	0.5	0.0	0.1	0.0	0.1	0.0	4.7	57.7	3.1	92.2	19.9	94.3	7.3	44.1
16	13.9	86.0	6.9	69.3	1.0	0.0	1.4	0.0	94.3	0.0	17.8	63.1	8.5	95.0	40.3	92.5	15.4	78.2
17	0.4	0.0	71.7	0.0	0.6	0.0	0.1	0.0	0.6	0.0	61.8	95.8	2.3	96.6	0.6	80.0	0.1	75.1
18	0.2	0.0	1.1	1.9	0.8	0.0	0.0	0.0	0.0	0.0	0.8	15.8	0.4	0.0	0.6	29.0	0.4	65.0
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	100.0	
20	0.7	81.0	0.3	98.7	0.1	0.0	0.0	0.0	0.6	0.0	0.5	80.5	1.6	95.6	7.4	91.1	1.3	76.8
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	92.2	100.0	22.6	100.0	0.0	100.0	0.0	100.0	0.0	100.0	84.8	100.0	94.5	100.0	91.5	100.0	68.3
# > 80%	11		7	0	0	0	0	0	0	0	9	16	10		2			
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	8.4	99.9	8.2	0.0	0.0	28.3	73.5	0.0	100.0	0.0	0.0	1.8	89.2	5
2	0.0	65.1	0.8	0.0	3.1	93.7	1.9	81.3	1.5	37.6	2.6	46.1	0.2	59.9	0.2	0.2	82.0	4
3	0.0	0.0	0.0	0.0	0.1	99.4	0.0	0.0	0.0	0.0	10.2	0.0	92.5	0.0	0.0	0.1	82.9	4
4	0.6	100.0	1.3	0.0	25.7	99.0	0.2	19.0	0.1	0.0	1.7	69.0	2.0	99.2	1.2	100.0	85.1	5
5	83.5	100.0	0.0	0.0	21.2	98.7	0.0	100.0	0.0	0.0	0.3	99.5	0.1	96.1	0.2	100.0	3.8	97.9
6	0.8	79.7	13.1	0.0	8.4	96.7	8.3	68.5	2.3	93.3	9.5	96.4	0.4	86.4	37.9	99.9	10.0	88.2
7	0.3	99.3	1.5	7.1	4.4	89.3	0.1	90.7	33.8	88.5	0.9	72.7	3.2	94.2	3.1	97.9	2.6	80.2
8	0.0	0.0	0.1	0.0	0.4	1.4	0.0	0.0	0.1	0.0	1.0	6.1	0.2	78.8	0.0	99.7	0.1	30.8
9	0.5	52.3	0.9	0.0	0.0	49.0	43.7	100.0	0.5	100.0	0.7	75.4	11.2	99.0	0.5	100.0	2.2	96.4
10	0.4	99.9	0.0	0.0	0.0	0.0	1.4	100.0	0.1	0.0	0.0	0.0	1.6	94.0	0.0	0.0	1.3	93.1
11	4.4	23.7	35.3	1.3	4.3	17.5	2.3	30.5	10.8	43.6	15.4	51.7	10.4	56.8	12.2	100.0	3.4	59.2
12	0.1	81.0	0.6	0.0	0.8	65.4	0.0	0.0	4.5	46.2	8.0	78.8	5.1	90.4	1.0	99.8	1.1	86.7
13	1.1	82.4	9.7	0.0	10.8	99.1	0.1	89.0	2.3	26.5	0.4	61.8	4.3	95.7	1.5	99.6	2.8	94.9
14	0.0	0.0	0.0	0.0	0.0	59.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	61.2	0.0	0.0	32.7	0
15	1.8	79.4	6.4	30.3	2.6	90.3	1.7	98.6	7.2	7.3	2.3	94.1	23.1	96.8	4.5	94.2	6.9	79.1
16	1.0	27.2	17.3	0.2	7.7	83.7	29.4	98.8	22.4	78.3	16.1	15.7	27.8	90.0	18.9	96.2	17.5	74.3
17	0.0	12.3	1.7	9.1	0.5	7.1	0.0	0.0	3.7	63.5	6.4	94.7	2.6	51.0	11.6	99.7	35.3	93.9
18	4.4	96.5	7.6	99.3	0.0	9.1	1.4	31.9	1.1	93.2	2.7	92	0.6	25.5	4.9	99.8	1.1	54.9
19	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	1.9	85.7	0.0	0.0	0.0	100.0	0.1	94.6	0.0	96.4
20	1.1	65.3	3.7	0.0	1.7	89.8	1.2	80.4	7.7	95.1	3.9	10.2	7.0	94.2	2.3	99.9	1.8	89.1
21	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	84.0	1
All	100.0	94.4	100.0	10.2	100.0	92.1	100.0	85.4	100.0	70.9	100.0	59.6	100.0	88.5	100.0	98.7	100.0	86.0
# > 80%	7		1		13		9		6		4		14		15		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Croatia: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	94.1	0	0.0	0	0.0	0	0.0	0	0.0	1	94.6	0	100.0	0	0.0	19	77.3		
2	0	99.9	0	0.0	0	0.0	0	0.0	0	0.0	42	31.4	9	95.8	0	0.0	22	55.2		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	92.2	0	95.5	0	0.0	7	61.6		
4	39	77.8	2	86.4	0	0.0	0	0.0	0	0.0	312	71.9	3	99.9	4	32.4	195	70.4		
5	3	92.6	0	0.0	0	0.0	0	0.0	0	0.0	13	94.3	1	99.7	0	0.0	26	58.8		
6	1	99.2	1	98.4	0	0.0	0	0.0	0	0.0	644	76.3	119	86.8	0	98.6	119	73.4		
7	3	93.1	0	98.0	0	0.0	0	0.0	0	0.0	398	60.1	4	96.8	1	98.7	4	64.8		
8	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	121	0.3	1	90.1	0	100.0	0	0.0		
9	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	5	82.7	15	87.1	0	0.0	3	74.9		
10	0	0.0	0	5.9	0	0.0	0	0.0	0	0.0	57	94.4	3	92.7	1	90.6	4	42.4		
11	2	0.0	2	58.2	77	0.0	0	0.0	0	0.0	163	18.4	15	78.7	2	77.8	9	16.1		
12	0	98.0	1	82.7	11	0.0	0	0.0	0	0.0	4	92.8	9	77.8	0	99.5	2	46.3		
13	0	100.0	1	88.9	0	29.9	0	0.0	0	0.0	32	78.4	2	99.6	0	97.4	8	89.0		
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	10	0.0	1	0.0	0	0.0	0	0.0		
15	1	97.4	4	35.6	0	0.0	0	0.0	0	0.0	1,155	50.5	16	99.2	6	93.5	72	27.6		
16	8	80.4	9	69.3	0	0.0	0	0.0	1	0.0	2,956	55.8	32	95.1	17	92.6	37	75.8		
17	1	0.0	0	23.9	0	0.0	0	0.0	0	0.0	1,841	95.6	6	95.0	0	80.1	1	75.1		
18	0	0.0	5	1.9	0	0.0	0	0.0	0	0.0	173	20.9	15	0.0	1	38.7	6	65.0		
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0		
20	2	81.0	0	98.7	0	0.0	0	0.0	0	0.0	86	80.2	6	95.6	4	91.1	5	65.4		
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
All	60	91.5	25	79.7	89	0.0	0.7	0.0	2	0.0	8,015	86.2	257	96.0	37	92.7	538	69.0		
# > 80%		11		7	0		0		0		8		15		10		2			
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	0.0	0	0.0	0	99.9	52	0.0	0	0.0	70	74.0	0	100.0	0	0.0	143	91.2	5	
2	0	64.8	6	0.0	10	93.2	1	81.3	2	34.2	11	46.1	1	99.3	3	0.2	106	82.2	5	
3	0	0.0	0	0.0	0	98.8	0	0.0	0	0.0	0	8.2	0	91.3	0	0.0	9	81.1	4	
4	0	100.0	10	0.0	21	99.2	1	48.3	0	0.0	3	75.3	1	99.3	0	100.0	591	91.9	6	
5	0	0.0	0	0.0	6	99.1	0	100.0	0	0.0	0	99.5	0	96.0	0	100.0	48	96.1	8	
6	2	84.3	51	0.0	6	97.8	5	74.5	0	88.4	2	96.4	2	90.1	3	99.9	956	85.6	10	
7	0	99.3	8	7.3	18	89.7	0	90.8	10	83.3	1	72.1	10	95.7	3	98.3	461	75.5	10	
8	0	0.0	1	0.0	29	1.6	0	0.0	0	0.0	10	4.5	1	84.0	0	99.7	162	9.0	5	
9	2	78.5	5	0.0	0	18.3	0	100.0	0	100.0	1	65.8	8	97.6	0	100.0	39	95.6	7	
10	0	99.9	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	5	97.6	0	0.0	70	94.6	6	
11	24	23.5	314	1.4	236	15.3	4	80.2	20	42.5	90	52.0	193	60.5	0	100.0	1,150	49.9	2	
12	1	81.1	5	0.0	9	67.0	0	0.0	3	46.8	16	83.0	17	92.1	0	99.7	77	86.3	8	
13	1	92.7	20	0.0	3	98.6	0	90.5	3	26.6	1	60.5	3	97.2	0	99.5	75	93.7	10	
14	0	0.0	0	0.0	0	73.2	0	0.0	0	0.0	0	0.0	0	48.8	0	0.0	11	3.7	0	
15	3	85.2	10	52.7	9	90.8	1	98.6	14	7.3	1	94.1	14	99.1	6	96.6	1,312	72.2	9	
16	5	56.6	36	0.2	33	71.6	1	99.7	7	74.6	102	15.7	17	89.9	13	96.4	3,276	63.5	6	
17	0	12.3	9	3.4	4	9.2	0	0.0	2	75.1	3	94.7	47	28.0	1	99.7	1,914	95.5	5	
18	1	96.5	0	99.1	0	8.4	2	31.9	0	93.2	18	9.2	1	43.9	0	99.7	224	47.8	4	
19	0	0.0	0	0.0	0	100.0	0	0.0	1	85.7	0	0.0	0	100.0	0	99.7	1	95.6	5	
20	15	58.3	14	0.0	8	90.1	5	73.8	1	95.1	26	10.3	11	96.5	0	99.9	182	85.0	9	
21	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	79.0	1	
All	55	71.5	488	6.3	392	92.7	72	91.7	65	66.2	355	60.4	329	91.4	29	99.2	10,808	87.1		
# > 80%		8		1		12		9		6		5		16		15		13		

Source: Own calculations based on data from national customs administrations and the MADB.

Cyprus: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	28.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
2	46.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.9	98.9	2.9	97.0	0.0	100.0	16.8	0.0	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
4	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8	92.5	0.0	0.0	7.5	3.7	30.9	0.0	
5	0.7	0.0	36.0	99.8	0.0	0.0	0.0	0.0	0.0	0.0	57.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
6	0.0	0.0	6.0	0.0	11.0	0.0	1.0	0.0	0.0	0.0	0.1	89.1	89.7	99.9	7.0	99.9	0.5	0.0	
7	0.0	3.5	14.6	0.0	0.0	0.0	1.2	100.0	23.9	0.0	0.3	52.8	2.1	100.0	12.6	96.4	0.2	0.0	
8	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10	0.0	0.0	1.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.2	92.6	0.1	0.0	1.4	97.6	24.4	0.0	
11	0.0	0.0	3.8	73.6	4.8	0.0	0.0	0.0	0.8	0.0	0.1	0.0	0.1	0.0	0.2	16.0	0.1	0.0	
12	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	32.4	0.0	0.0	1.0	1.1	0.0	0.0	0.0	
13	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.3	14.0	0.0	0.0	0.0	
14	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15	0.0	0.0	0.0	0.0	0.0	0.0	63.7	19.7	0.0	0.0	19.8	18.0	0.0	0.0	4.0	22.6	0.3	0.0	
16	22.4	0.0	26.3	59.3	0.1	0.0	34.1	93.7	18.1	0.0	3.6	29.5	2.9	76.2	52.1	7.9	18.3	98.2	
17	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15.0	0.6	0.7	0.0	9.3	26.9	0.0	0.0	
18	0.1	0.0	2.5	0.0	6.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	48.1	0.0	0.0	0.0	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	100.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	2.0	0.0	9.5	0.0	77.5	0.0	0.0	0.0	57.2	0.0	0.0	57.3	1.4	0.0	4.1	53.1	8.5	0.0	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	74.0	100.0	54.3	100.0	0.0	100.0	45.6	100.0	0.0	100.0	8.1	100.0	96.8	100.0	30.8	100.0	18.0	
# > 80%	2		1		0		2		0		6		3		4		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	5.5	99.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23.7	99.7	14.1	98.1	0.0	0.0	1.3	99.1	3	
2	0.0	0.0	0.0	0.0	4.2	97.7	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.5	98.0	6	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0	
4	6.7	79.6	86.8	0.0	0.0	0.0	0.0	0.0	13.0	99.4	0.4	95.3	0.8	38.0	0.0	0.0	2.6	39.5	4
5	0.1	42.4	0.0	0.0	0.0	0.0	1.8	100.0	0.0	0.0	0.3	98.9	0.2	94.7	0.0	0.0	42.8	0.4	4
6	59.6	85.0	3.3	0.0	0.0	2.8	0.0	8.4	99.8	19.4	34.9	5.2	0.0	0.0	0.0	5.9	81.5	5	
7	3.1	96.3	0.0	100.0	0.1	69.9	0.7	100.0	53.7	97.4	0.0	0.0	0.1	0.0	11.7	98.0	2.0	89.2	7
8	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.4	95.7	0.3	0.0	0.0	0.0	0.0	28.4	1	
9	0.1	86.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.7	100.0	0.0	0.0	0.2	58.2	1		
10	0.0	50.4	0.0	0.0	0.0	0.0	0.9	99.9	0.1	83.8	0.0	0.0	0.2	0.6	0.0	0.3	86.5	4	
11	1.4	7.8	2.0	5.7	1.5	39.9	1.8	36.1	4.6	85.0	0.3	5.5	4.4	47.3	71.3	99.2	0.4	35.7	2
12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.8	0.0	0.1	19.4	0.1	0.0	0.0	0.2	16.6	1	
13	0.0	0.0	0.8	0.0	9.7	5.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	10.0	1	
14	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	49.9	0.0	0.0	0.0	1.6	0.1	0	
15	0.9	78.9	0.0	0.0	24.5	90.1	20.3	0.1	0.1	0.0	0.0	95.3	2.4	0.1	0.0	0.0	15.6	18.9	2
16	16.3	83.1	3.1	80.2	0.2	0.0	70.8	6.7	2.4	29.7	54.8	98.4	9.0	67.6	11.3	93.4	11.2	30.5	5
17	0.3	36.0	0.5	100.0	0.0	0.1	0.0	4.4	98.4	0.4	0.0	0.0	0.0	0.0	0.0	12.1	2.9	2	
18	0.7	54.6	0.0	0.0	0.0	0.1	0.1	100.0	0.0	0.0	0.2	25.0	8.5	0.0	0.4	0.4	11.4	1	
19	4.0	99.9	0.0	0.0	0.0	0.0	0.0	0.0	10.8	100.0	0.0	0.0	0.0	0.0	0.0	0.6	100.0	2	
20	1.1	73.8	3.6	93.4	58.0	96.8	0.6	15.0	1.6	23.4	0.0	0.0	2.1	3.5	5.3	100.0	1.1	64.2	3
21	0.0	0.0	0.0	0.0	1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
All	100.0	84.3	100.0	6.4	100.0	83.5	100.0	9.0	100.0	93.8	100.0	85.5	100.0	25.3	100.0	98.0	100.0	19.1	
# > 80%	7		4		3		6		7		6		3		4		6		

Source: Own calculations based on data from national customs administrations and the MADB.

Cyprus: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
2	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	99.2	0	94.2	0	0.0	2	0.0
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	97.0	0	0.0	133	1.3	0	0.0	
5	0	0.0	0	99.8	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	
6	0	0.0	2	0.0	0	0.0	0	0.0	0	0.0	1	65.7	0	99.9	0	99.9	0	0.0	
7	0	3.5	5	0.0	0	0.0	0	100.0	0	0.0	11	65.8	0	100.0	8	96.5	0	0.0	
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	8	0.0	0	0.0	0	0.0	0	0.0	
10	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	93.4	0	0.0	1	97.5	2	0.0	
11	0	0.0	0	73.6	0	0.0	0	0.0	0	0.0	9	0.0	0	0.0	2	16.0	0	0.0	
12	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	28	24.2	0	0.0	19	0.9	0	0.0	
13	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	4	14.0	0	0.0	
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
15	0	0.0	0	0.0	0	0.0	0	22.6	0	0.0	1,549	7.2	0	0.0	46	19.4	0	0.0	
16	3	0.0	4	59.3	0	0.0	0	88.4	0	0.0	79	51.1	1	76.2	594	9.8	0	98.2	
17	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	831	2.5	0	0.0	62	26.9	0	0.0	
18	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	0.0	1	70.5	0	0.0	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	
20	1	0.0	3	0.0	0	0.0	0	0.0	0	0.0	3	20.8	1	0.0	27	59.4	1	0.0	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	4	68.3	16	54.3	1	0.0	0.0	54.5	1	0.0	2,525	14.3	3	92.9	897	33.0	5	26.6	
# > 80%		2		1		0		2		0	6		3		3		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	99.4	0	0.0	0	0.0	0	0.0	0	0.0	99.9	6	97.8	0	0.0	6	98.4	4	
2	0	0.0	0	0.0	0	98.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	96.4	5
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0
4	6	82.1	197	0.0	0	0.0	0	0.0	0	98.3	0	98.0	2	53.6	0	0.0	341	22.1	4
5	0	19.7	0	0.0	0	0.0	0	100.0	0	0.0	0	99.6	0	92.0	0	0.0	1	97.1	5
6	43	83.8	2	0.0	0	0.0	1	0.0	0	99.8	25	26.4	2	0.0	0	0.0	77	81.6	4
7	1	97.8	0	100.0	0	69.9	0	100.0	1	97.1	0	0.0	0	0.0	0	95.0	26	91.8	8
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	95.7	0	0.0	0	0.0	1	52.2	1
9	0	96.9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	9	42.6	2
10	0	52.8	0	0.0	0	0.0	0	99.9	0	77.6	0	0.0	0	1.3	0	0.0	5	89.5	3
11	6	7.8	5	5.3	1	40.0	4	36.1	1	87.7	1	5.5	5	50.9	0	99.6	35	39.4	2
12	0	0.0	0	0.0	0	0.0	0	100.0	1	0.0	0	19.4	0	0.0	0	0.0	47	16.2	1
13	0	0.0	1	0.0	10	4.3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	15	9.7	1
14	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	19.6	1
15	2	66.5	0	0.0	2	88.4	8	1.0	0	0.0	0	95.3	2	0.2	0	0.0	1,608	8.5	2
16	29	67.9	0	78.5	0	0.0	24	7.8	1	32.2	2	98.4	2	75.2	0	93.4	740	31.4	4
17	1	36.0	0	100.0	0	0.0	0	0.0	0	98.4	1	0.0	0	0.0	0	0.0	895	5.2	2
18	1	54.6	0	0.0	0	0.0	0	100.0	0	0.0	0	25.0	0	0.0	0	0.0	6	43.4	1
19	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	3
20	5	75.6	0	93.4	2	98.2	1	34.5	1	23.4	0	0.0	2	6.4	0	100.0	47	76.4	3
21	0	0.0	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0	0
All	94	84.4	207	3.6	15	87.6	38	29.9	5	92.9	29	87.2	20	93.2	0	99.2	3,862	35.5	
# > 80%		7		3		3		6		6		6		3		4		7	

Source: Own calculations based on data from national customs administrations and the MADB.

Czech R.: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.1	20.1	0.0	100.0	10.2	99.9	0.0	0.0	0.0	0.0	2.7	100.0	0.0	0.0	4.2	4.7			
2	0.7	89.1	0.1	92.2	1.6	100.0	0.0	0.0	0.0	0.9	2.1	100.0	0.0	75.5	0.3	20.0			
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	69.1			
4	28.4	19.4	0.8	98.6	1.3	8.1	0.0	0.0	0.0	0.0	0.8	74.9	2.3	99.7	0.3	3.3	55.5		
5	3.0	89.3	0.4	86.0	0.0	0.0	0.0	0.0	0.0	0.0	37.0	0.9	88.9	0.0	5.2	0.2	36.6		
6	20.2	98.1	3.1	84.3	4.1	62.0	1.2	18.2	0.2	0.0	0.7	80.4	6.1	96.9	0.5	93.3	10.6	49.7	
7	13.3	52.8	3.1	93.2	9.1	89.7	41.8	95.7	8.8	1.4	2.3	90.6	7.2	97.3	0.8	88.4	5.5	60.3	
8	0.0	23.2	0.0	44.3	0.1	90.6	0.2	0.0	0.0	0.0	32.1	0.4	91.4	0.0	93.5	0.0	6.6		
9	0.0	100.0	0.2	99.4	0.0	0.0	0.0	0.0	0.0	0.0	7.5	0.0	33.3	0.0	6.9	82.6			
10	0.0	0.0	1.3	96.7	1.0	60.9	7.8	62.5	1.1	12.0	0.7	92.7	0.0	38.6	0.4	98.8	0.1	4.9	
11	1.0	70.9	6.0	95.4	0.9	76.5	6.0	2.3	0.0	0.0	0.7	92.6	20.9	74.9	0.2	84.3	0.2	20.8	
12	0.2	31.4	0.4	74.2	0.4	55.2	0.8	4.6	0.0	0.0	0.0	0.0	0.1	67.9	0.0	96.1	0.8	99.3	
13	1.3	96.5	1.4	88.0	0.9	51.0	1.2	25.1	8.3	83.2	1.0	84.0	4.5	98.3	0.4	98.1	1.6	63.1	
14	0.1	57.4	0.0	0.0	0.0	15.3	0.0	0.0	0.0	0.0	0.0	0.0	0.1	94.7	0.0	71.8	0.1	0.0	
15	4.1	38.4	4.8	87.7	0.5	4.4	5.1	33.7	37.2	1.1	2.1	77.0	4.2	92.7	1.1	94.0	3.6	51.3	
16	24.0	80.4	60.1	19.0	21.8	42.3	23.2	67.0	22.4	8.2	4.8	76.1	19.3	89.3	5.9	83.6	16.7	54.6	
17	2.3	74.8	8.5	91.1	42.3	95.7	4.4	26.1	4.0	42.6	84.9	93.7	18.6	92.7	87.7	98.4	38.8	75.4	
18	0.2	59.7	4.4	61.5	3.0	48.3	0.2	0.0	1.0	0.0	0.2	88.7	0.1	51.3	0.4	65.1	0.2	47.3	
19	0.0	0.0	0.7	63.7	0.0	0.0	0.0	0.0	0.0	0.0	96.7	0.3	100.0	0.4	100.0	2.0	98.3		
20	1.2	87.8	4.6	88.6	2.7	43.4	8.2	45.0	16.9	79.8	0.7	60.9	10.2	77.0	2.0	97.9	4.6	59.3	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
All	100.0	61.4	100.0	46.1	100.0	77.1	100.0	67.6	100.0	24.7	100.0	91.8	100.0	88.0	100.0	97.2	100.0	63.5	
# > 80%		7		13		5		1		1		9		13		13		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	# > 80%
1	27.8	99.8	0.0	89.6	0.3	99.8	0.2	0.0	0.0	0.1	65.5	0.0	92.5	0.0	0.0	0.3	91.1	6	
2	0.0	100.0	0.2	59.6	0.2	87.7	0.0	99.5	0.0	11.6	0.2	99.9	0.0	52.5	0.0	21.0	0.1	83.3	
3	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	100.0	0.0	100.0	0.0	50.3	0.0	91.9	0.0	81.8	4	
4	7.7	97.0	0.1	56.3	7.3	99.8	0.8	97.5	4.2	99.6	1.4	95.7	1.2	80.6	0.4	97.0	1.0	84.4	
5	0.2	100.0	0.0	54.0	1.6	98.1	0.1	96.6	0.0	100.0	0.1	96.4	0.1	98.3	0.0	99.9	0.1	93.9	
6	2.9	52.3	2.5	90.9	6.1	96.1	2.3	60.8	1.1	88.9	3.1	79.0	2.8	83.3	0.8	99.0	1.9	84.7	
7	3.5	90.3	5.8	94.5	9.3	95.3	8.3	79.2	13.6	78.3	7.4	93.7	4.8	92.1	6.4	99.5	5.5	93.1	
8	0.0	93.1	0.0	84.8	0.0	62.2	0.0	6.5	0.1	52.5	0.7	60.4	0.4	88.6	0.0	89.2	0.2	79.0	
9	0.2	94.5	0.1	98.2	0.0	0.0	0.3	99.6	0.2	99.4	1.4	56.6	2.1	97.0	0.0	98.4	0.7	91.0	
10	0.6	84.4	0.1	80.0	0.0	99.6	1.0	55.2	1.2	82.7	0.0	0.0	2.7	87.8	0.0	0.0	0.9	86.7	
11	0.8	80.9	1.3	80.5	0.6	84.4	1.2	15.8	4.8	89.7	0.4	66.4	2.6	79.7	2.8	99.7	2.3	87.3	
12	0.2	99.2	0.0	50.1	0.3	99.7	0.0	58.2	0.0	85.8	0.4	73.2	0.4	89.7	0.0	96.9	0.2	86.3	
13	10.7	93.3	1.8	88.8	6.4	96.0	1.3	97.2	2.8	93.1	2.0	82.0	2.0	93.8	1.6	99.5	1.7	93.9	
14	0.1	73.5	0.0	90.7	0.5	99.5	0.0	0.0	0.0	3.1	0.2	95.8	0.9	29.5	0.0	19.0	0.3	32.7	
15	2.1	53.9	2.9	80.2	3.6	90.9	2.7	72.1	6.2	27.7	6.6	57.0	12.9	95.2	6.1	99.3	6.9	90.3	
16	29.0	67.7	21.7	87.7	17.4	65.6	25.9	34.3	18.5	36.3	57.1	70.0	27.7	74.4	34.5	97.6	28.4	80.3	
17	4.5	59.4	56.4	99.2	44.5	91.5	52.3	51.6	35.4	28.3	7.0	67.9	33.5	84.5	42.9	99.7	43.9	91.2	
18	3.7	79.9	1.1	72.2	0.0	25.2	0.7	75.5	0.7	97.2	10.6	75.4	1.8	71.0	3.6	99.0	2.7	84.7	
19	1.1	81.9	0.1	73.7	0.4	100.0	0.1	100.0	1.8	89.0	0.0	100.0	0.1	36.0	0.1	91.3	0.2	83.9	
20	4.9	83.1	5.7	94.0	1.5	84.7	2.8	89.7	9.5	32.2	1.1	78.6	4.0	90.3	0.7	99.4	2.7	84.0	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.6	0.0	0.0	0.0	1	
All	100.0	83.1	100.0	94.5	100.0	88.6	100.0	52.1	100.0	47.7	100.0	72.1	100.0	83.3	100.0	98.8	100.0	87.3	
# > 80%		13		14		15		8		11		8		13		16		18	

Source: Own calculations based on data from national customs administrations and the MADB.

Czech R.: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	1	4.8	0	100.0	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	70	1.5	
2	0	95.9	0	92.2	0	100.0	0	0.0	0	0.0	7	99.0	0	100.0	1	75.5	5	18.2	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	69.1	
4	316	18.0	1	98.6	6	15.9	0	0.0	0	0.0	47	85.5	0	99.8	1	97.3	7	69.5	
5	4	90.4	3	86.0	0	0.0	0	0.0	0	0.0	2	19.0	3	80.1	1	7.6	3	10.3	
6	1	98.8	22	84.3	29	47.2	1	19.4	0	0.0	16	86.4	5	97.2	13	96.0	80	30.3	
7	54	55.7	10	93.2	3	78.5	1	93.2	6	3.4	39	94.7	7	97.3	52	89.5	9	76.0	
8	1	23.2	1	44.3	0	94.8	0	0.0	0	0.0	0	32.1	3	95.1	0	93.5	0	18.1	
9	0	100.0	0	99.4	0	0.0	0	0.0	0	0.0	1	5.1	0	33.1	0	0.0	4	77.5	
10	0	0.0	2	96.7	1	89.3	1	59.3	2	28.6	14	96.8	1	40.6	3	98.3	2	3.7	
11	2	74.7	13	95.4	4	78.2	4	2.3	0	0.0	23	78.9	155	75.9	10	86.6	1	23.7	
12	2	30.5	4	74.2	2	54.1	0	4.6	0	0.0	1	0.0	4	62.8	0	96.1	0	98.8	
13	1	97.4	8	88.0	2	52.0	1	20.4	2	86.2	77	86.5	6	95.8	5	98.0	9	66.3	
14	1	57.4	0	0.0	0	15.3	0	0.0	0	0.0	0	0.0	0	94.7	2	64.5	1	0.0	
15	37	40.0	27	87.7	1	5.0	2	21.1	96	1.0	144	65.9	17	92.2	39	93.5	16	50.8	
16	62	77.6	2,227	19.0	120	38.2	5	69.1	24	16.8	200	82.1	103	89.8	554	84.7	114	44.7	
17	2	74.8	20	94.8	8	99.3	2	25.6	5	43.4	2,473	94.4	40	92.2	570	98.4	92	87.3	
18	0	60.2	77	61.5	16	48.3	0	0.0	1	0.0	3	91.5	2	42.2	79	61.6	2	47.3	
19	0	0.0	12	63.7	0	0.0	0	0.0	0	0.0	2	96.7	0	100.0	0	100.0	1	98.3	
20	3	87.8	24	88.6	7	40.5	4	47.9	12	72.0	54	70.2	120	77.9	26	97.9	19	39.1	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	486	54.4	2,449	46.2	198	92.3	21.8	56.3	148	26.9	3,102	93.6	468	88.5	1,356	96.9	434	67.7	
# > 80%		6		13		5		1		1		10		13		13		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	1	99.8	1	81.2	0	100.0	9	0.0	0	0.0	17	61.3	0	89.5	0	0.0	100	95.3	7
2	0	100.0	48	59.6	0	93.6	0	99.5	11	11.8	0	99.9	91	45.9	17	16.4	180	85.8	9
3	0	0.0	0	100.0	0	0.0	0	0.0	0	100.0	0	100.0	0	29.6	0	88.7	0	83.5	4
4	4	97.2	2	94.2	0	99.8	4	95.3	5	99.7	21	98.0	82	92.1	19	97.3	517	91.3	12
5	0	100.0	0	62.4	0	98.4	0	93.5	0	100.0	0	96.7	1	80.8	0	99.9	18	86.0	10
6	29	65.7	78	89.2	2	96.7	81	58.0	38	88.3	148	81.3	153	84.4	9	98.9	704	86.1	11
7	8	89.3	139	95.4	4	94.4	719	80.6	978	74.1	137	92.7	134	93.7	37	99.4	2,336	89.8	12
8	0	94.8	1	84.3	0	62.9	10	6.5	6	52.5	52	71.9	10	90.6	4	88.5	87	78.6	7
9	0	93.0	1	98.2	0	0.0	1	99.6	0	99.4	113	60.5	28	97.7	1	97.6	149	91.9	8
10	3	82.8	7	83.7	0	99.6	173	55.5	55	81.9	0	0.0	185	90.2	0	0.0	448	86.6	9
11	3	81.1	114	79.8	1	77.0	146	33.4	112	89.5	72	64.3	355	82.1	9	99.7	1,024	87.3	6
12	0	98.8	1	48.2	0	99.7	1	66.4	2	83.8	37	79.2	14	91.9	1	95.7	70	84.4	7
13	28	95.4	111	88.4	2	96.4	10	97.5	51	92.9	121	81.8	31	97.0	8	99.6	473	93.7	14
14	0	73.5	1	87.7	0	99.4	0	0.0	5	3.1	1	96.0	1	92.9	10	24.2	23	76.7	5
15	23	51.5	252	80.3	4	87.8	224	78.1	1,364	24.7	963	54.7	177	96.4	51	99.1	3,437	81.8	7
16	195	74.6	847	84.2	44	62.1	1,832	55.4	2,750	31.7	5,734	70.1	1,017	72.3	711	97.3	16,539	77.3	5
17	30	60.2	157	99.6	23	92.4	13,205	43.8	4,519	48.5	670	68.7	1,131	80.7	80	99.9	23,025	90.2	10
18	13	79.8	79	68.8	0	42.0	10	77.5	5	95.8	882	75.5	26	70.4	20	99.0	1,216	81.7	3
19	3	88.1	21	73.7	0	100.0	0	100.0	57	89.0	0	100.0	3	71.4	5	91.4	104	90.9	10
20	37	81.7	180	93.8	2	85.3	102	92.1	2,440	31.0	83	78.6	124	91.5	3	99.5	3,241	74.3	9
21	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	53.0	0	0.0	0	7.5	1
All	378	86.5	2,040	96.6	84	90.6	16,527	53.0	12,399	53.7	9,051	72.6	3,565	86.7	984	99.1	53,691	86.8	
# > 80%		13		14		14		9		11		9		15		16		16	

Source: Own calculations based on data from national customs administrations and the MADB.

Denmark: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	14.1	69.5	0.4	29.1	1.3	78.9	1.1	0.0	9.0	99.8	10.0	94.0	3.6	86.2	0.0	0.0	35.0	99.9
2	17.1	94.5	0.8	99.8	25.5	99.5	0.0	0.0	0.0	0.0	6.9	99.9	1.9	100.0	0.1	39.5	2.1	0.8
3	0.0	0.0	0.0	0.0	0.1	16.7	0.0	0.0	0.0	0.0	29.7	0.0	0.0	0.2	0.0	0.0	0.0	0.0
4	24.9	71.6	2.0	97.4	8.4	91.5	51.0	90.7	58.2	98.2	14.0	72.7	18.4	99.2	32.6	65.2	5.1	74.1
5	0.0	0.0	0.1	99.7	0.0	0.0	0.0	0.0	0.0	0.0	1.3	99.9	0.0	100.0	0.3	99.3	0.0	0.0
6	20.5	53.6	17.3	96.3	35.8	94.8	15.0	73.5	4.4	55.6	10.0	79.3	36.8	58.0	5.3	93.2	2.9	35.4
7	3.8	69.6	1.2	78.4	0.7	39.0	5.0	9.0	26.2	1.6	1.4	80.9	4.2	84.5	6.3	88.9	4.2	19.6
8	0.0	42.4	0.1	93.1	0.0	25.0	0.1	0.0	0.0	0.0	0.0	14.3	0.1	43.6	0.0	70.5	0.0	0.0
9	0.0	0.0	0.2	94.5	0.0	100.0	0.0	0.0	0.0	91.5	0.0	42.1	0.2	97.2	0.0	4.6	99.3	0.0
10	0.0	0.0	0.6	89.9	0.3	22.8	1.2	34.9	0.0	0.0	0.3	91.5	0.1	37.9	2.4	97.8	0.2	43.8
11	0.0	13.5	0.1	51.9	0.6	99.1	1.2	10.9	0.1	0.0	0.2	23.3	1.4	35.8	2.4	82.6	6.0	13.7
12	0.0	0.0	0.0	56.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.8	0.1	75.5	0.3	0.0
13	0.8	99.9	0.1	89.2	0.1	66.8	0.1	0.0	0.0	6.7	0.1	84.0	0.4	99.1	1.2	94.3	0.0	95.0
14	0.0	0.0	0.0	0.0	0.0	4.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	74.8	0.0	0.0
15	0.6	64.6	1.5	79.2	0.7	76.5	1.1	32.7	1.6	15.9	5.5	69.8	1.1	86.8	4.7	91.3	0.7	59.4
16	5.6	19.3	66.6	20.5	9.8	58.0	13.5	20.3	0.2	3.0	29.9	83.7	29.3	91.7	27.4	93.7	30.8	29.8
17	8.0	50.5	0.5	71.0	0.1	63.0	0.8	0.0	0.2	43.0	0.7	11.5	1.2	96.0	0.9	41.0	1.8	20.8
18	2.9	0.3	4.6	87.2	12.1	90.2	0.0	0.0	0.0	4.9	87.8	0.0	75.0	3.4	26.0	0.8	38.6	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
20	1.6	80.5	4.0	88.5	4.6	60.0	5.7	20.2	0.1	0.0	14.8	5.7	1.4	69.9	12.6	96.1	5.6	52.5
21	0.0	0.0	0.0	71.9	0.0	85.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	65.0	100.0	44.2	100.0	89.0	100.0	62.5	100.0	69.3	100.0	71.3	100.0	79.2	100.0	83.2	100.0	59.2
# > 80%	3	10	7	1	3	8	10	11	3	16	10	11	16	10	11	3	10	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	14.6	100.0	0.0	0.0	8.9	65.9	1.9	0.6	25.4	90.6	11.7	98.6	1.4	99.9	0.2	86.5	4.8	95.4
2	2.4	97.0	4.0	95.9	0.5	98.9	7.0	96.1	3.3	98.5	0.8	96.3	1.7	98.8	1.8	21.1	2.3	85.4
3	0.5	85.7	1.6	100.0	0.0	0.0	0.0	100.0	0.3	100.0	0.0	31.0	0.0	22.9	0.0	100.0	0.2	89.7
4	10.0	84.8	0.4	80.5	8.4	99.9	1.8	56.6	18.7	93.3	6.9	92.0	4.5	97.0	0.9	98.6	6.1	87.2
5	0.1	7.9	0.0	38.8	0.0	0.0	0.1	91.6	0.0	0.0	0.4	96.9	0.2	86.3	0.4	99.7	0.3	96.3
6	43.6	71.2	37.4	97.6	7.0	97.2	32.4	69.0	6.2	96.3	15.9	97.9	11.2	88.3	12.3	99.1	16.9	91.6
7	1.0	58.8	1.5	71.2	13.3	69.4	2.0	66.3	11.1	94.8	1.4	78.3	8.1	91.1	2.8	96.8	3.5	80.6
8	0.0	61.0	0.0	31.0	0.1	0.0	0.1	47.8	0.1	44.3	4.2	97.9	0.3	34.3	0.1	94.3	1.0	94.4
9	0.1	63.5	0.1	57.6	0.0	0.0	0.1	4.4	0.4	96.6	0.3	84.2	8.5	99.3	0.1	99.8	1.6	98.0
10	0.2	68.8	0.7	27.3	0.0	0.0	0.2	44.5	1.2	88.1	0.0	0.0	1.3	83.9	0.0	0.0	0.5	78.7
11	0.3	54.8	0.4	21.3	6.7	94.4	1.0	28.9	2.2	95.8	0.7	74.8	3.3	57.5	1.2	98.2	1.2	69.0
12	0.0	59.9	0.0	90.7	0.0	0.0	0.0	0.0	65.4	0.0	68.6	0.3	26.0	0.0	65.5	0.1	35.4	1
13	0.1	86.0	0.2	55.2	0.5	69.2	0.5	61.8	1.1	93.1	0.7	83.6	1.3	70.3	0.2	93.1	0.5	78.7
14	0.2	87.5	0.1	96.7	0.0	0.0	0.1	89.0	0.0	59.2	0.0	31.6	1.2	23.6	0.0	48.3	0.2	28.6
15	10.2	22.5	1.7	45.5	15.4	97.9	10.2	70.1	6.7	89.6	1.7	53.0	9.7	91.2	3.2	97.3	4.3	78.1
16	10.6	51.6	14.2	81.6	32.2	77.7	35.2	67.1	13.6	90.8	46.1	48.2	29.3	77.0	72.4	93.3	44.2	66.4
17	0.3	3.0	0.7	90.9	2.8	80.4	1.3	7.9	3.9	93.9	0.4	79.0	6.4	81.4	1.3	90.5	1.8	79.0
18	2.9	91.6	20.1	94.0	1.1	0.0	3.8	82.0	0.4	98.7	5.0	74.6	4.9	68.7	1.2	91.2	5.0	83.3
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	99.0	0.0	100.0	0.1	0.0	0.0	23.0	0.0	25.8
20	2.9	83.8	16.8	90.2	2.8	31.6	2.2	94.4	5.3	94.8	3.7	92.3	6.3	81.7	1.7	99.3	5.5	77.0
21	0.0	82.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	23.2
All	100.0	71.0	100.0	91.0	100.0	80.9	100.0	68.4	100.0	92.7	100.0	71.9	100.0	82.8	100.0	93.1	100.0	77.4
# > 80%	9	10	6	6	6	16	10	11	11	16	10	11	16	10	11	16	10	

Source: Own calculations based on data from national customs administrations and the MADB.

