

Table of Contents

About the Author	v
Foreword	lxiii
Preface	lxv
List of Abbreviations	lxix
List of Tables/Figures	lxxiii
Acknowledgements	lxxv
CHAPTER 1	
General Introduction	1
§1.01 The Purpose of This Book	1
§1.02 Today's Challenges to Customs Administration	2
§1.03 Opaque Nature of Customs Law	5
§1.04 The Rule of Law	6
§1.05 The EU and the Rule of Law	7
§1.06 The Evolution of the Community Customs Code	8
§1.07 Community Legislative Acts Shall Be Drafted Clearly, Simply and Precisely	9
§1.08 Purport of the Modernised Customs Code (MCC)	10
§1.09 New Union Customs Code	11
§1.10 Establishing a Common Global Pattern of Customs Control	13
§1.11 Adam Smith's So-Called Canons of Taxation	15
§1.12 Equality	16
[A] Scale of the Challenge Facing the EU in Terms of Uniform Administration	16
[B] EU Law and Practice Viewed from Without	17

Table of Contents

[C]	Critical Implementing Role of National Law	18
[D]	Penalty Provisions	20
[E]	Proposed EU Directive for Customs Infringements and Sanctions	21
[F]	Directive of the European Parliament and of the Council on the Union Legal Framework for Customs Infringements and Sanctions: Explanatory Memorandum	21
[1]	Context of Proposal	21
[a]	General Context	21
[b]	Legal Context	23
[c]	The Legal Basis	24
§1.13	Specific Provisions of the Proposal	24
§1.14	Customs Powers to Be Reasonable and Proportionate	25
§1.15	Property Rights under the ECHR and Customs Forfeitures	26
§1.16	Uniformity of EU Law and Practice Viewed from within the EU	28
§1.17	Legal Consequences of Detention vis-à-vis Seizure	29
§1.18	De Facto Purpose of Forfeitures	33
§1.19	Reconciliation of Classification and Valuation Details between Export and Import Declarations	36
§1.20	Certainty	37
[A]	Characterisation of Certainty	37
[B]	Tariff Classification: A Feature of Irish Law for Over Six Hundred and Fifty Years	38
[C]	Taxation Elements at the Heart of the Code	38
§1.21	Convenience	39
[A]	Temporary Storage Facilities	39
[B]	Facility for Deferred Payment of Duty	41
[C]	Duty Free Warehousing Facilities	42
[D]	Transshipment	43
[E]	Intra-warehousing Removals	44
[F]	Transit	45
[G]	Drawback	46
[H]	Temporary Admission (General)	47
[I]	Temporary Admission for Inward Processing	48
[J]	Processing under Customs Control	50
[K]	Outward Processing	51
[L]	Free Zones / Free Warehouses	52
[1]	A Historical Perspective	52
[2]	Recent Trends in the Development of Free Zones	53
[3]	Defining Conditions / Preconditions	55
[4]	Advantages / Benefits of Free Zones	56
[5]	Free Zones and Free Warehouses in the EU	57
[M]	Overall Conclusions on Convenience	58
§1.22	Economy	59
§1.23	Precautionary Controls	60

Table of Contents

§1.24	Cognisance	60
§1.25	Canalisation and Concentration	64
§1.26	Self-Assessment	67
§1.27	Role and Influence of the Court of Justice of the European Union (CJEU)	73
	[A] Guidance to Be Drawn from CJEU Jurisprudence	73
	[B] CJEU's Repeated References to Precedents in Formulating Its Judgments	75
§1.28	General Commentary on the Community Customs Code	76
CHAPTER 2		
	Scope and Basic Definitions	77
§2.01	Preamble	77
§2.02	Article 1: Subject Matter and Scope	78
§2.03	The Sources and Hierarchy of EU Law	80
	[A] The Treaties	80
	[B] The Principles of EU Law	80
	[C] The EU's International Agreements	81
	[D] EU Secondary Legislation	83
	[E] Incorporation of EU Law into Member State's Law Using Ireland as an Example	84
	[1] Principle of Separation of Powers	85
	[2] Transposition of the Acquis (General Body) of EU Law into Irish Domestic Law	85
	[3] Doctrines of Direct Application and Direct Effect	86
	[4] De Jure (Current) Position in Ireland	87
	[F] Principle of Harmonious Interpretation of Domestic Law in Conformity with EU Law: Indirect Effect	89
	[1] Judgment of UK Intellectual Property Office in Case C-60/02, X, [2004] ECR I-00651	90
	[a] Background	90
	[b] Decision	90
	[G] Purposive versus Literal Approach to Statutory Interpretation	91
	[H] Scope of National Customs Laws	92
	[I] De Facto Position in Member States	92
	[J] Areas Not Covered by the Code	93
§2.04	New Union Customs Code's (UCC) Provisions	97
§2.05	Article 2: Territorial Application of the Code	97
	[A] Cross-References	97
	[B] General Commentary	98
	[1] Sources of International Law	98
§2.06	Article 3 (UCC): Customs Territory of the EU	99
	[A] Previous Provisions	100
	[B] General Commentary	101