Denmark: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	6	69.5	26	26.6	10	67.1	31	0.0	0	99.8	46	95.5	0	100.0	0	0.0	0	99.5	
2	1	93.9	0	99.8	2	99.8	0	0.0	0	0.0	1	99.4	0	100.0	0	93.2	5	0.8	
3	0	0.0	0	0.0	2	21.3	0	0.0	0	0.0	4	29.7	0	0.0	3	0.0	0	0.0	
4	2	91.5	8	97.4	11	94.8	7	90.9	15	98.3	346	67.4	2	97.5	761	78.9	1	84.2	
5	0	0.0	1	93.7	0	0.0	0	0.0	0	0.0	0	99.9	0	100.0	0	99.1	0	0.0	
6	5	55.2	100	96.3	33	94.3	5	73.1	21	55.8	110	74.0	51	58.2	17	93.1	2	42.0	
7	1	62.2	41	78.4	5	38.5	9	7.0	154	8.5	35	73.2	3	83.6	37	89.6	1	13.3	
8	0	42.4	1	93.1	0	22.0	0	0.0	0	0.0	0	21.3	0	57.9	1	66.7	0	0.0	
9	0	0.0	1	94.5	0	100.0	0	0.0	0	91.6	0	50.2	0	98.7	0	0.0	0	99.3	
10	0	0.0	9	89.9	1	8.2	1	32.7	0	0.0	4	85.8	0	38.4	4	97.2	0	54.9	
11	0	43.8	6	51.9	0	88.6	5	6.0	3	0.0	17	37.9	11	28.3	8	81.6	1	13.6	
12	0	0.0	0	56.9	0	0.0	0	0.0	0	0.0	0	0.0	0	1.7	2	75.5	0	0.0	
13	0	99.9	2	89.2	0	64.4	0	0.0	0	5.7	2	88.7	0	99.1	4	92.9	0	65.5	
14	0	0.0	1	0.0	0	0.0	10	0.0	0	0.0	0	0.0	0	0.0	1	74.2	0	0.0	
15	0	59.1	47	79.2	1	77.3	1	28.0	31	16.1	445	65.0	1	91.6	23	90.5	0	87.8	
16	2	33.4	8,277	20.5	63	62.0	36	6.7	4	5.6	388	85.1	13	92.9	94	94.1	22	19.9	
17	1	50.5	22	71.0	0	69.6	3	0.0	2	46.7	26	23.8	0	96.3	20	46.2	2	31.6	
18	1	0.3	91	87.2	18	90.2	0	0.0	0	0.0	33	85.9	0	62.4	16	88.2	1	38.6	
19	0	0.0	5	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	1	80.5	71	88.9	8	71.5	10	19.5	1	0.0	2,869	4.8	4	68.7	31	96.1	1	49.4	
21	0	0.0	0	71.9	0	85.6	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	20	76.0	8,711	44.2	154	93.3	120.2	43.5	234	82.2	4,326	57.2	85	81.8	1,021	85.9	38	47.2	
# > 80%		4		10		7		1		3		7		10		11		4	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	100.0	0	0.0	2	66.8	103	0.8	17	99.4	89	99.1	2	99.9	3	86.5	335	98.0	9
2	3	97.1	32	96.0	0	99.5	4	98.8	2	98.8	13	96.2	3	99.7	139	25.5	206	95.2	13
3	2	84.5	0	100.0	0	0.0	0	100.0	0	100.0	12	60.9	0	3.0	0	100.0	24	96.1	5
4	35	90.0	23	78.3	0	99.9	65	56.0	162	89.4	190	96.1	27	97.3	6	98.1	1,660	88.6	13
5	4	3.9	0	38.6	0	0.0	1	94.3	0	0.0	3	97.8	1	95.0	0	99.7	10	96.7	8
6	416	71.6	139	96.7	0	88.2	173	73.2	14	97.0	110	98.2	21	93.1	34	99.1	1,251	94.1	9
7	15	67.0	82	72.1	2	64.7	78	63.6	40	93.3	107	78.2	60	94.5	25	97.1	694	84.5	5
8	1	58.1	4	31.0	0	0.0	5	47.8	2	34.4	38	94.8	11	36.4	1	94.6	64	91.9	3
9	1	89.0	7	45.6	0	0.0	19	3.3	1	96.0	18	83.5	6	98.8	0	99.8	54	92.7	10
10	4	64.9	117	27.1	0	0.0	20	40.4	10	84.0	0	0.0	27	88.7	0	0.0	198	73.8	5
11	4	77.8	52	22.4	0	94.6	94	16.9	6	94.9	99	73.4	250	57.9	8	98.2	566	69.4	5
12	0	68.2	1	84.6	0	0.0	1	0.0	0	65.7	10	63.3	31	23.2	0	65.7	45	44.9	1
13	1	87.8	10	68.5	0	70.0	17	68.2	4	94.0	51	83.7	39	70.0	6	88.3	136	81.8	9
14	1	87.5	1	95.5	0	0.0	0	89.0	1	59.2	1	32.3	4	14.8	0	57.3	19	56.0	3
15	514	17.2	126	55.5	0	98.0	459	52.4	49	88.2	337	53.0	67	92.9	19	98.0	2,122	68.3	7
16	419	40.8	411	82.7	2	66.4	228	73.8	65	92.0	9,801	48.5	178	78.5	593	93.7	20,596	58.0	6
17	11	3.0	13	88.3	0	74.4	20	38.2	10	92.9	29	80.1	78	82.9	30	88.0	267	79.8	6
18	10	90.2	164	90.6	0	0.0	11	82.0	0	98.7	528	74.8	15	71.2	17	91.1	906	83.6	9
19	0	0.0	0	0.0	0	0.0	0	0.0	0	99.0	0	100.0	1	0.0	0	81.7	6	72.6	3
20	48	88.1	348	94.4	1	23.3	14	95.3	23	94.7	123	92.3	102	85.3	2	99.5	3,657	70.3	10
21	0	82.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.4	0	0.0	0	70.2	2
All	1,489	66.4	1,528	89.7	8	78.8	1,312	66.9	408	94.8	11,557	75.2	922	91.2	883	94.8	32,815	77.0	
# > 80%		10		9		5		6		16		11		11		16		11	

Source: Own calculations based on data from national customs administrations and the MADB.

Estonia: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	3.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	100.0	0.0	0.0	0.0	0.0	0.2	0.0
2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	43.9	98.0	0.0	0.0	0.0
4	25.6	0.5	1.1	100.0	0.2	0.0	0.0	0.0	0.0	0.0	1.7	100.0	0.5	100.0	0.0	0.0	0.0	0.0
5	0.0	0.0	12.9	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	100.0	58.2	100.0	17.3	99.9	0.0	0.0
6	15.2	93.2	2.0	92.3	30.2	0.0	0.0	0.0	0.0	0.0	0.2	0.0	18.8	100.0	0.3	99.9	7.9	51.9
7	38.2	0.2	2.0	98.5	9.7	48.7	8.4	0.0	0.2	0.0	1.2	16.0	5.1	83.7	3.7	81.5	0.0	0.0
8	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
9	0.0	0.0	0.6	97.9	0.0	0.0	77.1	81.6	0.0	0.0	15.6	98.7	8.5	100.0	0.0	0.0	0.3	49.9
10	0.0	0.0	13.5	94.8	0.7	0.0	1.1	0.0	3.4	0.0	45.2	100.0	0.1	100.0	2.0	95.3	0.0	0.0
11	0.8	100.0	0.3	3.8	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	0.2	89.9	0.0	0.0
12	0.0	0.0	0.0	79.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	4.6	100.0	1.0	100.0	0.0	35.4	0.0	0.0
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	0.6	0.0	0.6	79.3	0.0	0.0	0.3	0.0	0.1	0.0	0.1	0.0	0.9	57.3	8.2	88.3	1.5	0.0
16	2.5	77.7	61.4	73.2	22.0	53.4	1.4	0.0	95.2	0.0	28.8	25.8	3.3	45.0	10.9	55.3	87.8	0.0
17	10.7	0.0	0.8	58.3	0.0	0.0	0.0	0.0	0.6	0.0	0.5	0.0	3.0	2.1	0.7	75.7	0.0	0.0
18	0.0	0.0	1.5	8.2	0.6	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	0.7	63.4	0.0	0.0
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0
20	3.4	100.0	3.4	95.8	35.9	84.1	11.7	0.0	0.5	0.0	0.5	74.9	0.4	89.1	11.8	99.4	2.1	70.8
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	23.5	100.0	80.4	100.0	47.3	100.0	62.9	100.0	0.0	100.0	76.4	100.0	94.0	100.0	92.7	100.0	5.7
# > 80%		4		8		2		1		0		6		10		9		0
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	2.3	56.6	3.1	2.5	2.6	100.0	1.6	90.2	0.0	0.0	0.0	1.0	41.8	4
2	0.0	0.0	0.0	0.0	0.0	0.0	28.3	36.8	0.0	0.0	0.0	98.8	0.0	0.0	0.0	5.0	36.9	1
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.6	98.0	1
4	0.5	14.1	2.3	90.8	30.4	89.8	0.1	100.0	8.2	99.9	1.4	94.2	2.1	95.5	0.2	99.4	1.1	92.0
5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.2	23.4	0.0	2.5	99.1	1.5	3.4	6.8	100.0	4.2	81.2
6	0.1	53.8	8.0	48.3	10.9	98.6	21.5	1.0	0.0	0.0	4.3	99.2	4.8	94.2	9.3	96.5	8.2	48.2
7	0.0	7.9	3.3	59.8	7.6	94.0	0.4	96.5	4.4	78.3	0.3	55.1	1.7	59.2	0.4	97.7	1.0	68.4
8	0.0	99.0	0.0	95.7	0.0	100.0	0.0	100.0	0.0	8.0	0.4	96.1	0.1	45.8	0.0	95.1	0.1	87.4
9	0.0	100.0	1.9	99.9	0.0	0.0	0.5	91.2	11.7	100.0	45.6	60.8	16.1	88.8	2.1	99.9	13.8	69.4
10	0.0	11.6	0.0	22.6	0.0	0.0	3.8	100.0	0.0	0.0	0.0	0.0	0.8	55.0	0.0	2.9	96.8	5
11	0.6	95.8	1.2	96.0	17.3	87.2	0.2	35.4	2.1	67.2	1.7	28.4	7.6	74.0	1.0	95.6	1.9	67.5
12	0.0	14.0	0.0	100.0	1.5	100.0	0.0	0.0	0.0	100.0	0.0	96.0	0.1	47.0	0.0	0.0	0.0	56.7
13	0.0	0.0	1.0	79.1	5.9	77.8	0.0	79.0	1.1	75.7	0.0	0.0	1.6	7.2	0.2	98.4	0.5	54.2
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	20.8	28.7	71.1	6.1	71.0	0
15	0.0	0.0	13.2	99.2	2.4	49.1	7.3	78.4	1.0	73.3	8.7	24.6	4.2	27.6	7.5	98.6	6.6	66.4
16	96.7	0.3	34.0	59.1	6.5	43.3	29.8	9.0	58.5	86.2	22.6	50.4	33.6	73.6	41.6	97.3	36.0	52.6
17	0.2	16.5	31.7	98.9	0.2	51.4	0.1	97.4	9.4	94.2	2.4	91.1	4.8	93.9	0.6	62.9	3.5	93.6
18	0.6	6.3	1.1	47.9	0.0	0.0	0.3	73.9	0.0	100.0	6.6	5.2	7.5	9.5	0.5	97.9	2.9	13.3
19	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	23.1
20	1.0	89.6	2.5	87.6	15.1	21.2	0.5	98.5	0.8	87.9	1.9	46.7	13.4	79.6	1.0	99.9	3.5	80.8
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
All	100.0	2.1	100.0	78.9	100.0	74.9	100.0	25.7	100.0	89.0	100.0	55.2	100.0	69.8	100.0	89.9	100.0	61.1
# > 80%		4		8		6		7		8		8		4		13		7

Source: Own calculations based on data from national customs administrations and the MADB.

Estonia: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0	0.0	0	0.0	0	0.0
2	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0	0.0	0	0.0	0	0.0
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0	0.0	2	98.0	0	0.0
4	4	0.3	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	0.0	0.0	0	0.0
5	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	99.9	0	0	0.0
6	0	92.6	1	92.3	1	0.0	0	0.0	0	0.0	1	0.0	0	100.0	0	99.9	0	51.9	0.0
7	3	0.5	0	98.5	1	28.0	0	0.0	0	0.0	4	47.3	0	84.1	5	82.1	0	0.0	0.0
8	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0.0
9	0	0.0	0	97.9	0	0.0	0	0.0	0	0.0	3	92.1	0	100.0	0	0.0	0	49.9	0.0
10	0	0.0	3	94.8	0	0.0	0	0.0	2	0.0	0	100.0	0	100.0	1	95.1	0	0.0	0.0
11	0	100.0	1	3.8	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	90.1	0	0.0	0.0
12	0	0.0	0	79.5	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0.0
13	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	84.3	0	0.0	0.0
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0.0
15	0	0.0	0	79.3	0	0.0	0	0.0	0	0.0	2	0.0	0	53.7	1	97.9	0	0.0	0.0
16	0	92.4	63	73.2	2	53.5	0	0.0	28	0.0	102	35.7	1	43.1	42	53.0	16	0.0	0.0
17	0	0.0	1	58.3	0	0.0	0	0.0	0	0.0	1	0.0	1	1.2	1	79.3	0	0.0	0.0
18	0	0.0	5	8.2	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	1	82.7	0	0.0	0.0
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0.0
20	0	100.0	1	95.8	0	99.1	0	0.0	0	0.0	2	37.0	0	84.6	1	99.4	0	70.8	0.0
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0.0
All	8	19.6	75	80.4	3	78.2	0.8	59.1	31	0.0	114	72.1	3	93.0	54	88.8	17	1.0	0.0
# > 80%		5	8	2		1		0			6		10		10		0		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	0.0	0	0.0	0	29.5	98	0.7	0	0.0	2	90.8	0	0.0	0	0.0	100	22.8	3
2	0	0.0	0	0.0	0	3,442	39.3	0	0.0	0	99.0	0	0.0	0	0.0	3,443	39.3	1	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	2	98.0	1	
4	0	100.0	4	88.3	1	87.0	0	100.0	0	99.9	3	93.6	2	98.9	0	98.8	14	95.5	11
5	0	0.0	0	0.0	0	0.0	30	23.4	0	0.0	99.0	2	3.3	0	100.0	31	91.0	6	
6	0	75.2	27	52.1	0	98.3	198	1.2	0	0.0	1	99.2	3	90.9	8	96.9	240	65.9	8
7	0	4.4	14	55.2	0	94.2	1	94.6	4	77.9	4	55.0	4	68.0	0	97.4	42	72.9	6
8	0	99.6	0	95.7	0	100.0	0	100.0	0	8.0	1	95.7	0	49.3	0	96.3	1	93.8	7
9	0	100.0	0	99.9	0	0.0	2	91.2	0	100.0	348	68.2	17	91.3	0	100.0	370	75.1	10
10	0	11.6	0	9.3	0	0.0	0	99.9	0	0.0	0	0.0	4	59.0	0	0.0	10	97.1	5
11	0	98.0	1	96.4	1	87.5	4	68.0	4	58.7	73	27.7	28	72.5	1	96.4	114	63.1	7
12	0	24.5	0	100.0	0	100.0	0	0.0	0	100.0	0	96.5	1	44.2	0	0.0	1	61.0	4
13	0	0.0	3	82.5	0	83.8	0	60.1	1	75.8	1	0.0	13	2.3	0	96.4	18	62.1	6
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	51.7	91	71.3	91	71.3	0
15	0	0.0	2	99.2	0	33.8	15	77.5	1	77.9	242	11.0	19	22.5	3	97.2	286	63.2	3
16	471	0.3	99	62.5	1	25.4	309	20.5	13	85.0	411	50.1	17	75.3	17	96.9	1,593	50.1	3
17	1	16.5	2	98.9	0	38.9	0	99.6	3	93.0	8	91.1	2	95.2	3	73.0	23	94.2	5
18	3	6.3	6	34.7	0	0.0	1	73.9	0	100.0	226	4.9	4	18.9	0	97.1	246	10.3	5
19	1	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	1	21.7	1
20	1	91.0	4	87.0	3	25.2	0	98.9	0	87.9	36	46.5	30	81.8	0	99.9	80	83.2	11
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0
All	477	3.9	164	83.2	6	73.1	4,101	38.6	26	88.3	1,356	53.6	147	82.2	124	91.8	6,705	55.4	
# > 80%		5	9	7	7	7		7		7		8		5		13		7	

Source: Own calculations based on data from national customs administrations and the MADB.

Finland: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	0.1	96.0	0.0	0.0	0.0	0.0	0.0	0.0	7.8	100.0	0.0	0.0	0.0	0.0
2	0.0	0.0	0.0	0.0	0.0	99.5	0.0	0.0	0.0	0.0	0.0	0.0	0.1	90.9	0.1	100.0	0.0	0.0
3	0.0	0.0	0.1	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
4	1.7	0.0	0.3	99.7	0.3	71.0	0.0	0.0	5.8	56.3	1.7	96.0	0.7	100.0	0.1	100.0	6.0	39.0
5	0.0	100.0	0.2	97.5	0.1	100.0	0.0	0.0	0.0	0.0	0.5	55.0	0.5	99.5	1.6	100.0	0.8	90.3
6	37.9	100.0	4.3	75.0	33.8	54.0	7.5	0.0	0.0	0.0	2.2	87.8	7.6	77.6	1.8	100.0	11.8	86.6
7	10.6	99.3	3.9	96.7	1.1	42.6	76.7	0.8	3.2	0.0	1.5	78.6	17.3	96.7	2.5	56.2	5.1	17.0
8	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	95.0	0.0	55.2	0.0	0.0
9	0.0	0.0	0.1	72.4	3.8	96.9	0.0	0.0	0.0	0.0	24.5	97.8	0.1	98.1	0.0	0.0	2.1	0.0
10	0.0	0.0	16.4	99.9	35.5	57.2	1.1	0.0	0.1	0.0	48.6	91.3	0.2	26.5	8.7	98.9	1.1	36.0
11	0.0	0.0	0.9	97.6	0.0	0.0	0.9	0.0	2.1	0.0	0.3	89.1	0.1	47.8	0.3	73.6	0.2	61.1
12	0.1	0.0	0.0	9.9	0.0	0.0	0.0	0.0	10.1	0.0	0.0	100.0	0.2	0.0	0.0	0.0	0.0	0.0
13	22.1	100.0	1.4	98.7	0.1	0.0	2.3	74.2	0.2	0.0	0.0	75.7	15.3	99.9	0.8	99.1	1.8	52.7
14	0.0	0.0	0.0	0.0	8.9	100.0	0.0	0.0	69.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	0.6	90.4	4.8	95.8	3.0	81.9	0.9	33.6	2.0	3.0	3.1	75.5	3.8	84.3	2.3	97.4	2.3	45.1
16	21.2	28.5	58.4	78.2	7.7	9.3	7.4	6.1	1.9	0.0	14.7	82.8	32.7	94.6	73.4	95.9	58.2	35.8
17	0.0	0.0	5.9	81.9	0.0	71.1	0.2	0.0	3.5	0.0	1.2	86.0	1.3	94.9	3.9	99.8	1.4	99.9
18	4.8	12.2	3.1	75.9	4.0	3.3	0.0	0.0	1.6	0.0	1.4	50.2	0.2	75.3	3.2	96.0	2.5	10.7
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0
20	0.9	67.6	0.2	85.4	1.5	80.7	3.1	0.0	0.3	0.0	0.3	76.2	12.2	91.4	1.2	92.3	6.8	53.9
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	78.4	100.0	83.9	100.0	56.6	100.0	3.0	100.0	3.3	100.0	90.0	100.0	93.8	100.0	96.4	100.0	42.7
# > 80%	5	12	6	0	0	0	0	0	0	0	8	0	12	13	3			
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.5	100.0	0.0	0.0	0.1	100.0	0.7	100.0	4	
2	0.3	100.0	0.0	4.7	0.1	97.7	5.5	44.1	0.0	60.9	0.2	97.5	0.0	93.2	0.0	49.7	6	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	42.1	0.0	0.0	0.0	96.0	1	
4	1.5	100.0	0.1	99.6	5.0	99.3	0.0	76.8	0.3	74.0	0.5	96.6	0.9	95.9	0.2	99.9	0.5	
5	0.0	0.0	0.0	1.8	0.0	83.2	3.5	99.6	0.0	100.0	0.0	70.4	0.0	100.0	0.6	96.8	0.5	
6	20.1	59.9	24.8	95.2	11.4	97.7	3.2	46.1	3.5	93.1	13.9	85.2	9.0	97.7	8.5	98.5	9.5	
7	4.0	52.7	7.6	83.9	4.1	79.5	0.8	92.0	43.9	98.6	1.3	74.7	10.2	96.9	18.7	96.6	7.5	
8	0.2	91.4	0.0	19.6	0.0	0.0	0.0	0.0	0.0	56.0	4.2	99.6	0.1	68.0	0.2	98.0	1.2	
9	0.0	0.0	0.4	96.7	0.0	0.0	29.0	99.3	4.9	91.6	8.9	61.2	7.1	98.1	2.0	99.9	8.4	
10	33.6	59.5	4.1	97.0	0.0	0.0	30.9	67.9	0.1	85.8	0.0	0.0	18.9	99.2	0.0	11.9	87.7	
11	0.3	50.7	1.6	76.7	0.1	51.9	0.4	98.3	0.7	93.5	0.5	96.7	1.8	84.7	0.8	99.7	0.8	
12	0.0	0.0	0.0	42.3	0.0	0.0	0.0	49.1	0.1	98.9	0.0	81.9	0.2	84.4	0.0	90.4	0.0	
13	0.9	77.3	4.2	89.2	1.2	89.1	0.1	96.6	5.4	98.9	0.4	49.5	0.7	88.3	0.3	99.1	0.8	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.4	0.0	27.4	0.2	0.8	0.0	0.0	0.2	61.3	
15	3.8	67.2	9.0	47.7	1.6	47.5	6.5	84.3	6.9	91.0	5.4	80.2	17.3	73.5	20.6	97.0	9.8	
16	23.1	60.0	40.2	79.8	67.5	94.8	18.1	48.7	20.9	86.1	56.9	22.7	25.5	89.4	39.4	96.2	40.9	
17	0.0	73.1	6.0	74.1	3.0	71.3	0.2	43.0	3.8	95.1	0.2	88.9	3.0	85.7	6.0	95.5	2.9	
18	11.0	39.0	0.7	47.7	5.4	92.4	1.7	88.9	0.0	0.0	4.5	56.7	2.5	57.1	1.9	82.4	2.8	
19	0.0	0.0	0.0	100.0	0.4	31.2	0.0	0.0	4.6	99.9	0.0	0.0	0.2	99.6	0.3	0.0	0.2	
20	1.3	88.4	1.2	73.7	0.3	99.8	0.1	66.6	4.9	99.3	0.4	82.6	2.2	78.8	0.4	99.4	0.8	
21	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	58.7	100.0	81.5	100.0	92.8	100.0	74.4	100.0	94.8	100.0	46.8	100.0	89.2	100.0	96.2	100.0	76.1
# > 80%	4	7	8	7	7	13	10	13	10	13	10	13	10	13	15	14		

Source: Own calculations based on data from national customs administrations and the MADB.

Finland: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	0.0	0	0.0	0	96.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0		
2	0	0.0	0	99.5	0	0.0	0	0.0	0	0.0	4	0.0	0	98.0	0	100.0	0	0.0		
3	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
4	0	0.0	0	99.7	0	68.3	0	0.0	4	57.6	10	93.4	0	100.0	0	100.0	0	39.0		
5	0	100.0	1	97.5	0	100.0	0	0.0	0	0.0	7	63.0	0	99.7	0	100.0	0	65.2		
6	0	100.0	155	75.0	427	46.3	1	0.0	0	0.0	11	91.5	3	78.5	0	100.0	0	91.5		
7	0	99.5	18	96.7	6	47.6	9	0.9	3	0.0	36	81.4	1	97.0	5	96.1	3	19.9		
8	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	96.0	0	100.0	0	0.0		
9	0	0.0	4	72.4	1	96.9	0	0.0	0	0.0	18	97.9	0	99.1	0	0.0	0	0.0		
10	0	0.0	2	99.9	101	58.1	0	0.0	0	0.0	407	92.5	0	28.5	4	99.0	0	68.4		
11	0	0.0	3	97.6	1	0.0	0	0.0	5	0.0	14	89.1	0	35.8	2	71.9	0	39.0		
12	0	0.0	0	9.9	0	0.0	0	0.0	12	0.0	0	100.0	1	0.0	0	0.0	0	0.0		
13	0	100.0	3	98.7	0	0.0	0	83.3	0	0.0	1	81.5	0	99.9	0	99.4	0	32.8		
14	0	0.0	0	0.0	0	100.0	0	0.0	120	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
15	0	89.3	29	95.8	1	80.4	0	28.0	2	2.4	187	46.1	2	86.0	3	97.1	0	48.6		
16	5	28.7	1,831	78.2	77	12.4	1	5.6	3	0.0	253	87.2	5	96.2	132	95.2	21	36.0		
17	0	0.0	154	81.9	0	78.3	0	0.0	9	0.0	12	87.7	0	79.6	0	99.9	0	99.9		
18	0	15.7	106	75.9	53	3.3	0	0.0	1	0.0	65	53.2	0	75.3	4	96.2	2	10.7		
19	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0		
20	0	67.6	3	85.4	5	80.6	0	0.0	0	0.0	17	76.9	3	94.1	5	92.1	1	66.8		
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
All	6	78.2	2,311	83.9	672	51.0	11.1	3.6	160	3.5	1,043	89.1	17	95.7	156	96.0	28	42.5		
# > 80%		5		12		6		1		0		10		11		14		2		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	100.0	0	0.0	0	100.0	0	0.0	4		
2	0	100.0	0	4.7	0	97.7	3,065	3.3	0	74.9	2	97.6	0	93.8	0	0.0	3,071	5.9	7	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	41.9	0	0.0	0	0.0	0	97.4	1	
4	0	100.0	0	99.6	0	99.8	2	58.4	1	97.1	7	97.2	5	95.2	0	99.6	31	95.4	11	
5	0	0.0	0	1.8	0	74.5	1	99.6	0	100.0	2	66.9	0	100.0	3	96.4	13	96.1	9	
6	33	60.1	95	96.1	0	98.8	403	15.2	13	93.1	880	78.6	5	96.6	30	98.4	2,055	81.1	9	
7	13	40.0	85	83.2	1	81.3	6	91.2	42	98.2	136	73.4	16	97.8	168	96.5	548	94.5	11	
8	0	93.5	1	19.6	0	0.0	0	0.0	0	56.0	9	98.8	2	62.5	0	97.7	13	98.4	6	
9	0	0.0	2	93.3	0	0.0	35	99.3	21	91.6	899	62.6	8	98.7	1	99.9	988	90.0	8	
10	55	61.3	11	94.6	0	0.0	2,316	71.0	1	85.6	0	0.0	13	99.8	0	0.0	2,912	87.4	6	
11	1	80.4	39	77.0	0	64.1	2	96.4	3	96.0	10	96.3	26	91.8	1	99.3	108	91.9	8	
12	0	0.0	0	19.6	0	0.0	0	49.1	0	98.8	0	85.3	2	87.8	0	90.1	17	68.0	5	
13	2	67.9	29	87.2	0	91.5	0	98.5	5	98.9	96	48.2	4	91.0	0	99.1	140	88.9	12	
14	0	0.0	0	0.0	0	0.0	0	0.0	0	2.4	0	20.7	0	2.3	0	0.0	121	50.3	1	
15	7	61.7	272	58.8	1	40.5	440	51.4	44	91.2	499	67.4	29	92.2	138	97.5	1,654	84.5	8	
16	45	55.7	680	81.7	3	89.0	806	58.6	118	87.7	20,666	22.8	45	88.3	179	96.0	24,870	52.0	8	
17	0	73.1	92	84.3	0	80.2	4	52.9	14	87.9	12	88.8	16	88.3	26	98.6	341	91.6	10	
18	27	39.0	24	51.7	0	89.5	8	88.9	0	0.0	895	56.6	4	60.6	38	84.5	1,228	61.9	4	
19	0	0.0	0	100.0	1	31.2	0	0.0	0	99.9	0	0.0	0	99.9	29	0.0	31	92.2	4	
20	2	89.1	39	70.0	0	99.8	8	66.6	4	99.3	35	81.9	30	82.5	0	99.4	154	88.4	10	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
All	184	58.7	1,368	84.3	6	89.6	7,098	64.7	266	95.4	24,149	40.9	205	97.8	615	96.9	38,296	71.6		
# > 80%		5		9		9		6		14		8		15		15		15		

Source: Own calculations based on data from national customs administrations and the MADB.

France: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.5	67.6	0.7	51.1	1.9	99.4	0.0	16.8	2.5	62.8	0.5	87.5	3.3	99.8	0.0	18.7	0.9	62.4
2	2.2	80.7	1.0	93.5	5.1	94.4	1.8	93.9	0.1	9.3	3.1	98.0	0.2	99.0	0.3	97.2	0.1	51.9
3	0.0	0.0	0.0	57.5	0.1	20.9	0.0	0.0	0.0	57.8	0.2	81.0	0.3	99.1	0.1	72.5	0.1	79.7
4	7.6	98.1	3.2	94.8	6.5	92.3	13.9	51.1	26.8	69.4	3.2	77.5	6.1	99.1	1.0	94.8	7.2	62.7
5	3.1	94.6	2.1	34.3	0.4	98.5	0.1	0.0	0.0	0.0	4.8	83.3	1.6	99.5	0.0	91.0	0.7	38.2
6	26.2	90.1	22.4	74.7	48.2	64.4	41.9	13.8	6.1	49.3	33.1	75.1	27.7	84.2	19.1	87.7	11.1	39.7
7	9.6	80.3	3.4	95.3	2.6	41.7	7.8	8.9	4.5	33.0	7.5	81.6	6.2	96.7	5.9	93.4	3.1	45.3
8	0.5	5.8	0.4	92.8	0.9	82.4	0.6	4.0	5.8	49.6	0.0	13.5	0.1	88.1	0.0	26.1		
9	0.0	92.1	2.2	99.2	0.0	21.5	0.1	0.0	0.5	92.6	0.1	95.8	0.5	98.4	0.0	100.0	0.1	82.0
10	0.0	0.0	0.9	90.7	0.6	37.7	1.2	47.5	1.0	77.7	3.0	88.8	0.8	95.0	1.9	94.2	0.4	15.3
11	19.5	99.2	0.7	68.4	1.0	62.1	2.1	1.6	0.6	3.1	1.1	32.5	0.8	65.5	3.5	44.2	0.2	52.7
12	0.2	4.7	0.1	75.9	0.1	18.9	4.4	2.5	0.2	43.7	0.0	39.9	0.1	82.6	0.7	76.1	0.0	0.0
13	2.1	95.0	0.7	93.1	1.5	20.7	1.9	64.9	2.4	61.6	1.2	72.9	2.9	98.1	0.9	92.6	1.1	60.5
14	0.0	90.0	0.0	71.6	0.1	21.9	1.3	0.1	0.1	27.1	0.0	49.2	0.0	83.1	0.2	77.0	0.0	56.6
15	6.0	45.6	3.8	95.1	3.1	62.1	3.0	7.2	7.6	48.6	13.4	81.1	1.7	84.5	4.1	78.2	3.3	70.4
16	10.7	71.6	18.8	64.2	8.7	23.9	6.8	50.3	8.4	10.1	19.4	74.1	16.1	90.0	22.3	79.2	21.7	18.5
17	6.6	26.6	35.9	97.8	8.9	82.0	5.2	36.5	13.7	60.2	5.5	69.6	29.1	79.7	34.1	95.1	44.5	39.6
18	1.0	45.0	2.7	71.2	7.8	53.2	0.4	14.7	17.5	0.1	3.0	50.0	0.1	70.0	2.8	73.9	0.4	60.9
19	0.0	0.0	0.0	0.0	0.3	98.3	0.0	0.0	0.0	0.0	0.0	83.7	0.0	100.0	0.0	0.0	0.8	100.0
20	4.2	81.3	0.8	83.5	2.2	44.1	7.6	19.8	2.3	78.9	0.8	74.0	2.2	86.9	2.9	73.6	4.1	78.1
21	0.0	0.0	0.1	7.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	96.6	0.0	0.0
All	100.0	81.2	100.0	83.1	100.0	63.8	100.0	24.3	100.0	44.9	100.0	76.3	100.0	86.7	100.0	86.1	100.0	40.6
# > 80%	10		10		7		1		1		1	9		16		11		2
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	4.0	96.4	0.3	100.0	0.5	100.0	1.3	70.3	2.4	86.1	2.5	87.3	1.3	100.0	0.0	79.6	1.2	88.3
2	1.0	68.3	1.0	77.7	1.2	98.3	11.4	43.1	0.5	78.9	0.8	89.5	0.4	93.6	0.3	43.0	2.6	52.5
3	0.1	66.9	0.4	82.5	0.0	97.2	0.2	93.5	2.9	99.7	0.3	85.7	0.0	94.9	0.0	93.0	0.2	91.3
4	12.0	88.2	5.2	96.1	5.8	98.8	2.4	87.8	19.5	46.8	5.1	89.4	3.9	94.2	1.2	99.4	3.8	87.1
5	29.4	98.2	0.4	81.5	2.3	96.4	1.3	97.3	0.0	100.0	0.5	89.7	0.4	97.9	0.6	94.8	1.5	92.4
6	29.9	81.7	49.2	89.6	9.9	90.2	8.6	82.2	16.0	88.8	22.2	72.3	8.7	85.6	9.6	94.1	15.0	81.9
7	1.1	88.9	5.8	85.7	4.2	87.3	5.2	43.2	12.0	76.5	4.3	82.0	4.8	94.0	11.1	99.0	6.1	85.1
8	1.1	68.5	2.1	98.2	0.1	45.6	0.5	16.6	1.1	97.8	7.8	33.6	0.9	82.9	0.4	98.5	1.7	49.6
9	0.2	93.7	0.0	76.5	0.1	88.9	0.8	73.9	0.0	95.6	0.0	49.2	1.2	96.4	0.1	98.9	0.6	91.3
10	1.4	68.7	0.5	80.3	0.0	0.0	1.5	42.4	1.1	97.2	0.0	0.0	2.3	93.9	0.0	0.0	1.2	80.8
11	1.2	71.0	1.5	69.3	0.9	53.9	4.7	16.8	1.0	85.3	2.0	76.3	2.4	76.2	1.1	98.2	2.3	55.0
12	0.1	87.0	0.1	75.8	0.1	65.5	0.2	40.1	0.1	48.3	0.2	73.3	0.4	71.2	0.0	98.1	0.2	66.3
13	1.6	91.7	1.2	87.0	2.0	82.9	0.8	64.2	2.0	94.9	1.2	61.9	2.1	95.2	1.1	98.2	1.4	86.7
14	0.5	58.8	0.2	83.0	0.0	13.1	0.1	51.2	0.1	56.4	2.6	26.2	34.6	78.8	0.2	89.8	11.1	4
15	2.9	88.4	3.2	85.0	2.3	88.8	8.0	51.4	5.8	94.3	6.7	65.8	7.9	95.2	11.0	97.3	7.9	83.0
16	5.6	74.1	10.3	78.6	6.4	89.5	26.2	31.2	16.9	89.4	27.2	48.7	9.7	81.0	23.7	94.2	18.6	64.2
17	3.7	34.9	10.4	83.3	61.7	87.8	23.7	36.2	16.3	26.8	9.2	78.9	9.5	91.5	36.4	74.9	18.5	70.5
18	2.1	66.4	1.7	80.8	0.3	75.7	1.6	55.3	0.1	98.0	6.7	48.8	7.6	74.5	2.6	94.4	4.5	68.8
19	0.1	99.7	0.1	100.0	0.0	0.0	0.0	99.1	0.1	91.5	0.0	99.9	0.0	77.2	0.0	94.0	0.0	92.6
20	1.6	73.5	6.5	96.3	2.3	70.4	1.5	48.7	1.9	72.2	0.6	82.9	1.9	83.9	0.6	96.1	1.5	79.3
21	0.3	62.8	0.0	0.0	0.0	0.0	0.0	64.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	37.5
All	100.0	85.0	100.0	87.7	100.0	88.2	100.0	43.9	100.0	69.6	100.0	62.2	100.0	84.5	100.0	88.1	100.0	74.2
# > 80%	10		15		12		5		13		8		15		16		11	

Source: Own calculations based on data from national customs administrations and the MADB.