Table of Contents

§2.07	Article 17 of the United Nations Convention on the Law of the Sea: Right of Innocent Passage	103
§2.08	Article 18 of the United Nations Convention on the Law of the Sea: Meaning of Passage	103
§2.09	Article 19 of the United Nations Convention on the Law of the Sea: Meaning of Innocent Passage	104
§2.10	Article 21 of the United Nations Convention on the Law of the Sea: Laws and Regulations of the Coastal State Relating to Innocent Passage	104
§2.11	Importation and Release for Free Circulation Are at Different Ends of the Customs Spectrum	104
§2.12	Article 4: Definitions	105
	[A] Cross-References	108
	[B] Note	108
CHAPTER 3		
	Sundry General Provisions Relating in Particular to the Rights and Obligations of Persons with Regard to Customs Rules	109
§3.01	Article 5: Right of Representation	109
	[A] Cross-References	110
	[B] General Commentary	110
	[C] Proposal to Amend Article 5	111
	[D] Article 18 (UCC): Customs Representative	112
	[E] CJEU Jurisprudence	113
	[1] Representative May Be Deemed to Be the Importer for Duty Purposes but Not for End-Use Exemption Purposes	113
	[2] Operator the Debtor in Cases of Direct and Indirect Representation	114
	[3] Agent Responsible for the Accuracy and Authenticity of the Documents Presented to Customs	114
	[4] Place of Establishment Requirement for Customs Agents and Refusal to Accept an Attorney as a Representative	115
	[5] Favourable Treatment Afforded to Customs Forwarding Agents	116
	[6] Official Customs Agent Given Preferential Treatment	116
	[7] Requirement That the Declaration Be Made by the Owner of the Goods	118
	[8] A Declarant or His Representative Who Witnesses the Drawing of Official Samples Not Subsequently Estopped from Challenging the Representativeness of That Sample	118
	[9] Joint and Several Debtors for the Same Customs Debt	119
	[10] Customs Agent Liable as Principal for Fraudulent 'Controlled' External Transit Diversion	119
§3.02	Article 5a: Authorised Economic Operator Approvals	120

Table of Contents

	[A] Cross-References	121
	[B] Definition	121
	[C] General Commentary	122
	[1] Background to the Safety and Security Amendment to the Code	122
	[2] The AEO Programme	123
	[3] EU Commission Guidelines on the Granting of AEO Status	125
	[a] AEO Status	125
	[b] AEOC Status	125
	[c] AEOS Status	126
	[d] AEOF Status	127
§3.03	Article 6: Decisions Relating to the Application of Customs Rules	129
	[A] Cross-References	129
	[B] General Commentary	130
	[C] Proposed Confiscation and Sale of Goods for Breaching Temporary Storage Time Limits Not a Decision in Terms of Article 6	131
§3.04	Fundamental Property Rights and the Right of Defence	132
	[A] MCC Explanatory Notes (TAXUD /447/2004 Rev2, 24 February 2005): Decisions Relating to the Application of Customs Rules	134
	[B] Article 22 (UCC): Decisions Taken upon Application	135
§3.05	Article 7: Decisions to Have Immediate Effect	136
	[A] Cross-References	137
	[B] General Commentary	137
§3.06	Article 8: Annulment of Favourable Decisions	137
	[A] Cross-References	137
	[B] General Commentary	138
	[C] Incorrect or Incomplete Information Defined	138
	[D] On What Basis Do You Decide That Such a Decision Could Not Have Been Taken on the Basis of Correct and Complete Information?	138
§3.07	Article 9: Revocation and Amendment of Favourable Decisions	139
	[A] Cross-References	140
	[B] General Commentary	140
§3.08	Article 10: Decisions Invalidated on National Grounds Unconnected with Customs Legislation	142
§3.09	Article 11: Provision of Information by the Customs Authorities	142
	[A] Cross-References	143
	[B] Previous Provisions	143
	[C] General Commentary	143
	[D] Non-binding Information	143
	[E] Customs Legislation	144
	[F] CJEU Jurisprudence	144

Table of Contents

	[1] Ultra Vires Rule	144
	[2] Export Refunds Not within the Ambit of Customs Rules	144
§3.10	Article 12: Decisions Relating to Binding Information	145
	[A] Previous Provisions	147
	[B] Cross-References	147
	[C] General Commentary	148
	[D] CJEU Jurisprudence	150
	[1] Definition of ‘One Type of Goods’	150
	[2] National Courts to Act on Classification Ruling by the CJEU	150
	[3] Binding Tariff Information Is Not Binding on the Applicant	150
	[4] Abstract Nature of Binding Information	150
	[5] Binding Information Has to Be Conferred as Such	151
	[6] Binding Tariff Information Does Not Guarantee That the Tariff Heading Referred to in the BTI Will Not Be Amended Subsequently by Community Legislation	152
	[7] The Issuing Customs Authority May Revise a BTI Classification and Revoke the Original Classification Accordingly	153
	[8] Status of Binding Tariff Information Issued to a Third Party by the Customs Authorities of Another Member State Concerning Similar Goods: Is a BTI an ‘Act’ for Preliminary Reference Purposes?	155
	[9] BTI Invoked by a Trader Other than the Holder with Respect to the Same Goods: Admissibility as Evidence and the Question of the Creation of a Legitimate Expectation	156
	[10] Customs Authorities Are Obligated to Issue BTIs That Are in Conformity with the Explanatory Notes to the Combined Nomenclature	157
	[11] National Courts Bound to Annul Incorrect BTIs	158
	[12] Effect of Regulation on the Period of Validity of BTIs: Combined Nomenclature (Tariff) Regulation	158
	[E] General Notes on Binding Information	159
	[1] Binding Tariff Information (BTI)	159
	[2] Binding Origin Information (BOI)	160
	[3] Valuation Information	160
§3.11	Article 13: Risk Management – Scope and Nature of Customs Controls	161
	[A] Cross-References	162
	[B] General Commentary	162
	[1] The Security Amendment	163
	[2] Article 36 (UCC)	164
§3.12	Article 14: Obligation to Furnish the Customs Authorities with Requisite Documentation, Information and Assistance	166

Table of Contents

	[A] Cross-References	166
	[B] General Commentary	166
	[1] Regulation 51 COMESA CMR: Obligation to Keep and Produce Proper Records and Provide Requisite Assistance and Access to Information	166
§3.13	Article 15: Treatment of Confidential Information	167
	[A] General Commentary	167
	[B] CJEU Jurisprudence	168
	[1] General Concept	168
	[2] Legal Professional Privilege vis-à-vis Professional Secrecy	169
	[3] Customs Authorities Obligated to Provide Duty Liability Details Concerning Inward Processing Operations Notwithstanding Professional Secrecy Rule	170
	[C] Gap in Existing Code's Provisions	171
	[1] Article 12 (UCC): Communication of Information and Data Protection	171
	[2] Article 47(2) (UCC): Cooperation between Authorities	172
§3.14	Article 16: Retention of Documents	172
	[A] Cross-References	173
	[B] General Commentary	173
§3.15	Article 17: Time Limits	174
	[A] General Commentary	175
§3.16	Article 18: National Currency Rates	175
	[A] Cross-References	175
§3.17	Article 19: Simplification of the Application of Customs Legislation	176
	[A] Cross-References	176
 CHAPTER 4		
Customs Tariff of the European Communities and Tariff Classification of Goods		
		177
§4.01	Article 20: Customs Tariff of the EU	177
	[A] Cross-References	178
	[B] General Commentary	179
§4.02	Obligations of Contracting Parties under the HS Convention	180
	[A] General Commentary	181
§4.03	Structure of the TARIC Nomenclature Tariff	181
	[A] Critical Need for Correct Classification	185
	[B] Inherent Reasons for Classification Disputes	185
§4.04	Community Assumed Member States' Obligations under the HS Convention	186
§4.05	Legal Responsibility for Administering the Common Customs Tariff	186
§4.06	Member States to Designate Competent Authorities Responsible for Classifying Goods in the Common Customs Tariff (CCT)	187
§4.07	Scope of the Common Customs Tariff (CCT)	187

Table of Contents

	[A] Common Customs Tariff Covers Trade in Goods	187
§4.08	Meaning of Goods	190
§4.09	Goods Subject to Absolute Prohibition on Importation Are Outside the Scope of the CCT	190
	[A] Smuggled Drugs	190
	[B] Counterfeit Money	191
§4.10	Treatment of Unlawful Goods as Opposed to Absolutely Prohibited Goods	192
	[A] Goods Subject to an Export Embargo	192
	[B] Contraband Ethyl Alcohol	193
§4.11	Overview of Legal Structure of the Common Customs Tariff (CCT)	194
	[A] Binding Law	194
	[B] Management of Common Customs Tariff	194
	[C] Implementing Binding Law	196
	[D] Implementing Soft Law: Persuasive Authority	197
	[1] Explanatory Notes to the HS	197
	[2] HS Opinions Etc. Issued by the HS Committee in Classification Matters (Article 7 of the HS Convention)	198
	[3] Legal Status HS Explanatory Notes vis-à-vis Their Opinions	199
	[4] Combined Nomenclature (CN) Explanatory Notes	200
	[5] Combined Nomenclature Opinions	200
	[6] Status of HS Explanatory Notes vis-à-vis the Combined Nomenclature Notes	201
§4.12	CJEU's Overall Approach to Classification	201
§4.13	Operative Language Texts	201
	[A] HS: Headings, 6-Digit Sub-headings, Section, Chapter and Sub-heading Notes, and GIR's 1 to 6.	201
	[B] CN: Added Community Provisions	202
	[C] General Rules for the Interpretation of the Combined Nomenclature (HS Legal Rules)	202
	[D] Classification of Goods in the Combined Nomenclature Shall Be Governed by the Following Principles (GIR)	203
§4.14	Individual Member States to Designate Authorities and Persons Responsible for Tariff Classification and the Level of Training Required for That Purpose	204
§4.15	Classification Criteria	205
	[A] Classification Based on the Physical Characteristics of Goods Physically Examined	205
	[B] Classification Based on the Purported Description of Goods	206
	[C] HS and CN Designed to Facilitate Classification	208
§4.16	CJEU's Jurisprudence on the General Rules for the Interpretation of the Combined Nomenclature	209
	[A] General Rule 1: Primary Rule of Classification	209
	[B] Rule 1 Takes Precedence over General Interpretative Rules 2 to 5	211