France: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	4	67.6	1	98.5	1	99.9	2	19.2	38	64.7	13	94.7	0	100.0	0	24.8	7	52.8	
2	2	92.6	39	93.5	40	96.6	4	94.0	6	9.0	27	99.3	0	100.0	2	98.8	1	45.7	
3	0	0.0	2	57.5	35	19.7	0	0.0	1	66.3	26	80.5	0	99.4	4	80.6	1	79.5	
4	2	98.5	98	94.8	73	96.1	77	72.4	514	77.5	180	93.8	1	99.7	43	87.6	13	62.2	
5	3	95.9	821	34.3	1	98.5	0	0.0	1	0.0	284	85.0	1	99.5	2	91.0	12	38.1	
6	21	93.3	3,350	74.7	3,378	65.3	362	18.7	203	49.9	3,991	76.4	121	85.5	1,379	86.1	64	43.6	
7	34	83.0	96	95.3	102	40.0	61	8.3	113	47.7	1,034	80.2	7	97.6	188	93.3	28	44.7	
8	18	5.8	16	92.8	15	86.2	6	3.4	37	88.3	57	14.9	4	36.6	6	86.9	0	56.7	
9	0	60.9	10	99.2	0	15.8	1	0.0	2	93.9	3	94.2	0	98.4	0	100.0	0	81.2	
10	0	0.0	52	90.7	9	75.7	4	58.4	7	89.2	295	85.5	2	95.0	64	93.7	4	6.4	
11	4	99.1	127	68.4	76	65.5	22	1.5	61	3.4	793	25.4	16	65.1	577	44.7	1	46.0	
12	7	5.5	14	75.9	2	56.7	37	2.6	8	50.5	25	37.4	2	79.4	97	76.1	0	0.0	
13	3	95.0	29	93.1	46	17.2	6	52.9	24	61.0	281	80.6	2	98.9	31	89.9	11	55.7	
14	0	98.3	4	71.6	2	48.6	13	0.1	8	27.1	10	44.2	0	87.9	26	78.1	0	86.7	
15	96	47.8	110	95.1	34	84.7	14	6.5	215	48.9	4,623	61.0	13	86.0	488	74.4	18	69.6	
16	26	81.7	3,973	64.2	894	27.2	24	60.1	189	20.9	3,429	75.6	73	92.9	2,338	79.2	423	9.5	
17	24	42.7	379	98.2	107	94.5	35	27.5	177	83.8	1,630	76.5	185	80.8	824	93.3	190	71.3	
18	3	77.3	463	71.2	462	53.3	3	15.4	342	0.2	685	48.0	3	65.6	261	76.0	5	60.9	
19	0	0.0	0	0.0	1	96.7	0	0.0	0	0.0	21	59.3	0	100.0	0	0.0	0	100.0	
20	20	85.8	80	83.9	62	50.0	76	25.8	28	69.2	344	70.2	23	86.8	452	72.2	5	66.8	
21	0	0.0	28	7.7	4	0.0	0	0.0	0	0.0	3	0.0	2	0.0	0	96.6	0	0.0	
All	267	85.3	9,693	83.4	5,343	72.6	746.2	37.2	1,973	65.8	17,756	75.1	455	90.0	6,784	84.7	781	48.1	
# > 80%		10		11		8		1		4		9		16		12		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	45	96.5	0	100.0	0	99.9	1,086	67.6	0	100.0	1,106	90.7	13	100.0	27	42.8	2,342	96.3	10
2	113	73.6	379	73.6	0	98.8	178,673	20.8	117	73.9	283	88.1	34	96.7	162	41.5	179,882	24.3	10
3	4	66.9	81	89.7	0	100.0	77	74.7	4	99.7	61	84.2	9	90.9	4	92.5	309	90.8	9
4	111	98.1	265	97.7	3	99.1	2,606	85.4	4,664	66.1	2,951	86.2	713	96.8	41	99.4	12,355	88.8	13
5	21	90.1	39	81.4	1	96.3	188	91.5	0	100.0	137	88.8	9	97.7	34	96.5	1,552	82.1	13
6	2,447	82.1	5,917	88.7	8	95.1	5,245	76.9	1,728	88.6	14,725	73.4	1,875	87.6	1,790	94.1	46,606	81.9	9
7	44	89.7	1,015	85.8	9	86.0	29,170	36.8	1,765	78.1	1,971	81.5	514	95.4	353	99.0	36,505	72.2	11
8	236	70.5	87	98.2	2	46.1	868	53.2	12	97.8	15,936	34.6	175	79.6	15	98.7	17,490	50.5	7
9	7	95.1	16	74.0	0	79.9	755	81.6	1	95.5	51	45.8	86	97.4	2	98.8	935	90.0	11
10	176	72.8	89	80.1	0	0.0	4,199	57.5	24	97.6	0	0.0	342	97.5	0	0.0	5,267	82.0	8
11	107	72.5	589	73.6	9	54.7	17,120	17.1	125	86.0	2,244	73.9	2,003	77.4	91	97.7	23,964	51.0	3
12	10	86.6	12	75.0	1	64.8	553	56.3	91	43.0	219	73.6	192	71.9	2	97.9	1,273	66.1	2
13	83	93.4	226	87.5	7	74.5	996	81.4	61	94.3	1,349	62.2	170	97.6	42	98.3	3,367	86.6	11
14	61	59.1	33	83.5	0	11.6	54	51.2	63	56.4	4,902	26.4	127	79.0	28	90.4	5,332	36.1	5
15	135	87.8	631	86.9	5	89.5	31,333	41.8	241	93.5	6,915	65.0	507	97.3	808	97.9	46,185	70.8	9
16	581	73.6	2,428	78.8	6	91.1	112,743	19.7	1,025	86.9	40,070	48.7	1,001	85.3	1,987	94.3	171,210	46.7	6
17	637	36.6	2,906	85.3	101	87.6	114,374	24.0	11,560	22.8	5,875	79.3	1,005	92.3	13,201	86.1	153,210	58.4	9
18	200	66.4	254	82.2	1	86.6	869	59.2	1	97.3	10,197	49.1	197	78.8	259	93.3	14,204	58.7	4
19	0	100.0	0	100.0	2	0.0	0	99.1	8	91.5	0	99.9	2	67.5	1	93.0	34	94.8	9
20	405	75.6	352	96.4	14	73.1	6,609	46.4	545	70.8	319	82.9	492	88.1	32	96.7	9,859	73.0	7
21	31	62.8	0	0.0	0	0.0	64.9	0	0.0	0	0.0	0.0	0	3.0	0	0.0	70	44.9	1
All	5,455	83.1	15,319	88.3	168	89.6	507,518	29.6	22,038	69.1	109,311	63.0	9,466	94.5	18,880	92.6	731,953	61.3	
# > 80%		10		15		11		5		13		8		14		17		9	

Source: Own calculations based on data from national customs administrations and the MADB.

Germany: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	3.2	99.4	0.9	42.0	0.2	98.0	0.0	0.0	2.4	91.3	0.1	35.9	5.3	87.0	0.0	44.8	4.8	75.5
2	1.2	57.4	0.5	90.4	0.4	64.4	0.1	39.1	0.2	66.2	0.3	73.5	0.3	97.7	0.2	95.6	0.3	44.2
3	0.0	1.5	0.0	64.0	0.0	18.7	0.1	0.0	0.0	0.0	0.0	37.5	0.0	72.0	0.4	97.7	0.1	66.4
4	22.4	57.1	2.5	97.3	3.8	59.1	6.0	47.8	3.9	47.5	2.0	50.4	6.9	79.0	1.1	90.1	14.6	27.4
5	4.3	95.1	0.7	94.8	0.1	65.9	0.4	2.0	0.1	0.0	0.5	63.3	1.0	93.2	0.2	99.4	1.1	54.7
6	17.8	67.3	16.3	81.8	38.2	68.6	32.4	23.2	1.8	23.0	20.6	53.8	10.5	93.7	6.4	94.4	4.8	55.9
7	13.5	87.8	6.2	91.1	3.4	51.0	10.5	18.8	12.5	12.4	6.1	62.2	8.5	93.6	7.3	91.2	3.3	36.4
8	0.0	44.1	0.0	43.8	0.1	7.3	0.3	8.5	0.8	0.0	0.1	30.9	0.4	90.8	0.1	93.7	0.0	8.1
9	0.0	7.3	1.4	97.0	0.0	73.4	2.2	13.2	0.1	31.9	0.3	90.4	0.2	51.4	0.0	0.0	4.4	70.2
10	0.0	0.0	2.4	77.8	3.4	62.3	2.4	30.3	3.9	7.4	2.1	79.3	0.2	84.8	1.4	96.6	0.3	24.8
11	10.8	77.2	0.9	77.2	0.8	31.3	2.6	7.3	1.5	23.9	1.9	50.9	3.6	89.6	0.9	66.2	0.6	11.3
12	0.5	57.4	0.1	75.0	0.1	36.8	0.4	1.9	0.3	1.6	0.1	36.5	0.0	23.0	0.2	71.4	0.0	7.9
13	2.8	94.6	0.7	86.6	1.2	71.6	1.3	22.0	2.8	29.4	0.9	75.9	0.9	93.9	1.4	93.9	0.9	22.7
14	0.4	10.7	0.0	65.2	0.1	10.0	0.3	0.0	0.0	0.7	0.1	22.4	0.4	99.0	0.1	55.9	0.0	0.0
15	3.7	82.7	5.7	81.6	1.4	46.0	9.2	33.9	8.4	21.8	11.9	31.3	3.9	80.1	6.5	36.4	3.6	37.4
16	9.8	66.7	34.2	56.7	11.1	45.9	15.5	45.1	6.9	14.1	31.5	52.2	16.3	77.7	29.7	68.8	8.1	12.3
17	7.4	49.5	19.9	87.3	26.1	90.8	7.6	8.2	51.8	68.0	13.1	66.1	40.0	74.7	34.6	92.0	51.4	8.7
18	0.9	28.8	6.3	48.0	7.6	47.5	2.6	0.0	2.1	1.7	7.0	41.3	0.3	74.2	3.9	69.6	0.6	18.0
19	0.0	0.0	0.0	86.1	0.0	37.1	0.0	0.0	0.0	0.0	0.0	16.0	0.0	97.6	0.0	0.0	0.0	81.3
20	1.2	74.0	1.2	77.9	2.0	48.6	6.1	15.9	0.6	56.6	1.4	54.8	1.2	75.1	5.7	92.0	1.0	27.7
21	0.0	0.0	0.0	2.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	70.4	100.0	72.9	100.0	68.0	100.0	25.7	100.0	46.0	100.0	52.6	100.0	81.0	100.0	83.8	100.0	23.0
# > 80%	5	10	2	0	1	1	1	1	1	1	1	1	1	12	12	1	1	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.9	92.7	0.3	100.0	13.6	99.9	1.0	75.2	0.5	74.6	1.9	98.6	0.2	99.8	0.0	46.9	0.6	93.2
2	0.6	23.8	0.3	91.1	0.3	91.8	1.4	15.6	0.2	82.1	0.1	72.3	0.3	93.6	0.1	80.2	0.3	75.2
3	0.0	36.9	0.1	78.0	0.0	24.9	5.5	99.2	0.1	85.1	0.0	45.0	0.0	45.4	0.0	32.8	0.2	93.4
4	6.7	68.6	0.3	93.3	3.6	96.3	1.3	73.9	3.1	81.8	1.5	53.4	2.6	87.5	1.2	97.9	2.1	78.9
5	0.7	88.9	0.3	73.0	1.1	61.1	0.4	91.3	0.0	94.1	0.3	67.7	0.6	97.0	0.3	98.1	0.4	89.6
6	22.9	62.3	25.2	73.6	6.5	86.2	11.0	61.4	5.4	92.8	14.4	72.5	8.0	84.4	8.0	95.8	11.3	77.6
7	2.2	79.1	8.8	85.6	4.9	83.0	6.0	59.9	8.9	75.6	3.8	87.3	8.8	85.1	9.2	98.7	7.5	86.8
8	0.1	71.1	0.1	84.2	0.0	18.1	0.1	14.0	0.1	34.1	0.2	77.6	0.3	32.9	0.1	95.1	0.2	46.5
9	0.1	90.6	0.5	94.3	0.0	46.7	0.7	98.4	0.7	96.4	0.2	88.4	2.2	94.3	0.2	99.5	1.0	93.8
10	0.7	63.5	1.7	82.3	0.0	0.0	1.6	70.1	1.2	95.8	0.0	0.0	3.6	93.1	0.0	0.0	1.8	89.9
11	1.5	6.0	2.5	77.2	0.8	59.3	3.3	15.1	1.7	64.8	0.4	82.1	3.2	48.6	2.5	99.3	2.2	62.2
12	0.1	80.1	0.0	52.2	0.1	65.4	0.1	88.3	0.1	64.6	0.2	86.6	0.6	35.8	0.1	99.3	0.3	45.1
13	0.6	82.0	0.9	63.0	1.6	91.0	0.6	64.2	1.2	81.2	0.8	87.0	2.7	88.5	0.7	98.9	1.5	87.5
14	0.1	49.8	0.0	43.9	0.0	21.4	0.1	49.3	0.1	86.5	0.6	57.8	1.9	57.8	0.0	73.3	0.9	57.8
15	4.0	82.3	6.9	85.6	3.7	78.5	3.1	67.8	5.0	75.2	4.1	73.2	13.8	88.8	7.4	98.0	9.0	84.8
16	10.4	49.8	19.5	75.8	21.2	62.9	29.9	33.3	10.1	70.0	26.5	63.4	23.3	65.1	31.7	90.5	25.7	69.3
17	43.2	25.5	27.9	94.0	40.3	67.7	30.0	88.1	59.1	31.5	35.2	96.6	19.6	83.9	35.3	95.2	28.1	85.4
18	2.9	50.1	2.9	59.6	0.3	59.9	2.5	54.1	0.1	87.2	9.1	66.2	4.1	37.1	2.6	95.9	4.7	56.8
19	0.0	72.8	0.0	49.6	0.0	90.9	0.2	0.5	0.3	71.7	0.0	93.3	0.1	70.3	0.0	91.9	0.1	66.3
20	2.3	86.5	1.6	75.0	1.3	78.0	1.2	59.9	2.4	55.1	0.7	74.0	3.9	73.1	0.6	97.9	2.1	74.1
21	0.2	92.5	0.0	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7.1	0.0	0.0	0.0	22.2
All	100.0	46.5	100.0	81.6	100.0	74.4	100.0	61.5	100.0	49.8	100.0	78.9	100.0	76.8	100.0	94.5	100.0	78.0
# > 80%	8	9	7	5	10	8	11	10	8	11	17	9	17	17	17	17	17	

Source: Own calculations based on data from national customs administrations and the MADB.

Germany: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	2	99.4	1	99.8	1	99.0	0	0.0	12	90.9	107	53.3	2	99.8	12	61.6	153	72.0		
2	30	64.1	60	90.4	60	66.0	1	39.6	3	57.1	81	89.0	3	96.8	7	96.9	31	33.5		
3	0	0.9	4	64.0	7	27.2	1	0.0	1	0.0	82	31.3	0	92.2	7	96.0	4	67.4		
4	843	55.2	80	97.3	208	83.0	71	62.6	69	77.2	753	82.6	833	73.0	106	86.9	432	48.1		
5	19	95.1	43	94.8	10	65.9	4	2.8	7	0.0	281	58.1	29	93.9	2	99.3	126	55.1		
6	251	69.6	3,566	85.8	4,953	69.6	326	20.4	79	29.9	14,987	56.7	115	94.0	477	94.5	238	51.1		
7	87	87.4	663	91.1	163	54.5	150	16.7	287	32.2	7,035	62.7	115	93.8	870	91.4	163	43.5		
8	3	43.9	29	43.8	20	6.7	8	4.8	13	0.0	505	32.8	20	89.7	8	85.2	1	13.9		
9	1	1.5	52	97.0	2	70.8	30	10.9	4	35.4	130	86.8	32	60.3	0	0.0	36	70.0		
10	0	0.0	124	94.8	232	63.0	29	25.6	150	19.2	1,281	82.5	11	83.8	79	96.2	16	19.1		
11	276	72.7	260	77.2	255	31.2	53	7.8	162	17.2	6,246	34.1	132	86.7	205	70.4	18	15.3		
12	26	48.6	24	75.0	12	33.8	7	1.6	34	2.2	896	36.6	13	16.5	78	71.4	2	8.5		
13	10	95.9	117	86.6	42	72.7	18	22.2	111	29.1	847	76.7	25	91.4	115	93.0	52	25.1		
14	42	10.6	6	65.2	5	3.0	6	0.0	5	0.7	300	20.7	2	98.8	64	55.4	0	0.0		
15	65	82.8	1,271	81.6	41	49.6	87	29.5	396	23.2	58,409	22.3	318	76.5	1,245	85.4	197	32.0		
16	143	70.2	17,842	56.7	1,441	48.5	190	50.9	299	20.4	45,519	50.9	1,157	77.0	11,837	70.8	819	15.1		
17	80	46.6	2,545	89.2	861	94.7	169	8.6	2,562	70.1	18,850	71.1	1,924	80.6	2,553	92.7	2,774	25.4		
18	15	31.8	3,950	48.0	1,064	47.9	78	0.0	64	6.3	7,431	41.7	18	69.5	1,276	69.9	121	18.0		
19	0	0.0	6	86.1	5	53.0	0	0.0	0	0.0	3	16.0	1	92.6	0	0.0	2	81.3		
20	43	73.8	310	77.9	113	48.7	113	14.1	22	56.9	4,126	57.9	141	73.1	697	92.5	55	19.7		
21	0	0.0	1	2.5	0	0.0	0	0.0	0	0.0	2	0.0	0	0.0	1	0.0	0	0.0		
All	1,936	71.2	30,954	73.9	9,492	76.7	1340.7	28.2	4,278	61.7	167,873	50.5	4,891	82.0	19,638	84.0	5,238	33.9		
# > 80%		5		12		3		0		1		4		13		12		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	49	89.2	0	100.0	1	99.5	476	62.6	0	100.0	318	99.1	37	99.8	7	47.2	1,177	98.2	11	
2	194	37.5	153	89.5	2	95.8	13,943	1.1	93	70.8	491	82.4	300	93.9	76	77.4	15,528	40.8	8	
3	6	38.5	150	78.0	0	85.7	24	99.2	41	85.1	193	42.5	228	37.1	18	87.0	766	85.2	6	
4	151	94.4	106	94.8	33	96.3	1,348	67.3	819	92.9	12,162	49.9	4,395	91.3	511	97.1	22,918	82.3	10	
5	26	90.3	124	72.4	18	64.5	43	93.8	2	93.4	777	69.2	49	97.5	34	98.2	1,593	85.1	9	
6	3,683	66.0	18,614	76.5	46	90.7	5,092	62.3	1,156	93.6	36,339	73.0	5,321	88.4	3,131	95.7	98,374	78.6	7	
7	213	83.2	4,355	85.2	73	82.6	8,098	59.1	6,749	73.9	4,666	87.1	7,707	89.3	1,140	98.7	42,534	86.5	10	
8	18	70.7	84	84.2	7	18.4	92	26.5	116	34.2	528	78.7	1,012	32.4	21	94.0	2,483	60.7	4	
9	11	92.1	115	92.1	0	29.4	60	97.5	60	96.6	237	86.1	1,087	95.8	6	99.7	1,863	95.1	9	
10	250	52.3	802	78.8	0	0.0	1,485	72.4	154	94.9	0	0.0	2,544	96.1	0	0.0	7,158	92.2	6	
11	561	7.9	2,170	75.3	43	49.7	5,275	18.6	1,696	63.2	1,119	80.8	20,713	52.9	244	98.8	39,429	62.4	3	
12	16	80.6	88	51.4	4	64.1	19	93.3	77	65.4	411	87.0	2,916	34.8	3	99.6	4,625	58.1	4	
13	88	82.0	1,023	68.3	12	90.6	1,005	57.8	743	80.5	1,210	86.7	1,782	92.4	47	99.0	7,248	86.6	10	
14	12	50.6	119	41.1	0	37.8	31	49.3	35	86.5	1,184	64.0	208	48.1	25	77.0	2,044	60.0	2	
15	313	82.7	3,533	85.3	85	75.3	3,035	65.0	3,189	75.7	12,124	73.3	7,410	92.4	1,340	97.9	93,057	73.4	7	
16	2,588	52.9	15,710	75.7	215	67.1	33,775	28.0	7,996	69.7	112,871	63.5	16,347	68.6	12,999	90.1	281,745	65.7	1	
17	3,728	53.4	7,122	96.0	828	67.2	15,690	86.3	71,515	41.9	14,297	96.6	20,547	76.2	8,764	98.0	174,809	88.6	8	
18	565	50.1	3,183	59.1	6	45.8	628	55.9	26	87.8	35,538	66.6	1,754	41.1	516	96.1	56,232	64.9	2	
19	1	72.8	23	49.6	1	90.9	107	0.5	257	71.7	3	93.3	55	81.4	5	92.1	470	70.3	7	
20	401	88.3	1,880	76.4	31	79.6	2,035	55.6	4,734	54.4	2,064	73.5	6,419	78.3	58	98.1	23,240	73.7	3	
21	5	92.5	0	0.0	42	0.0	2	0.0	0	0.0	0	0.0	0	24.2	0	0.0	54	52.3	1	
All	12,879	65.8	59,354	85.7	1,447	75.9	92,261	63.1	99,459	59.4	236,531	79.5	100,831	84.1	28,943	96.6	877,348	79.5		
# > 80%		10		8		8		5		10		9		11		16		9		

Source: Own calculations based on data from national customs administrations and the MADB.

Greece: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	7.0	99.5	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	1.0	98.3	0.0	100.0	0.8	75.5	
2	14.4	98.4	0.9	100.0	0.0	0.0	0.1	33.0	0.2	0.0	43.0	99.9	5.6	99.4	2.4	100.0	14.3	49.7	
3	0.1	99.2	0.0	100.0	0.0	0.0	0.0	100.0	0.0	0.0	0.2	93.4	0.7	99.2	0.0	0.0	0.4	72.5	
4	24.2	54.4	2.7	99.9	57.2	96.5	26.9	59.8	5.9	2.6	15.4	37.9	7.3	99.2	1.6	36.4	11.2	35.4	
5	4.8	95.8	6.2	100.0	0.1	100.0	0.0	0.0	0.0	0.0	9.8	81.4	53.9	98.5	0.2	100.0	20.5	9.4	
6	15.3	96.4	5.0	93.4	18.5	98.4	0.0	0.0	1.9	0.0	5.3	85.0	5.3	94.5	7.4	97.7	9.6	55.3	
7	13.2	97.4	5.7	97.9	5.5	95.2	4.0	64.4	4.0	0.0	2.6	89.2	4.2	93.8	17.2	99.5	5.9	64.4	
8	0.4	90.4	0.0	100.0	0.1	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	91.6	0.0	50.1	0.0	4.3	
9	0.0	100.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.2	99.3	0.2	95.5	0.0	0.0	1.4	35.4	
10	0.0	0.0	0.9	3.8	0.1	0.0	33.8	0.0	1.6	0.0	5.1	97.7	0.4	97.2	1.8	92.5	1.7	30.8	
11	6.2	94.0	1.7	44.6	0.4	50.3	0.2	0.0	1.0	7.3	1.0	8.7	3.9	87.8	1.3	61.8	0.6	51.1	
12	0.1	85.9	0.1	93.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	99.1	0.0	71.3	0.3	96.8	0.2	52.7	
13	4.1	98.1	1.1	93.4	0.0	0.0	0.0	0.0	23.7	26.1	0.6	99.2	2.0	84.8	2.9	95.1	2.3	39.7	
14	0.0	39.6	0.0	0.0	0.1	99.9	0.6	16.8	0.1	91.8	0.0	0.0	0.0	48.9	0.3	90.0	0.0	17.6	
15	4.9	95.3	5.9	78.2	16.1	6.2	23.5	0.3	57.4	83.5	3.9	87.0	11.2	93.7	46.6	99.8	20.3	60.8	
16	2.8	77.5	32.8	81.5	1.6	43.3	2.8	5.4	3.3	59.6	8.0	65.8	2.8	71.3	14.6	92.6	5.3	69.8	
17	0.3	44.6	25.7	0.1	0.0	0.0	0.0	0.0	0.0	0.0	4.3	8.9	0.4	46.4	0.5	93.8	0.1	3.5	
18	0.1	37.9	0.1	59.6	0.0	0.0	0.0	0.0	0.0	0.0	0.2	63.3	0.0	49.4	0.2	25.1	1.7	92.7	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.1	100.0	
20	2.0	94.9	11.0	99.3	0.4	59.8	0.1	0.0	0.8	0.0	0.4	77.2	1.0	86.4	2.6	64.0	3.5	29.8	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	78.2	0.0	0.0	0.0	0.0	
All	100.0	85.9	100.0	64.4	100.0	80.9	100.0	26.1	100.0	56.3	100.0	79.2	100.0	95.8	100.0	96.4	100.0	44.2	
# > 80%		13		11		5		1		2		11		15		13		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	# > 80%
1	0.2	89.0	0.0	0.0	1.9	100.0	0.8	100.0	0.2	27.1	2.0	95.9	11.9	99.8	0.2	98.1	1.5	98.5	9
2	0.7	86.9	1.4	99.2	26.8	98.9	3.1	90.5	2.2	38.4	0.6	84.7	3.2	85.6	0.1	13.1	7.9	96.5	10
3	0.0	0.0	0.0	0.0	0.7	98.7	0.0	0.0	3.4	99.8	2.6	91.9	7.6	98.7	0.0	0.0	0.6	97.7	9
4	1.0	97.3	18.5	93.6	11.9	86.6	0.4	93.9	15.6	86.5	26.4	97.2	5.0	97.1	1.9	100.0	7.3	67.8	11
5	89.7	89.6	0.1	96.4	2.7	99.9	36.3	100.0	0.0	0.0	2.9	59.1	0.1	98.5	6.2	62.6	31.7	88.8	10
6	4.3	95.0	4.3	59.9	11.7	98.3	10.7	94.3	8.8	96.9	19.7	67.9	4.6	90.4	13.6	99.6	8.5	93.6	11
7	0.6	98.8	4.0	95.4	3.6	91.6	13.1	95.2	7.8	94.5	1.5	49.9	6.9	89.1	31.5	99.9	11.1	97.8	12
8	0.0	58.5	0.2	85.3	0.1	26.2	0.1	24.9	0.0	6.7	5.8	75.6	1.5	78.8	0.0	96.8	0.2	78.1	5
9	0.1	94.1	0.0	2.7	0.0	0.0	0.2	100.0	0.1	100.0	0.0	0.3	0.1	54.2	0.2	99.8	0.1	80.6	6
10	0.1	70.8	1.4	99.4	0.0	0.0	7.0	64.3	15.1	99.6	0.0	0.0	0.7	76.5	0.0	0.0	1.2	86.3	5
11	0.3	72.5	0.9	86.4	1.5	64.3	2.0	32.9	4.1	85.8	4.3	55.3	20.2	83.3	8.3	99.6	4.3	88.0	6
12	0.0	85.1	0.1	60.7	0.2	21.6	0.0	99.4	1.4	97.2	0.5	32.1	0.2	31.3	0.0	99.5	0.1	74.4	7
13	0.4	94.6	24.8	98.7	1.4	71.5	5.8	99.6	1.0	98.7	12.7	78.2	1.0	75.8	2.2	99.0	2.5	92.5	9
14	0.1	59.4	0.0	98.8	0.0	89.1	0.0	100.0	0.4	86.6	0.1	39.3	1.8	1.0	0.1	44.2	0.2	25.4	7
15	1.3	87.7	18.3	69.4	30.3	99.1	3.6	99.0	14.3	99.7	3.2	43.4	18.1	98.1	28.3	99.4	13.6	94.9	10
16	0.8	89.5	6.3	96.6	1.7	88.4	14.4	97.7	24.5	99.3	14.2	17.6	6.2	37.0	6.5	99.0	5.9	80.9	7
17	0.0	37.2	16.2	0.0	0.1	93.0	0.5	95.0	0.6	32.6	2.0	89.7	1.4	87.1	0.5	99.1	1.6	19.7	6
18	0.0	54.8	0.0	78.0	0.2	95.3	0.3	87.5	0.0	72.6	0.4	57.3	8.6	6.8	0.2	98.3	0.6	23.6	4
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	98.5	0.0	98.0	3	
20	0.2	94.5	3.4	98.6	5.1	86.8	1.8	82.7	0.6	91.5	0.9	21.4	0.7	65.7	0.3	99.8	1.0	82.6	8
21	0.0	40.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15.9	0
All	100.0	89.8	100.0	74.3	100.0	95.2	100.0	93.8	100.0	94.2	100.0	66.7	100.0	79.1	100.0	97.2	100.0	88.2	
# > 80%		12		11		13		15		13		5		10		15		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Greece: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	1	99.6	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	0	0.0	7	75.9
2	33	98.4	0	100.0	0	0.0	0	33.0	0	0.0	7	100.0	1	99.7	0	0.0	271	49.1	
3	0	99.2	0	100.0	0	0.0	0	100.0	0	0.0	2	93.4	0	99.9	0	0.0	5	72.6	
4	1,663	54.1	0	99.9	12	96.9	13	50.5	6	4.5	34	97.9	17	99.2	9	94.9	66	43.5	
5	24	95.7	0	100.0	0	100.0	0	0.0	0	0.0	297	83.6	107	99.4	0	100.0	620	2.7	
6	25	97.3	6	93.4	1	99.3	0	0.0	5	0.0	205	63.4	29	94.8	15	97.6	59	55.2	
7	31	97.1	2	97.9	1	91.2	1	72.9	4	0.0	37	93.4	29	93.4	9	99.4	19	53.2	
8	7	72.4	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	3	89.0	0	42.9	0	4.0	
9	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	98.6	1	96.7	0	0.0	4	35.4	
10	0	0.0	14	3.8	0	0.0	14	0.0	2	0.0	7	99.3	2	98.1	14	92.2	6	26.0	
11	43	95.1	16	44.6	1	55.2	0	0.0	2	14.1	135	11.3	87	88.4	25	61.9	2	50.3	
12	2	86.1	0	93.2	0	0.0	0	0.0	0	0.0	0	99.1	4	61.8	1	96.8	0	66.7	
13	10	98.8	1	93.4	0	0.0	0	0.0	20	26.1	1	99.4	97	80.8	10	94.9	10	42.6	
14	0	39.6	0	0.0	0	99.3	0	16.8	0	91.8	0	0.0	4	48.9	2	91.7	0	17.6	
15	42	94.9	22	78.2	14	2.8	6	0.5	7	96.9	216	75.7	119	93.4	10	99.7	88	63.6	
16	71	78.8	104	83.5	3	46.2	1	8.5	2	47.5	321	74.3	164	69.1	93	93.3	26	62.8	
17	15	25.5	439	0.1	0	0.0	0	0.0	0	0.0	321	22.0	29	54.0	2	92.2	3	3.5	
18	4	31.2	1	59.6	0	0.0	0	0.0	0	0.0	5	66.6	1	66.6	12	30.4	5	92.7	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	100.0	
20	22	94.8	1	99.3	0	26.1	0	0.0	2	0.0	37	60.2	29	87.2	97	63.0	33	32.5	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	78.2	1	0.0	0	0.0	
All	1,993	83.1	608	64.4	33	93.9	35.1	39.4	50	81.8	1,626	94.7	722	97.1	302	96.0	1,224	38.1	
# > 80%		12		11		5		1		2		10		15		11		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	8	90.9	0	0.0	0	100.0	0	100.0	0	0.0	2	97.8	6	99.8	1	96.0	26	99.4	9
2	42	85.1	0	0.0	6	99.1	11	96.4	27	33.4	1	98.0	4	96.1	4	12.0	408	98.5	9
3	0	0.0	0	0.0	0	100.0	0	0.0	0	99.8	3	81.4	8	98.4	0	0.0	19	97.6	9
4	6	97.2	95	96.8	57	80.7	2	94.9	22	96.0	125	92.3	12	96.9	0	99.9	2,139	85.4	13
5	173	77.6	0	97.3	0	99.9	0	100.0	0	0.0	13	77.3	0	96.2	434	54.9	1,668	92.5	10
6	80	92.7	67	60.5	2	97.4	50	83.2	10	96.4	137	71.8	7	86.1	12	99.6	708	92.0	11
7	2	98.9	11	95.4	4	90.5	18	97.8	15	93.4	17	49.3	17	89.5	12	99.8	229	98.3	13
8	5	53.7	2	85.3	1	27.2	1	73.6	1	6.7	32	83.4	3	81.8	0	96.5	57	81.1	6
9	1	95.8	1	2.7	0	0.0	0	100.0	0	100.0	0	0.7	1	52.6	0	99.9	8	94.5	7
10	8	84.3	0	98.9	0	0.0	29	92.1	2	99.6	0	0.0	6	83.7	0	0.0	104	95.4	8
11	14	72.2	11	83.8	11	60.3	46	36.0	23	83.6	71	59.1	127	92.6	11	99.6	626	90.7	6
12	3	83.9	1	73.4	2	20.4	0	94.8	1	97.1	16	32.1	4	33.6	0	99.8	34	80.3	8
13	14	92.1	19	98.7	5	79.2	3	99.6	0	99.0	63	78.4	7	70.2	2	99.0	262	94.3	10
14	6	65.1	0	98.6	0	89.1	0	100.0	2	86.6	2	38.2	1	4.1	3	44.3	22	73.4	7
15	29	91.1	114	67.6	2	99.0	1	99.3	1	99.8	46	45.0	5	99.4	41	99.4	764	95.3	10
16	28	85.7	8	97.0	1	91.8	11	97.9	4	99.5	319	17.5	41	49.4	7	98.9	1,204	82.7	8
17	5	37.2	327	0.1	0	93.7	1	98.8	5	54.7	6	89.7	5	87.6	1	99.0	1,160	24.6	6
18	4	54.8	0	84.3	0	95.4	0	87.5	0	63.9	5	57.4	23	6.5	0	98.1	60	66.0	5
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	98.2	0	99.4	3
20	5	96.3	2	98.6	11	88.6	8	93.8	2	91.6	20	21.4	6	65.2	0	99.7	275	84.9	9
21	2	40.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	35.1	0
All	436	88.1	658	89.1	104	93.7	181	95.4	116	96.3	877	75.6	284	96.3	529	97.7	9,777	92.6	
# > 80%		12		11		13		16		13		6		12		15		17	

Source: Own calculations based on data from national customs administrations and the MADB.

Hungary: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	21.1	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	3.2	90.6	0.0	0.0	19.5	78.8		
2	1.8	92.7	0.3	97.0	0.0	0.0	0.0	0.0	2.3	0.0	0.8	100.0	0.7	95.9	0.2	100.0	2.2	72.0	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	100.0	0.7	88.7	1.3	99.8	
4	8.4	70.9	2.0	99.0	0.4	66.9	0.0	0.0	0.0	0.0	1.1	84.3	13.3	81.3	1.4	62.2	14.2	54.2	
5	1.5	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	100.0	2.3	99.5	0.0	0.0	0.7	84.6	
6	5.9	60.6	5.2	80.8	3.0	88.2	0.1	0.0	0.0	0.0	14.2	85.6	7.6	95.7	1.1	85.3	9.6	63.7	
7	12.4	97.2	2.1	97.4	0.7	52.6	87.1	1.6	3.3	0.5	28.7	67.7	16.3	99.1	3.8	92.0	3.9	81.3	
8	0.1	97.7	0.0	54.8	0.1	0.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.4	88.2	0.0	19.9	0.0	83.8
9	0.0	100.0	0.1	73.7	0.0	0.0	0.0	0.0	0.1	89.1	0.2	99.7	0.1	95.6	0.0	0.0	4.8	73.9	
10	0.0	0.0	0.0	48.2	0.0	21.7	0.1	0.0	0.0	0.0	3.5	99.9	0.2	88.5	0.1	88.5	0.1	22.2	
11	2.3	81.8	0.5	76.9	0.2	1.9	0.8	0.0	0.1	71.4	1.0	0.2	0.7	75.5	1.0	28.1	2.7	8.9	
12	0.1	98.5	0.0	46.2	0.3	91.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	62.0	0.5	99.2	0.0	0.1	
13	9.8	99.7	0.2	71.3	0.0	58.1	0.6	10.3	0.1	51.9	0.5	44.4	1.8	97.6	1.0	93.8	11.0	80.1	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.1	94.3	0.0	0.0	
15	2.0	89.5	2.4	93.4	0.7	45.4	1.6	5.6	0.1	46.6	4.8	41.4	12.2	98.3	1.0	83.3	6.6	27.8	
16	25.3	20.7	41.7	20.1	10.6	36.2	1.6	16.3	2.5	4.6	29.8	41.0	31.8	77.7	8.7	75.1	14.7	9.2	
17	1.9	52.5	42.1	99.5	76.5	99.1	4.2	45.1	90.8	95.6	9.5	68.8	5.2	88.5	76.8	94.7	5.5	69.4	
18	6.0	0.9	2.6	74.6	5.2	14.1	0.0	0.0	0.0	0.0	0.8	44.3	0.0	24.4	0.9	65.8	0.1	6.9	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	1.5	98.3	0.9	94.9	2.3	82.9	3.8	36.9	0.7	0.0	4.8	77.8	1.5	84.7	2.7	97.5	3.1	56.2	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	67.2	100.0	64.4	100.0	86.2	100.0	5.2	100.0	90.8	100.0	62.4	100.0	87.9	100.0	91.3	100.0	57.2	
# > 80%	11	7	4	4	0	4	4	7	4	4	7	14	11	5					
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	37.7	100.0	0.0	94.0	10.9	99.7	0.0	0.0	4.9	99.2	3.3	97.9	0.0	73.4	0.0	0.0	1.6	97.0	
2	1.0	97.5	0.4	98.6	1.8	94.0	8.4	77.3	0.0	85.6	0.0	43.4	0.2	97.6	0.3	67.9	0.7	79.3	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	77.1	3	
4	1.8	86.0	0.1	47.5	25.9	84.3	1.6	96.3	1.2	82.4	0.3	94.8	2.3	94.0	1.7	96.4	1.8	88.2	
5	0.0	100.0	0.0	0.0	0.2	99.7	0.0	0.0	0.0	100.0	0.0	92.7	0.1	99.4	0.1	100.0	0.1	98.5	
6	4.1	70.5	4.2	82.3	6.3	89.3	8.9	97.7	1.3	93.6	2.6	83.0	2.8	89.0	7.2	99.5	4.8	92.2	
7	1.5	92.4	1.2	82.9	8.4	96.1	7.4	95.5	6.4	68.7	2.2	38.5	4.5	90.2	10.3	99.5	6.4	87.5	
8	0.1	47.2	0.2	94.3	0.3	65.9	17.5	0.1	0.5	89.1	0.8	89.4	0.7	77.3	1.2	99.0	1.6	40.6	
9	0.0	96.1	0.0	0.0	0.0	76.9	0.3	99.3	0.0	31.1	0.0	93.6	1.4	96.2	0.1	100.0	0.4	93.9	
10	1.8	7.7	0.1	33.9	0.0	0.0	1.1	94.8	0.1	94.8	0.0	0.0	1.0	93.6	0.0	0.0	0.4	88.1	
11	2.9	78.6	0.6	70.9	1.3	42.8	1.0	7.5	3.0	68.2	1.1	63.7	6.0	80.2	1.1	97.5	2.2	75.6	
12	0.1	44.7	0.0	63.5	0.3	22.8	0.0	98.9	0.0	56.1	0.2	86.8	1.3	84.7	0.1	100.0	0.4	86.3	
13	0.4	88.1	0.3	72.4	10.4	93.9	0.4	91.1	3.1	11.3	2.0	92.0	2.3	93.3	1.4	99.7	1.6	88.1	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	61.6	0.0	18.1	0.0	9.6	0.0	0.1	0.0	37.2	
15	0.6	90.6	1.0	78.5	3.1	94.6	4.8	2.6	1.8	74.1	1.6	74.4	11.5	94.7	1.6	97.6	4.1	85.2	
16	20.0	56.8	17.9	73.0	18.6	32.1	41.8	8.1	13.5	62.1	46.7	74.7	28.8	65.7	31.8	95.1	30.4	70.4	
17	18.0	90.5	59.4	99.0	5.3	91.1	4.3	60.9	43.1	21.5	26.9	97.4	31.1	91.7	35.9	94.8	35.5	91.9	
18	4.4	63.1	3.8	66.4	0.3	3.7	0.7	66.4	0.0	39.2	10.4	68.9	3.5	66.0	5.7	97.9	4.7	77.1	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16.3	0.0	0.0	0.1	99.6	0.0	0.0	0.0	98.1	
20	5.4	93.0	10.9	96.5	6.9	92.1	1.7	37.3	21.0	68.2	1.6	78.7	2.3	89.4	1.6	99.7	3.5	85.8	
21	0.0	54.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	83.5	100.0	91.3	100.0	79.0	100.0	32.9	100.0	47.8	100.0	80.8	100.0	82.7	100.0	96.1	100.0	82.6	
# > 80%	10	7	10	7	10	7	7	7	7	7	9	14	14	14	14	14	13		

Source: Own calculations based on data from national customs administrations and the MADB.