Table of Contents

§4.17	Classification in Accordance with the Criteria Set Out in the CN	213
§4.18	Legal Analysis of the Classification Procedure	214
§4.19	Categories of Objective Classification Criteria	215
	[A] Operation of the Use Criteria	215
	[B] Sole or Principal Use	215
	[C] Parts Used Solely or Principally with a Particular Category of Goods	216
	[D] Classification by Reference to the Purpose of Goods	216
	[E] Classification by Reference to Inherent Use	217
§4.20	Classification Is a Two-Step Process	222
§4.21	Classification by Reference to Design, Construction and Intended Use	223
§4.22	Preparations Determining Use	224
	[A] Suitable Only for Animal Use	224
	[B] Intended for Industrial Use but Fit for Human Consumption	224
	[C] Unsuitable for Immediate Consumption at Importation but May Subsequently Be Made Suitable	225
	[D] Semi-finished or Intermediate Products Reflecting the Characteristics of the Finished Product	225
	[E] Semi-finished Products Not Containing the Characteristics of the Finished Product	226
	[F] Inherent Characteristics of Goods with More than One Function	226
	[G] Machines Performing a Specific Function	228
	[H] Definition of a Functional Unit	228
	[I] Taste May Be an Object Inherent Characteristic	229
	[J] Intended or Actual Use Not Necessarily an Objective Classification Criterion	230
	[K] Actual Intended Use May Be Knowingly Ignored for Classification Purposes	231
	[L] Manner and Purpose of Consumption Not an Objective Verifiable Criteria	231
	[M] Intention to Produce a Particular Product Not Relevant for Classification Purposes	232
§4.23	Appearance Criteria	232
	[A] Combined Criteria of Material, External Appearance and Use	232
	[B] Appearance Designating Use	232
§4.24	Origin Classification Criteria	233
	[A] Geographical Origin	233
	[B] Genetic Origin	234
§4.25	Manner of Manufacture Is Decisive in Cases Specifically Provided for in the CN	235
	[A] General Rule	235
	[B] Manner of Manufacture Generally Not Cognisable for Classification Purposes	235
§4.26	Objective Characteristics Must Exist at the Time the Goods Are Presented for Customs Clearance (Duty Point)	236

Table of Contents

§4.27	Exemption Criteria Must Exist at Time of Customs Clearance	237
§4.28	Subjective Criteria Such as Artistic Value Not Acceptable for Classification Purposes	237
§4.29	Trade Usage Not an Acceptable Criterion for Classification Purposes	238
§4.30	Name under Which Goods Marketed Indicia for Classification	238
	[A] CJEU Accepted That the Way the Products Were Marketed and Presented for Sale Confirmed Their Purported Classification	239
	[B] Presentation, Marketing and Purport of Goods Are Not Classification Criteria	240
	[C] Selling Price of Goods Not a Determining Factor for Classification Purposes	241
§4.31	Necessary to Take Purpose of Exemption into Account When Classifying Duty-Free or Exempt Goods	241
§4.32	Exempt End-Use (Actual Use) Provisions Are Open to Abuse and Costly to Administer	241
§4.33	Classification by Analogy	242
	[A] General Principle	242
	[B] Classification by Analogy Permitted in the Light of an EU Classification Regulation	243
	[C] Tariff Not to Be Generally Interpreted in the Light of Technological Developments	244
	[D] Cases Where the CJEU Did Take Account of Technical and Medical Developments	245
§4.34	General Interpretative Rule 2	246
	[A] The Rule	246
	[B] Rule 2(a): Classification of Incomplete/Unfinished and Unassembled/Disassembled Articles	246
	[C] Unassembled or Disassembled Articles	253
	[D] Rule 2(b)	259
§4.35	General Interpretative Rule 3	262
	[A] Rule 3(a): Specific Description	263
	[B] Rule 3(b): Essential Character	265
	[C] Mixtures	267
	[1] Essential Character of a 'Mixed' Oats Determined by Weight	267
	[D] Composite Goods Consisting of Different Materials	268
	[1] Essential Character Determined by Value and Use in the Case of a Data Processing Machine	268
	[2] Essential Character Determined by Use Notwithstanding Greater Value and Weight of Other Materials Involved	269
	[3] Intended Use Ruled Out in the Case of Sports Shoes Made from Different Materials	269