Hungary: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	4	93.9	0	0.0	16	76.7	
2	1	95.9	1	97.0	0	0.0	0	0.0	2	0.0	0	100.0	0	98.7	0	0.0	2	72.5	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	4	88.6	0	100.0	
4	34	59.3	1	99.0	0	100.0	0	0.0	0	0.0	7	95.6	183	71.3	103	23.3	37	56.9	
5	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	99.5	0	0.0	1	91.2	
6	7	75.6	57	80.8	11	86.4	0	0.0	0	0.0	96	78.4	7	96.1	34	84.0	78	65.0	
7	2	97.7	3	97.4	1	56.1	79	0.9	7	1.7	1,242	46.4	3	99.2	53	93.0	9	86.9	
8	0	97.7	0	54.8	2	0.9	0	0.0	0	83.8	0	0.0	28	88.4	1	18.7	0	86.9	
9	0	100.0	1	73.7	0	0.0	0	0.0	0	87.9	0	99.7	0	97.5	0	0.0	4	80.0	
10	0	0.0	1	48.2	0	16.0	0	0.0	0	0.0	0	99.9	2	83.0	2	89.6	1	32.8	
11	7	42.3	6	76.9	8	1.8	1	0.0	0	71.4	71	0.7	11	62.0	80	27.7	8	12.4	
12	0	98.5	0	46.2	1	91.1	0	0.0	0	0.0	0	0.0	4	60.4	1	99.2	0	0.1	
13	0	99.5	3	71.3	0	34.6	1	5.0	1	53.3	23	53.9	2	98.2	11	94.0	34	81.7	
14	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	1	96.1	0	0.0	
15	2	92.1	9	93.4	1	40.2	2	4.2	0	58.9	559	31.4	10	97.1	32	82.6	70	15.5	
16	216	11.0	1,905	20.1	125	52.0	1	21.4	9	14.0	381	73.9	171	85.5	350	76.9	107	9.1	
17	2	52.6	12	99.5	26	99.3	3	47.5	4	99.8	361	74.9	28	83.8	512	94.8	39	70.4	
18	13	0.9	38	74.6	85	14.1	0	0.0	0	0.0	19	37.7	0	24.0	45	69.9	1	6.9	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	0	98.3	3	94.5	6	79.4	3	57.2	11	0.0	55	80.9	11	86.6	14	97.6	7	57.7	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	285	62.1	2,040	64.4	265	93.8	89.9	8.0	34	98.0	2,814	62.6	466	87.0	1,242	91.1	414	61.2	
# > 80%		10		7		4		0		4		7		14		10		5	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	100.0	1	88.7	0	99.8	0	0.0	16	99.2	13	99.5	0	86.4	0	0.0	51	99.2	9
2	1	97.5	2	98.9	1	94.9	1,692	77.2	0	89.2	11	49.2	1	98.8	16	58.7	1,731	78.6	9
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	11	0.0	0	0.0	0	0.0	15	80.6	3
4	6	91.7	1	94.0	49	88.6	16	91.9	34	86.3	7	94.4	66	97.1	83	89.9	627	88.4	11
5	0	100.0	0	0.0	0	99.9	0	0.0	0	100.0	1	84.3	0	97.8	0	100.0	3	98.2	10
6	33	78.2	198	83.3	3	90.8	13	96.5	12	95.9	107	86.1	19	93.0	20	99.5	694	92.1	11
7	3	93.3	59	84.8	1	97.0	87	96.7	339	69.3	479	34.8	68	93.8	27	99.5	2,464	84.2	11
8	2	62.4	6	94.3	2	62.6	2,209	0.3	6	89.1	41	87.9	22	76.5	3	99.1	2,322	31.6	8
9	0	96.6	5	0.0	0	40.0	1	99.0	2	45.8	1	91.6	32	87.9	0	100.0	46	89.8	9
10	37	10.7	5	53.0	0	0.0	17	93.4	0	95.9	0	0.0	14	96.4	0	0.0	79	91.8	6
11	14	78.4	77	61.0	8	37.5	41	39.0	143	73.0	266	63.8	299	84.1	18	97.6	1,058	76.5	2
12	1	45.5	4	74.3	3	17.5	0	98.8	1	56.9	13	88.1	35	87.7	0	100.0	64	89.6	7
13	1	94.0	28	77.2	2	96.0	14	91.0	458	11.4	67	92.0	48	95.5	2	99.6	694	82.1	10
14	0	0.0	0	0.0	0	0.0	0	0.0	0	61.6	0	36.9	2	4.2	2	0.2	5	78.0	2
15	2	90.5	52	84.5	1	92.7	1,266	2.4	59	71.0	165	74.9	83	95.0	20	97.2	2,333	63.9	9
16	200	62.8	1,180	73.4	41	33.6	2,568	21.1	729	62.4	4,785	75.1	590	70.1	412	95.2	13,769	70.8	2
17	30	92.0	85	99.7	2	92.9	72	90.2	3,031	27.1	286	97.4	189	91.6	770	97.3	5,452	94.5	12
18	35	63.0	192	65.6	0	7.0	10	66.7	0	39.2	1,313	69.0	15	76.5	32	97.9	1,798	74.1	1
19	0	0.0	0	0.0	0	0.0	0	0.0	1	16.3	0	0.0	0	100.0	0	0.0	1	93.6	1
20	14	97.0	132	97.0	4	92.2	355	38.0	1,514	68.1	146	78.7	37	91.9	1	99.7	2,313	82.1	10
21	0	54.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	25.0	0
All	378	89.2	2,028	95.4	119	88.0	8,362	56.7	6,346	59.7	7,713	81.7	1,519	89.3	1,406	97.3	35,522	84.6	
# > 80%		10		9		10		8		7		9		15		14		13	

Source: Own calculations based on data from national customs administrations and the MADB.

Ireland: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	1.2	30.9	0.1	21.1	2.3	100.0	0.0	0.0	0.6	0.0	0.4	7.0	0.3	80.1	0.0	0.0	12.6	0.0
2	0.0	0.0	0.6	99.6	0.1	100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
4	27.0	70.1	6.2	94.4	17.0	69.3	6.1	56.2	64.6	66.3	64.3	97.8	14.8	100.0	9.3	99.1	10.6	3.8
5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	100.0	0.0	0.0	2.8	100.0	0.0	0.0
6	67.6	96.9	41.0	67.3	39.6	63.5	38.5	1.3	5.4	0.0	21.7	32.9	54.8	59.2	24.8	91.2	14.4	32.4
7	0.7	93.2	0.7	79.9	0.0	5.5	12.9	27.1	8.6	96.4	2.6	48.2	21.5	98.7	4.1	89.2	0.4	0.6
8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	29.5	0.2	27.6	0.1	0.0
9	0.0	100.0	0.8	100.0	0.0	0.0	0.1	98.8	0.0	0.0	0.0	98.9	0.0	0.0	0.0	0.0	0.0	0.0
10	0.0	0.0	0.1	38.2	0.0	0.0	0.0	0.0	1.8	0.0	0.6	21.0	0.1	87.4	0.3	82.4	0.2	0.0
11	0.4	28.1	0.0	24.4	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.1	0.0	1.9	89.5	0.2	0.0
12	0.2	0.6	0.0	5.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0
13	0.0	60.5	0.1	91.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	75.5	0.4	99.1	0.2	63.3	0.0	0.0
14	0.0	0.0	0.0	93.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	75.9	0.0	0.0
15	0.3	16.8	0.7	73.9	0.0	0.0	40.7	0.0	1.2	0.0	0.9	46.8	0.9	23.6	3.3	53.2	0.5	5.0
16	0.2	42.2	34.3	9.5	1.3	14.4	0.8	0.0	1.3	3.2	2.5	36.5	4.7	51.7	24.0	70.2	49.8	32.7
17	0.0	54.4	0.1	57.0	0.3	0.0	0.0	0.0	2.9	0.0	0.1	14.8	0.2	44.5	0.0	4.9	0.4	0.0
18	0.9	11.8	14.8	49.7	38.9	51.7	0.2	0.0	13.6	0.0	5.0	61.0	0.0	0.0	21.5	23.6	0.1	0.0
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
20	1.7	95.7	0.1	9.2	0.6	0.0	0.1	0.0	0.0	0.0	1.3	6.2	1.2	91.1	7.3	46.1	10.8	30.5
21	0.0	0.0	0.2	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	87.3	100.0	47.0	100.0	59.5	100.0	7.5	100.0	51.2	100.0	76.4	100.0	73.1	100.0	80.6	100.0	24.7
# > 80%		4		6		2		1		1		4		6		7		0
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	2.3	93.4	0.0	2.6	3.5	95.4	13.7	26.9	22.1	93.4	2.3	99.8	0.1	100.0	1.9	64.6	1.7	73.4
2	0.0	100.0	0.0	99.7	0.0	0.0	0.1	99.4	0.0	43.2	0.1	99.9	0.0	99.0	0.5	0.0	0.1	58.2
3	0.0	98.2	0.0	0.0	0.0	0.0	0.6	100.0	0.0	0.0	0.0	98.7	0.0	0.0	0.0	0.0	0.0	97.4
4	25.1	21.8	0.9	97.4	59.5	100.0	0.6	47.3	37.1	40.3	10.5	92.3	4.3	94.4	11.5	100.0	9.1	82.0
5	0.0	0.0	0.0	19.7	0.0	0.0	0.1	100.0	0.0	0.0	0.0	48.8	0.0	50.4	0.0	100.0	0.1	98.9
6	60.6	49.9	94.2	96.1	21.9	99.8	63.8	90.2	7.4	83.1	62.9	49.9	66.8	36.3	57.2	99.2	69.2	76.9
7	0.0	80.1	0.1	72.4	3.6	80.7	1.3	90.3	5.7	96.6	0.9	71.9	3.9	76.7	5.2	96.9	1.6	79.7
8	0.0	100.0	0.0	15.1	0.0	0.0	0.0	19.9	0.1	17.7	0.0	20.3	0.5	38.6	0.0	91.3	0.1	37.1
9	0.0	0.0	0.0	0.0	0.0	0.0	0.1	98.3	1.7	99.8	0.0	0.0	0.4	97.8	0.2	100.0	0.1	98.8
10	0.2	86.4	0.1	1.7	0.0	0.0	0.2	8.9	15.1	80.7	0.0	0.0	3.2	89.8	0.0	0.0	0.8	80.0
11	0.1	65.7	0.8	94.9	1.9	67.8	2.6	2.2	0.1	73.4	0.1	50.5	1.1	67.1	1.8	98.5	0.7	76.5
12	0.0	0.0	0.0	0.0	0.9	0.0	0.0	0.1	0.0	2.4	0.0	22.6	0.0	30.7	0.0	100.0	0.0	17.7
13	0.0	100.0	0.0	2.3	0.0	0.0	0.0	68.7	0.3	67.5	0.0	6.9	0.4	80.1	0.1	95.6	0.1	75.8
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	29.9	0.2	14.0	0.0	100.0	0.1	27.7
15	0.0	93.3	0.1	39.5	0.1	85.9	0.7	41.7	0.2	39.7	0.8	59.2	1.4	47.6	2.6	96.3	1.0	47.6
16	0.8	65.4	1.1	84.2	2.2	29.4	11.9	25.1	6.1	62.4	2.8	78.6	12.5	40.1	11.3	92.9	5.9	49.6
17	0.0	14.2	0.0	29.1	0.1	100.0	0.1	9.1	0.3	67.2	0.1	68.9	0.3	84.0	1.6	90.7	0.2	77.1
18	9.6	69.1	2.2	57.8	0.1	80.1	3.6	57.2	0.9	99.6	17.8	61.4	3.6	45.1	3.3	94.7	8.1	60.3
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
20	1.3	77.8	0.5	80.4	6.2	99.3	0.6	36.2	2.8	50.5	1.4	47.4	1.2	60.7	2.7	99.3	1.2	62.4
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1
All	100.0	46.3	100.0	94.9	100.0	95.9	100.0	69.2	100.0	67.9	100.0	58.6	100.0	44.3	100.0	97.0	100.0	73.9
# > 80%		8		6		8		6		6		4		7		15		4

Source: Own calculations based on data from national customs administrations and the MADB.

Ireland: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	4		8.2	5	25.7	0	100.0		0	0.0	13	12.0	0	95.2	0	0.0	11	0.0		
2	0		0.0	0	99.6	0	100.0		0	0.0	0	100.0	0	0.0	0	0.0	0	0.0		
3	0		0.0	0	0.0	0	0.0		0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
4	17		88.7	25	94.4	13	97.1		60	61.2	34	73.5	60	98.4	0	100.0	6	97.3	1	3.9
5	0		0.0	0	0.0	0	0.0		0	0.0	0	0.0	0	100.0	0	0.0	100.0	0	0.0	
6	3		98.3	943	67.3	1,046	64.3		194	2.4	17	0.0	752	33.8	27	62.3	85	92.6	4	42.9
7	0		93.2	10	79.9	1	10.3		51	13.8	0	98.3	108	47.5	0	98.2	27	88.4	0	2.2
8	0		0.0	0	0.0	0	0.0		0	0.0	0	0.0	7	0.0	1	23.0	7	31.4	0	0.0
9	0		100.0	0	100.0	0	0.0		0	0.0	0	0.0	0	99.0	0	0.0	0	0.0	0	0.0
10	0		0.0	3	38.2	0	0.0		0	0.0	3	0.0	11	78.5	0	87.4	4	82.5	0	0.0
11	2		28.1	2	24.4	0	0.0		3	0.0	0	0.0	2	0.0	0	0.0	7	89.4	0	0.0
12	1		0.9	3	5.4	0	0.0		0	0.0	0	0.0	0	0.0	4	0.0	0	0.0	0	0.0
13	0		40.8	0	91.0	1	0.0		0	0.0	0	0.0	0	72.4	0	99.1	5	61.0	0	0.0
14	0		0.0	0	93.1	0	0.0		0	0.0	0	0.0	0	0.0	0	0.0	0	73.9	0	0.0
15	2		11.9	13	73.9	0	0.0		84	0.0	3	0.0	126	34.0	2	29.7	87	52.6	0	1.6
16	0		16.8	2,190	9.5	70	11.3		5	0.0	1	2.7	100	47.0	5	53.5	462	69.0	10	58.9
17	0		13.7	3	57.0	14	0.0		0	0.0	9	0.0	6	15.5	0	51.8	1	4.4	0	0.0
18	1		11.8	525	49.7	902	51.7		1	0.0	13	0.0	72	50.5	0	0.0	185	81.5	0	0.0
19	0		0.0	0	0.0	0	0.0		0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
20	1		95.7	9	9.2	3	0.0		1	0.0	0	0.0	236	9.1	0	91.4	276	44.2	5	9.3
21	0		0.0	0	100.0	0	0.0		0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
All	31		91.6	3,732	47.0	2,050	64.4		398.9	21.3	83	59.8	1,494	75.0	39	77.9	1,153	76.9	32	35.7
# > 80%			5		6	3			1		1		4		6		7		0	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	99.6	0	1.8	0	93.3	1,767	17.7	5	99.9	3	99.9	0	100.0	32	64.6	1,841	79.6	7	
2	0	100.0	0	99.8	0	0.0	0	99.4	2	29.9	0	99.9	0	99.9	57	0.0	59	69.6	8	
3	0	98.2	0	0.0	0	0.0	0	100.0	0	0.0	0	98.7	0	0.0	0	0.0	1	98.6	3	
4	861		26.3	46	97.7	0	100.0	80	42.9	248	86.6	544	93.5	56	92.9	0	100.0	2,051	90.5	12
5	1		0.0	0	19.7	0	0.0	0	100.0	0	0.0	0	77.2	0	95.2	0	100.0	1	99.4	5
6	1,370		50.0	3,472	96.6	0	99.7	270	86.0	113	85.1	15,076	49.0	95	88.5	71	99.3	23,539	85.0	8
7	0	82.3	35	76.2	0	66.4	66.4	22	85.6	18	95.1	105	72.6	98	75.4	25	96.9	501	82.4	8
8	0	100.0	0	15.1	0	0.0	1	20.2	3	17.7	0	20.4	21	34.2	0	90.8	40	28.1	2	
9	0	0.0	0	0.0	0	0.0	0	0	97.5	0	99.8	1	0.0	1	98.1	0	100.0	2	99.1	8
10	2	88.1	43	2.1	0	0.0	38	11.3	262	80.7	0	0.0	42	90.2	0	0.0	408	79.3	5	
11	3	66.1	52	88.9	0	67.1	104	9.9	4	61.0	27	51.5	58	70.9	5	98.3	271	78.4	3	
12	0	0.0	0	0.0	0	0.0	0	1.2	1	2.1	1	22.6	1	31.4	0	100.0	12	9.4	1	
13	0	100.0	3	5.6	0	0.0	3	26.5	7	66.1	4	7.1	5	81.8	0	95.7	27	68.0	5	
14	0	0.0	5	0.0	0	0.0	0	0.0	0	0.0	69	39.2	0	40.5	0	100.0	75	39.4	2	
15	0	93.1	55	33.8	0	87.6	98	39.4	8	39.7	153	54.4	31	50.6	7	96.0	669	50.3	3	
16	20	57.7	191	85.2	0	18.3	537	17.7	203	60.3	290	78.9	141	56.3	45	93.1	4,269	52.9	2	
17	0	14.2	1	26.8	0	100.0	2	22.0	5	80.9	22	68.9	2	89.5	10	93.7	75	76.2	4	
18	130	69.0	617	54.3	0	80.1	42	62.8	0	99.6	3,299	61.6	9	27.4	13	94.3	5,811	60.9	4	
19	0	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	
20	14	79.5	105	87.3	0	99.2	20	25.4	138	49.9	348	47.4	34	62.9	1	99.6	1,191	59.9	5	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	1	
All	2,401	47.5	4,626	95.8	1	98.5	2,985	46.4	1,019	89.0	19,941	61.5	594	82.6	266	98.2	40,845	81.7		
# > 80%		8		6		7		6		8		4		9		15		6		

Source: Own calculations based on data from national customs administrations and the MADB.

Italy: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	1.5	85.1	0.2	72.3	0.5	42.8	0.0	58.6	0.7	83.5	0.0	69.5	2.2	97.7	0.0	85.3	1.1	74.0
2	6.3	95.2	0.8	92.7	2.7	94.0	1.7	75.7	0.0	26.1	4.6	99.3	3.6	99.7	0.1	95.8	8.2	71.3
3	0.1	97.1	0.2	89.9	1.1	96.9	4.9	95.5	0.9	93.6	0.0	55.9	1.1	98.4	0.0	45.4	1.5	39.3
4	11.4	94.2	2.6	97.5	7.4	89.6	9.0	73.7	5.8	70.4	0.6	85.8	7.7	97.9	1.3	98.2	17.3	66.5
5	2.8	87.9	0.2	95.6	0.2	89.6	0.2	53.7	0.2	39.2	27.4	18.8	1.8	92.8	0.0	94.9	1.7	20.4
6	10.7	92.0	8.8	77.5	28.5	50.6	9.7	38.5	1.3	34.5	5.9	71.0	15.3	93.3	5.1	98.1	9.5	59.2
7	10.7	87.5	5.1	95.0	3.4	44.1	18.2	12.9	3.8	48.9	4.1	84.8	8.8	96.4	6.6	96.3	4.7	59.7
8	3.0	82.2	0.2	64.5	0.9	49.0	0.4	51.4	2.5	12.6	0.1	29.4	0.8	95.1	0.2	89.8	0.1	22.5
9	0.0	73.9	0.2	95.6	0.1	84.4	0.6	37.5	0.1	63.1	0.3	93.5	0.2	90.8	0.0	0.0	0.7	48.7
10	0.0	0.0	3.2	97.2	2.5	80.1	5.1	80.6	0.9	48.1	2.1	87.4	2.3	98.6	1.7	98.5	1.0	37.4
11	11.1	65.4	2.4	74.0	5.7	76.0	7.3	12.4	1.5	59.1	1.8	50.8	2.6	85.4	6.0	61.5	1.7	22.7
12	2.0	71.5	1.0	82.9	1.9	83.6	1.1	42.3	1.7	79.2	0.2	66.5	1.6	96.6	2.1	92.4	0.7	37.0
13	5.6	87.6	2.0	96.2	2.3	81.3	6.2	64.3	7.0	71.0	1.0	92.6	5.3	98.0	8.2	99.5	9.4	59.4
14	0.7	92.0	0.6	92.1	1.6	15.5	0.9	80.6	3.6	0.9	0.1	90.7	0.1	94.2	5.8	99.4	0.1	20.6
15	12.7	48.3	6.2	91.0	3.6	63.7	8.2	41.1	55.9	2.1	16.5	48.9	9.2	88.2	8.9	96.8	12.5	66.3
16	14.9	79.0	55.0	75.4	22.3	55.9	10.2	43.8	7.4	29.3	29.4	77.1	22.4	90.4	28.1	91.0	19.0	60.4
17	3.3	64.2	5.4	84.5	2.7	85.9	4.8	36.2	4.2	52.9	2.9	73.8	9.3	88.0	11.1	93.9	4.9	25.6
18	0.5	56.3	3.3	78.1	5.5	78.9	1.0	2.4	0.9	12.8	1.4	62.4	0.7	90.7	1.9	87.3	1.1	53.0
19	0.0	0.0	0.2	99.8	2.3	97.8	0.0	0.0	0.0	0.0	0.0	0.0	0.1	99.0	0.0	100.0	0.5	96.5
20	2.5	78.5	2.4	93.9	5.0	63.0	10.6	61.1	1.4	37.9	1.6	81.2	4.9	95.5	12.5	97.5	4.3	50.3
21	0.0	0.0	0.0	11.2	0.0	30.1	0.0	0.0	0.0	0.0	0.0	54.1	0.1	100.0	0.3	0.2	0.0	100.0
All	100.0	78.9	100.0	80.6	100.0	63.8	100.0	45.5	100.0	22.2	100.0	57.2	100.0	93.0	100.0	92.8	100.0	58.8
# > 80%		10		14		10		3		2		8		21		17		2
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.4	94.5	0.0	82.9	1.8	87.0	0.1	38.5	0.8	74.6	1.4	85.5	1.3	99.9	0.0	68.2	0.7	93.3
2	1.4	97.9	0.2	88.6	5.8	95.9	1.0	89.1	1.7	77.6	0.7	72.7	1.4	96.6	0.2	60.8	1.4	93.3
3	0.1	58.5	0.0	56.7	1.2	99.3	0.4	98.3	1.0	99.0	0.5	89.2	0.4	95.8	0.0	100.0	0.3	92.8
4	4.0	91.7	3.3	95.4	12.1	96.6	1.5	91.4	10.1	85.5	3.2	91.8	4.4	97.4	1.1	99.7	3.1	92.9
5	29.1	88.9	0.1	82.0	2.1	97.0	1.2	97.8	0.0	99.8	0.1	80.7	0.5	98.6	0.3	65.3	4.0	39.7
6	13.3	70.9	18.5	77.3	8.5	91.4	9.0	82.2	8.1	93.3	12.5	59.9	3.6	90.5	6.6	98.4	7.5	79.2
7	2.2	91.0	4.9	88.3	5.4	91.3	6.6	85.0	10.9	86.6	2.3	77.3	5.7	93.7	9.8	99.3	6.1	92.5
8	1.9	89.8	3.2	87.2	1.6	65.7	1.4	33.9	2.1	84.7	15.5	59.9	3.8	74.1	1.3	95.5	3.8	68.0
9	0.3	96.2	0.6	93.6	0.0	90.8	0.8	91.2	0.2	93.8	0.2	80.0	1.2	96.7	0.1	99.2	0.6	94.7
10	1.0	56.3	1.2	86.5	0.0	0.0	2.8	79.0	1.2	96.2	0.0	0.0	2.7	95.8	0.0	0.0	1.5	91.5
11	6.0	63.8	8.7	82.7	7.3	56.9	15.1	10.4	4.5	76.6	12.0	64.1	8.1	71.7	6.9	98.9	7.7	68.4
12	2.8	84.8	2.4	96.1	5.6	83.3	0.8	54.0	5.8	92.9	5.5	61.3	4.2	86.8	1.2	99.7	2.8	81.4
13	4.8	97.1	3.6	90.6	8.1	95.9	4.1	95.9	5.7	99.0	1.9	90.9	3.8	95.7	1.2	99.3	2.9	94.9
14	3.4	93.1	0.3	86.1	0.2	85.6	0.6	59.2	5.2	97.1	1.7	26.6	16.7	76.8	2.5	99.9	6.4	78.1
15	6.3	94.5	11.8	88.7	9.0	85.3	8.2	84.4	7.4	90.4	4.7	33.3	11.1	96.2	9.0	98.1	9.9	80.6
16	12.5	83.4	22.6	84.3	13.3	88.1	31.8	59.7	15.8	91.4	27.1	51.7	16.4	90.8	42.7	95.6	27.3	82.3
17	1.9	65.5	6.9	75.3	5.4	63.9	9.3	65.8	14.2	36.6	5.4	88.7	8.2	83.3	13.4	86.0	8.2	81.6
18	1.8	80.8	5.1	62.7	1.0	72.6	1.5	82.7	0.0	97.1	4.1	62.4	3.6	80.2	2.2	97.2	2.8	77.3
19	0.6	84.8	0.3	23.8	0.1	76.1	0.2	97.7	0.9	50.2	0.0	77.8	0.0	97.6	0.2	99.3	0.1	82.6
20	6.0	94.6	6.2	87.3	11.3	93.2	3.6	85.4	4.6	97.1	1.4	83.2	2.8	91.0	1.4	99.0	2.9	90.6
21	0.3	91.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	43.1
All	100.0	84.8	100.0	82.9	100.0	86.9	100.0	63.1	100.0	82.3	100.0	60.7	100.0	86.8	100.0	95.5	100.0	80.1
# > 80%		16		15		14		12		15		8		17		16		14

Source: Own calculations based on data from national customs administrations and the MADB.

Italy: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	92	81.3	0	99.7	37	43.1	5	58.6	9	83.0	14	88.5	2	99.4	1	85.0	12	76.9	
2	93	95.9	34	92.7	25	95.3	9	88.5	3	27.9	56	99.9	1	99.9	1	98.5	100	64.8	
3	1	97.1	9	89.9	16	96.5	11	95.7	13	93.9	32	61.0	3	98.4	4	48.7	86	41.8	
4	206	95.2	38	97.5	69	97.1	105	79.7	149	83.0	181	92.7	29	98.1	4	99.1	132	61.5	
5	123	88.5	4	95.6	4	89.6	1	57.8	23	17.0	15,666	36.1	8	98.4	1	93.0	40	45.9	
6	163	92.6	1,144	77.5	2,393	53.8	117	52.0	112	32.8	3,551	70.7	90	94.0	114	97.9	180	60.3	
7	324	84.7	147	95.0	72	53.8	269	16.4	132	56.1	1,332	86.5	33	96.0	268	96.4	45	55.0	
8	202	83.6	48	64.5	56	50.0	6	43.3	51	52.6	354	40.8	9	94.6	16	84.1	2	21.8	
9	4	59.1	4	95.6	1	92.5	7	39.8	3	67.2	94	91.6	3	93.5	0	0.0	4	60.3	
10	0	0.0	51	97.2	23	84.5	12	78.4	43	53.6	1,155	84.7	6	98.5	34	98.3	12	38.1	
11	1,767	58.7	361	74.0	360	75.0	147	12.9	135	62.3	3,336	51.0	95	79.8	1,598	61.7	29	29.3	
12	263	70.7	98	82.9	66	86.6	12	39.3	57	83.6	588	66.8	19	96.4	223	92.4	6	31.6	
13	183	93.6	44	96.2	26	83.0	44	65.1	194	67.4	355	92.6	19	98.8	46	99.5	91	55.9	
14	35	90.0	28	92.1	22	25.5	5	85.5	803	1.0	50	78.4	2	94.1	43	99.5	2	11.6	
15	3,911	46.8	325	91.0	40	75.1	66	43.6	5,332	2.3	41,559	50.2	159	91.0	327	96.6	141	69.9	
16	613	82.7	7,808	75.4	1,302	54.2	124	33.4	408	35.2	15,934	79.0	331	91.0	2,551	92.1	339	63.2	
17	181	57.0	484	84.4	39	88.5	71	41.9	388	54.8	3,145	79.3	139	88.8	519	94.2	158	43.5	
18	22	57.3	418	78.1	164	79.0	24	1.8	71	10.8	1,364	68.1	14	91.5	202	88.9	53	53.0	
19	0	0.0	0	99.8	6	99.3	0	0.0	0	0.0	16	0.0	0	99.0	0	100.0	2	96.5	
20	325	78.3	91	93.5	95	67.1	80	59.3	121	49.1	1,868	82.8	48	95.4	426	97.5	53	36.7	
21	0	0.0	4	11.2	0	30.1	0	0.0	3	0.0	0	54.1	0	100.0	349	0.2	0	100.0	
All	8,509	75.6	11,143	80.6	4,817	70.7	1112.4	55.6	8,047	28.3	90,649	70.1	1,009	94.0	6,725	93.9	1,488	59.4	
# > 80%		11		15		10		3		4		8		20		17		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	5	98.0	0	88.0	39	71.4	40	48.3	0	98.4	875	87.9	26	99.9	14	66.7	1,170	97.6	11
2	18	99.0	41	88.8	16	97.6	80	94.6	162	57.9	523	75.4	78	98.9	131	58.8	1,373	97.7	12
3	11	58.4	24	58.0	0	99.9	3	98.2	6	99.0	75	88.0	185	94.8	0	100.0	480	92.8	12
4	156	93.1	415	96.0	54	96.8	96	96.1	456	96.2	1,998	84.7	879	96.4	22	99.7	4,987	94.4	15
5	39	94.1	11	85.1	2	97.6	13	99.0	0	99.7	34	79.3	5	99.3	314	58.5	16,288	45.9	11
6	1,866	75.1	5,545	77.3	27	94.4	1,770	82.7	563	93.0	15,588	57.2	466	94.6	403	98.6	34,092	78.2	8
7	102	92.9	901	86.8	30	91.3	2,288	86.8	1,246	87.2	1,496	76.4	693	95.9	288	99.3	9,665	92.3	12
8	165	90.7	1,215	87.2	84	65.3	1,381	59.1	206	84.7	22,249	59.3	1,003	76.4	110	97.0	27,157	66.6	7
9	16	95.8	66	93.6	0	79.1	242	89.4	11	93.1	125	79.4	100	97.8	1	99.5	683	93.6	10
10	376	55.8	208	84.1	0	0.0	855	90.1	40	96.4	0	0.0	394	97.8	0	0.0	3,209	92.3	9
11	896	65.1	3,191	82.9	339	53.2	22,786	11.9	1,260	75.2	21,511	63.7	8,258	73.1	472	98.8	66,542	66.8	2
12	353	84.7	273	96.7	63	83.4	282	86.2	329	91.8	11,812	61.2	1,252	86.1	19	99.8	15,716	78.2	12
13	107	98.3	653	91.2	20	95.1	699	95.8	48	99.3	534	91.1	316	97.2	25	99.3	3,404	95.7	14
14	96	93.1	55	88.5	1	90.8	101	59.2	194	97.1	3,538	27.4	89	82.8	5	99.9	5,068	82.4	11
15	159	95.5	2,122	90.4	76	85.7	4,019	84.6	578	91.3	10,709	32.7	621	97.8	817	98.3	70,960	72.9	10
16	983	87.3	5,376	85.2	59	86.9	27,521	46.3	1,040	92.6	42,880	52.4	1,027	92.2	2,951	96.0	111,245	74.7	9
17	200	72.1	4,028	61.9	79	57.1	11,750	59.5	4,602	44.9	2,040	88.8	2,066	86.6	3,782	93.0	33,672	79.9	7
18	139	80.7	1,706	71.9	18	79.5	113	85.3	1	96.7	5,209	62.8	117	86.5	165	96.4	9,801	73.1	7
19	41	89.5	398	31.2	7	76.1	2	97.7	420	50.2	13	77.8	0	99.2	3	99.2	907	74.1	9
20	529	95.7	1,289	87.9	54	93.4	587	95.0	164	97.1	790	83.1	548	92.9	42	98.9	7,109	92.1	12
21	11	91.6	0	0.0	0	0.0	4	0.0	0	0.0	0	0.0	0	1.8	0	0.0	372	26.5	3
All	6,267	88.7	27,517	84.3	968	86.9	74,631	64.6	11,326	87.6	142,002	61.1	18,124	92.6	9,565	97.0	423,900	79.1	
# > 80%		16		15		12		14		16		6		18		16		10	

Source: Own calculations based on data from national customs administrations and the MADB.

Latvia: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	100.0	0.0	0.0	0.0	0.0	16.7	33.8
2	3.2	10.8	0.5	99.5	0.0	0.0	0.0	0.0	0.0	0.0	0.4	18.4	0.0	0.0	0.0	0.0	0.0	0.0
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
4	3.9	100.0	5.8	0.0	0.0	0.0	4.1	100.0	0.0	0.0	0.3	14.2	0.0	0.0	16.5	39.2	8.2	0.0
5	70.7	100.0	31.9	99.5	0.0	0.0	0.0	0.0	0.0	0.0	86.3	2.7	51.3	100.0	8.5	99.6	0.0	0.0
6	15.7	87.1	0.9	54.9	0.0	0.0	76.8	0.0	0.0	0.0	0.2	33.3	0.4	2.9	0.9	36.6	0.0	0.0
7	3.0	24.0	1.3	41.7	0.1	0.0	1.3	0.0	91.6	64.7	0.0	100.0	3.5	21.5	3.9	76.9	1.3	0.0
8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0
9	0.0	0.0	16.7	24.3	0.0	0.0	7.0	100.0	0.0	0.0	11.3	100.0	0.1	0.0	0.0	0.0	11.8	45.2
10	0.0	0.0	12.5	98.4	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.6	34.8	0.0	0.0
11	0.1	0.0	1.0	36.6	0.6	82.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19.5	96.8	4.3	30.7	0.9
12	0.1	100.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6	0.0	0.2	37.1	0.6	0.0
13	0.0	0.0	0.6	39.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.2	38.0	0.5	0.0
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	0.0	0.0	1.4	52.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.3	2.2	11.4	56.0	0.4	0.0
16	1.0	0.0	26.7	9.8	98.5	2.8	0.2	34.1	8.4	0.0	0.2	79.9	12.9	38.1	4.6	88.1	37.6	9.1
17	2.3	0.0	0.3	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.8	0.0	0.4	61.8	5.8	95.5	3.9
18	0.0	0.0	0.2	39.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.5	58.7	0.0	0.0
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.6	100.0	0.0	0.0	0.0	0.0
20	0.0	0.0	0.2	0.0	0.1	95.5	10.4	0.0	0.0	0.0	0.0	0.0	100.0	7.2	4.8	41.8	97.4	18.0
21	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	89.4	100.0	53.7	100.0	3.4	100.0	11.1	100.0	59.2	100.0	14.6	100.0	78.1	100.0	93.5	100.0	14.5
# > 80%	4	3	2	2	2	0	0	0	0	4	3	11	1					
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	47.5	100.0	0.0	0.0	45.0	0.5	7.1	100.0	1.6	21.9	4.1	72.9	0.0	0.0	1.9	46.6	4.1	85.2
2	4.1	18.6	0.0	0.0	0.5	62.6	14.6	0.6	0.4	0.0	0.0	98.9	0.1	15.6	0.0	0.0	2.2	2.9
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	100.0	1
4	41.6	11.7	65.3	1.8	4.7	96.2	12.2	97.5	32.0	98.2	0.1	32.7	2.4	40.0	0.1	100.0	5.7	53.0
5	0.6	0.0	0.0	0.0	21.4	0.0	2.9	64.7	0.0	0.0	9.5	94.3	0.4	34.4	0.0	0.0	16.7	26.6
6	1.6	93.3	4.0	33.1	2.3	0.3	56.4	0.1	2.2	99.9	15.1	5.6	7.1	27.1	0.5	78.1	13.7	5.6
7	0.4	44.2	0.6	43.0	1.9	38.3	0.4	96.4	0.8	49.9	0.1	14.1	3.3	92.6	0.6	98.4	0.9	82.6
8	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.3	1.3	0.0	100.0	0.1	2.3
9	0.0	0.0	8.3	84.1	0.0	0.0	5.3	81.5	49.8	97.9	62.0	98.0	13.5	92.2	73.0	100.0	34.3	97.1
10	0.0	28.5	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.5	0.5	85.4	0.0	0.4	94.4
11	1.3	58.3	1.4	68.7	1.5	91.0	0.5	66.3	1.1	28.0	1.7	64.8	17.4	33.3	7.0	99.8	4.5	53.9
12	0.0	0.0	0.3	100.0	0.0	0.0	0.0	100.0	0.3	68.4	0.0	20.5	0.4	65.7	0.1	100.0	0.1	67.4
13	0.1	57.4	0.0	0.0	0.0	0.0	0.0	100.0	1.5	98.6	3.0	97.2	6.0	97.3	2.9	99.7	2.3	97.1
14	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	1.5	0.0	2.1	0.0	0.5	0.1	1
15	0.5	72.1	0.3	74.7	0.4	64.0	0.0	62.6	3.2	75.9	1.4	12.7	3.5	65.9	2.0	74.8	1.7	61.0
16	1.9	6.9	18.0	15.6	6.3	26.6	0.3	55.5	0.9	27.7	0.9	47.6	7.1	74.7	3.5	92.6	3.7	47.1
17	0.0	13.6	0.7	79.2	0.2	7.0	0.1	0.0	1.4	71.7	0.5	93.0	27.5	98.1	5.3	37.8	5.5	87.2
18	0.1	0.0	0.1	0.0	0.0	0.0	0.0	66.7	0.0	0.0	1.2	31.6	1.0	35.0	1.0	94.0	0.7	46.5
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	1
20	0.3	50.0	1.1	45.5	15.1	85.1	0.0	51.0	4.7	97.5	0.3	14.6	8.0	81.3	0.0	91.8	2.9	85.5
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
All	100.0	56.2	100.0	15.0	100.0	42.8	100.0	26.3	100.0	93.1	100.0	79.2	100.0	72.3	100.0	92.6	100.0	61.3
# > 80%	2	2	4	6	5	7	6	10	9									

Source: Own calculations based on data from national customs administrations and the MADB.

Latvia: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0	0.0	0	0.0	33.8		
2	0	37.7	0	99.5	0	0.0	0	0.0	0	0.0	2	36.0	0	0.0	0	0.0	0	0.0		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
4	0	100.0	17	0.0	0	0.0	0	0.0	100.0	0	0.0	100.0	0	0.0	4	96.3	0	0.0		
5	0	100.0	0	99.5	0	0.0	0	0.0	0	0.0	0	98.4	0	100.0	0	99.1	0	0.0		
6	0	87.1	1	54.9	0	0.0	8	0.0	0	0.0	86.4	0	2.9	1	85.5	0	0.0			
7	0	30.8	2	41.7	0	0.0	0	0.0	0	64.7	0	100.0	1	37.8	7	78.1	0	0.0		
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
9	0	0.0	38	24.3	0	0.0	0	100.0	0	0.0	0	100.0	0	0.0	0	0.0	0	45.2		
10	0	0.0	1	98.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.1	1	84.9	0	0.0		
11	0	0.0	2	36.6	0	82.5	0	0.0	0	0.0	0	0.0	0	96.9	4	80.5	0	0.0		
12	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	96.6	0	0.0		
13	0	0.0	1	39.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	90.8	0	0.0		
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
15	0	0.0	2	52.4	0	0.0	0	0.0	0	0.0	0	0.0	0	1	2.6	3	95.8	0	0.0	
16	0	0.0	73	9.8	57	2.3	0	26.3	0	0.0	1	87.4	1	50.1	4	88.9	9	2.2		
17	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0	12	0.0	0	58.6	1	95.5	1	0.0		
18	0	0.0	0	39.8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	21.8	0	100.0		
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0		
20	0	0.0	1	0.0	0	99.4	2	0.0	0	0.0	0	100.0	3	4.4	9	97.4	1	0.0		
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
All	1	95.4	140	53.7	57	3.4	10.6	10.3	0	61.3	15	88.8	6	76.2	35	95.0	12	4.5		
# > 80%		4		3		2		2		0		8		3		11		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	100.0	0	0.0	19	0.1	0	100.0	0	0.0	46	73.0	0	0.0	6	46.6	72	87.4	3	
2	11	18.6	0	0.0	0	40.9	2,503	0.1	1	0.0	0	97.6	0	15.6	0	0.0	2,517	0.3	2	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	100.0	1	
4	306	9.8	457	1.8	0	86.9	23	78.8	1	99.9	5	35.4	27	53.1	0	100.0	840	46.5	7	
5	2	0.0	0	0.0	0	97.6	8	83.5	0	0.0	3	94.3	0	35.1	0	0.0	14	95.1	8	
6	1	90.2	5	30.7	1	0.0	422	0.1	0	99.9	95	27.0	68	22.6	2	78.2	605	14.3	5	
7	1	38.7	2	36.4	0	48.4	0	98.1	2	47.3	5	14.1	3	93.6	0	98.0	25	80.9	4	
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	1.9	0	100.0	2	6.5	1	
9	0	0.0	4	82.0	0	0.0	29	85.5	5	97.3	36	98.2	10	95.2	0	100.0	122	97.1	8	
10	0	17.8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	84.6	0	0.0	3	93.7	3	
11	1	59.5	3	70.0	0	91.0	7	48.6	6	31.0	49	64.9	144	38.9	1	99.4	217	59.4	5	
12	0	0.0	0	100.0	0	0.0	0	100.0	1	71.4	2	19.9	3	67.5	0	100.0	6	67.9	5	
13	0	57.6	0	0.0	0	0.0	0	100.0	0	97.2	4	97.2	2	99.1	0	99.8	8	98.0	6	
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.6	17	0.0	17	0.6	1	
15	0	73.1	0	76.2	0	62.9	0	62.6	5	79.6	52	15.1	9	66.0	10	59.6	83	62.6	1	
16	5	6.6	28	15.2	1	17.7	1	53.6	3	23.3	25	48.0	3	71.8	2	93.4	212	33.1	3	
17	0	13.6	0	79.2	0	2.8	1	0.0	1	82.0	2	93.0	5	98.8	36	40.4	60	88.8	4	
18	0	0.0	0	0.0	0	0.0	0	66.7	0	0.0	41	31.6	0	71.2	0	94.2	43	38.8	2	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	1	
20	2	44.4	2	45.6	1	77.5	0	56.0	1	97.6	12	14.6	13	85.8	0	88.6	45	91.2	6	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
All	331	35.4	501	8.3	23	29.7	2,995	15.3	27	96.5	376	86.7	289	78.9	74	96.1	4,892	61.6		
# > 80%		2		2		3		6		6		7		6		10		10		

Source: Own calculations based on data from national customs administrations and the MADB.

Lithuania: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.9	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.0	100.0	31.7	99.1	0.0	0.0	8.5	76.4	
2	0.6	100.0	4.2	100.0	0.0	0.0	0.0	0.0	0.0	0.9	0.0	0.0	0.0	0.0	0.0	0.6	29.5		
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16.2	76.9	1.4	100.0	
4	70.5	100.0	0.2	96.2	0.0	0.0	0.0	0.0	98.7	0.0	37.8	62.9	1.1	34.6	19.6	37.1	63.4	77.0	
5	18.4	99.7	8.9	99.5	0.0	0.0	0.0	0.0	0.0	0.0	6.1	91.8	31.8	99.9	6.1	100.0	5.8	78.0	
6	3.0	93.4	15.4	73.6	0.1	0.0	50.0	0.0	0.0	0.0	4.1	23.4	2.3	80.6	1.6	84.5	3.5	56.1	
7	0.0	50.1	7.8	69.6	0.0	90.9	0.1	0.0	0.0	78.4	0.4	100.0	0.1	15.6	1.4	58.0	0.1	0.0	
8	0.0	0.0	0.0	44.2	0.8	71.0	0.1	99.7	0.0	65.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	
9	0.0	0.0	7.2	98.0	0.0	0.0	0.0	0.0	0.0	0.0	2.4	63.7	0.2	71.3	0.0	0.0	0.0	0.0	
10	0.0	0.0	0.1	0.9	0.7	31.6	0.0	100.0	0.1	90.1	0.0	0.0	0.1	0.0	3.6	99.0	0.0	0.0	
11	0.1	100.0	9.6	95.5	4.0	83.6	8.5	55.2	0.3	87.4	9.5	69.8	2.3	72.9	1.5	69.7	0.3	25.9	
12	0.0	0.0	0.1	42.8	0.5	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13	1.8	100.0	0.4	78.5	0.0	0.0	1.4	41.6	0.5	100.0	0.8	100.0	4.3	99.1	0.6	99.6	3.7	60.3	
14	0.0	0.0	1.2	7.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	96.0	0.1	17.0	0.0	0.0	
15	0.0	0.0	9.0	95.1	0.5	0.0	0.0	0.0	0.1	97.9	0.5	99.1	0.0	2.3	6.2	98.3	0.1	68.8	
16	1.9	37.5	25.7	18.6	7.0	1.7	0.2	0.0	0.0	0.0	17.4	0.0	21.2	34.6	1.3	66.5	11.5	47.6	
17	1.8	12.4	0.7	1.2	0.0	0.0	0.1	0.0	0.0	0.0	11.3	0.0	1.0	1.7	0.0	2.0	0.0	0.0	
18	0.0	100.0	2.9	61.7	35.0	87.8	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.7	0.6	68.5	0.0	0.0	
19	0.7	79.4	6.6	90.9	51.4	92.5	39.6	0.0	0.1	2.4	4.0	100.0	2.8	77.9	41.2	98.5	1.2	64.0	
20	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
21	100.0	96.7	100.0	67.8	100.0	83.0	100.0	5.4	100.0	1.1	100.0	49.0	100.0	81.5	100.0	91.5	100.0	71.9	
All	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
# > 80%	9		7		6		2		4		6		6		10		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	2.7	99.1	0.0	0.0	13.2	9.2	0.4	83.3	4.0	100.0	13.4	99.5	0.2	100.0	0.0	0.0	3.2	98.7	
2	0.2	99.4	0.0	0.0	1.0	7.0	7.4	33.5	0.4	100.0	1.1	87.7	1.7	68.8	0.3	100.0	1.6	57.7	
3	0.7	76.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8	77.1	1	
4	25.5	87.2	0.2	100.0	10.2	96.8	14.5	18.4	42.3	87.6	12.0	7.5	0.6	94.9	0.4	70.3	8.8	44.6	
5	2.1	100.0	1.0	0.0	29.8	92.6	5.4	99.2	0.0	0.0	3.4	74.3	0.5	0.8	0.1	95.6	2.4	83.6	
6	2.5	89.3	42.1	88.7	1.7	96.7	50.9	2.3	0.2	0.0	0.7	20.3	0.4	39.6	60.4	99.6	18.6	70.6	
7	0.6	100.0	0.8	70.7	1.2	22.6	0.3	95.7	5.8	99.8	2.1	70.3	2.9	86.5	1.7	91.7	2.1	84.1	
8	0.1	34.7	0.5	54.4	0.3	0.0	0.1	5.3	0.0	48.2	0.3	3.4	0.1	52.1	0.0	95.1	0.1	30.0	
9	0.4	89.7	10.8	90.9	0.0	0.0	0.6	96.1	0.1	98.4	20.8	87.9	32.5	97.7	12.0	100.0	17.4	95.4	
10	0.2	98.5	3.2	99.0	0.0	0.0	1.3	28.0	0.2	94.4	0.0	0.0	3.0	94.4	0.0	0.0	1.4	89.0	
11	25.6	51.3	3.9	54.2	9.8	19.6	7.8	4.6	3.3	68.6	20.1	87.4	23.7	50.6	9.6	97.3	15.1	64.3	
12	0.0	0.0	0.0	100.0	0.1	0.0	0.0	94.3	0.0	66.5	0.1	76.0	0.2	38.5	0.0	24.6	0.1	46.9	
13	1.2	100.0	0.1	47.1	13.5	100.0	0.1	100.0	0.3	99.7	0.0	46.3	0.2	78.8	3.8	95.9	0.9	93.4	
14	3.0	85.3	0.4	68.3	2.2	0.0	0.0	0.0	0.7	71.6	5.5	43.4	0.2	11.6	0.1	4.7	1.2	42.6	
15	5.9	98.7	0.9	80.1	0.4	100.0	0.6	27.6	15.3	99.9	1.1	8.0	4.7	88.3	1.1	83.3	3.0	80.7	
16	3.3	38.1	20.3	53.8	6.6	33.3	5.9	53.1	6.3	69.1	8.3	64.9	7.6	69.5	4.0	85.1	7.5	59.4	
17	0.4	2.1	0.0	46.4	1.1	0.8	2.7	1.0	11.4	99.2	0.2	66.9	9.3	98.0	0.5	88.5	3.9	85.4	
18	2.4	94.8	0.6	59.7	1.7	0.0	0.7	82.8	0.0	0.0	7.8	81.0	3.3	18.6	1.0	68.8	3.2	59.4	
19	23.4	97.9	15.2	90.0	7.1	87.8	1.5	91.5	9.7	88.3	3.3	13.0	8.8	91.0	5.0	97.1	8.4	87.3	
20	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
21	100.0	80.2	100.0	79.4	100.0	65.0	100.0	18.9	100.0	90.1	100.0	69.9	100.0	78.4	100.0	97.6	100.0	74.1	22
All	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
# > 80%	14		7		6		8		11		5		8		13		9		

Source: Own calculations based on data from national customs administrations and the MADB.

Lithuania: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	99.7	0	0.0	0	88.9		
2	0	100.0	0	100.0	0	0.0	0	0.0	0	0.0	1	0.0	0	0.0	0	0.0	1	29.5		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	16	76.9	0	100.0		
4	0	100.0	0	98.2	0	0.0	0	0.0	159	0.0	0	0.0	0	66.3	15	97.3	6	67.9		
5	0	99.7	0	99.5	0	0.0	0	0.0	0	0.0	1	96.5	0	99.7	0	100.0	2	78.0		
6	0	97.0	14	73.6	0	0.0	3	0.0	0	0.0	4	35.1	0	80.4	4	76.1	1	39.0		
7	0	42.8	8	69.6	0	66.6	0	0.0	0	83.7	0	100.0	0	13.8	1	97.8	0	0.0		
8	0	0.0	0	44.2	0	66.1	0	99.7	0	65.0	0	0.0	0	0.0	0	0.0	0	0.0		
9	0	0.0	1	98.0	0	0.0	0	0.0	0	0.0	1	94.1	0	71.3	0	0.0	0	0.0		
10	0	0.0	1	0.9	0	35.3	0	100.0	0	73.9	0	0.0	0	0.0	1	99.0	0	0.0		
11	0	100.0	2	95.5	1	83.6	0	51.1	0	87.4	11	63.1	2	63.9	5	67.9	0	25.9		
12	0	0.0	0	42.8	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
13	0	100.0	0	78.5	0	0.0	0	62.5	0	100.0	0	100.0	0	99.1	0	99.7	0	93.8		
14	0	0.0	4	7.8	0	0.0	0	0.0	0	0.0	0	0.0	0	96.0	1	13.1	0	0.0		
15	0	0.0	2	95.1	0	0.0	0	0.0	0	99.2	0	99.7	0	4.0	1	98.6	0	87.1		
16	2	12.7	74	18.6	7	1.7	0	0.0	0	0.0	43	0.2	16	41.9	5	72.2	10	48.5		
17	1	12.4	2	1.2	0	0.0	0	0.0	0	0.0	27	0.0	2	0.1	0	2.0	0	0.0		
18	0	100.0	4	61.7	4	87.8	0	0.0	0	0.0	0	0.0	0	0.7	2	69.2	0	0.0		
19	0	79.4	2	90.9	1	95.5	4	0.0	0	0.0	11.3	0	100.0	2	77.7	11	98.5	0	55.3	
20	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
21	4	95.5	113	67.8	13	80.7	7	7.4	159	1.7	87	70.6	24	85.8	62	96.3	21	64.6		
All	0	0.0	0	0.0	0	0.0	0.0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
# > 80%		9		7		5		2		4		8		6		8		4		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	99.0	0	0.0	3	1.1	2	79.2	0	0.0	4	99.5	0	100.0	0	0.0	9	99.2	7	
2	0	99.4	0	0.0	0	7.0	0	100.0	0	100.0	11	82.3	2	68.8	0	100.0	16	95.9	7	
3	0	76.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	16	77.1	1	
4	0	99.8	0	100.0	0	98.5	857	2.4	115	90.0	800	7.1	2	96.7	10	67.4	1,964	49.1	9	
5	0	100.0	8	0.0	0	91.7	0	99.6	0	0.0	28	35.2	2	0.8	0	97.9	42	87.4	9	
6	0	89.8	29	90.8	0	96.6	360	7.6	2	0.0	19	19.6	5	29.9	7	99.7	450	84.9	6	
7	0	100.0	4	70.9	0	19.8	1	93.9	0	99.8	23	71.1	14	92.3	5	92.2	55	87.4	8	
8	0	66.7	6	54.4	0	0.0	1	35.4	0	48.2	3	15.6	1	65.6	0	96.7	10	48.6	2	
9	0	89.7	9	91.5	0	0.0	2	96.0	0	96.9	72	88.3	7	98.9	0	100.0	91	95.1	9	
10	0	99.3	0	98.8	0	0.0	69	27.7	0	94.0	0	0.0	7	94.5	0	0.0	77	74.5	6	
11	21	54.5	51	51.9	2	19.8	212	10.8	17	67.8	156	85.6	409	54.7	9	97.9	897	69.5	6	
12	0	0.0	0	100.0	0	0.0	0	62.5	0	75.7	1	80.8	3	35.7	0	26.6	4	61.1	3	
13	0	100.0	1	47.1	0	100.0	0	100.0	0	99.6	1	46.3	2	70.5	5	96.4	9	95.3	11	
14	1	85.3	2	65.7	0	0.0	0	0.0	3	71.6	54	43.5	1	27.8	2	5.0	67	46.4	2	
15	0	98.7	2	86.0	0	100.0	24	33.3	0	99.9	45	8.0	18	82.0	4	86.4	95	82.3	11	
16	3	52.2	58	55.5	0	21.9	30	80.4	13	66.0	134	63.2	9	80.9	9	84.4	412	59.0	3	
17	1	2.1	0	46.4	0	0.8	19	1.3	1	99.1	3	66.9	2	99.5	1	92.8	59	91.5	3	
18	0	94.8	2	49.7	0	0.0	1	81.6	0	0.0	68	81.0	8	17.4	7	67.3	97	78.7	5	
19	1	99.3	25	82.3	0	87.7	3	96.9	13	90.4	133	12.4	25	91.2	2	98.0	221	88.4	11	
20	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
21	28	91.1	196	77.8	6	61.2	1,580	32.2	165	90.6	1,554	66.8	514	82.2	60	98.3	4,592	76.1	8	
All	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
# > 80%		14		7		6		8		10		6		10		13		10		

Source: Own calculations based on data from national customs administrations and the MADB.

Luxembourg: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.2	100.0	0.0	0.0	0.7	100.0	0.0	0.0
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
4	0.0	0.0	0.0	0.0	17.0	30.0	39.1	0.0	2.9	0.0	0.0	2.2	82.6	0.2	100.0	0.0	0.0	0.0
5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
6	6.7	51.7	19.8	76.2	26.7	90.1	3.7	0.0	0.0	0.0	2.6	100.0	26.2	99.2	1.2	99.8	2.9	90.1
7	58.4	100.0	40.4	89.6	12.8	91.6	6.3	43.0	0.5	0.0	11.2	46.4	13.8	98.4	20.8	93.1	52.2	75.6
8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	0.6	98.1	0.0	0.0	0.0	0.0
10	0.0	0.0	0.2	80.0	0.1	4.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	97.6	0.0	0.0
11	0.0	0.0	5.5	99.5	4.9	18.0	1.1	97.2	0.0	0.0	1.0	99.6	1.0	70.3	7.2	91.9	0.0	0.0
12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13	32.3	100.0	6.6	99.9	0.0	0.0	0.1	0.0	0.0	0.0	0.0	89.1	3.0	58.9	21.1	99.8	32.0	61.8
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	0.1	0.0	13.2	96.6	0.5	40.0	49.5	0.0	96.4	100.0	69.0	32.9	0.2	17.6	28.7	99.2	12.2	30.7
16	0.0	93.7	9.9	60.4	28.3	51.9	0.0	0.0	0.0	0.0	14.5	88.0	50.9	99.4	15.9	88.5	0.5	84.7
17	0.0	0.0	0.1	79.8	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	1.8	69.4	2.2	93.0	0.2	0.0
18	2.4	91.2	4.4	18.0	2.8	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	1.0	45.1	0.0	51.1	
19	0.0	0.0	0.0	0.0	5.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
20	0.0	100.0	0.0	0.1	1.1	1.4	0.2	0.0	0.0	0.0	0.3	96.7	0.1	0.0	0.4	84.9	0.0	0.0
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	96.4	100.0	83.0	100.0	66.8	100.0	3.7	100.0	96.4	100.0	46.0	100.0	96.3	100.0	95.0	100.0	66.0
# > 80%		5		4		4		1		1		8		5		11		2
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	99.3	0.0	2
2	13.1	100.0	0.0	0.0	0.0	0.0	0.2	99.0	0.0	0.0	0.1	0.0	0.0	88.5	0.0	0.1	94.1	4
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
4	0.1	100.0	0.0	0.0	69.1	100.0	0.3	0.0	0.8	0.0	0.1	0.0	52.0	0.0	0.0	0.5	66.0	4
5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	94.5	0.0	0.0	0.0	93.1	2
6	8.1	44.5	1.6	82.0	0.1	0.0	6.7	98.1	16.9	98.3	1.2	86.6	2.5	84.4	7.0	100.0	4.7	92.7
7	25.2	58.5	18.8	80.4	24.1	99.8	26.1	93.7	63.8	87.6	11.4	69.2	23.3	92.1	27.1	99.5	24.7	91.1
8	0.0	100.0	0.0	0.0	0.0	0.0	0.0	52.6	0.0	0.0	1.8	0.0	1.6	0.0	100.0	0.0	2.2	1
9	0.6	95.9	0.0	0.0	0.0	0.0	0.2	99.9	0.1	100.0	0.0	0.5	97.5	3.8	100.0	1.1	99.5	6
10	2.0	49.1	13.8	15.7	0.0	0.0	3.2	89.4	0.0	0.5	0.0	3.9	82.7	0.0	0.0	2.3	71.2	3
11	0.0	0.0	31.0	90.1	0.5	0.0	0.9	0.6	2.5	81.7	16.5	71.3	0.8	82.9	5.4	98.3	5.1	82.6
12	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	1.2	0.0	34.2	0.0	0.0	0.0	28.3	1
13	0.7	7.3	1.7	81.1	3.4	96.5	0.4	78.0	1.4	87.3	0.9	54.5	2.2	89.1	3.4	99.3	2.6	92.2
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12.2	0.2	0.0	0.0	5.4	0.2	0
15	47.0	75.2	2.5	97.1	0.1	2.3	17.6	80.3	3.7	98.9	34.7	63.7	41.1	98.8	34.0	56.4	34.0	90.4
16	2.5	87.9	9.6	72.3	0.5	63.7	40.9	11.2	2.9	80.2	31.5	93.5	7.3	67.2	16.6	79.1	14.2	73.1
17	0.5	27.4	3.9	99.6	2.1	52.4	2.0	0.1	1.1	61.7	0.6	79.7	2.5	74.2	0.1	79.6	1.5	72.4
18	0.1	17.4	5.1	35.2	0.0	100.0	0.4	95.4	0.0	99.0	3.1	75.2	3.1	21.1	2.6	98.9	2.6	48.7
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
20	0.3	100.0	12.0	83.4	0.2	0.0	1.1	37.7	6.9	0.0	0.0	0.0	0.5	92.5	0.0	49.0	1.0	51.3
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
All	100.0	71.0	100.0	72.9	100.0	97.8	100.0	54.0	100.0	82.5	100.0	75.5	100.0	78.5	100.0	95.0	100.0	0.0
# > 80%		6		8		4		7		8		3		11		9		9

Source: Own calculations based on data from national customs administrations and the MADB.

Luxembourg: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
2	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
4	0	0.0	0	0.0	0	0.0	99.6	32	0.0	1	0.0	0	0.0	0	89.7	0	0.0	0	0.0	
5	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
6	1	51.3	17	76.2	0	88.8	1	0.0	0	0.0	0	100.0	0	99.1	0	99.8	0	90.1		
7	0	100.0	16	89.6	0	83.9	1	58.5	1	0.0	22	45.5	0	98.7	12	93.1	2	75.6		
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	95.9	0	0.0	0	0.0		
10	0	0.0	0	80.0	0	4.9	0	0.0	0	0.0	0	0.0	0	0.0	0	97.6	0	0.0		
11	0	0.0	0	99.5	2	9.2	0	97.2	0	0.0	0	98.0	0	67.0	3	91.9	0	0.0		
12	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
13	0	100.0	0	99.9	0	0.0	0	0.0	0	0.0	0	89.1	2	50.6	0	99.8	2	61.8		
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
15	0	0.0	2	96.6	0	39.2	9	0.0	0	100.0	135	41.5	0	27.5	2	99.2	0	11.7		
16	0	74.9	14	60.4	11	28.1	0	0.0	0	0.0	9	87.4	0	99.2	15	88.2	0	93.0		
17	0	0.0	0	79.8	0	100.0	0	0.0	0	0.0	0	0.0	0	69.5	1	93.0	0	0.0		
18	0	91.2	13	18.0	2	0.0	0	0.0	0	0.0	0	100.0	0	0.0	2	61.5	0	51.1		
19	0	0.0	0	0.0	11	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
20	0	100.0	0	0.1	0	11.4	0	0.0	0	0.0	0	96.7	0	0.0	1	85.2	0	0.0		
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
All	1	97.0	63	83.0	26	58.4	43.5	3.0	2	97.9	166	54.0	3	93.1	37	95.5	5	68.6		
# > 80%		4		4		4		1		1		8		5		10		2		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	98.0	0	100.0	0	0.0	0	99.7	2	
2	0	100.0	0	0.0	0	0.0	0	88.9	0	0.0	2	0.0	0	83.9	0	0.0	3	90.8	5	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
4	0	100.0	0	0.0	0	100.0	3	0.0	33	0.0	4	0.0	3	58.3	0	0.0	76	76.1	4	
5	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	94.5	0	100.0	0	89.8	2	
6	15	42.5	2	87.6	0	0.0	1	98.2	10	98.2	5	86.5	32	73.1	0	100.0	84	93.5	10	
7	11	64.9	38	83.5	0	99.7	35	95.6	172	87.8	125	68.1	50	92.8	7	99.5	493	90.8	11	
8	0	100.0	0	0.0	0	0.0	0	52.6	0	0.0	2	1.7	0	2.6	0	100.0	2	4.4	2	
9	0	95.9	0	0.0	0	0.0	0	99.9	0	100.0	0	0.0	1	97.1	0	100.0	1	99.7	7	
10	1	48.9	65	15.7	0	0.0	10	87.9	0	0.5	0	0.0	46	83.4	0	0.0	122	72.4	3	
11	0	0.0	34	86.1	1	0.0	12	0.6	11	80.9	201	71.2	16	82.9	5	97.9	284	79.8	8	
12	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	1	1.2	1	37.7	0	0.0	3	18.7	1	
13	1	7.3	4	83.8	0	96.4	3	75.1	6	84.8	18	54.5	4	98.9	0	99.4	40	94.5	9	
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	8.7	0	0.0	3	8.2	0	
15	15	73.7	1	97.4	0	4.1	19	91.4	1	98.4	444	62.6	10	98.7	159	95.5	797	87.7	8	
16	0	90.1	24	71.0	0	60.8	260	9.9	17	79.6	85	93.2	25	69.2	54	80.1	515	77.9	7	
17	0	27.4	0	99.9	1	52.4	16	0.0	5	78.6	5	79.9	15	79.9	1	81.6	45	79.9	4	
18	0	17.4	19	34.9	0	100.0	0	95.4	0	99.0	32	75.2	3	76.2	1	99.0	72	72.0	6	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	11	0.0	0	
20	0	100.0	33	83.4	0	0.0	4	27.5	295	0.0	0	0.0	1	93.5	0	43.8	335	36.4	6	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
All	44	68.8	220	77.9	2	99.1	362	75.5	550	78.3	925	75.5	209	91.7	227	96.3	2,886	0.0	8	
# > 80%		6		8		4		7		7		3		10		11		8		

Source: Own calculations based on data from national customs administrations and the MADB.

Malta: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10.0	0.0	0.0	0.0	0.0	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	39.7	0.0	7.8	100.0	0.0	0.0	
4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	99.5	8.7	0.0	0.0	0.0	0.0	0.0	0.0	
5	22.6	0.0	31.9	24.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	41.5	99.4	2.7	100.0	0.0	0.0	
6	42.2	100.0	0.1	35.1	2.6	12.3	93.1	7.0	10.5	0.0	0.1	1.6	1.6	26.2	8.6	21.0	2.1	0.0	
7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	
8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10	20.9	100.0	0.1	0.0	0.2	50.4	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	7.7	1.8	0.0	0.0	
11	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	
13	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	0.0	0.0	0.1	0.0	0.0	1.0	0.0	0.0	0.0	0.1	0.0	0.9	0.0	3.7	9.8	0.0	0.0	0.0	
15	12.3	2.3	66.5	26.6	1.8	14.8	5.8	1.6	89.3	0.0	0.1	67.9	6.5	56.3	17.1	69.4	53.0	8.3	
16	0.2	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.1	61.0	0.0	0.0	29.8	100.0	16.8	5.4	
17	1.8	0.0	1.3	78.1	95.4	90.4	0.0	0.0	0.0	0.0	0.0	32.6	0.1	0.0	0.3	53.3	16.4	3.9	
18	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
19	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9.3	0.0	12.2	95.5	11.7	0.0	0.0	
20	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
21	100.0	63.4	100.0	26.5	100.0	86.9	100.0	6.7	100.0	0.0	100.0	8.8	100.0	45.3	100.0	66.4	100.0	5.9	
All	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
# > 80%	2	0	0	2	0	0	0	0	0	0	0	1	4	0	0	0	0	0	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.1	100.0	0.0	0.0	78.2	100.0	0.0	0.0	9.4	95.7	0.0	0.0	0.0	0.0	1.2	95.7	2	0	
2	0.3	97.7	0.0	0.0	0.0	9.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	4.8	0	0	
3	20.8	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	82.7	0.4	0.0	0.0	0.0	0.2	90.9	2	0	
4	62.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34.8	0.0	0.0	0.0	0.0	0.0	81.1	8.2	1	0	
5	3.4	98.6	21.0	94.6	0.0	0.0	10.1	8.2	0.0	0.6	95.5	0.2	18.4	15.0	46.0	1.4	57.4	4	0
6	0.8	22.5	27.0	80.2	3.7	100.0	3.4	38.0	15.6	47.3	8.5	99.1	2.8	20.9	40.4	98.9	3.6	90.8	
7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.6	0.0	0.0	0.0	1.0	0	
8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.7	3.7	0.0	0.0	0.0	3.6	0	
10	3.2	16.0	1.4	44.1	0.0	0.0	0.0	7.0	45.1	0.4	44.5	43.0	83.6	11.9	100.0	1.7	83.3	3	0
11	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	40.8	0.0	0.0	27.9	1	0	
12	0.1	0.0	0.1	95.8	2.6	0.0	0.0	0.9	30.2	0.1	100.0	0.2	65.3	0.0	100.0	0.0	88.7	3	0
13	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.4	58.5	0.0	0.0	57.7	0	0	0	
14	0.0	100.0	0.1	55.7	0.0	0.2	15.8	9.5	13.2	0.1	22.5	6.8	1.1	0.1	83.9	0.2	4.6	1	
15	1.8	7.0	12.0	80.3	6.3	100.0	9.3	44.4	57.2	81.2	4.8	34.8	20.2	70.8	29.2	98.7	3.3	67.1	5
16	0.1	3.6	0.0	1.9	0.6	100.0	57.3	0.0	5.6	88.0	0.0	2.9	0.3	45.5	0.1	64.6	0.4	34.4	3
17	5.4	88.4	1.0	80.0	0.0	0.1	55.1	0.0	0.0	40.2	0.0	20.7	17.4	3.3	97.4	6.0	9.0	4	
18	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
19	1.5	80.9	37.5	55.2	8.7	100.0	10.2	53.1	2.9	1.4	0.9	99.1	4.1	39.3	0.1	71.6	0.9	60.4	3
20	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
21	100.0	31.4	100.0	73.3	100.0	97.4	100.0	11.8	100.0	63.4	100.0	20.8	100.0	56.7	100.0	90.9	100.0	0.0	19
All	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
# > 80%	7	6	6	6	0	0	0	2	6	1	6	1	7	1	5	0	0	0	

Source: Own calculations based on data from national customs administrations and the MADB.

Malta: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

Section	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
2	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	0.0		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	100.0	0	0.0		
4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	7,217	6.9	0	0.0	0	0.0	0	0.0		
5	0	0.0	19	24.5	0	0.0	0	0.0	0	0.0	3	0.0	0	99.4	0	100.0	0	0.0		
6	0	100.0	0	35.1	0	32.2	0	6.2	1	0.0	43	1.7	0	16.3	3	19.8	0	0.0		
7	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
10	0	100.0	0	0.0	0	50.4	0	0.0	0	0.0	4	0.0	0	0.0	3	1.8	0	0.0		
11	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
12	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
13	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	25	0.0	0	0.0	2	10.0	0	0.0		
15	0	2.3	39	26.6	1	22.7	0	3.3	24	0.0	1	94.2	0	66.2	3	68.9	0	3.4		
16	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	82.4	0	0.0	0	100.0	0	5.4		
17	0	0.0	0	78.1	3	90.4	0	0.0	0	0.0	0	34.5	0	0.0	0	40.5	0	3.9		
18	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0	0	95.4	0	0.0		
20	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
21	0	63.7	59	26.5	4	88.4	0	6.0	25	0.0	7,297	7.2	4	32.4	14	67.9	1	3.4		
All	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
# > 80%	2	0	0	2	0	0	0	0	0	0	2	1	4	0	0	0	0	0		
Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners				
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	0	100.0	0	0.0	0	100.0	0	0.0	0	0.0	18	93.7	0	0.0	0	0.0	18	93.7	3	
2	0	97.7	0	0.0	0	0.0	20	0.0	0	0.0	0	0.0	0	0.0	0	0.0	22	1.6	1	
3	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	91.6	1	0.0	0	0.0	4	85.1	3		
4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	319	0.0	0	0.0	0	0.0	7,537	6.6	0	
5	0	98.6	4	94.6	0	0.0	2	12.3	0	0.0	1	95.5	0	22.1	51	49.9	81	64.6	5	
6	1	26.9	30	80.2	0	100.0	3	44.0	2	45.3	2	99.3	2	20.1	3	88.3	91	84.5	5	
7	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	3.0	0	0.0	0	0.1	0	
8	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
9	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	5.1	0	0.0	2	4.3	0	
10	3	16.0	6	47.1	0	0.0	0	0.0	1	48.4	7	51.5	10	96.4	0	100.0	34	92.0	3	
11	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	35.1	0	0.0	1	7.3	1	
12	0	0.0	0	97.3	0	0.0	0	0.0	0	21.2	0	100.0	0	88.4	0	100.0	0	91.5	4	
13	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	2.3	0	0.0	0	1.4	0	
14	0	100.0	0	52.1	0	0.0	0	16.7	2	13.6	2	22.5	2	1.0	0	86.4	33	5.1	2	
15	4	8.5	6	74.1	0	100.0	1	68.2	2	81.2	76	34.8	2	83.0	1	98.4	161	54.7	5	
16	0	3.6	0	0.6	0	100.0	12	0.0	0	94.2	0	3.1	0	48.0	0	64.9	16	60.1	4	
17	1	88.4	1	69.8	0	0.0	0	55.1	0	0.0	984	0.0	1	51.0	0	97.4	991	5.0	3	
18	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
19	0	80.9	93	55.3	0	100.0	1	53.1	1	1.4	0	99.1	3	35.9	0	71.6	100	59.7	4	
20	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	
21	8	78.5	141	70.4	0	98.6	40	14.6	8	58.5	1,410	28.6	23	92.5	56	88.0	9,089	0.0	4	
All	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0		
# > 80%	7	4	6	0	2	0	0	0	0	0	6	0	4	0	7	0	5			

Source: Own calculations based on data from national customs administrations and the MADB.

Netherlands: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	9.4	98.9	1.1	62.8	3.3	96.3	0.3	0.0	31.7	97.9	6.1	98.5	5.9	94.5	0.1	0.1	8.4	79.5	
2	15.9	91.4	4.1	84.8	11.8	88.4	0.3	0.0	0.1	48.2	6.0	84.3	8.0	96.7	6.6	93.7	3.6	47.8	
3	0.0	0.0	0.0	47.9	0.0	0.0	0.1	100.0	0.0	0.0	0.4	86.9	0.2	0.1	0.1	43.0	5.6	9.3	
4	32.6	97.1	11.5	97.1	28.7	89.7	34.3	79.5	22.8	63.3	7.9	83.2	9.9	92.3	13.6	88.2	28.1	59.0	
5	6.7	89.1	9.7	99.4	0.1	75.1	1.0	0.0	1.0	0.0	0.9	45.4	2.7	85.6	0.1	99.8	4.7	65.6	
6	17.8	89.5	14.3	80.4	25.5	87.5	15.5	14.1	0.4	25.9	17.7	66.7	16.5	81.8	11.3	94.9	12.5	52.3	
7	6.7	86.5	6.9	95.1	4.8	52.3	27.1	13.3	5.7	36.0	8.2	67.4	9.4	84.2	9.9	86.1	4.3	21.3	
8	0.1	34.0	0.0	19.1	0.0	13.8	0.1	0.0	1.1	0.0	0.0	7.9	0.0	50.2	0.3	91.0	0.3	0.0	
9	0.0	0.0	0.2	57.3	0.0	99.3	2.1	0.0	1.2	0.6	0.0	77.5	0.2	85.4	0.0	0.9	70.0		
10	0.0	0.0	4.0	97.3	1.3	68.4	0.6	36.0	3.1	0.6	2.2	88.5	0.1	66.9	2.8	94.9	0.7	66.2	
11	1.3	73.8	1.4	85.3	1.3	73.1	4.1	68.3	0.5	0.8	0.9	16.6	3.8	87.1	2.4	65.7	9.1	34.5	
12	0.1	39.7	0.5	13.6	0.0	0.0	0.2	10.8	0.7	0.0	0.2	22.1	0.0	34.8	1.0	42.5	0.4	0.7	
13	0.2	69.4	0.3	82.1	0.1	51.7	0.2	3.7	0.2	5.1	0.3	81.2	0.4	79.7	0.6	81.3	2.3	2.7	
14	0.0	0.0	0.6	99.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25.5	0.0	0.0	0.0		
15	2.0	28.8	2.2	85.1	1.2	31.1	4.0	3.4	1.2	14.0	9.6	41.6	2.9	68.9	17.7	82.1	3.7	38.0	
16	1.6	14.3	16.5	53.5	5.5	42.6	5.2	54.6	1.5	0.0	13.3	40.7	17.0	81.7	21.2	44.9	6.0	3.7	
17	4.4	12.9	22.6	4.1	11.0	99.0	2.5	1.5	28.0	0.3	22.4	6.2	21.2	95.4	3.8	80.8	3.8	5.8	
18	0.5	5.9	3.8	21.4	4.4	11.7	0.1	0.0	0.1	0.0	3.4	18.5	0.2	52.4	4.9	22.5	0.6	7.1	
19	0.0	0.0	0.0	0.0	0.5	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
20	0.7	48.4	0.4	62.1	0.3	45.1	2.2	2.2	0.7	0.0	0.4	37.1	1.6	79.3	3.6	72.4	5.1	20.9	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
All	100.0	86.1	100.0	61.7	100.0	81.0	100.0	39.3	100.0	48.0	100.0	49.7	100.0	87.5	100.0	73.8	100.0	43.3	
# > 80%	6		10		7		1		1		1		6		10		10		0
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	8.5	95.5	1.8	96.5	67.0	99.5	14.4	34.0	24.0	96.4	6.3	93.3	0.6	99.8	0.1	20.8	4.6	83.9	
2	17.3	85.2	2.0	96.1	8.5	93.3	5.4	87.7	1.0	64.7	0.7	92.4	6.7	74.2	1.8	58.0	3.9	79.0	
3	0.2	81.7	0.1	35.0	0.0	0.0	9.2	87.6	17.3	98.8	0.2	45.5	0.0	27.7	0.1	99.6	1.4	91.5	
4	30.4	87.5	4.0	95.8	11.4	99.2	4.5	80.1	21.4	81.8	5.3	95.6	13.1	72.6	13.4	99.9	11.1	86.3	
5	4.0	83.3	0.1	88.6	0.6	99.3	2.4	85.8	0.2	28.2	4.2	62.0	0.4	75.0	1.4	99.2	2.1	77.8	
6	22.7	69.7	27.6	88.2	3.6	91.9	11.0	85.3	6.4	97.9	12.5	90.3	10.0	77.7	19.2	98.8	14.1	86.6	
7	1.8	84.0	12.2	81.9	1.9	65.1	8.6	81.9	5.7	93.0	6.0	83.4	10.9	82.6	24.2	99.1	11.4	88.4	
8	0.0	71.5	0.0	19.9	0.0	34.2	0.6	1.6	0.2	3.5	0.0	61.0	0.4	48.7	0.1	93.2	0.2	41.9	
9	0.8	95.7	0.2	55.2	0.0	32.6	0.1	88.9	0.1	95.5	0.1	29.1	0.5	69.3	0.0	98.3	0.2	5	
10	1.4	43.5	2.7	91.3	0.0	0.0	1.4	84.8	0.6	87.8	0.0	0.0	2.8	83.5	0.0	0.0	1.4	85.7	
11	0.5	77.1	2.5	71.0	1.3	65.2	5.6	31.1	2.7	74.9	1.3	89.9	2.9	63.4	2.2	97.5	2.2	68.7	
12	0.0	78.6	0.0	63.1	0.1	0.0	0.0	81.9	0.1	13.7	0.0	34.3	0.6	34.4	0.0	99.4	0.2	33.1	
13	0.3	78.7	0.5	72.1	0.1	52.9	0.2	83.5	0.6	91.8	0.5	82.6	1.3	78.1	0.4	96.1	0.6	81.2	
14	0.0	85.7	0.0	73.3	0.0	0.0	0.0	30.4	0.0	2.3	0.0	4.7	4.0	67.5	0.0	72.2	1.1	67.8	
15	1.9	60.7	10.5	94.7	0.6	70.3	11.0	89.9	4.5	86.1	3.3	26.6	7.9	84.0	9.6	98.1	7.2	78.2	
16	3.4	66.5	11.9	68.0	2.0	22.7	8.4	50.8	7.5	73.6	26.3	29.1	15.3	48.0	14.7	94.1	16.3	50.3	
17	1.6	81.0	17.6	61.9	2.2	79.2	15.4	68.3	6.5	32.8	12.7	97.8	10.1	77.1	11.2	99.2	12.7	66.4	
18	3.5	26.3	1.1	62.3	0.1	0.4	1.1	49.5	0.0	13.6	13.1	28.3	9.7	70.9	1.2	73.3	6.3	45.9	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	91.9	1	
20	1.6	71.5	5.1	95.5	0.5	67.9	0.7	60.0	1.1	81.2	7.3	2.8	2.8	61.4	0.4	94.4	2.9	32.1	
21	0.1	62.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20.5	0.0	0.0	0.0	23.8	
All	100.0	79.1	100.0	81.2	100.0	95.0	100.0	68.6	100.0	85.8	100.0	57.1	100.0	71.1	100.0	97.2	100.0	72.1	
# > 80%	9		9		5		11		10		8		4		14		8		

Source: Own calculations based on data from national customs administrations and the MADB.