Table of Contents

	[4] Intended Use Decisive in the Case of Riding Gloves Made from Different Materials	270
	[5] External Appearance and Use of Jewellery Boxes Deemed to Be Decisive Criteria for Classification Purposes	271
	[6] Essential Character Component Test: ‘Pull the Plug’ Test	271
[E]	Complexity of Rule 3(b); Essential Character Determinations	273
[F]	Composite Goods Consisting of Different Components	274
	[1] Appearance and Function Can Determine Essential Character	274
	[2] Classification as Parts of Machines or Individual Goods in Their Own Right	275
[G]	Concept of Sets	276
	[1] The Concept of a Set as Opposed to a Functional Unit	276
	[2] Information from European Union Institutions, Bodies, Offices and Agencies; European Commission	278
	[a] Guidelines on the Classification in the Combined Nomenclature of Goods Put Up in Sets for Retail Sale	278
	[b] Part A ‘... Are, Prima Facie, Classifiable in Different Headings ...’	278
	[c] Part B (I) ‘... Put Up Together to Meet a Particular Need or Carry Out a Specific Activity ...’	279
	[d] Part B (II) ‘... Failed Sets ...’	283
	[e] Part B (III) ‘... Sets Including a Minor/Negligible Article ...’	283
	[f] Part C ‘... Are Put Up in a Manner Suitable for Sale Directly to Users Without Repacking ...’	284
	[3] Rule 3(c)	285
	[4] Sets Not Coming within the Ambit of Rule 3(b)	286
§4.36	General Interpretative Rule 4	287
	[A] Classification Criteria Used to Determine ‘Like’ Goods	287
	[B] Rule 4 Does Not Apply Where Goods Are Classifiable in Accordance with Rules 1, 2 or 3	288
§4.37	General Interpretative Rule 5	288
§4.38	General Interpretative Rule 6	289
§4.39	Article 21: Favourable Tariff Treatment of Goods by Virtue of Their Nature or End-Use	290
	[A] Cross-References	290
	[B] General Commentary	291
§4.40	CJEU Jurisprudence	291
	[A] General Interpretation	291
	[B] Importer of End-Use Goods and Concept of Their Transfer to a ‘Transferee’	292

Table of Contents

CHAPTER 5	
Origin of Goods	293
§5.01 Non-preferential Origin	293
[A] Article 22: Non-preferential Origin	293
[1] Cross-References	293
[2] General Commentary	294
[3] Reliance on Objective Criteria for Origin Purposes	295
[B] Article 23: Goods Wholly Obtained in a Country	296
[1] Cross-References	297
[2] General Commentary	297
[3] CJEU Jurisprudence	298
[a] The Nationality of the Catching Vessel as Established by Country of Registration/Flag Flown Determines Origin of Fish	298
[b] Joint Fishing Operations	299
[c] Operations Involving Originating and Non-originating Fish	300
[d] Origin of Waste and Scrap	300
[C] Article 24: Goods Manufactured in More Than One Country- Last Substantial Operation Rule	301
[1] Cross-References	301
[2] General Commentary	301
[3] Revised Kyoto Convention Definition of Last Substantial Transformation	301
[4] WCO's Objective Assessment of the Last Substantial Transformation Rule	302
[5] EU Origin Criteria	303
[6] CJEU's Jurisprudence on the Determination of Origin Where Two or More Countries Are Involved in the Manufacture or Processing of Goods	304
[7] Last Substantial Processing or Working	304
[8] Fundamental Considerations Underpinning the Formulation of Origin Criteria	305
[9] Broad Criteria Used to Construct the HS (CN) System of Tariff Classification	306
[10] Economically Justified and Suitably Equipped Criteria	307
[11] Minor Processing and Packaging Not a Substantial Process	307
[12] Restatement of the CJEU's Jurisprudence on the Last Substantive Process Requirement in Terms of Article 24 of the Code	309
[13] Kyoto Convention Used to Establish Qualifying Criteria in Assembly Cases	312
[14] Introduction of Ancillary Added Value Criterion	313
[15] Intellectual Contribution Not a Qualifying Criterion	314

Table of Contents

[16]	Raw Material to Refined Product Transformation	315
[17]	Omnibus CJEU Judgments Encompassing the Concept of Originating Products	316
[18]	Validity of EU Commission Regulation on Origin	321
[19]	CAP Export Refunded Goods Subjected to Substantial Processing in a Third Country and Subsequently Re-imported into the Community	322
[20]	Legal Status of Administrative Origin Criteria: Soft Law	323
	[a] List Rules	323
	[b] Origin Committee Opinions	324
[D]	Article 25: Consequences of Attempts to Circumvent Community Rules on Origin	324
	[1] Cross-References	324
	[2] General Commentary	324
	[3] CJEU Jurisprudence	324
	[4] Goods Subject to Customs Valuation Rules Notwithstanding Application of Article 25	326
[E]	Article 26: Documentary and Additional Proofs of Origin	326
	[1] Cross-References	327
	[2] General Commentary	327
	[3] CJEU Jurisprudence	328
	[a] Authentication Stamp - Not Matching Specimen	328
	[b] Need to Maintain Up-to-date Details of 'Specimen' Authentication Stamps	329
	[c] Movement Certificates (Certificates of Origin) for a Consignment Split on Arrival in the EU	329
	[d] Exporting State and EU Commission Are also Empowered to Question the Origin of Goods	330
	[e] OLAF (the European Anti-Fraud Office) May conduct the Verification on Behalf of the Exporting State	331
	[f] Exporting State's Verifications Binding on EU Importing Member States under Bilateral but Not under Unilateral Agreements	331
	[g] Post-importation Duty Demand Where Verification Establishes That the Goods Are Non-originating.	332
	[h] Result of Verification Need Not State Reason for Invalidation in Order to Be Acted On	334
	[i] Import Country Obligated to Take Cognisance of Judicial Review of Export Verification	334
	[j] Onus of Proof on Importer Where Exporter Has Ceased Production	335
	[k] Tariff Ceiling Eligibility Contingent on the Prior Production of the Requisite Certification of Origin	335