Netherlands: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.								
1	1	99.6	3	92.0	1	99.9	7	0.0	16	98.1	45	98.8	8	96.4	15	0.1	8	59.5		
2	7	95.0	155	84.8	67	88.3	3	0.0	2	57.6	159	82.8	8	96.3	17	99.1	4	47.5		
3	0	0.0	3	47.9	4	0.0	0	100.0	0	0.0	25	88.3	5	0.1	5	43.1	47	9.3		
4	17	97.9	82	97.1	59	97.8	90	75.2	229	58.1	389	87.7	3	98.7	286	84.5	37	63.3		
5	3	97.2	14	99.4	1	75.1	5	0.0	54	0.0	103	43.3	15	85.2	0	99.7	15	65.8		
6	11	91.6	692	80.4	105	93.9	73	17.1	5	32.6	1,756	63.2	47	81.2	121	94.3	27	42.0		
7	6	82.2	83	95.1	27	39.3	209	7.6	122	46.5	701	73.4	22	84.9	304	86.2	10	29.0		
8	1	40.8	3	19.1	0	19.8	1	0.0	5	0.1	54	2.1	1	51.7	6	90.9	1	0.0		
9	0	0.0	19	57.3	0	99.3	13	0.0	65	0.4	8	76.5	1	89.1	0	0.0	0	70.0		
10	0	0.0	27	97.3	6	79.1	3	45.8	38	3.7	141	89.6	1	62.1	33	94.5	1	51.2		
11	8	68.1	51	85.3	27	54.3	15	70.2	27	1.1	584	18.8	14	86.7	111	69.6	10	25.2		
12	1	41.2	106	13.6	2	0.0	2	10.4	37	0.0	242	22.1	1	31.7	155	42.3	1	0.4		
13	1	68.9	12	82.1	2	50.3	1	3.3	4	7.8	39	72.8	3	79.2	23	80.2	12	4.6		
14	0	0.0	0	99.8	0	0.0	0	0.0	1	0.0	5	0.0	0	25.5	4	2.1	0	0.0		
15	37	28.6	81	85.1	16	29.2	21	3.0	27	17.2	7,564	20.3	23	73.1	741	78.6	10	24.5		
16	19	10.4	1,885	53.5	170	31.6	23	61.0	24	0.0	3,098	39.0	96	70.3	2,403	45.9	21	4.8		
17	14	22.7	725	24.1	3	99.6	23	2.1	338	0.9	6,581	8.4	22	94.8	111	84.2	12	4.8		
18	2	5.9	744	21.4	184	11.5	1	0.0	1	0.0	829	16.5	2	45.4	553	20.7	5	7.1		
19	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0		
20	6	58.9	33	62.1	4	55.3	19	2.8	22	0.0	201	38.4	12	79.5	255	71.3	23	4.9		
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	4	0.0	0	0.0	0	0.0	0	0.0		
All	133	90.8	4,717	76.2	679	90.4	508.9	42.9	1,018	54.8	22,528	45.4	284	87.2	5,142	74.0	242	38.0		
# > 80%		6		11		7		1		1		5		9		9		0		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners			
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%							
1	13	97.1	37	98.4	5	90.4	4,461	18.0	725	97.7	868	94.7	7	99.9	17	20.8	6,238	90.5	12	
2	153	91.4	31	96.1	18	92.9	107	91.8	130	69.6	70	94.7	484	90.0	242	57.3	1,656	89.7	12	
3	1	80.8	14	55.7	0	0.0	150	86.7	78	98.6	86	59.6	8	26.5	0	99.7	427	94.1	6	
4	265	90.1	74	97.8	1	99.7	794	70.0	386	96.8	429	94.8	959	94.2	25	99.9	4,124	94.9	13	
5	23	88.2	3	82.6	0	99.3	281	71.0	3	28.7	1,916	60.4	11	74.0	4	99.5	2,451	74.9	8	
6	366	73.9	781	90.4	3	92.6	424	88.3	67	97.5	1,317	91.2	632	83.5	231	98.7	6,659	89.7	12	
7	23	81.8	812	72.9	11	64.9	453	84.4	215	92.8	1,230	82.8	600	87.2	211	99.1	5,038	90.4	10	
8	1	71.3	5	19.9	0	34.1	70	13.0	56	3.7	10	61.1	60	43.9	4	91.9	279	40.8	2	
9	7	86.6	24	66.2	0	32.6	10	88.8	5	92.3	46	25.1	89	75.3	0	99.0	286	68.0	6	
10	51	54.1	55	88.5	0	0.0	214	83.5	42	87.4	0	0.0	316	91.5	0	0.0	928	89.6	7	
11	9	88.1	212	78.4	7	69.6	1,429	41.8	296	78.3	209	89.1	931	70.5	72	97.1	4,013	71.7	5	
12	0	65.3	2	69.4	1	0.0	2	85.0	44	9.1	39	32.8	200	40.1	0	99.6	834	32.5	2	
13	7	69.4	61	73.2	1	61.7	12	87.4	22	90.7	123	83.3	100	84.9	12	96.1	435	83.6	7	
14	0	85.7	1	67.9	0	0.0	0	30.4	8	2.3	23	9.8	14	38.2	0	78.8	58	74.7	2	
15	41	73.6	180	96.2	4	67.0	329	86.8	329	82.7	3,517	25.6	420	87.9	150	98.9	13,488	70.1	6	
16	76	65.7	1,061	69.6	15	27.9	718	60.6	1,430	51.9	24,826	30.6	1,117	47.5	324	94.4	37,306	43.9	1	
17	14	81.5	1,105	85.4	4	82.1	4,836	53.6	1,328	38.2	326	98.2	822	87.4	125	99.5	16,388	79.5	9	
18	126	26.3	98	60.8	1	0.1	66	49.7	0	12.9	13,306	26.0	133	88.2	85	82.5	16,137	29.8	2	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0	0	0.0	1	98.3	1	
20	90	74.3	78	95.5	4	69.2	181	69.9	157	81.2	10,308	2.8	423	69.3	8	95.6	11,823	31.1	3	
21	1	62.6	0	0.0	0	0.0	2	0.0	0	0.0	0	0.0	0	56.8	0	0.0	7	22.7	0	
All	1,266	83.9	4,636	87.0	74	92.6	14,538	61.2	5,322	91.9	58,651	59.0	7,326	87.4	1,511	98.7	128,578	77.0	9	
# > 80%		10		9		6		9		10		8		10		15		9		

Source: Own calculations based on data from national customs administrations and the MADB.

Poland: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.8	98.9	15.0	99.9	4.2	100.0	0.0	0.0	0.0	0.0	7.4	99.6	20.6	97.1	0.0	0.0	12.4	79.2
2	1.0	95.1	1.7	95.4	0.6	74.5	9.0	99.9	3.3	98.8	18.6	99.8	0.5	97.4	0.1	93.1	0.9	65.1
3	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8	79.3	1.4	99.4	0.1	66.0
4	61.6	42.4	6.8	99.0	2.9	75.0	9.5	99.8	4.4	59.4	5.1	61.1	24.4	97.8	9.2	88.5	48.0	30.3
5	1.0	98.9	0.3	94.7	0.0	0.0	0.0	0.0	0.0	0.0	9.0	86.4	1.2	97.7	0.0	100.0	0.2	66.4
6	8.7	96.9	11.2	63.6	10.3	32.8	35.4	85.2	3.3	55.7	8.2	86.0	11.8	94.9	11.9	98.7	7.4	67.2
7	3.6	94.4	8.4	91.4	5.6	22.4	17.5	2.0	1.8	10.0	2.6	75.6	8.5	97.6	3.4	94.9	5.7	77.9
8	0.0	3.0	0.0	27.1	0.0	84.9	0.0	11.4	32.7	0.0	0.2	5.0	1.3	96.5	0.0	78.6	0.0	9.8
9	0.0	0.0	0.2	99.8	0.1	97.8	0.6	1.5	0.2	76.2	0.7	62.8	0.3	96.4	0.0	0.0	3.6	86.1
10	0.0	0.0	2.1	94.5	5.0	2.3	0.3	0.5	0.1	42.2	4.5	98.2	0.7	98.0	1.7	87.7	0.1	39.2
11	0.2	74.7	1.8	85.9	0.2	20.8	2.1	14.4	0.4	35.8	2.2	6.6	1.7	89.5	2.2	82.1	0.3	54.6
12	0.0	59.2	0.1	9.9	0.0	21.9	0.0	0.0	0.0	0.0	0.3	2.2	0.1	75.3	0.1	56.0	0.1	45.1
13	0.7	94.6	4.6	96.2	1.0	77.9	2.3	13.6	6.1	53.5	2.7	68.2	1.4	97.3	1.8	98.0	1.2	73.6
14	0.0	0.0	0.1	89.8	46.7	100.0	0.2	0.0	21.3	0.0	0.1	0.0	0.0	99.8	0.0	0.0	12.2	
15	2.0	94.2	3.0	90.8	0.2	85.1	6.8	31.6	6.1	27.3	12.1	51.1	4.0	96.0	2.3	86.4	3.6	63.3
16	16.9	50.2	30.1	59.6	20.0	13.8	4.1	5.1	16.7	3.0	18.2	77.6	13.1	75.5	13.7	84.2	7.1	39.4
17	1.2	53.3	7.8	93.3	0.2	12.1	3.9	7.1	2.0	53.7	1.0	22.0	6.1	96.5	29.0	91.7	1.6	67.0
18	0.1	59.0	5.4	39.7	2.3	56.9	0.0	0.0	0.2	0.0	0.7	84.6	0.0	17.3	1.0	63.1	0.1	31.5
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	2.1	88.8	1.5	76.8	0.7	50.0	8.3	18.8	1.4	19.3	6.5	66.8	3.6	97.0	22.0	98.3	7.6	65.1
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	54.5	100.0	77.8	100.0	63.7	100.0	53.8	100.0	15.0	100.0	78.1	100.0	93.8	100.0	92.3	100.0	49.9
# > 80%	9		12		5		3		1		6		15		14		1	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	11.0	97.8	0.0	71.7	5.8	99.7	1.6	18.0	2.6	93.0	1.0	89.3	0.0	96.5	0.0	90.3	1.5	91.4
2	0.8	28.4	0.6	84.9	2.6	98.2	4.0	5.5	1.3	38.1	3.8	97.1	0.9	97.7	0.0	88.6	1.7	84.7
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	95.7	3
4	33.4	49.8	3.1	73.2	24.3	99.7	3.7	74.1	9.9	87.3	3.1	91.0	4.0	96.7	3.1	99.5	5.8	77.8
5	0.3	86.9	0.0	0.0	2.0	99.0	7.6	100.0	0.0	0.0	0.4	88.3	0.8	97.8	0.1	100.0	1.1	93.8
6	13.1	71.5	20.3	62.7	14.7	98.9	8.1	69.5	16.8	98.7	12.3	81.2	3.5	92.5	4.3	96.8	7.0	85.9
7	2.8	77.2	14.0	93.3	10.7	95.2	7.2	91.4	9.1	65.0	3.0	71.9	7.1	91.7	5.9	98.8	6.2	90.8
8	0.1	43.6	0.0	92.4	0.0	48.1	0.1	9.1	0.0	78.6	0.3	93.5	0.2	63.2	0.0	98.9	0.2	52.3
9	0.3	94.0	0.4	91.4	0.0	5.0	1.1	95.5	0.3	99.0	0.6	87.1	4.7	97.3	0.5	99.2	1.4	96.0
10	2.7	24.5	1.2	89.1	0.0	0.0	2.6	82.5	0.6	86.0	0.0	0.0	4.1	96.3	0.0	0.0	1.5	88.1
11	3.2	66.5	1.5	70.3	1.9	78.6	3.1	7.4	0.6	81.0	2.6	54.0	5.5	60.3	1.4	99.0	2.5	65.3
12	0.1	83.2	0.0	36.8	0.2	70.9	0.0	95.7	0.0	87.3	0.1	49.7	0.4	80.9	0.1	100.0	0.2	79.0
13	2.5	94.5	3.6	46.7	1.7	96.1	1.2	82.3	2.4	73.3	15.4	95.3	3.1	84.7	0.9	99.3	2.8	88.7
14	2.1	0.3	0.0	37.7	0.0	29.8	0.0	0.5	0.0	84.2	0.3	2.0	0.5	90.9	0.0	25.3	0.9	89.9
15	5.5	84.8	2.9	82.6	5.6	90.6	6.8	69.1	1.4	81.9	10.0	35.0	14.4	92.1	5.4	98.3	7.5	83.8
16	13.1	58.6	21.6	73.7	15.3	81.7	20.6	44.0	12.3	79.0	29.6	55.7	24.9	75.5	42.4	97.9	30.4	85.3
17	3.3	77.9	22.0	96.8	5.1	93.5	25.8	98.3	26.7	32.7	6.3	64.1	18.7	89.0	33.7	99.7	23.3	92.9
18	1.7	66.2	6.6	58.8	0.1	10.5	2.9	96.0	0.1	0.0	9.5	64.1	1.3	29.7	0.8	96.9	1.9	65.4
19	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	1.1	0.0	80.8	0.0	0.0	0.0	15.0
20	3.9	93.5	2.2	74.7	10.0	94.6	3.6	79.2	15.7	80.0	1.7	43.8	5.8	91.8	1.3	97.6	4.3	87.1
21	0.3	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	69.9	0.0	0.0	0.0	94.9
All	100.0	64.8	100.0	77.9	100.0	94.2	100.0	72.3	100.0	69.4	100.0	67.4	100.0	85.1	100.0	98.6	100.0	86.6
# > 80%	8		7		12		8		10		8		15		16		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Poland: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo				
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.									
1	0	99.3	1	99.9	0	100.0	0	0.0	0	0.0	2	99.9	9	99.6	0	0.0	55	73.4			
2	2	92.6	4	95.4	0	100.0	0	99.9	0	99.2	9	99.9	1	96.4	1	93.5	11	75.8			
3	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	1	61.1			
4	1,753	33.4	4	99.0	11	93.5	0	99.9	7	66.3	70	94.1	18	99.2	232	89.6	350	52.3			
5	1	98.9	1	94.7	0	0.0	0	0.0	0	0.0	135	89.0	0	99.6	0	99.9	5	65.2			
6	5	97.9	214	63.6	319	33.8	9	80.7	9	63.3	464	90.5	23	95.5	31	98.9	60	70.5			
7	7	94.9	38	91.4	25	35.1	11	3.2	6	10.0	283	68.0	11	97.9	37	95.2	25	86.3			
8	2	3.0	2	27.1	0	84.9	0	9.0	21	0.0	130	5.1	5	97.7	0	92.2	0	6.1			
9	0	0.0	0	99.8	0	98.2	1	1.6	0	76.6	137	50.9	1	98.0	0	0.0	3	86.1			
10	0	0.0	6	94.5	46	3.9	0	0.6	0	17.9	37	96.0	1	98.0	35	91.0	3	32.4			
11	2	64.8	13	85.9	13	21.1	3	17.4	3	29.4	1,317	5.0	21	82.2	48	82.3	2	53.5			
12	0	59.2	3	9.9	0	73.2	0	0.0	0	0.0	111	1.8	4	73.0	9	56.0	0	73.2			
13	2	94.9	9	96.2	8	67.0	1	18.9	8	56.0	377	59.5	3	98.1	7	97.7	9	78.1			
14	0	0.0	0	89.8	0	100.0	0	0.0	175	0.0	41	0.0	0	99.8	0	99.9	0	12.2			
15	7	93.3	14	90.8	0	84.1	3	33.4	41	14.3	3,980	45.3	11	96.4	62	85.3	21	66.0			
16	138	61.2	640	59.6	728	13.8	5	4.5	37	9.2	1,188	81.9	193	81.0	441	83.5	194	35.6			
17	6	75.5	28	93.3	5	12.0	6	6.4	4	55.8	96	33.1	15	95.0	334	91.8	36	67.1			
18	0	59.9	172	39.7	39	57.6	0	0.0	0	0.0	34	67.6	3	8.5	44	65.4	6	31.5			
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0			
20	18	88.8	19	76.8	4	54.8	8	18.2	2	36.2	1,303	64.6	11	96.7	82	98.4	29	68.1			
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0	0	0.0			
All	1,943	48.9	1,168	77.8	1,199	74.4	46.6	60.3	314	21.4	9,712	78.6	330	96.0	1,362	93.0	810	60.1			
# > 80%		9		12		7		3		1		7		17		15		2			
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners				
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%								
1	4	98.6	0	71.7	0	100.0	609	11.0	0	100.0	46	89.8	1	99.1	4	78.6	732	92.3	10		
2	20	34.9	10	94.1	1	98.6	5,829	1.3	230	29.0	76	94.7	3	99.5	2	87.4	6,201	72.6	13		
3	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	1	98.1	4		
4	63	91.0	286	75.3	2	99.8	521	77.7	601	87.8	210	90.0	69	97.5	28	99.5	4,225	86.1	12		
5	1	88.1	0	0.0	0	99.2	0	100.0	0	0.0	6	94.4	1	98.5	0	100.0	150	93.4	11		
6	277	72.9	1,329	63.1	2	99.1	659	56.0	104	98.7	660	80.6	109	93.6	176	96.6	4,448	87.1	10		
7	20	81.9	242	93.2	6	95.3	238	94.9	1,334	60.0	222	69.8	129	95.7	103	98.6	2,736	89.5	11		
8	3	42.6	1	92.4	1	46.7	76	9.1	3	77.1	10	91.2	13	67.0	0	99.1	265	60.1	6		
9	1	98.5	8	82.1	0	5.0	5	98.9	1	98.9	17	87.1	50	97.5	3	99.6	226	94.0	11		
10	62	31.4	31	77.4	0	0.0	236	82.4	29	84.1	0	0.0	65	98.5	0	0.0	552	92.8	7		
11	32	69.8	161	65.4	8	76.9	738	13.6	48	82.5	610	52.9	945	68.0	19	99.2	3,982	61.3	5		
12	1	77.1	1	64.4	1	70.5	0	99.2	1	81.5	12	49.4	25	78.5	0	100.0	168	69.7	3		
13	9	95.2	231	65.6	1	96.2	34	92.9	236	71.4	231	93.3	149	83.7	12	98.9	1,327	87.8	10		
14	123	0.2	0	42.1	0	29.8	0	0.5	0	84.2	40	5.2	1	93.6	3	26.0	386	83.9	6		
15	25	87.6	86	87.4	7	91.8	1,324	45.6	98	78.5	2,065	25.1	187	94.1	119	98.3	8,051	68.1	10		
16	182	65.6	737	72.7	33	78.1	1,364	71.2	851	82.3	4,048	56.1	570	80.8	652	97.9	12,003	82.7	6		
17	22	77.9	86	98.5	1	98.3	46	99.6	4,554	47	0.0	1,076	708	64.3	450	90.3	66	99.9	6,460	93.7	8
18	17	66.2	332	56.0	1	3.3	8	99.5	47	0.0	1,076	63.2	19	40.5	17	96.7	1,815	72.7	2		
19	0	0.0	0	0.0	0	100.0	0	0.0	0	0	7	1.1	0	56.7	0	0.0	7	11.8	1		
20	28	93.9	132	72.6	11	93.6	457	80.2	1,583	80.0	302	42.6	138	94.0	21	98.0	4,147	83.2	8		
21	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	98.9	0	0.0	1	88.7	2		
All	889	78.3	3,674	81.9	75	95.9	12,145	71.1	9,721	75.3	10,347	67.8	2,924	90.8	1,225	99.0	57,885	85.1			
# > 80%		9		6		11		9		10		8		15		15		13			

Source: Own calculations based on data from national customs administrations and the MADB.

Portugal: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.1	100.0	0.2	99.8	0.0	99.3	0.0	0.0	0.1	0.0	0.0	0.0	1.7	55.5	6.7	0.0	0.0	0.0	
2	38.4	100.0	0.2	99.7	1.6	100.0	0.0	0.0	0.2	100.0	0.2	100.0	0.0	38.6	0.0	99.7	14.9	90.6	
3	0.0	0.0	0.2	100.0	0.3	99.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.4	100.0	0.0	0.0	0.0	
4	3.5	97.6	0.9	94.1	3.8	99.3	2.1	33.8	6.5	95.3	0.9	92.0	0.3	99.9	0.9	95.2	9.2	34.7	
5	3.9	92.8	0.2	99.9	0.1	87.0	0.0	0.0	4.2	98.4	7.9	96.2	0.0	0.0	0.0	100.0	0.0	0.0	
6	3.1	96.2	2.8	77.6	4.8	96.7	0.8	7.3	0.3	68.8	4.7	36.6	1.1	100.0	1.9	98.0	4.0	25.1	
7	12.4	99.9	7.3	98.1	1.0	79.2	14.5	29.1	1.7	29.1	4.0	94.3	1.8	99.0	7.6	84.2	15.6	77.1	
8	0.1	49.6	0.0	82.9	0.0	75.8	0.2	65.8	0.1	8.3	0.1	95.6	0.1	7.0	75.2	0.5	47.9		
9	0.0	100.0	22.6	99.9	0.4	92.9	0.1	0.3	5.1	0.1	0.7	99.6	0.8	98.4	0.0	75.2	0.2	64.2	
10	0.0	0.0	7.2	99.7	1.8	97.0	8.6	30.4	98.1	63.2	93.9	3.1	98.9	8.7	99.3	0.1	4.0		
11	6.9	71.1	6.1	94.3	38.9	87.7	54.8	88.1	21.5	88.2	4.2	23.6	79.5	97.9	36.6	93.4	6.1	15.5	
12	4.1	50.8	0.8	77.7	14.1	79.7	3.2	84.5	2.8	90.5	0.2	69.8	1.9	92.8	6.9	98.4	21.4	73.6	
13	3.4	93.5	1.2	95.1	4.4	81.2	5.6	85.5	6.7	72.8	4.4	99.8	0.3	94.8	8.8	99.4	1.6	9.0	
14	0.0	48.6	0.0	78.2	0.0	0.0	0.0	100.0	0.0	0.0	0.0	99.2	0.0	24.6	0.0	81.6	0.0	0.0	
15	15.2	99.8	12.7	98.1	2.1	50.5	5.9	29.3	9.8	27.4	2.4	83.7	1.0	97.4	5.1	96.3	3.6	66.5	
16	3.1	85.0	30.3	85.4	24.0	73.8	3.3	19.9	10.0	0.2	6.2	78.6	7.6	71.8	5.1	86.2	8.8	9.1	
17	4.2	0.6	5.4	34.5	0.4	15.3	0.3	23.7	0.2	10.7	0.3	47.5	0.6	96.3	1.6	74.1	0.4	37.8	
18	0.5	3.0	0.6	84.5	0.0	0.0	0.0	0.0	0.0	88.6	0.2	23.1	0.0	97.7	0.7	76.2	0.1	0.0	
19	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	1.0	84.5	1.4	97.0	2.0	38.7	0.7	20.1	0.5	91.4	0.5	75.4	0.1	96.9	7.0	98.0	13.6	0.3	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	89.9	100.0	90.2	100.0	82.0	100.0	71.6	100.0	70.7	100.0	87.2	100.0	95.1	100.0	87.8	100.0	50.3	
# > 80%	11		16		10		5		8		10		12		14		1		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.1	99.7	0.2	99.9	6.7	62.1	1.9	27.0	0.0	0.0	3.5	94.1	0.5	99.8	0.0	0.0	1.2	45.5	6
2	0.3	82.7	0.0	28.0	2.2	99.9	1.1	95.5	0.2	75.0	0.0	98.7	0.6	89.0	0.2	99.9	0.6	94.2	12
3	0.0	0.0	0.0	0.0	0.0	0.0	0.4	93.2	1.2	99.1	0.2	2.6	0.3	94.5	0.0	0.0	0.3	91.7	6
4	3.2	96.5	0.8	97.4	0.4	21.2	0.6	79.6	8.1	94.8	1.2	55.0	6.7	94.4	0.5	98.6	2.5	92.1	11
5	0.1	41.8	0.0	0.0	0.4	0.0	1.5	98.6	0.0	0.0	0.1	74.6	0.6	64.6	4.4	99.5	1.5	95.2	8
6	12.7	57.8	3.9	97.5	0.4	100.0	2.7	92.5	2.3	98.0	3.6	50.4	0.9	85.3	5.8	98.7	3.1	84.7	10
7	4.9	98.4	9.3	92.3	15.6	95.9	6.2	53.5	8.8	99.1	26.8	99.2	6.5	92.9	19.2	99.4	9.7	88.1	11
8	0.1	72.1	0.0	74.4	0.1	81.0	2.5	0.3	0.0	85.2	0.9	34.8	0.7	88.0	0.1	93.2	1.0	19.0	6
9	2.4	64.5	0.2	79.3	15.1	98.0	4.2	75.2	1.2	100.0	1.9	85.3	2.9	95.9	0.7	96.1	3.3	87.5	10
10	5.3	99.4	7.1	97.3	0.0	0.0	3.9	83.1	0.3	91.9	0.0	0.0	3.9	98.3	0.0	0.0	5.3	93.3	11
11	28.6	82.2	46.3	91.9	31.4	83.3	18.5	14.9	9.8	85.7	26.4	70.4	15.9	76.5	14.3	99.4	19.6	64.4	10
12	4.4	88.0	2.1	77.6	18.0	86.0	0.4	69.1	2.7	83.6	8.1	80.1	9.8	68.6	3.1	99.7	4.1	76.6	8
13	24.8	98.7	4.1	81.9	3.8	99.3	2.5	98.8	5.4	98.4	4.6	77.8	3.6	89.3	1.1	97.9	3.6	93.1	13
14	0.0	68.1	0.0	86.3	0.0	0.0	0.0	82.3	0.0	85.2	0.0	95.6	1.4	1.5	0.0	58.4	0.3	4.0	7
15	2.7	96.8	7.2	91.1	1.3	98.4	19.4	91.8	6.8	92.5	2.4	64.0	4.9	93.8	3.2	98.2	9.4	91.8	11
16	7.7	89.3	12.7	89.0	2.6	41.3	16.2	26.9	8.7	80.0	13.6	55.7	11.1	90.7	33.5	98.5	16.5	69.8	6
17	0.4	67.6	2.8	81.2	0.9	28.8	15.6	9.6	40.7	7.4	2.3	37.8	23.5	96.8	11.4	99.5	14.3	54.1	4
18	0.1	39.0	0.3	21.3	0.0	13.8	0.3	56.8	0.0	100.0	1.4	72.8	3.7	79.3	1.2	96.6	1.3	78.3	5
19	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.2	23.3	0.0	0.0	0.0	0.0	0.1	0.0	100.0	0.1	34.1	2
20	1.5	92.0	2.7	90.5	1.2	86.6	2.1	63.0	3.5	44.6	2.7	73.6	2.6	95.4	1.3	97.9	2.2	79.8	9
21	0.0	74.2	0.0	0.0	0.0	0.0	0.0	44.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28.2	0
All	100.0	85.6	100.0	90.7	100.0	85.7	100.0	46.7	100.0	55.3	100.0	76.2	100.0	86.9	100.0	98.9	100.0	74.2	10
# > 80%	11		12		10		8		13		6		14		16		10		

Source: Own calculations based on data from national customs administrations and the MADB.

Portugal: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	100.0	0	100.0	0	0.0	0.0	0.0	0.0	0	100.0	0	0.0	0.0	0	0.0	
2	0	100.0	0	99.7	0	99.9	0	0.0	0.0	100.0	0	0	53.5	0	99.9	2	90.7		
3	0	0.0	0	100.0	0	99.9	0	0.0	0.0	0.0	0.0	0	0.0	0	100.0	0	0.0		
4	0	98.9	4	94.1	1	99.3	4	61.1	1	97.1	3	95.4	0	99.9	1	60.6	1	47.7	
5	0	98.5	0	99.9	0	87.0	0	0.0	1	94.6	5	97.7	0	0.0	0	100.0	0	0.0	
6	0	98.7	43	77.6	4	96.8	1	6.8	1	57.5	71	40.6	0	100.0	2	98.2	1	20.7	
7	0	99.9	10	98.1	1	64.8	32	13.2	8	45.0	10	97.7	0	99.4	70	86.1	2	84.1	
8	0	49.6	0	82.9	0	75.8	0	68.0	1	4.2	1	95.5	2	9.1	0	77.5	0	47.9	
9	0	100.0	1	99.9	0	93.0	0	0.4	79	0.0	0	99.7	0	98.4	0	75.2	0	71.3	
10	0	0.0	1	99.7	0	98.1	1	96.2	4	99.3	304	94.2	1	98.6	3	99.3	0	0.8	
11	6	71.2	24	94.3	146	87.7	19	88.5	55	88.4	234	23.7	39	95.5	104	93.4	1	12.2	
12	6	51.1	12	77.7	81	81.0	1	81.9	5	91.6	12	69.8	6	92.9	9	98.4	1	70.0	
13	1	93.9	4	95.1	5	84.2	1	87.0	14	71.9	2	99.6	0	95.5	4	98.8	1	9.2	
14	0	48.6	0	78.2	0	0.0	0	100.0	0	0.0	0	98.9	0	24.6	0	86.8	0	0.0	
15	0	99.5	17	98.1	2	78.3	4	26.7	59	35.7	73	76.5	1	97.4	11	96.6	1	48.7	
16	1	82.6	308	85.4	66	86.6	3	21.9	43	0.2	135	74.3	37	63.3	58	84.9	3	23.9	
17	3	0.5	8	94.5	1	19.1	1	25.8	1	13.3	8	23.1	0	96.3	19	77.8	0	37.8	
18	0	2.7	7	84.5	1	0.0	0	0.0	0	86.2	6	23.1	0	99.2	14	74.9	0	0.0	
19	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	1	84.5	3	97.0	16	21.0	1	23.7	0	94.2	23	62.8	0	97.0	11	98.1	2	0.6	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	19	89.8	441	93.4	325	87.1	66.6	74.4	273	81.9	886	88.6	87	93.0	306	94.0	14	70.7	
# > 80%		11		17		12		5		8		9		13		13		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	99.6	0	99.9	5	63.2	1,507	23.1	0	0.0	15	90.8	7	99.3	0	0.0	1,535	54.4	8
2	1	83.2	3	34.2	0	100.0	28	98.9	2	34.3	0	97.9	11	94.4	0	99.9	48	98.3	13
3	0	0.0	0	0.0	0	0.0	4	95.2	1	99.1	7	2.5	9	95.1	0	0.0	21	95.7	6
4	3	96.7	6	97.8	1	7.3	42	95.6	114	95.2	73	61.8	84	96.3	2	98.9	341	94.9	12
5	1	42.2	0	0.0	1	0.0	6	99.0	0	0.0	2	74.4	12	75.0	3	99.4	31	97.9	8
6	151	56.1	11	98.3	0	100.0	251	88.6	6	97.9	224	51.7	13	88.0	16	98.8	795	86.7	10
7	2	98.9	100	92.9	1	95.8	2,275	59.1	15	98.9	24	99.1	200	81.1	28	99.4	2,779	84.8	13
8	2	79.4	3	74.4	0	80.4	4,184	0.3	1	85.2	90	35.6	8	86.5	2	93.0	4,294	4.0	6
9	21	67.9	8	69.7	0	98.0	958	83.1	0	100.0	26	89.9	16	95.6	2	98.0	1,113	86.7	11
10	2	98.6	16	97.4	0	0.0	979	83.8	3	91.3	0	0.0	14	99.6	0	0.0	1,330	92.4	12
11	141	82.7	1,364	91.2	14	83.3	13,363	18.3	355	83.1	1,860	70.2	818	80.0	31	99.4	18,574	66.5	11
12	26	87.9	197	78.7	4	83.6	66	85.7	53	86.0	385	80.2	470	69.7	3	99.7	1,337	82.7	11
13	19	99.0	174	81.8	0	99.1	56	98.8	15	98.7	146	77.8	36	93.3	7	95.2	485	95.6	14
14	0	72.2	0	86.3	0	0.0	0	82.3	0	85.2	0	95.6	3	19.7	1	60.8	5	74.2	7
15	3	97.0	126	89.3	0	98.6	2,580	90.9	56	95.1	130	63.6	34	94.1	8	98.3	3,103	90.8	11
16	38	92.1	206	86.7	2	46.7	22,697	15.5	279	79.0	888	55.7	39	94.3	71	99.1	24,874	44.5	8
17	4	67.6	95	84.7	1	9.1	27,325	9.9	3,364	10.2	214	37.8	204	87.4	17	99.4	31,263	21.3	5
18	1	39.0	17	22.7	0	2.6	28	57.2	0	100.0	58	72.9	5	85.8	4	96.9	140	75.0	6
19	16	0.0	49	0.0	0	0.0	0	0.0	31	23.3	2	0.0	0	0.0	0	100.0	98	19.1	2
20	11	93.0	50	89.4	0	88.6	409	85.9	458	44.6	107	73.6	19	95.9	3	97.9	1,113	81.8	11
21	0	74.2	0	0.0	0	0.0	0	44.4	0	0.0	0	0.0	0	0.0	0	0.0	49.3	0	
All	442	90.3	2,426	90.0	29	82.9	76,759	45.1	4,753	68.5	4,251	73.5	2,003	89.3	198	99.2	93,278	65.3	
# > 80%		11		12		10		12		13		6		15		16		12	

Source: Own calculations based on data from national customs administrations and the MADB.

Romania: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	7.0	90.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.9	100.0	13.4	0.0	6.6	76.3	
2	4.3	99.3	0.2	1.4	0.0	0.0	0.0	0.0	0.0	0.0	0.2	52.0	0.1	88.4	0.0	0.2	9.7		
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	94.4	0.4	100.0	0.0	16.6	
4	14.1	76.2	0.9	100.0	0.0	0.0	0.0	16.2	0.0	0.1	0.0	0.4	82.0	4.5	77.2	2.2	33.7	26.8	
5	0.6	30.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.7	72.6	9.0	76.8	0.0	0.6	21.8		
6	43.1	99.9	3.7	50.3	0.9	75.3	3.3	0.0	0.0	0.0	0.7	72.5	8.9	93.7	16.6	99.6	18.4	70.0	
7	6.3	99.0	9.7	98.1	10.6	12.9	4.6	2.1	0.8	0.0	9.2	23.6	8.2	98.6	1.4	93.7	4.3	75.3	
8	0.4	73.3	0.1	53.0	0.3	48.6	2.1	78.5	1.6	77.5	0.0	0.0	0.4	98.5	0.1	82.6	0.1	8.4	
9	0.0	0.0	26.7	99.6	0.1	96.0	27.8	100.0	0.2	100.0	11.5	97.9	0.4	75.4	0.0	13.9	52.3		
10	0.0	0.0	0.0	7.8	0.0	95.5	0.2	0.0	1.0	0.0	0.2	100.0	0.2	98.4	0.5	98.2	0.3	76.0	
11	3.5	96.2	1.7	74.2	5.8	63.7	21.2	73.4	53.0	87.4	0.1	2.6	15.5	89.3	6.7	84.8	0.8	10.0	
12	0.6	81.3	1.3	72.6	2.2	75.1	4.3	52.7	5.9	86.1	0.3	100.0	0.8	97.7	3.3	97.3	0.8	53.4	
13	1.2	99.7	2.1	99.4	0.0	29.6	0.0	0.0	4.4	35.9	0.3	99.9	1.8	97.0	0.3	98.0	2.0	75.3	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	0.0	25.7	0.0	57.1	
15	1.2	92.0	2.8	92.0	0.2	50.2	0.0	61.9	1.7	42.4	36.3	50.8	1.4	97.4	5.3	98.0	2.3	65.1	
16	15.2	93.1	35.2	45.8	10.4	39.2	8.7	20.8	15.9	29.6	4.5	59.5	37.0	96.6	11.1	81.8	15.1	63.0	
17	1.7	76.3	11.6	4.4	64.6	20.2	10.7	84.5	11.8	4.9	29.5	95.9	4.0	96.2	25.5	98.7	6.2	70.6	
18	0.0	12.6	3.4	12.3	0.5	2.5	0.0	0.0	0.0	0.0	0.7	88.7	0.0	77.6	1.8	27.6	0.0	21.8	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
20	0.7	99.6	0.5	78.0	4.4	2.1	0.8	8.7	3.8	94.0	0.5	81.2	5.3	90.7	11.1	98.9	1.5	63.5	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
All	100.0	93.5	100.0	63.1	100.0	25.0	100.0	58.3	100.0	63.9	100.0	69.6	100.0	92.4	100.0	81.0	100.0	54.7	
# > 80%	10	5	2	2	4	4	8	14	13										
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.6	100.0	0.0	0.0	13.8	100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.6	30.4	4	
2	1.2	99.9	0.1	0.0	0.0	14.8	6.0	94.3	0.1	98.3	0.0	95.8	0.2	57.2	0.0	100.0	1.0	93.1	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6.2	99.7	0.0	99.1	0.0	0.0	0.0	0.3	99.6	4	
4	3.2	10.3	0.0	89.2	7.1	71.6	1.1	76.0	0.2	99.6	0.3	90.3	0.5	99.2	0.9	100.0	1.3	67.4	
5	79.9	99.8	0.0	0.0	1.4	52.2	0.3	48.1	0.0	0.0	0.4	100.0	0.8	73.0	6.1	96.3	1		
6	1.4	31.7	3.6	25.2	24.0	98.9	0.4	73.7	6.9	100.0	1.4	72.0	1.0	94.5	2.6	97.6	3.0	90.4	
7	0.4	93.0	15.1	94.3	8.2	95.3	1.8	87.8	7.9	32.4	5.0	80.2	6.0	97.1	11.1	99.7	7.3	89.5	
8	0.2	78.9	0.9	84.3	0.3	69.0	0.0	68.3	0.1	79.4	2.3	65.8	0.9	56.2	0.3	97.6	0.6	73.6	
9	0.3	71.2	1.1	70.4	0.0	0.0	1.8	99.7	0.4	99.9	5.9	98.1	2.0	96.9	4.5	100.0	3.7	97.6	
10	0.0	98.5	0.0	20.1	0.0	0.0	0.0	47.3	0.0	84.7	0.0	0.0	0.3	89.4	0.0	0.1	88.1	6	
11	4.1	62.2	19.4	80.8	4.9	53.1	2.4	13.3	4.0	70.5	13.8	45.6	30.8	70.6	4.4	99.5	8.7	71.1	
12	0.5	85.9	0.6	80.8	2.5	92.4	0.3	54.1	0.8	63.7	1.5	82.9	10.4	81.4	0.5	99.6	1.9	83.8	
13	0.2	95.7	3.2	99.3	4.5	99.2	0.0	88.4	0.2	99.3	0.2	69.6	0.9	93.8	0.6	97.3	0.6	95.4	
14	0.0	34.7	0.0	0.0	0.0	15.2	0.0	24.7	0.0	3.5	0.0	2.4	0.0	16.8	0.0	6.3	0.0	0	
15	1.1	93.3	6.6	74.6	0.3	83.3	1.3	74.5	2.1	85.9	2.2	71.7	6.0	94.4	19.3	99.4	10.5	90.8	
16	1.8	71.8	45.2	99.6	12.9	83.1	4.5	32.5	15.3	57.9	44.5	89.0	21.4	49.2	26.2	98.8	21.6	85.3	
17	4.8	98.2	2.6	77.1	15.2	97.0	79.4	17.2	53.5	8.8	21.0	45.3	13.8	94.6	26.6	99.7	30.2	57.4	
18	0.1	60.1	1.0	52.4	0.0	67.3	0.2	69.6	0.0	100.0	1.6	24.1	1.6	20.6	1.6	95.7	1.2	65.0	
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12.8	0	
20	0.1	79.8	0.8	38.4	4.9	97.8	0.5	69.5	2.0	19.4	0.3	35.5	3.8	93.4	0.5	99.1	1.4	84.8	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
All	100.0	93.6	100.0	85.9	100.0	91.2	100.0	27.4	100.0	35.9	100.0	71.4	100.0	74.7	100.0	99.0	100.0	77.0	
# > 80%	9	7	9	4	9	4	9	7	12	9	7	12	14	14	12	14	12		

Source: Own calculations based on data from national customs administrations and the MADB.

Romania: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	14	69.7	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	18	80.2	
2	1	98.7	5	1.4	0	0.0	0	0.0	0	0.0	10	59.8	0	97.1	0	0.0	5	9.7	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	16.6	
4	77	60.0	0	100.0	0	0.0	4	0.0	0	0.0	32	67.1	147	70.9	16	35.4	60	53.0	
5	10	29.7	0	0.0	0	0.0	0	0.0	0	0.0	74	81.5	59	79.6	0	0.0	12	5.5	
6	0	100.0	40	50.3	4	75.7	1	0.0	0	0.0	8	90.2	22	94.8	10	99.6	90	74.1	
7	1	98.8	4	98.1	59	8.6	2	2.2	1	0.0	1,761	23.9	6	98.7	10	94.6	7	81.7	
8	2	73.9	1	53.0	3	48.8	0	78.2	0	78.1	0	0.0	4	98.9	2	82.6	1	5.3	
9	0	0.0	2	99.6	0	99.2	0	100.0	0	100.0	32	97.7	6	76.1	0	0.0	16	52.3	
10	0	0.0	0	7.8	0	94.8	0	0.0	0	0.0	0	100.0	0	98.8	1	98.6	1	85.2	
11	4	95.4	10	74.2	74	63.7	3	74.3	10	88.0	15	7.8	100	87.8	73	84.8	2	8.1	
12	3	79.2	8	72.6	19	75.1	1	44.0	1	88.0	0	100.0	3	97.6	13	97.3	1	53.2	
13	0	98.7	3	93.4	0	38.1	0	0.0	2	29.6	0	99.9	6	95.6	1	98.0	7	53.9	
14	0	0.0	1	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1.0	0	29.0	0	57.1		
15	3	89.3	5	92.0	0	64.8	0	65.6	1	34.4	2,250	33.3	2	98.4	12	98.0	5	63.2	
16	8	92.4	414	45.8	105	41.0	3	20.1	6	25.7	228	61.7	93	95.2	239	83.4	112	63.9	
17	2	76.4	4	74.4	453	20.0	1	76.2	6	6.0	86	98.9	7	96.1	22	99.0	39	73.8	
18	0	12.6	64	12.3	8	2.5	0	0.0	0	0.0	6	88.7	0	90.5	43	53.3	0	21.8	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	0	99.6	2	78.0	57	1.8	0	12.9	0	89.0	33	81.2	40	91.3	18	98.9	3	47.6	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	126	90.2	562	70.9	781	33.6	14.5	58.5	26	76.7	4,535	72.6	496	91.7	461	95.2	379	67.5	
# > 80%		8		5		2		1		4		9		15		12		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	100.0	0	0.0	0	100.0	2	0.0	0	0.0	0	0.0	0	100.0	0	0.0	35	94.4	5
2	0	99.9	6	0.0	0	14.8	1,029	94.2	1	96.7	0	94.0	2	57.8	0	100.0	1,059	94.2	7
3	0	0.0	0	0.0	0	0.0	0	0.0	3	99.7	0	99.1	0	0.0	0	0.0	3	99.7	4
4	0	99.9	1	89.2	34	42.9	21	68.5	0	99.8	8	95.5	1	99.6	1	99.9	401	82.6	7
5	0	0.0	0	0.0	4	57.2	21	48.1	0	0.0	0	0.0	0	100.0	149	72.4	328	75.0	2
6	101	45.8	133	32.3	2	99.1	15	78.2	0	100.0	101	69.9	4	97.1	55	97.4	587	93.7	8
7	3	93.3	106	94.0	4	94.6	222	89.0	1,059	33.7	213	81.1	18	96.4	21	99.7	3,496	80.3	12
8	8	83.0	25	84.3	2	68.0	9	68.3	4	79.4	287	63.7	24	54.9	4	98.1	376	77.6	5
9	11	73.9	29	78.0	0	0.0	3	99.8	0	99.8	26	97.8	9	97.2	1	100.0	135	98.6	10
10	0	97.5	2	12.3	0	0.0	27	42.8	0	73.7	0	0.0	6	91.5	0	0.0	38	84.0	7
11	163	62.1	775	79.8	38	49.8	936	27.1	388	71.1	3,862	45.6	1,828	71.5	30	99.4	8,312	69.8	5
12	14	85.6	29	80.4	2	92.6	23	89.2	44	64.3	129	82.7	246	80.8	1	99.9	538	87.7	11
13	1	96.5	3	99.3	0	99.5	5	86.9	0	99.2	15	69.4	9	90.9	9	97.1	62	95.4	12
14	0	34.7	0	0.0	0	15.2	0	24.7	1	3.5	5	3.7	1	10.7	1	9.6	9	6.8	0
15	9	94.2	91	77.0	1	82.7	406	70.8	47	88.5	184	65.3	30	97.0	144	99.5	3,189	90.9	9
16	60	76.8	202	93.1	6	92.9	885	55.5	963	62.5	1,553	89.0	322	57.4	172	98.4	5,370	86.3	7
17	9	98.3	38	70.4	4	96.2	57,571	17.7	11,001	10.8	3,678	45.3	94	88.5	68	99.8	73,081	44.7	7
18	4	60.1	21	69.7	0	84.8	8	82.2	0	100.0	393	24.1	9	30.9	27	95.8	583	61.9	6
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	64.2	2	0.0	2	5.4	0
20	13	80.7	48	41.3	1	97.4	139	75.1	477	19.4	66	36.1	25	95.1	2	99.2	926	79.5	9
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0
All	396	82.1	1,511	85.4	97	90.7	61,323	36.7	13,989	36.8	10,521	68.6	2,628	78.5	686	99.2	98,531	67.9	
# > 80%		11		6		10		6		8		7		12		14		12	

Source: Own calculations based on data from national customs administrations and the MADB.

Slovakia: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.0	0.0	0.2	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.6	100.0	0.0	0.0	1.3	83.1	
2	0.2	71.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.0	100.0	0.0	0.0	0.0	0.0		
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0		
4	21.1	100.0	0.0	100.0	0.9	100.0	0.0	0.0	0.3	0.0	0.1	50.2	1.6	100.0	0.1	100.0	6.8	36.7	
5	1.1	100.0	0.0	0.0	0.2	100.0	0.0	0.0	0.0	0.0	0.0	100.0	1.9	100.0	0.0	0.0	0.0	0.0	
6	10.0	35.2	8.1	97.9	4.4	78.1	13.8	12.0	0.1	0.0	0.1	97.0	3.3	94.0	1.3	99.9	4.2	44.1	
7	16.4	98.5	8.1	92.8	2.6	64.2	0.8	1.4	5.4	67.7	0.4	39.7	12.1	95.2	0.2	39.4	3.9	76.2	
8	0.0	100.0	0.0	61.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
9	0.0	0.0	0.1	100.0	0.0	0.0	7.4	100.0	0.0	0.0	0.1	17.9	0.2	78.5	0.0	0.0	0.1	86.0	
10	0.0	0.0	0.3	88.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.1	99.1	0.0	97.5	0.4	99.0	1.7	17.5
11	0.1	79.6	1.7	91.5	0.2	13.6	0.4	0.0	0.2	0.0	0.0	0.0	1.1	74.8	0.1	88.8	0.4	84.2	
12	0.1	98.1	1.0	99.7	0.0	0.0	1.6	0.0	0.0	0.0	0.1	29.5	0.3	91.9	0.1	99.8	0.0	49.9	
13	0.2	94.4	0.7	97.9	1.1	37.9	2.9	9.2	12.0	40.6	0.1	100.0	3.2	78.9	0.1	84.9	1.1	43.7	
14	0.0	0.0	0.0	0.0	18.9	100.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	
15	0.9	98.1	14.3	98.3	0.5	0.1	15.0	7.0	25.4	0.4	1.6	84.2	5.6	86.6	0.4	96.8	10.8	24.2	
16	43.5	4.1	41.2	88.8	7.0	36.5	30.8	37.7	14.5	20.2	30.7	9.0	50.2	71.7	1.4	84.8	33.3	9.4	
17	3.4	86.4	15.0	98.3	59.6	94.4	5.9	36.5	28.7	53.2	62.3	97.7	13.0	82.6	94.8	99.7	31.1	53.1	
18	0.1	20.3	4.4	79.2	1.6	13.3	1.8	0.0	1.1	0.0	0.2	98.1	0.0	94.5	0.2	70.4	0.9	9.8	
19	0.0	0.0	0.1	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	2.8	99.1	4.9	99.7	2.9	84.2	19.5	7.4	0.5	0.0	0.1	99.4	0.9	72.6	0.9	98.5	4.4	85.9	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	50.8	100.0	93.0	100.0	87.1	100.0	41.0	100.0	26.9	100.0	69.9	100.0	80.7	100.0	99.3	100.0	35.7	
# > 80%	9		14		5		2		0		8		12		11		4		
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.7	100.0	0.0	0.0	0.7	100.0	0.0	0.0	0.1	96.4	0.0	100.0	0.0	0.0	0.0	0.0	97.1	6	
2	0.0	0.0	0.0	0.0	0.0	88.5	0.7	99.8	0.0	0.0	0.0	0.0	70.7	0.0	0.0	0.1	99.6	3	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	1	
4	0.3	100.0	0.7	100.0	4.2	98.3	0.1	95.2	0.8	98.7	0.2	92.6	0.1	67.8	0.2	100.0	0.3	90.5	
5	0.3	99.9	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	94.8	0.1	99.8	0.0	95.0	0.1	99.5	
6	5.1	11.3	0.8	84.5	3.7	80.5	0.7	94.0	0.2	98.2	1.9	96.5	0.7	90.6	2.9	98.8	1.5	91.6	
7	0.7	96.9	2.5	85.3	9.9	93.5	7.8	83.7	12.3	96.2	11.9	97.0	11.4	98.8	15.0	99.2	9.1	97.1	
8	0.0	100.0	0.0	1.2	0.0	100.0	0.8	0.0	0.1	0.1	0.0	6.9	0.4	84.1	0.1	98.7	0.2	57.7	
9	0.8	99.9	0.1	49.2	0.0	0.0	0.1	100.0	0.0	0.0	0.4	99.6	2.4	99.1	0.0	99.9	0.7	98.0	
10	5.0	97.3	0.2	71.4	0.0	0.0	3.0	75.9	0.0	91.6	0.0	0.0	1.2	98.1	0.0	0.0	1.0	93.5	
11	2.3	68.6	3.9	98.0	2.1	23.3	0.8	27.4	0.6	81.8	2.5	68.6	5.0	82.5	1.1	99.3	2.1	83.8	
12	0.5	97.6	0.0	58.4	0.3	98.7	9.9	0.0	0.1	78.5	2.5	91.5	2.5	80.5	0.2	99.8	1.6	48.6	
13	0.3	70.7	0.5	71.9	2.9	97.6	0.2	97.8	0.8	74.8	0.9	68.3	0.7	95.4	0.8	98.5	0.6	89.5	
14	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9.5	0.1	98.5	
15	2.0	39.4	2.0	74.7	6.0	97.6	0.5	81.2	1.7	89.9	0.8	12.5	8.4	96.9	11.6	99.0	5.9	95.5	
16	6.7	60.3	13.2	73.8	45.3	16.9	25.6	20.6	11.6	67.2	39.4	76.6	32.5	21.1	36.3	95.0	27.8	54.1	
17	59.0	21.0	73.2	99.1	16.0	59.3	48.3	63.1	64.7	24.2	36.5	96.8	31.6	97.4	27.7	99.6	45.9	91.5	
18	0.8	85.9	2.2	74.5	0.1	10.7	0.2	88.5	0.0	0.0	2.5	56.8	0.8	36.4	3.3	98.9	1.5	81.3	
19	0.0	0.0	0.0	0.0	1.9	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2	
20	15.3	99.9	0.6	66.2	6.8	94.5	1.3	91.3	6.9	74.2	0.4	63.6	2.2	95.4	0.7	99.4	1.5	92.3	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	
All	100.0	43.9	100.0	93.7	100.0	52.2	100.0	48.4	100.0	44.2	100.0	85.9	100.0	70.9	100.0	97.7	100.0	0.0	
# > 80%	10		5		12		9		6		8		13		14		16		

Source: Own calculations based on data from national customs administrations and the MADB.

Slovakia: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	2	59.5	
2	0	71.6	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	
4	0	100.0	0	100.0	0	100.0	0	100.0	0	100.0	0	100.0	0	100.0	0	100.0	7	56.1	
5	0	100.0	0	0.0	0	100.0	0	100.0	0	0.0	0	100.0	0	100.0	0	0.0	0	0.0	
6	10	52.1	2	97.9	4	77.9	3	12.2	0	0.0	0	95.0	3	93.3	0	99.9	3	47.8	
7	2	98.4	5	92.8	2	46.6	0	1.6	1	73.5	61	46.1	8	96.1	48	36.4	4	80.4	
8	0	100.0	0	61.0	0	0.0	0	0.0	0	32	0.0	0	0	0	0	0.0	0	0.0	
9	0	0.0	0	100.0	0	0.0	0	100.0	0	0.0	20	17.9	1	88.4	0	0.0	0	86.0	
10	0	0.0	0	88.1	0	0.0	0	0.0	0	9	99.1	0	97.1	1	98.7	12	17.5		
11	0	82.2	1	95.5	1	13.8	0	0.0	0	0.0	0	0.0	9	74.1	2	90.9	0	73.3	
12	0	98.1	0	99.7	0	0.0	0	0.0	0	33	29.5	1	91.8	0	99.8	0	49.9		
13	0	95.8	0	97.9	2	37.9	0	9.2	1	38.6	0	100.0	4	87.2	7	55.6	3	38.0	
14	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	0	0.0	
15	0	98.3	2	98.3	1	0.0	1	13.0	5	0.7	99	67.7	7	94.3	3	97.0	16	22.5	
16	309	3.3	42	88.8	38	33.7	0	80.1	4	23.4	1,565	37.3	180	83.9	65	83.4	61	9.1	
17	1	86.4	2	98.3	24	96.8	1	37.0	5	45.2	515	98.4	30	83.7	51	99.8	125	53.3	
18	0	20.3	8	79.2	7	7.5	0	0.0	0	0.0	0	98.1	0	94.3	7	81.8	7	9.8	
19	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	0	99.1	0	99.7	2	94.1	2	5.5	0	0.0	0	98.5	9	73.7	5	98.6	1	87.5	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	323	47.2	64	93.0	81	91.9	8.8	31.5	17	31.8	2,340	93.5	252	87.4	190	99.2	242	45.1	
# > 80%		10		14		5		2		0		7		15		11		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	99.8	0	0.0	0	100.0	0	0.0	0	0.0	0	97.3	0	100.0	0	0.0	2	97.2	6
2	0	0.0	0	0.0	0	65.8	0	100.0	0	0.0	0	0.0	0	99.8	0	0.0	1	99.9	3
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	1
4	0	100.0	0	100.0	1	97.9	1	94.5	1	98.7	1	96.5	8	72.1	0	100.0	26	96.7	12
5	0	99.9	0	0.0	0	100.0	1	0.0	0	0.0	0	87.0	0	99.8	0	89.9	1	99.0	9
6	174	10.8	13	85.3	1	85.3	6	89.4	0	98.8	8	96.1	3	94.0	15	98.7	246	89.9	11
7	0	96.4	46	86.3	2	93.0	404	87.3	55	95.5	43	96.0	19	99.5	47	99.0	749	95.0	12
8	0	100.0	0	1.2	0	100.0	34	0.0	11	0.1	6	11.0	8	83.9	0	99.1	91	44.6	5
9	0	100.0	11	49.2	0	0.0	0	100.0	2	0.0	0	99.6	7	98.7	0	99.9	40	94.4	9
10	2	97.0	10	55.7	0	0.0	222	75.9	0	91.9	0	0.0	6	99.4	0	0.0	263	91.4	7
11	10	67.6	17	96.5	8	18.1	90	50.3	15	83.2	185	68.4	224	87.1	6	99.1	569	85.1	7
12	0	97.7	1	58.4	0	98.7	443	0.1	2	78.1	48	91.8	88	81.1	0	99.8	617	64.4	9
13	3	76.2	27	71.4	0	97.2	2	97.0	21	56.7	38	69.0	5	98.1	5	98.6	119	89.4	8
14	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	14.3	1	99.5	2
15	17	50.0	73	74.5	0	97.4	25	63.9	14	91.1	102	12.4	34	97.9	39	99.5	440	96.0	8
16	41	68.5	359	76.2	54	32.1	1,043	25.5	507	54.4	1,339	76.7	1,894	18.0	359	96.6	7,858	71.5	5
17	596	21.1	48	99.7	16	56.9	7,758	54.2	4,089	39.9	171	96.8	64	97.2	46	99.7	13,543	88.7	10
18	1	85.9	38	72.5	0	8.5	1	92.5	0	0.0	154	56.7	21	29.5	7	98.9	253	80.0	6
19	0	0.0	1	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	83.2	0	1	94.3	3	
20	1	99.9	28	73.7	2	93.6	26	92.5	285	74.2	23	63.6	11	97.3	1	99.3	395	88.7	11
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	845	59.5	672	96.7	84	69.9	10,057	58.8	5,002	53.3	2,119	85.1	2,393	83.4	525	98.8	25,215	0.0	
# > 80%		10		5		11		8		6		8		15		14		17	

Source: Own calculations based on data from national customs administrations and the MADB.

Slovenia: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11.2	99.8	0.0	0.0	27.3	15.0	
2	0.7	92.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.1	100.0	0.2	72.3	0.0	0.0	0.7	11.1	
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	0.2	72.7	
4	6.4	92.7	0.0	0.0	1.2	100.0	0.0	0.0	0.0	0.0	0.7	56.2	8.7	99.2	1.6	75.1	18.3	74.7	
5	3.1	99.3	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.7	99.7	0.1	100.0	0.8	84.2	
6	33.1	84.1	24.9	96.8	26.5	1.9	22.2	92.4	0.0	0.0	8.5	84.4	35.2	89.3	2.6	92.1	12.8	61.4	
7	23.6	99.3	5.1	98.7	10.4	97.4	8.1	31.7	7.4	82.2	4.7	83.7	5.6	93.5	6.0	96.0	4.4	64.0	
8	0.1	93.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.1	69.3	0.0	100.0	0.0	2.8	
9	0.0	100.0	1.9	99.5	0.0	0.0	0.1	0.0	0.2	0.0	0.9	99.9	0.9	93.5	0.0	0.0	4.4	75.7	
10	0.0	0.0	8.7	98.7	2.0	72.7	0.3	8.1	0.0	0.0	38.5	97.8	1.9	98.3	14.7	100.0	2.1	63.6	
11	1.9	98.6	1.0	96.6	0.9	70.5	8.9	0.0	0.4	0.0	0.5	6.2	2.0	59.1	1.9	40.3	1.0	49.6	
12	0.1	51.1	0.1	5.6	0.0	1.5	0.1	0.0	0.0	0.0	0.0	0.0	0.8	93.6	0.0	91.7	2.0	86.8	
13	2.9	96.5	4.5	99.5	0.7	0.8	20.1	30.9	1.1	8.6	4.9	92.1	1.6	93.0	12.7	99.6	1.6	68.0	
14	0.0	0.0	10.9	96.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	100.0	0.0	100.0	0.0	59.9	
15	4.6	94.0	5.4	99.8	0.7	31.8	9.1	27.0	0.0	1.1	15.2	83.6	9.7	71.6	5.0	94.9	4.9	62.3	
16	22.5	86.1	22.6	68.8	3.6	13.2	22.1	40.0	10.0	2.0	17.7	55.6	16.0	89.9	31.0	73.8	12.3	63.7	
17	0.3	36.3	1.8	89.8	0.2	5.8	1.7	5.0	0.2	34.7	3.3	2.3	1.4	93.0	17.6	97.0	0.1	74.3	
18	0.3	26.7	6.7	71.7	2.0	0.0	0.5	0.0	0.1	0.0	1.4	76.1	0.2	33.2	2.2	38.7	5.0	2.4	
19	0.0	0.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
20	0.3	48.4	6.4	36.8	51.8	78.8	6.9	13.7	80.6	0.2	1.5	94.3	2.7	62.6	4.5	95.9	2.1	60.4	
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
All	100.0	89.8	100.0	85.0	100.0	55.4	100.0	41.6	100.0	6.7	100.0	81.9	100.0	89.0	100.0	88.6	100.0	49.7	
# > 80%	11	11	11	2	2	1	1	1	1	9	13	12	2						
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	
1	0.3	100.0	0.0	0.0	4.9	99.4	0.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	2.8	53.1	3	
2	0.0	0.0	0.2	100.0	0.4	95.0	0.0	100.0	1.1	97.3	0.1	6.3	0.0	8.4	0.0	0.0	0.2	75.6	6
3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.6	0.0	0.0	74.7	0.0	31.9	0.0	0.0	0.0	20.0	1
4	0.4	100.0	0.0	0.0	21.1	98.0	0.2	100.0	0.1	4.7	0.2	89.6	1.2	96.5	0.7	100.0	3.2	89.8	8
5	0.0	100.0	0.0	0.0	1.8	98.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34.4	0.0	72.5	0.3	96.2	6
6	41.2	33.8	24.3	70.9	20.5	95.8	5.6	87.8	0.7	100.0	16.9	78.4	3.2	93.5	11.9	94.7	12.5	83.7	11
7	4.5	90.9	5.3	86.8	5.8	88.6	6.3	95.9	23.2	87.5	1.7	82.0	6.9	91.6	14.2	99.7	8.3	94.2	14
8	0.3	88.5	0.3	93.3	0.1	7.2	0.0	0.0	0.0	68.2	0.1	1.5	0.2	87.2	0.0	98.2	0.1	78.1	6
9	0.6	100.0	0.4	68.8	0.0	100.0	4.9	99.6	3.0	99.7	1.5	83.8	5.0	98.8	0.4	100.0	2.3	95.7	10
10	4.5	98.0	0.0	45.7	0.0	0.0	6.5	89.1	0.8	94.9	0.0	0.0	3.6	98.2	0.0	0.0	4.1	96.4	7
11	2.2	47.0	9.1	89.8	2.9	64.4	4.7	6.8	1.0	65.3	2.3	63.7	3.5	73.5	3.7	99.8	3.1	74.1	4
12	0.0	92.0	0.0	23.1	3.1	84.8	0.0	39.9	0.0	0.0	0.1	91.0	0.6	92.7	0.0	100.0	0.5	89.3	7
13	16.3	98.4	3.8	73.4	3.5	91.6	1.2	97.1	3.1	93.3	1.5	78.2	1.9	59.3	0.6	99.5	2.4	85.2	9
14	0.0	0.0	0.0	100.0	0.3	85.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	92.7	5	
15	4.3	81.0	5.9	63.9	7.4	87.1	2.0	97.4	9.7	76.2	6.7	27.7	20.0	97.1	12.6	97.0	11.9	90.1	8
16	18.3	72.9	38.9	83.4	21.5	88.1	6.7	86.1	41.5	83.6	51.8	70.7	20.6	78.4	40.5	99.1	26.8	85.0	7
17	1.7	27.0	7.8	86.9	2.0	49.4	60.0	99.9	8.5	36.9	8.6	82.5	17.7	73.4	9.9	97.7	12.5	85.6	7
18	1.4	66.3	2.7	83.3	0.2	48.7	1.1	94.0	0.5	94.1	6.9	28.4	3.8	77.4	4.9	94.8	3.4	71.3	5
19	0.0	100.0	0.0	0.0	100.0	0.0	0.0	0.0	0.1	99.1	0.0	100.0	0.0	99.4	0.0	0.0	94.9	5	
20	3.8	69.6	1.4	25.6	4.5	86.6	0.7	84.7	5.1	7.2	1.4	52.3	11.7	98.1	0.6	99.1	5.4	85.1	7
21	0.0	0.0	0.0	0.0	0.0	54.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	26.0	0	
All	100.0	62.1	100.0	79.1	100.0	90.9	100.0	92.7	100.0	75.5	100.0	67.1	100.0	86.4	100.0	98.1	100.0	85.5	
# > 80%	11	8	14	12	9	6	11	13	14	13	11	13	14						

Source: Own calculations based on data from national customs administrations and the MADB.

Slovenia: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	100.0	0	0.0	1,017	5.6
2	0	92.6	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	52.9	0	0.0	24	3.8	
3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	3	66.7	
4	1	97.9	0	0.0	0	100.0	0	0.0	0	0.0	6	56.2	2	99.4	17	42.6	42	74.7	
5	0	99.3	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	99.9	0	100.0	6	84.4	
6	12	88.6	7	96.8	218	1.2	0	81.6	0	0.0	79	65.5	151	89.6	9	91.4	90	55.9	
7	1	99.4	1	98.7	1	86.6	0	39.8	3	82.3	31	75.6	19	94.1	8	96.5	24	71.9	
8	0	93.1	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	3	61.0	0	100.0	0	2.8	
9	0	100.0	0	99.5	0	0.0	0	0.0	0	0.0	0	99.9	4	96.8	0	0.0	5	74.9	
10	0	0.0	1	98.7	0	85.9	0	6.8	0	0.0	29	97.8	3	98.2	0	99.9	6	57.1	
11	0	93.9	0	96.6	3	70.5	1	0.0	1	0.0	8	5.2	101	54.3	24	40.4	6	52.4	
12	0	42.7	1	5.6	0	1.5	0	0.0	0	0.0	0	0.0	9	94.6	0	91.7	1	85.4	
13	1	96.7	0	99.5	2	0.8	1	37.0	1	7.7	17	92.1	12	91.8	2	99.5	15	69.6	
14	0	0.0	3	96.8	0	0.0	0	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	59.9	
15	2	94.1	3	93.8	0	29.8	0	47.9	0	2.1	145	63.5	219	70.4	10	94.2	22	61.3	
16	19	83.0	67	68.8	8	20.7	1	42.3	26	1.8	195	70.4	116	90.1	233	76.7	69	64.8	
17	0	36.3	2	89.8	0	6.6	0	2.6	0	34.7	60	4.2	7	92.3	13	97.5	1	78.4	
18	1	17.9	18	71.7	10	0.0	0	0.0	0	0.0	3	88.1	7	28.5	8	83.9	225	2.4	
19	0	0.0	0	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	1	51.6	38	36.8	32	76.4	0	13.1	84	0.5	5	94.6	99	61.8	7	96.3	7	75.7	
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	39	91.7	142	85.0	275	33.8	3.1	43.0	115	11.1	577	82.9	757	88.0	331	89.4	1,563	29.7	
# > 80%		11		11		3		1		1		7		13		12		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	100.0	0	0.0	1	99.1	0	0.0	0	0.0	0	0.0	0	100.0	0	0.0	1,018	50.7	4
2	0	0.0	0	100.0	0	97.9	0	100.0	1	97.3	2	32.0	0	53.0	0	0.0	35	89.5	6
3	0	0.0	0	0.0	0	0.0	0	0.0	27	0.0	0	74.7	0	31.5	0	0.0	29	15.8	1
4	0	100.0	0	0.0	12	98.5	0	100.0	1	10.6	1	94.5	3	98.6	0	100.0	84	95.2	9
5	0	100.0	0	0.0	0	98.4	0	0.0	0	0.0	0	0.0	0	52.3	0	83.2	6	97.4	8
6	87	47.9	193	69.4	8	97.2	7	90.8	0	100.0	112	81.5	6	95.5	76	94.2	1,057	81.7	11
7	1	92.8	19	88.4	10	87.9	20	96.9	59	86.7	10	83.7	21	96.5	5	99.7	233	94.8	14
8	0	94.3	1	93.3	2	4.2	0	0.0	0	68.2	4	1.6	1	76.7	0	95.6	11	70.3	6
9	0	100.0	3	74.5	0	100.0	2	99.6	0	99.3	5	86.8	4	99.0	0	100.0	23	98.1	11
10	1	93.8	1	43.9	0	0.0	13	95.5	1	94.0	0	0.0	6	99.2	0	0.0	61	98.0	9
11	4	46.9	28	88.6	25	59.8	86	4.5	9	65.4	48	63.1	76	80.4	1	99.8	422	75.6	5
12	0	88.5	1	16.9	6	84.8	0	39.9	0	0.0	1	91.8	2	99.2	0	100.0	22	91.5	8
13	1	98.8	27	60.9	4	92.6	3	97.4	5	87.4	10	80.8	19	74.8	0	99.7	119	91.6	11
14	0	0.0	0	100.0	0	91.0	0	0.0	0	0.0	0	0.0	0	0.4	0	0.0	4	96.5	5
15	3	85.6	71	56.7	17	84.0	2	98.5	23	88.0	183	27.5	30	97.4	29	96.4	759	82.3	9
16	19	74.4	144	88.6	17	92.7	26	87.1	169	84.9	565	70.8	88	78.0	18	99.1	1,781	83.4	7
17	3	32.2	39	86.3	3	59.7	1	100.0	50	55.0	57	82.9	106	76.5	20	97.8	362	95.0	7
18	1	66.3	11	84.4	0	72.2	1	98.3	1	94.1	168	30.5	4	75.0	20	92.5	477	54.1	6
19	0	100.0	0	0.0	0	100.0	0	0.0	0	99.1	0	100.0	0	99.4	0	0.0	0	97.0	6
20	5	87.7	32	18.7	10	87.0	7	77.0	155	7.0	26	52.3	12	98.4	0	99.3	521	74.6	6
21	0	0.0	0	0.0	0	54.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	52.5	0
All	126	72.6	570	80.8	117	93.7	168	97.4	501	78.1	1,191	68.1	379	92.9	170	97.8	7,023	85.3	
# > 80%		12		8		14		11		10		8		11		14		14	

Source: Own calculations based on data from national customs administrations and the MADB.

Spain: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.7	97.8	1.0	83.1	1.6	77.0	0.7	89.0	3.9	88.2	0.2	14.4	20.7	65.5	0.0	0.0	1.0	81.5
2	6.5	97.7	0.4	98.3	2.7	92.4	2.0	84.4	0.3	88.7	0.6	92.0	0.4	99.9	0.3	93.8	7.9	60.3
3	0.0	100.0	0.1	99.1	4.2	99.0	3.8	85.3	4.5	98.8	0.1	91.9	0.3	100.0	1.1	98.9	0.3	100.0
4	3.6	97.6	4.5	91.7	9.7	86.6	11.1	68.0	12.1	83.0	2.4	88.9	5.0	99.7	1.8	98.2	4.0	31.6
5	2.8	91.3	1.7	98.9	1.0	95.7	0.4	76.1	2.8	32.2	4.4	37.3	0.6	84.4	0.0	75.9	2.9	97.7
6	9.0	95.0	12.0	82.2	20.6	80.7	22.2	37.7	1.5	57.6	8.4	77.5	10.5	77.6	2.7	98.0	4.4	50.8
7	5.7	97.8	7.8	97.3	3.2	65.5	3.4	19.3	7.8	36.1	2.2	82.9	3.9	97.4	3.5	97.5	1.9	57.9
8	0.1	87.1	0.2	63.6	0.7	89.2	1.0	49.1	0.5	81.5	0.1	10.5	0.1	69.4	0.1	95.4	0.1	1.7
9	0.2	100.0	1.1	99.0	0.3	42.1	3.2	66.3	0.4	28.6	0.2	98.3	0.2	98.3	0.0	0.0	0.0	18.2
10	0.0	0.0	3.0	70.6	4.8	62.1	1.6	22.0	1.0	34.0	1.8	94.1	0.5	87.2	1.5	99.2	0.2	22.7
11	1.4	93.5	3.0	78.9	3.5	81.4	3.4	47.2	7.0	61.6	4.0	28.3	1.9	42.3	2.0	80.9	4.1	2.2
12	0.7	92.9	0.6	86.7	1.1	88.3	2.3	18.7	0.9	51.6	0.4	11.7	0.9	92.5	1.8	94.1	0.4	26.8
13	56.0	99.4	1.4	96.7	4.4	92.1	18.3	87.0	25.0	68.5	0.9	95.6	19.3	99.6	15.4	99.5	49.6	65.3
14	0.0	33.5	0.3	92.7	0.6	88.0	1.8	26.0	0.1	19.3	0.1	9.2	0.1	84.5	1.9	13.2	0.0	0.0
15	1.7	93.5	9.7	97.7	3.5	80.2	13.0	52.0	16.3	39.1	15.5	57.3	2.4	88.1	8.0	98.7	3.0	61.4
16	8.5	85.0	37.1	60.5	8.2	77.3	4.3	45.2	11.6	27.3	18.5	80.7	7.7	80.5	14.2	96.3	6.7	69.0
17	1.9	91.4	11.9	26.7	23.0	97.5	1.8	13.0	1.0	26.3	38.5	16.5	22.7	92.1	41.9	97.5	11.5	46.4
18	0.5	9.0	1.8	70.1	0.9	68.2	0.5	0.3	0.2	21.5	0.6	52.8	0.1	98.2	0.5	85.9	0.1	19.5
19	0.0	0.0	0.1	96.9	2.1	99.8	0.0	86.1	0.0	0.0	0.0	0.0	0.1	100.0	0.0	100.0	0.0	0.0
20	0.6	65.2	2.2	91.7	3.8	80.8	5.3	44.2	3.1	42.9	1.1	52.1	2.8	97.3	3.4	94.5	1.8	64.3
21	0.0	0.0	0.0	48.4	0.0	0.0	0.0	3.9	0.2	20.3	0.0	0.0	0.0	16.1	0.0	0.0	0.0	0.0
All	100.0	96.2	100.0	71.1	100.0	85.5	100.0	55.0	100.0	56.7	100.0	47.8	100.0	85.4	100.0	95.6	100.0	58.9
# > 80%	15		14		14		5		5		8		16		16		3	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.5	68.5	0.2	97.1	49.9	96.4	0.8	67.8	5.1	99.0	12.8	95.1	0.4	99.8	0.0	100.0	1.7	89.5
2	3.6	95.4	1.1	95.8	3.1	99.4	1.7	84.5	3.6	32.6	0.8	79.4	7.6	98.4	0.1	26.0	1.7	87.6
3	0.1	79.3	0.5	95.5	0.4	100.0	2.2	78.5	12.9	99.8	4.2	94.0	1.1	94.4	0.0	93.5	1.6	90.3
4	10.6	95.9	9.4	98.9	2.8	62.4	1.1	87.8	6.4	90.5	3.3	91.9	3.0	94.7	1.1	99.9	3.2	92.8
5	8.9	62.4	0.1	89.1	0.2	99.5	6.8	40.4	0.1	100.0	1.4	26.6	0.1	95.5	4.9	98.0	3.6	59.6
6	19.2	78.8	18.5	84.9	15.0	70.6	6.9	83.2	7.7	96.9	15.7	62.7	6.6	87.6	6.9	96.5	9.4	82.3
7	1.7	73.4	4.9	91.7	1.7	92.0	6.5	58.5	9.2	60.9	9.2	93.2	5.2	97.4	10.9	99.4	6.9	84.6
8	0.7	68.1	0.9	98.3	0.1	81.7	1.0	3.6	0.4	95.7	4.3	23.6	0.5	72.7	0.2	98.2	0.8	35.8
9	0.3	97.7	0.7	87.3	0.0	100.0	1.2	81.0	0.4	98.4	0.1	56.0	0.4	94.4	0.1	98.7	0.6	85.1
10	0.8	88.7	0.9	92.5	0.0	0.0	2.1	73.5	0.7	98.9	0.0	0.0	1.4	92.5	0.0	0.0	1.3	78.5
11	2.7	81.3	5.9	94.4	1.6	80.9	9.5	9.4	1.8	88.8	1.6	67.7	2.6	77.6	3.5	98.8	5.0	44.7
12	2.1	92.3	1.3	98.4	1.0	84.1	0.4	22.8	0.4	86.1	1.5	86.7	2.8	72.4	0.3	99.3	0.9	73.9
13	26.3	99.7	2.5	95.0	8.2	95.8	4.9	80.1	2.9	97.9	1.9	91.7	1.9	96.3	0.9	98.4	3.8	88.6
14	0.3	69.3	0.3	97.1	0.1	62.7	0.0	85.4	0.1	94.8	10.2	97.2	6.4	5.8	0.1	84.2	1.5	57.6
15	3.6	94.8	5.5	91.8	1.3	94.0	16.6	46.6	6.3	94.4	1.9	42.2	6.8	96.0	9.4	99.1	10.4	68.8
16	8.7	85.8	14.3	92.7	5.3	59.0	27.3	21.4	6.2	82.2	11.5	58.8	6.2	83.9	18.2	94.1	18.9	58.1
17	4.6	82.9	24.7	90.4	7.2	87.4	7.9	68.6	33.3	17.4	17.3	96.7	43.3	91.3	41.2	98.3	25.3	77.8
18	1.1	79.9	1.0	89.8	0.2	23.3	0.3	49.1	0.2	99.6	1.9	73.3	1.9	22.9	1.5	95.4	1.0	69.3
19	0.4	98.6	0.2	99.3	0.1	100.0	0.6	4.6	0.1	93.5	0.0	0.0	0.0	78.3	0.2	42.9	0.3	37.3
20	3.9	94.9	7.0	93.7	1.8	98.3	2.1	56.8	2.3	86.4	0.3	57.7	2.0	83.2	0.5	98.8	2.1	78.7
21	0.0	12.4	0.0	0.0	0.0	0.0	0.0	18.5	0.0	0.0	0.0	0.0	0.0	12.6	0.0	0.0	0.0	22.0
All	100.0	87.5	100.0	91.5	100.0	88.3	100.0	44.8	100.0	63.5	100.0	79.6	100.0	84.2	100.0	97.4	100.0	72.4
# > 80%	12		20		14		6		17		8		14		17		8	

Source: Own calculations based on data from national customs administrations and the MADB.