Table of Contents

	[l] Member States May Not Unilaterally Impose Additional Qualifying Conditions	336
	[m] Extenuating Circumstances Allowing for the Acceptance of Alternative Evidence of Origin	337
	[n] Preferential Agreement Deemed to Have Direct Effect	337
	[o] Agreement Precludes Acceptance of Movement Certificates (Certificates of Origin) Issued by Non-competent Authorities	337
	[p] Certificate of Origin Invalid if It Shows a Non-member State Destination – Invalidation May Be Rectified in Exceptional Circumstances	338
	[q] Failure to Establish Origin Amounts to Origin Unknown – Equity Allows Import State to Take Account of Force Majeure	339
	[r] Origin to Be Determined in Accordance with the Terms of the Specific Agreement	339
§5.02	Preferential Origin of Goods	340
	[A] Article 27: Rules of Preferential Origin	340
	[1] Cross-References	340
	[2] General Commentary	341
CHAPTER 6		
	Value for Customs Purposes	343
§6.01	Chapter Commentary	343
§6.02	Article 28: Customs Valuation Rules	344
	[A] Cross-References	344
	[B] General Commentary	345
	[1] The WTO and European Commission’s Observations on the Two Systems	347
	[a] WTO Chronology of Valuation Agreements	347
	[i] Brussels Definition of Value (BDV)	347
	[2] Tokyo Round Valuation Code	347
	[3] The New Agreement	347
	[4] Basic Principle: Transaction Value	348
	[5] Community Perspective	348
	[6] Fair, Uniform, and Neutral System of Customs Valuation	349
§6.03	Article 29: Transaction Value – Fundamental Method of Valuation	351
	[A] Cross-References	352
	[B] General Commentary	353
§6.04	CJEU Definition of a Sale	355
§6.05	Scheme of Valuation Provisions	356
§6.06	CJEU Jurisprudence	357
	[A] Buyer Need Not Be Resident in the EU	357

Table of Contents

	[B] Seller May Be Located in the EU	359
	[C] Freedom of Contract Principle	359
	[D] Treatment of Successive Sales for Export to the EU	360
	[E] Treatment of Successive Sales under the Current Community Customs Code	361
	[F] Use of Successive Sales Concept to Avoid Anti-dumping Duties	362
	[G] Indicative Evidence of Goods Intended for Export to the EU	362
	[H] Supporting Value Declaration	363
	[I] Last Sale to Be the Operative One under the Pending Union Customs Code	363
	[J] The EU Commission's Response to a Parliamentary Question Relating to Their Proposed Draft Implementing Regulation Limiting the Valuation of Successive Sales to the Last Sale	364
	[K] Current Pre-Union Customs Code Position	366
	[L] Payments for Export Quota Licences	366
	[1] Third Party Quotas	366
	[2] Own Quotas	368
	[3] Lawfulness of Quota Licence Not a Material Consideration for Valuation Purposes	368
	[M] Certificates of Authenticity Issued in Exporting Country	369
	[N] Dutiable Cost of Quality Analysis Conducted by the Seller within the Community	370
	[O] Summary of Cases Supporting the Assertion That Attendant Services within the EU Are Dutiable	371
§6.07	Transport Costs	373
	[A] Freedom of Contract Principle	373
	[B] Door-to-Door Transport Costs	373
	[C] Treatment of Intra-community Transport Costs	373
	[D] Demurrage Charges Part of the Dutiable Transport Costs	374
	[E] Cost of Warehousing Goods	374
	[F] Buying Commission Treated as Dutiable Unless Distinguished or Shown Separately	375
	[G] Unforeseen Losses and Damage to Goods Prior to Customs Clearance	376
	[H] Latent Defects That Exist at the Time of Importation but Only Become Apparent through Post-importation Use	376
	[I] Contracts Providing for Foreseeable Losses to Goods	377
	[J] Contracts for Foreseeable Excess Weights	378
	[K] Time of Passing of Risk for Losses and Damage to Goods Not a Material Valuation Consideration	378
	[L] Weighing Costs to Establish the Quantity of Goods Imported	379
§6.08	Article 30: Application of Transaction Value of Identical or Similar Goods; Deductive Value or Computed Value	379
	[A] Cross-References	380

Table of Contents

	[B] CJEU Jurisprudence	380
	[1] General Commentary	380
	[2] Are Valuation Determinations Appealable?	381
§6.09	Article 31: Residual or Subsidiary Valuation Method Using Reasonable Means	382
	[A] Cross-References	382
	[B] General Commentary	382
	[C] CJEU Jurisprudence	384
§6.10	Article 32: Elements Which Must Be Added to the Price Paid or Payable	385
	[A] Cross-References	386
	[B] General Commentary	386
	[C] CJEU Jurisprudence	387
	[1] Exhaustive List of Additions	387
	[2] Buying Commission	387
	[a] CJEU Will Look to Purpose and Not Purport	387
	[b] Buying Commission Treated as Dutiable unless Shown Separately	388
	[c] Packing Costs	389
	[d] Assists: Goods and Services Supplied by the Buyer	389
	[e] Non-enumeration as an Assist Does Not Necessarily Mean That the Charge Is Not Part of the Total Price Paid or Payable	390
	[f] Software Treated as an Assist	391
	[g] Licence Fee Treated as an Assist	391
	[h] Royalties and Licence Fees	392
	[i] Intellectual Property Rights Not Used to Manufacture the Goods but Incorporated in the Goods at the Time of Importation	394
	[j] Hybrid Case Where Machine Was Manufactured to Apply the Patent Process	394
	[D] Transport Costs	395
	[1] Demurrage Charges Part of the Dutiable Transport Costs	395
§6.11	Article 33: Elements Which May Be Excluded from the Customs Value	395
	[A] Cross-References	396
	[B] General Commentary	396
	[C] CJEU Jurisprudence	396
	[1] Exclusion of Separately Invoiced Transport Costs	396
	[2] Severable Software	397
	[3] Deferred Payment Interest	398
	[4] What Does 'Distinguished' Mean in Practice?	399
	[5] Buying Commissions	400
	[a] What Was the Payment Made For?	400

Table of Contents

	[b] What Was the De Jure Nature of the Agent's Role in the Sale?	401
	[c] Repayment of Duty on Buying Commission Inadvertently Included in the Dutiable Value	403
	[d] Exclusion of Import Duties from the Duty Paid Value	404
§6.12	Article 34: Specific Valuation Rules for Carrier Media	405
	[A] Cross-References	405
	[B] Original Implementing Provisions	405
	[C] General Commentary	406
	[D] CJEU Jurisprudence	407
	[1] Customs Valuation Regulation Purposely Amended to Deal with the Valuation of Software Imported on Carrier Media	407
§6.13	Article 35: Currency Conversion	408
	[A] Cross-References	408
§6.14	Article 36: Specific Valuation Rules Relating to Particular Procedures and to Perishable Goods	408
	[A] Cross-References	408
	[B] General Commentary	409
	[C] CJEU Jurisprudence	410
CHAPTER 7		
	Entry of Goods into the Customs Territory of the Community	411
§7.01	General Commentary	411
	[A] Previous Provisions	411
§7.02	Article 36a: Entry Summary Declaration	412
	[A] Cross-References	413
§7.03	Article 36b: Obligation to Lodge a Summary Declaration and Powers of Subsequent Amendment	413
	[A] Cross-References	414
§7.04	Article 36c: Waiver of Obligation to Lodge a Summary Declaration Where the Goods Are Covered by a Customs Declaration	414
	[A] Cross-References	414
	[B] General Commentary	415
	[1] Advance Cargo Information: Background and Context	415
	[2] Main Features of the Advance Cargo Information System	416
§7.05	Article 37: Goods Subject to Customs Supervision from the Time of Their Entry into the Customs Territory of the Community	418
	[A] Cross-References	418
	[B] General Commentary	418
	[C] CJEU Jurisprudence	419
	[1] Customs Supervision Follows the Goods Inland and on Re-exportation	419

Table of Contents

§7.06	Article 38: Goods to Be Conveyed Directly by the Carrier to the Appointed Customs Office	420
	[A] Cross-References	421
	[B] General Commentary	421
	[C] CJEU Jurisprudence	422
	[1] Onus on Driver and Co-driver to Produce Hidden Goods	422
	[2] Point of Importation as Opposed to Point of Entry into the Customs Territory of the EU	422
	[3] Combined Customs Control of Importation: Canalisation, Presentation, Declaration – Temporary Storage	423
§7.07	Article 39: Obligation to Notify the Customs Authorities of Unforeseen Accidents Etc. to the Goods Prior to Presentation	424
	[A] Cross-References	424
	[B] General Commentary	425
	[1] Twin Requirements to Satisfy a Force Majeure Claim	425
	[2] Onus of Proof	426
CHAPTER 8		
	Presentation of Goods to Customs	427
§8.01	Article 40: Obligation to Present Goods to the Customs Authorities	427
	[A] Cross-References	427
	[B] General Commentary	428
	[C] CJEU Jurisprudence	428
	[1] Absolute Obligation to Present All Goods Being Conveyed: Even Goods Unknown to the Driver	429
§8.02	Article 41: Derogations from the Requirement to Present Goods to the Customs Authorities	430
	[A] Cross-References	430
	[B] General Commentary	430
§8.03	Article 42: Declarant May Examine and Sample Goods Prior to Their Entry Declaration	431
	[A] Cross-References	431
	[B] General Commentary	431
CHAPTER 9		
	Unloading Goods Presented to Customs	433
§9.01	Article 46: Authorised Unloading and Transhipment of Goods at Approved Places and Designated Areas	433
	[A] Cross-References	433
	[B] General Commentary	433
§9.02	Article 47: Storage of Goods Not to Be Altered without Prior Permission	435
	[A] Cross-References	435
	[B] General Commentary	435
	[C] CJEU Jurisprudence	436