Spain: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	1	97.3	1	99.8	71	87.0	3	90.0	99	84.7	53	39.8	0	100.0	13	0.0	3	55.8	
2	4	94.4	6	98.3	50	92.4	10	87.6	8	89.8	33	95.9	0	99.9	1	95.7	21	59.0	
3	0	100.0	1	99.1	28	98.8	37	87.7	25	98.8	4	94.9	0	100.0	2	98.9	0	100.0	
4	2	97.8	30	99.1	90	96.9	217	75.2	419	88.9	311	94.3	1	99.6	2	99.6	33	20.8	
5	2	93.4	15	98.9	8	95.7	2	74.3	518	14.9	428	72.1	2	93.0	2	76.2	1	98.2	
6	5	96.6	1,712	82.2	1,091	80.9	287	55.0	120	64.8	1,873	77.7	55	80.0	34	97.8	16	48.8	
7	3	96.8	168	97.3	81	67.8	82	19.5	492	47.9	392	85.7	3	97.9	56	97.4	11	60.4	
8	1	82.9	48	63.6	13	89.0	25	41.6	21	86.8	499	8.5	2	69.8	1	95.3	0	5.3	
9	0	100.0	9	99.0	18	45.9	21	69.8	57	27.8	16	95.7	0	97.1	0	0.0	0	14.7	
10	0	0.0	718	70.6	120	70.6	21	24.9	67	30.4	165	93.5	3	85.8	8	99.1	2	23.7	
11	4	92.9	503	78.9	211	82.6	77	45.8	1,092	64.5	11,221	22.9	84	37.4	144	80.5	26	1.0	
12	2	93.2	63	86.7	24	93.4	56	14.6	103	66.7	1,476	10.2	6	93.6	81	94.1	1	25.6	
13	21	99.4	38	96.7	36	91.7	77	87.1	1,218	70.5	103	95.5	6	99.7	57	99.5	91	66.1	
14	1	33.5	19	92.7	2	88.3	58	20.4	27	19.3	195	9.2	1	84.0	1,229	12.8	0	0.0	
15	6	92.6	177	97.7	32	84.2	120	50.2	1,771	43.7	7,067	66.3	10	92.0	64	96.7	12	58.3	
16	42	73.7	11,774	60.5	299	76.6	58	52.8	1,763	26.0	3,825	82.7	62	82.1	301	95.9	34	72.1	
17	2	90.3	6,998	26.7	126	98.7	58	9.1	117	32.2	27,242	41.0	44	95.1	443	97.5	56	70.7	
18	22	1.6	429	70.1	54	68.8	13	0.3	43	7.2	252	48.3	0	98.2	36	85.1	3	19.5	
19	0	0.0	4	96.5	0	99.9	0	86.1	0	0.0	0	0.0	0	100.0	0	100.0	0	0.0	
20	14	65.3	144	93.7	102	78.1	93	44.3	401	35.2	1,595	54.7	5	97.2	132	94.3	6	46.8	
21	0	0.0	6	48.4	1	0.0	1	4.3	29	20.3	0	0.0	0	16.1	0	0.0	0	0.0	
All	132	96.9	22,864	71.4	2,457	91.0	1315.4	64.0	8,389	63.2	56,751	57.8	286	93.4	2,606	94.8	317	64.6	
# > 80%		14		14		14		5		5		8		17		16		2	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	6	90.5	19	97.0	49	81.4	875	64.6	81	99.3	819	97.6	5	99.7	0	100.0	2,097	96.0	13
2	26	96.3	135	94.4	1	99.4	634	94.0	421	57.9	200	79.1	37	99.3	93	25.6	1,677	92.8	13
3	2	79.3	42	93.8	0	100.0	4,265	37.6	17	99.8	124	92.5	153	94.0	0	95.7	4,701	80.5	15
4	48	97.0	399	98.7	30	68.8	922	87.7	265	96.0	386	95.3	166	96.3	5	99.8	3,326	95.8	14
5	391	11.5	11	90.0	0	99.5	5,354	45.9	0	100.0	315	51.2	2	93.8	143	98.0	7,194	67.7	10
6	598	81.2	3,627	87.3	20	84.0	5,491	76.2	243	96.8	6,661	58.8	213	85.6	578	96.5	22,624	81.7	10
7	59	79.3	754	89.4	3	90.9	20,599	53.7	2,223	66.6	614	92.5	46	98.1	153	99.5	25,741	76.6	10
8	62	68.1	50	98.3	1	75.1	1,739	17.2	10	95.7	3,951	21.1	37	72.8	8	98.2	6,470	46.8	7
9	2	97.6	190	87.1	0	100.0	2,042	80.9	4	98.3	36	58.9	14	94.0	1	99.7	2,410	83.5	11
10	15	90.4	114	88.9	0	0.0	4,597	75.8	7	98.5	0	0.0	46	95.2	0	0.0	5,883	79.1	7
11	64	83.1	974	93.3	10	80.2	38,307	9.0	209	85.4	925	65.5	444	76.0	168	98.7	54,464	44.6	8
12	37	92.3	61	99.0	3	84.2	815	54.5	40	87.7	377	86.7	335	73.2	9	99.4	3,490	81.1	11
13	33	99.7	221	96.2	5	94.3	12,089	78.0	50	98.3	185	91.2	33	96.8	15	98.8	14,276	86.4	14
14	9	69.3	17	97.1	1	68.5	4	85.4	8	94.8	296	91.1	20	10.6	12	84.6	1,899	69.5	8
15	30	95.5	748	91.6	2	93.2	49,421	52.4	221	95.2	1,208	44.8	84	97.9	188	99.7	61,162	72.3	11
16	254	85.6	1,737	93.2	16	76.4	128,906	13.8	890	83.3	5,177	59.6	125	86.6	1,298	94.0	156,561	44.4	8
17	89	83.2	6,119	91.3	14	86.2	4,020	91.9	14,079	17.4	678	96.4	2,138	80.1	788	99.5	63,011	84.6	11
18	25	79.9	125	86.4	3	20.9	208	55.4	1	99.6	619	73.1	26	46.7	93	94.6	1,951	76.3	5
19	1	99.7	4	99.3	0	100.0	720	4.6	3	93.5	0	0.0	0	97.7	98	44.3	830	61.6	10
20	75	95.9	836	93.4	1	98.1	4,485	74.1	356	86.4	156	57.7	125	85.9	7	98.8	8,532	81.2	9
21	3	12.4	0	0.0	0	0.0	0	18.5	0	0.0	0	0.0	0	14.3	0	0.0	40	25.5	0
All	1,828	92.5	16,182	92.7	158	84.9	285,494	48.7	19,129	75.2	22,728	81.3	4,049	89.9	3,657	98.8	448,341	73.4	
# > 80%		14		20		14		5		17		8		15		17		10	

Source: Own calculations based on data from national customs administrations and the MADB.

Sweden: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.0	100.0	0.0	72.3	0.0	0.0	0.0	0.0	0.0	46.5	0.0	100.0	2.0	100.0	0.0	0.0	2.5	18.1
2	0.0	0.0	0.1	95.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	92.5	0.0	100.0	0.0	0.0	0.0	37.8
3	0.0	0.0	0.0	92.4	0.0	0.0	0.0	0.0	1.2	0.0	0.5	8.0	7.8	100.0	0.0	0.0	0.4	0.0
4	0.1	0.0	0.9	95.0	5.9	64.8	1.1	19.2	6.1	55.8	0.5	43.4	0.4	100.0	1.0	98.6	3.0	9.4
5	4.1	95.2	0.6	98.8	0.0	0.0	0.0	0.0	0.0	0.0	1.5	99.6	3.1	99.9	0.0	0.0	0.2	2.5
6	49.1	98.8	6.3	69.7	28.4	46.5	10.9	70.2	0.9	4.5	8.1	65.7	4.1	89.0	9.9	99.3	11.1	66.7
7	10.8	76.8	5.2	91.6	4.5	33.6	30.4	0.1	2.3	0.1	5.3	97.7	2.2	93.6	5.8	94.2	2.7	25.8
8	0.0	0.0	0.0	32.4	0.0	0.2	0.0	0.2	0.0	0.0	0.0	100.0	0.0	0.0	0.0	92.9	0.1	1.5
9	0.0	0.0	0.0	39.7	0.0	0.0	4.6	15.2	4.8	0.0	0.4	88.0	0.0	50.5	0.0	0.0	0.2	0.3
10	0.0	0.0	8.8	79.2	14.5	31.0	2.7	15.7	1.2	0.6	20.7	95.4	0.3	85.7	3.2	92.0	0.9	56.7
11	1.7	22.1	0.6	71.9	0.4	87.2	0.6	0.3	10.8	0.0	0.4	19.4	0.6	80.8	1.8	53.7	4.4	80.2
12	0.2	0.0	0.0	48.2	0.1	61.6	0.1	0.0	0.7	0.0	0.0	11.3	0.0	69.8	0.3	79.5	0.5	64.5
13	2.0	98.4	0.2	62.0	0.4	34.6	0.4	61.5	4.3	0.1	0.3	46.7	0.2	93.3	3.6	92.7	0.4	24.0
14	0.0	0.0	0.0	6.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.6	0.0	0.0
15	6.4	83.5	13.7	94.4	0.9	45.6	4.5	5.9	7.1	0.0	4.6	62.4	2.7	86.2	3.2	89.4	9.2	33.1
16	7.1	17.0	50.0	78.1	21.6	66.0	22.1	53.4	9.1	0.1	32.4	83.9	13.3	80.1	34.6	91.7	14.5	7.4
17	2.5	15.4	10.0	75.1	16.8	84.7	20.7	2.6	41.7	94.2	22.2	83.8	62.6	92.3	29.8	97.4	45.8	4.0
18	12.2	74.4	3.0	51.4	5.5	26.1	0.1	0.0	2.6	0.0	2.8	93.0	0.1	82.9	3.4	85.9	0.4	5.8
19	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
20	3.7	82.8	0.4	82.4	1.1	71.5	1.5	0.7	6.9	0.2	0.3	49.4	0.4	69.4	3.4	92.7	3.5	70.0
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	82.2	100.0	79.7	100.0	54.6	100.0	21.9	100.0	42.8	100.0	84.0	100.0	91.2	100.0	93.5	100.0	21.8
# > 80%	6	7	2	0	1	10	14	11	1	1	1	10	14	11	1	1	1	1
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	4.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	98.4	0.0	91.6	0.0	0.0	0.2	97.3	5
2	0.6	99.9	0.0	0.0	0.0	100.0	1.4	86.1	0.2	26.8	0.0	74.1	0.1	95.8	0.0	70.2	0.2	84.8
3	0.7	0.8	1.4	96.3	0.0	0.0	0.6	46.7	1.0	99.7	0.2	96.5	0.0	99.5	0.0	0.0	0.3	75.3
4	2.0	99.6	3.5	97.5	3.3	98.9	0.8	92.8	6.2	70.3	0.6	81.0	2.0	96.2	0.6	99.6	1.3	87.2
5	0.1	34.8	0.1	69.3	2.6	93.0	7.0	79.7	0.0	96.1	0.2	91.5	0.1	87.7	3.0	99.3	1.3	90.1
6	46.9	98.4	15.2	90.5	4.7	81.3	3.7	83.5	4.9	95.2	10.4	73.8	5.6	87.5	10.1	98.5	9.1	82.7
7	1.1	40.3	8.8	85.7	2.1	74.1	2.3	81.2	4.8	87.7	8.5	61.6	9.2	49.6	18.8	98.1	8.9	76.2
8	0.0	4.3	0.0	7.3	0.0	0.0	0.0	26.2	0.1	27.1	0.1	85.1	0.1	45.4	0.1	95.5	0.1	62.5
9	0.1	63.1	0.4	6.4	0.0	0.0	25.3	99.9	0.3	84.5	2.2	81.4	1.0	94.2	0.1	95.5	3.0	93.7
10	3.1	64.3	5.3	70.1	0.0	0.0	23.9	47.3	1.1	97.7	0.0	0.0	12.7	98.5	0.0	0.0	7.2	79.3
11	0.2	72.1	0.9	60.7	1.9	47.0	0.1	84.9	1.6	95.5	0.5	87.6	1.6	49.9	0.9	95.1	0.9	64.1
12	0.0	56.3	0.1	28.5	0.1	20.1	0.0	59.4	0.0	61.0	0.0	73.1	0.3	62.7	0.0	99.6	0.1	60.4
13	0.1	58.9	0.2	74.6	0.4	51.7	0.0	95.5	2.2	98.6	0.4	27.6	0.6	74.7	0.1	98.6	0.5	65.8
14	0.0	29.2	0.0	41.5	0.0	100.0	0.0	0.0	72.9	0.1	98.3	0.5	4.0	0.0	59.5	0.1	24.0	
15	1.1	71.2	21.5	46.2	6.2	56.6	4.8	93.3	14.0	94.7	10.5	67.5	8.7	93.8	16.8	96.1	10.7	80.3
16	23.7	22.3	23.4	97.9	18.3	84.1	13.1	54.0	38.5	64.5	36.9	49.6	20.7	80.3	35.6	94.1	30.9	71.5
17	11.3	56.1	11.4	97.3	53.9	85.8	14.6	88.8	21.8	93.4	24.4	98.6	31.2	96.3	11.3	97.6	21.0	94.2
18	4.1	56.4	4.7	75.1	0.2	7.2	1.9	93.7	0.0	0.0	4.1	56.4	2.8	50.9	1.9	86.2	3.0	64.0
19	0.3	5.9	2.3	0.0	0.0	0.0	0.0	0.0	1.6	100.0	0.0	100.0	0.0	84.1	0.0	100.0	0.2	27.1
20	0.7	73.6	0.8	69.0	6.1	26.1	0.4	94.4	1.6	89.9	0.4	79.3	3.0	92.3	0.5	97.8	1.1	85.4
21	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0
All	100.0	70.7	100.0	78.6	100.0	79.0	100.0	76.2	100.0	80.9	100.0	68.8	100.0	85.4	100.0	96.1	100.0	80.0
# > 80%	4	6	7	11	12	10	13	15	9	10	11	12	13	15	15	15	15	9

Source: Own calculations based on data from national customs administrations and the MADB.

Sweden: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	73.7	0	0.0	0	0.0	0	46.5	0	100.0	0	100.0	0	0.0	1	16.0	
2	0	0.0	1	95.0	0	0.0	0	0.0	0	0.0	1	94.6	0	100.0	0	0.0	0	52.8	
3	0	0.0	1	92.4	1	0.0	0	0.0	12	0.0	95	8.6	0	100.0	0	0.0	1	0.0	
4	0	0.0	8	95.0	1	94.1	4	28.4	65	55.8	15	70.9	0	100.0	0	99.9	1	9.4	
5	0	95.2	1	98.8	0	0.0	0	0.0	0	0.0	1	99.7	0	99.7	0	0.0	1	2.5	
6	0	98.4	344	69.7	522	34.1	7	82.9	21	4.3	403	75.0	4	89.7	4	99.5	4	51.4	
7	3	75.7	77	91.6	20	31.5	52	0.1	25	0.2	30	97.1	2	92.4	33	93.7	3	34.9	
8	0	0.0	5	32.4	0	0.0	0	0.0	2	0.0	0	100.0	1	0.0	0	93.5	0	1.5	
9	0	0.0	1	39.7	0	0.0	6	17.6	29	0.1	10	67.8	0	50.5	0	0.0	0	0.3	
10	0	0.0	18	98.6	81	33.5	2	16.0	38	0.1	235	94.9	1	83.4	20	92.9	1	70.9	
11	4	16.1	29	71.9	2	88.0	1	0.4	372	0.1	90	10.9	3	77.5	50	51.8	1	73.0	
12	1	0.0	3	48.2	0	46.2	0	0.0	6	0.0	7	13.6	0	67.5	7	79.6	0	48.1	
13	0	98.4	17	62.0	1	85.4	0	76.3	61	0.1	66	32.5	0	94.8	18	93.6	0	58.2	
14	0	0.0	0	6.7	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	1.9	0	0.0	
15	2	82.0	138	94.4	2	53.8	4	4.2	132	0.0	826	52.5	7	88.6	32	89.0	4	29.1	
16	3	23.5	1,965	78.1	150	64.3	13	71.0	96	0.1	1,174	80.4	34	83.8	262	91.7	32	5.6	
17	1	12.7	450	75.1	48	93.9	56	2.5	36	97.6	755	78.7	46	94.0	49	97.6	68	9.1	
18	1	74.4	264	51.4	81	26.1	0	0.0	25	0.0	28	93.0	1	69.5	38	85.6	1	5.8	
19	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
20	0	96.7	13	82.4	4	75.2	3	0.4	136	0.2	86	49.1	3	68.4	26	93.0	1	72.0	
21	0	0.0	0	0.0	0	0.0	0	0.0	2	0.0	0	0.0	0	0.0	0	0.0	0	0.0	
All	16	80.7	3,335	81.1	913	60.5	148.3	31.7	1,058	59.5	3,823	80.6	101	92.6	539	93.5	120	16.4	
# > 80%		6		8		4		1		1		8		12		11		0	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	0	100.0	0	0.0	0	0.0	3	0.0	0	0.0	6	99.0	1	92.7	0	0.0	12	98.4	6
2	0	99.9	0	0.0	0	100.0	0	99.9	17	26.9	6	72.8	0	98.7	1	75.8	27	88.7	7
3	13	0.8	12	98.1	0	0.0	166	41.4	0	99.7	5	97.0	0	97.4	0	0.0	306	78.9	6
4	0	99.8	37	97.7	0	99.1	26	97.3	20	97.9	141	85.0	25	98.1	1	99.6	344	94.9	12
5	1	34.8	2	69.3	0	94.4	115	80.2	0	96.7	15	91.0	1	72.3	5	99.3	143	92.0	9
6	29	97.2	263	90.2	0	88.3	453	52.7	47	94.2	2,320	71.2	39	91.6	58	98.4	4,519	79.5	10
7	18	38.6	212	87.5	1	76.5	154	84.7	84	88.3	2,195	51.6	74	93.6	134	98.1	3,116	83.5	9
8	2	7.8	15	7.3	0	0.0	4	26.2	5	27.1	5	87.5	9	41.1	1	95.4	51	59.5	4
9	2	41.5	128	4.9	0	0.0	11	99.9	5	89.5	281	78.2	13	92.5	2	94.5	489	95.0	4
10	26	63.9	195	68.5	0	0.0	6,062	43.7	4	95.7	0	0.0	70	99.0	0	0.0	6,753	72.9	6
11	1	84.4	92	59.3	4	35.3	7	58.3	14	93.2	78	85.7	261	51.2	26	93.0	1,035	60.7	5
12	0	52.6	12	27.4	0	20.1	1	14.0	2	69.5	10	73.3	18	61.0	0	99.3	67	59.8	1
13	1	76.3	10	71.7	0	32.7	1	96.3	5	98.7	263	27.2	19	81.4	1	97.4	463	66.8	8
14	0	29.2	0	52.8	0	100.0	0	0.0	0	72.9	1	95.7	3	7.6	0	59.5	7	83.0	2
15	7	73.7	1,700	64.7	9	59.3	200	83.1	99	95.5	2,672	62.0	60	93.4	141	97.6	6,037	77.5	8
16	434	25.8	549	83.8	5	82.2	1,316	50.0	2,036	54.5	15,818	49.8	170	87.4	271	95.5	24,328	64.7	7
17	67	66.7	166	96.6	15	84.0	865	80.0	178	91.3	304	98.6	108	97.8	174	97.1	3,389	93.8	10
18	39	56.4	165	72.3	0	6.3	9	93.8	1	0.0	1,538	56.2	21	74.1	64	83.0	2,277	63.0	4
19	6	5.5	266	0.0	0	0.0	0	0.0	0	100.0	0	100.0	0	96.2	0	100.0	272	49.5	4
20	11	80.3	64	66.8	12	23.2	16	92.0	33	90.0	68	78.7	39	95.3	2	97.6	515	81.6	8
21	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	0.0	0
All	658	72.0	3,887	82.2	49	77.7	9,411	69.9	2,552	79.8	25,728	67.9	933	95.1	880	97.1	54,152	78.4	
# > 80%		6		6		7		9		13		9		14		15		9	

Source: Own calculations based on data from national customs administrations and the MADB.

UK: Table A - PURs and shares of Preference Eligible Exports by MS, HS section and partner country (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	0.1	100.0	0.1	98.3	0.1	5.3	0.0	0.0	3.3	99.7	0.0	4.6	4.5	99.0	0.0	0.0	12.5	74.7
2	0.4	94.9	0.6	90.4	0.1	32.9	4.9	43.7	0.1	82.1	4.2	44.2	0.1	98.0	0.4	88.1	0.0	3.8
3	0.0	0.0	17.0	0.1	10.1	0.0	0.0	0.0	0.0	0.0	33.9	0.0	28.1	0.5	98.5	0.0	0.0	0.0
4	16.8	91.3	9.9	95.5	31.6	97.5	6.6	31.4	52.6	84.1	3.2	65.0	8.7	98.8	1.8	57.0	12.4	21.5
5	2.0	72.7	2.1	99.2	0.6	93.9	0.1	33.2	0.0	0.0	5.9	54.2	0.1	90.3	0.0	99.5	0.2	3.8
6	33.2	82.6	22.7	55.7	25.6	49.3	22.3	10.0	3.3	0.4	20.3	57.7	17.0	75.4	7.8	98.5	15.3	49.7
7	8.2	79.1	6.0	90.9	4.7	36.3	15.4	42.1	8.6	1.8	8.2	49.4	11.6	91.5	6.1	87.0	2.9	42.8
8	0.2	0.3	0.1	27.5	0.0	0.0	0.2	0.6	0.7	0.4	0.2	0.2	0.2	0.0	40.7	0.0	0.0	0.7
9	0.0	41.1	0.0	32.2	0.0	0.0	0.1	0.0	0.0	2.5	0.1	16.0	0.0	97.2	0.0	0.0	0.0	0.0
10	0.0	0.0	2.1	46.5	0.4	24.4	0.9	13.3	1.1	3.4	5.7	82.0	0.2	20.3	0.7	78.0	1.1	45.4
11	2.3	5.1	1.8	65.5	0.3	46.3	3.8	7.1	0.1	10.7	1.6	38.4	9.5	89.8	2.4	74.9	0.8	1.7
12	0.4	3.8	0.1	44.9	0.0	0.4	0.4	0.2	0.9	0.0	0.1	14.7	0.1	63.7	0.8	13.8	0.8	89.3
13	1.3	67.3	0.5	67.3	0.2	17.2	1.3	0.5	6.6	67.3	0.5	56.4	0.7	73.7	1.0	88.0	0.5	16.5
14	0.0	0.0	0.0	3.0	0.0	0.0	13.0	0.0	0.0	90.7	0.1	27.0	0.0	48.0	0.1	33.0	0.0	0.0
15	6.6	84.7	2.4	82.1	0.6	35.4	4.0	18.6	1.5	0.2	16.1	12.2	2.4	85.0	3.6	76.2	0.6	61.5
16	16.5	45.7	22.3	48.7	4.3	30.6	4.0	5.0	1.8	7.1	19.9	35.6	15.7	69.9	26.0	74.2	9.3	20.2
17	9.2	45.6	23.5	81.6	25.3	96.5	5.6	7.6	18.9	75.9	8.2	67.0	26.8	85.0	41.8	89.8	35.3	29.6
18	1.7	11.1	4.6	56.1	4.2	45.2	15.4	0.0	0.5	0.0	4.3	46.7	0.5	71.7	4.1	74.6	6.5	6.3
19	0.0	0.0	0.1	56.1	0.7	98.9	0.0	0.0	0.0	0.0	0.0	0.0	0.6	100.0	0.0	100.0	0.0	0.0
20	1.2	39.3	1.1	61.0	0.7	25.5	2.0	11.5	0.1	0.1	1.3	22.7	1.2	72.0	2.8	61.9	1.7	3.7
21	0.0	0.0	0.1	15.6	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
All	100.0	70.2	100.0	68.1	100.0	74.7	100.0	15.0	100.0	66.6	100.0	47.5	100.0	83.5	100.0	82.2	100.0	35.2
# > 80%		5		7		4		0		4		2		10		8		1
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners	
Section	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR	Share	PUR
1	6.1	72.0	0.0	96.6	1.2	97.0	1.0	21.6	5.8	86.5	0.2	95.4	0.1	99.0	0.1	78.6	0.6	78.6
2	0.1	61.0	0.1	34.7	0.1	85.5	1.8	67.9	0.3	72.5	0.2	76.5	0.2	97.0	0.0	68.4	0.5	85.0
3	0.0	60.4	0.2	78.2	0.0	0.0	0.1	100.0	0.1	60.3	0.0	72.3	0.0	0.0	0.0	88.5	0.1	78.9
4	15.0	85.8	2.1	81.9	23.7	98.0	3.3	86.3	25.0	24.3	5.5	71.7	2.6	87.6	1.7	98.8	5.4	70.3
5	1.2	45.4	0.1	74.4	1.8	97.8	15.9	98.7	0.0	88.7	18.1	73.9	0.0	72.1	0.6	99.7	6.0	76.6
6	19.0	62.5	36.0	59.8	10.6	91.2	9.7	77.5	10.5	94.5	11.4	48.6	19.2	51.9	8.2	96.0	14.3	60.8
7	1.2	53.1	6.1	81.3	3.1	73.9	2.9	51.0	7.0	80.7	4.7	80.9	3.2	76.8	5.9	96.6	4.9	79.3
8	0.0	49.0	0.1	25.9	0.1	60.7	0.0	17.7	0.1	35.1	0.4	86.7	0.3	17.6	0.1	78.6	0.2	55.3
9	0.0	63.3	0.0	45.0	0.0	100.0	0.0	81.5	0.1	30.7	0.0	23.0	0.0	46.7	0.0	94.9	0.0	48.9
10	0.7	41.1	1.2	41.7	0.0	0.0	1.6	22.8	0.6	78.3	0.0	0.0	1.4	64.4	0.0	0.0	0.9	64.3
11	0.4	75.9	3.0	76.6	3.0	65.4	5.5	6.7	1.8	74.5	1.4	58.5	2.4	31.6	2.6	97.9	2.2	56.2
12	0.1	89.1	0.1	66.3	0.3	40.7	0.0	31.5	0.2	51.3	0.2	59.3	0.3	23.6	0.2	56.5	0.2	36.3
13	0.3	68.1	1.5	54.5	1.0	84.9	0.2	62.1	2.6	49.8	1.6	76.5	0.5	64.3	0.6	87.5	1.0	70.8
14	0.1	71.2	0.1	33.8	0.0	45.7	0.2	2.8	0.4	91.3	3.4	51.5	19.9	23.4	0.0	72.8	6.0	27.7
15	1.2	76.3	4.0	69.5	2.2	70.4	5.5	74.6	3.0	80.9	3.9	28.2	4.6	83.3	7.8	91.7	5.4	62.7
16	21.0	15.4	18.4	68.7	14.1	54.4	11.7	48.1	9.3	80.8	22.6	29.5	10.3	55.4	41.0	95.5	21.6	63.2
17	30.0	35.8	22.2	92.2	35.7	69.8	37.7	80.1	30.8	62.4	20.6	97.3	26.9	83.4	28.5	97.8	25.5	87.2
18	2.2	48.1	3.3	27.9	1.4	7.8	1.7	71.5	0.2	94.9	5.4	58.9	6.9	15.6	2.2	90.7	4.4	43.5
19	0.0	54.2	0.0	96.8	0.0	0.0	0.0	100.0	0.7	96.1	0.0	2.0	0.0	70.6	0.0	89.2	0.1	82.1
20	0.9	73.0	1.3	52.2	1.7	21.3	1.2	44.0	1.7	78.8	0.4	35.9	1.0	29.1	0.3	84.7	0.8	46.9
21	0.6	73.3	0.0	0.0	0.0	0.0	0.0	93.4	0.0	0.0	0.0	0.0	0.0	17.8	0.0	0.0	0.0	39.9
All	100.0	48.3	100.0	69.9	100.0	75.8	100.0	71.6	100.0	61.8	100.0	62.4	100.0	55.2	100.0	95.7	100.0	67.9
# > 80%		2		5		7		7		9		4		5		14		3

Source: Own calculations based on data from national customs administrations and the MADB.

UK: Table B - Foregone Duty Savings (FDS) (€1000) and Duty Savings Rate (DSR) (%)

	Albania		Chile		Colombia		Costa Rica		Dominican Republic		Egypt		FYRoM		Israel		Kosovo		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.							
1	0	100.0	0	98.3	20	5.3	0	0.0	1	99.8	9	21.2	0	100.0	0	0.0	7	70.8	
2	0	95.9	14	90.4	5	11.1	23	72.1	0	98.3	41	94.5	0	98.1	9	94.9	0	2.0	
3	0	0.0	6	17.0	12	20.9	0	0.0	0	0.0	5	27.3	0	24.2	1	98.5	0	0.0	
4	4	96.3	111	95.5	32	96.5	29	61.7	1,456	85.7	151	88.6	6	98.8	402	35.4	28	29.2	
5	4	69.6	4	99.2	3	93.9	0	39.9	2	0.0	1,115	46.6	0	87.1	0	99.4	3	3.0	
6	19	84.6	2,482	55.7	1,762	45.6	105	14.4	206	0.9	3,641	62.9	59	78.1	262	93.8	40	47.7	
7	9	78.2	134	90.9	93	20.3	61	38.6	389	3.5	2,894	49.4	17	92.0	426	86.5	7	46.0	
8	2	0.3	9	27.5	1	0.0	2	1.3	8	4.6	399	0.2	8	0.8	11	42.5	0	0.7	
9	0	41.1	2	32.2	0	0.0	1	0.0	0	1.9	27	20.2	0	98.5	0	0.0	0	0.0	
10	0	0.0	279	46.5	10	20.4	4	13.3	77	8.8	540	82.8	5	22.7	86	76.8	4	62.0	
11	23	3.4	153	65.5	30	48.7	34	8.0	13	12.5	1,011	29.6	29	84.0	184	71.1	2	3.0	
12	3	4.3	18	44.9	3	0.5	3	0.2	80	0.0	251	8.3	2	58.6	429	13.8	0	89.5	
13	4	65.9	37	67.3	9	15.2	8	0.4	86	61.4	204	49.7	4	80.1	59	87.3	4	12.4	
14	0	0.0	4	3.0	0	0.0	86	0.0	0	92.2	58	38.7	0	48.0	51	33.3	0	0.0	
15	9	85.4	104	82.1	7	31.3	18	10.8	92	0.3	23,981	6.6	10	85.6	437	74.8	1	72.7	
16	50	45.5	2,825	48.7	226	31.3	28	5.5	101	5.8	7,389	39.3	119	71.7	3,338	73.9	54	30.5	
17	11	35.7	1,066	81.6	118	97.9	53	8.0	863	76.7	3,126	79.4	67	87.2	1,505	89.9	209	41.5	
18	7	3.8	496	56.1	200	45.2	166	0.0	19	0.0	962	39.9	3	65.4	342	79.0	93	6.3	
19	0	0.0	6	56.1	1	98.9	0	0.0	0	0.0	1	0.0	0	100.0	0	100.0	0	0.0	
20	7	39.9	103	61.0	22	23.2	11	12.1	11	0.1	1,435	21.2	12	73.2	623	60.7	9	1.3	
21	0	0.0	17	15.6	4	0.0	0	0.0	0	0.0	0	0.0	1	0.0	1	0.0	0	0.0	
All	152	71.0	7,871	68.1	2,558	76.6	633.0	21.7	3,405	77.9	47,239	42.4	345	86.2	8,166	81.0	462	36.1	
# > 80%		5		7		4		0		4		3		11		8		1	
	Lebanon		Mexico		Montenegro		Morocco		South Africa		Korea		Switzerland		Turkey		All partners		
Section	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	Foregone DS	D. Saving R.	# > 80%						
1	1	99.9	1	98.4	1	94.3	240	36.2	1,813	84.5	35	96.7	7	99.2	16	78.6	2,151	86.0	10
2	8	61.2	41	36.7	0	85.5	1,002	62.2	84	56.4	166	74.6	11	97.3	8	69.9	1,413	72.8	8
3	1	62.3	23	79.3	0	0.0	0	100.0	35	60.3	16	75.7	163	0.1	6	91.2	268	58.4	3
4	417	92.1	345	82.1	13	97.7	677	92.5	1,086	85.4	10,837	72.3	547	88.3	25	99.6	16,163	82.1	13
5	7	92.6	8	74.6	0	97.7	101	96.6	0	99.6	5,423	74.8	1	83.3	2	99.7	6,675	76.2	10
6	1,568	62.7	5,625	62.5	5	91.1	806	74.4	705	94.0	14,331	50.0	971	79.1	635	95.8	33,221	68.8	5
7	151	46.1	473	83.8	5	70.7	1,619	51.6	1,276	80.9	2,433	80.5	577	82.2	375	96.7	10,939	78.8	8
8	10	53.1	35	25.9	1	58.5	25	6.2	52	34.9	183	85.6	127	17.2	30	82.5	904	59.4	2
9	2	63.9	13	52.4	0	100.0	2	79.6	64	20.8	13	23.8	34	47.6	1	97.4	159	45.8	3
10	85	51.6	279	39.7	0	0.0	541	42.0	117	79.6	0	0.0	450	81.7	0	0.0	2,479	71.7	2
11	17	78.2	337	77.0	11	60.7	3,204	7.0	648	69.8	2,727	52.0	2,555	31.6	152	97.1	11,129	55.0	2
12	3	90.6	18	77.4	1	43.6	49	14.1	112	47.9	293	60.9	210	21.5	69	74.3	1,545	39.9	2
13	22	65.8	255	62.6	1	84.4	76	69.2	1,323	47.5	1,177	77.0	102	76.8	79	90.0	3,451	69.0	4
14	5	72.0	14	59.4	0	34.6	28	2.8	45	91.3	1,980	56.8	108	23.8	10	76.7	2,390	57.6	2
15	54	74.0	697	63.1	5	72.0	1,050	54.4	530	79.4	8,414	23.3	474	93.0	948	96.4	36,832	53.5	5
16	3,005	21.5	2,432	72.8	16	60.3	4,390	39.8	1,674	76.7	48,673	30.0	992	55.0	1,682	96.3	76,993	56.3	1
17	565	74.5	1,367	93.0	55	70.4	2,027	94.8	6,069	62.0	1,676	97.4	1,730	78.6	707	99.1	21,214	92.3	8
18	180	48.1	850	28.2	5	14.3	86	71.1	12	94.4	6,877	59.2	280	23.1	190	91.0	10,768	59.2	2
19	3	54.2	1	96.6	0	0.0	0	100.0	26	96.1	63	2.0	1	93.1	2	88.1	102	88.5	8
20	126	77.7	332	58.7	13	16.5	273	65.2	460	79.3	742	35.8	473	38.3	34	89.5	4,685	55.1	1
21	25	73.3	0	0.0	0	0.0	0	93.4	0	0.0	0	0.0	1	29.5	0	0.0	48	59.8	1
All	6,252	65.7	13,146	76.2	132	86.3	16,195	78.8	16,131	77.9	106,060	62.7	9,813	75.1	4,970	97.4	243,530	73.6	
# > 80%		4		5		7		6		8		4		8		15		4	

Source: Own calculations based on data from national customs administrations and the MADB.

Table 14: Correspondence between HS Sections and Chapters

HS Section	HS Chapters
I. Animals & animal products	1-5
II. Vegetable products	6-14
III. Animal or vegetable fats	15
IV. Prepared foodstuffs	16-24
V. Mineral products	25-27
VI. Chemical products	28-38
VII. Plastics & rubber	39-40
VIII. Hides & skins, leather	41-43
IX. Wood & wood products	44-46
X. Wood pulp products	47-49
XI. Textiles & textile articles	50-63
XII. Footwear, headgear	64-67
XIII. Articles of stone, plaster, cement, asbestos	68-70
XIV. Pearls, (semi-)precious stones & metals	71
XV. Base metals & articles thereof	72-83
XVI. Machinery & mechanical appliances	84-85
XVII. Transportation equipment	86-898
XVIII. Instruments - measuring, musical	90-92
XIX. Arms & ammunition	93
XX. Miscellaneous manufactures	94-96
XXI. Works of art	97