CHAPTER 10	
Obligation to Assign Goods Presented to Customs for a Customs-Approved Treatment or Use	437
§10.01 Article 48: Obligation to Assign Imported Goods an Authorised Customs-Approved Treatment or Use	437
[A] Cross-References	437
[B] General Commentary	437
§10.02 Article 49: Time Limit for Assigning Imported Goods an Authorised Customs-Approved Treatment or Use	438
[A] Cross-References	438
[B] General Commentary	439
[C] CJEU Jurisprudence	439
CHAPTER 11	
Temporary Storage of Goods	441
§11.01 Article 50: Temporary Storage of Goods Pending Assignment to a Customs-Approved Treatment or Use	441
[A] Cross-References	441
[B] General Commentary	441
[C] CJEU Jurisprudence	442
§11.02 Article 51: Prior Approval of Facilities for Temporary Storage of Imported Goods	443
[A] Cross-References	443
[B] General Commentary	444
§11.03 Article 52: Operations during Temporary Storage Confined to Preservation Measures Only	445
[A] Cross-References	445
[B] General Commentary	445
[1] Revised Kyoto Convention Provisions	445
§11.04 Article 53: Customs Authorities Obligated to Regularise 'Overtime' Goods in Temporary Storage	446
[A] Cross-References	446
[B] CJEU Jurisprudence	447
CHAPTER 12	
Provisions Applicable to non-Community Goods Which Have Moved under a Transit Procedure	449
§12.01 Article 54: Particular Import Provisions Not Applicable to Goods under a Transit Procedure	449
[A] Cross-Reference	449
§12.02 Article 55: Suspended Import Provisions Apply When Transit Goods Reach Their Office of Destination	449
[A] Cross-Reference	450

Table of Contents

CHAPTER 13	
Other Provisions	451
§13.01 Article 56: Customs Authorities May Order Destruction of Goods	451
[A] Cross-References	451
[B] General Commentary	451
§13.02 Article 57: Customs Authorities May Take Any Measures They Deem Necessary to Deal with Uncustomed Goods	452
[A] Cross-References	452
[B] General Commentary	452
[C] CJEU Jurisprudence	454
PART I	
Customs-Approved Treatment or Use	457
CHAPTER 14	
General	459
§14.01 Article 58: Goods May Be Assigned a Customs-Approved Treatment or Use Irrespective of Nature or Origin	459
[A] Cross-References	459
[B] General Commentary	459
[C] CJEU Jurisprudence	460
CHAPTER 15	
Customs Procedure	461
§15.01 Placing of Goods under a Customs Procedure	461
[A] General Commentary	461
§15.02 Article 59: Prior Declaration for a Customs Procedure	461
[A] Cross-References	462
[B] General Commentary	463
[C] CJEU Jurisprudence	464
[1] Customs Supervision Follows the Goods Inland and on Re-exportation	464
§15.03 Article 60: Competence of Customs Offices to Be Determined by Member States	465
[A] General Commentary	465
§15.04 Article 61: Forms of Customs Declarations	465
[A] Cross-References	465
[B] General Commentary	465
§15.05 Article 62: Forms of Customs Declarations and Supporting Documents	466
[A] Cross-References	466
[B] General Commentary	467
§15.06 Article 63: Prescribed Declarations to Be Accepted When Goods in Question Are Presented	468
[A] Cross-References	468
[B] General Commentary	468

Table of Contents

	[1] Date of Acceptance of Declaration Determines Provisions in Force	468
	[2] Anti-avoidance Measure	469
	[3] Prior Lodgement, Acceptance and Checking of Declarations and Pre-clearance Facilities	470
	[C] CJEU Jurisprudence	470
§15.07	Article 64: Customs Declaration May Be Made by a Person in a Position to Present the Goods and Supporting Documentation	472
	[A] Cross-References	473
	[B] General Commentary	473
	[C] CJEU Jurisprudence	473
§15.08	Article 65: Circumstances in Which a Declarant May Subsequently Be Authorised to Amend a Declaration	474
	[A] Cross-References	474
	[B] General Commentary	474
§15.09	Article 66: Circumstances in Which a Declarant May Request to Have a Declaration Invalidated	476
	[A] Cross-References	476
	[B] General Commentary	476
	[C] CJEU Jurisprudence	477
§15.10	Article 67: Date of Acceptance of Declaration the Determining Date for All Applicable Measures	478
	[A] Cross-References	478
	[B] CJEU Jurisprudence	478
	[1] Date of Acceptance of Declarations Determines Applicable Provisions but Cannot Be Taken as the Date of the Release of the Goods by Customs	478
§15.11	Article 68: Verification of Declarations by Examination of Accompanying Documents and Physical Examination of Goods	479
	[A] Cross-References	479
	[B] General Commentary	479
	[C] CJEU Jurisprudence	481
	[1] Customs Authorities Not Responsible for Detecting Declaration Errors	481
	[2] Obligation on Customs to Conduct Examinations Where Examinations Are Clearly Called For	482
§15.12	Article 69: Declarant Responsible for the Transportation and Production of Goods for Customs Examination and Sampling	482
	[A] Cross-References	483
	[B] General Commentary	483
§15.13	Article 70: Results of Partial Examinations Deemed to Be Representative of the Full Consignment	483
	[A] Cross-References	484
	[B] General Commentary	484

Table of Contents

	[C] CJEU Jurisprudence	484
	[1] Results of Partial Examination Binding	484
	[2] Evidential Value of Customs Officer's Examination Record	485
	[3] Results of Partial Examination Confined to the Goods Covered by the One Single Entry Declaration	487
§15.14	Article 71: Applicable Provisions Applied on the Basis of the Particulars in the Entry Declaration or on the Results of the Customs Authority's Verifications	487
	[A] Cross-References	487
	[B] General Commentary	488
§15.15	Article 72: Identification Measures to Be Taken Where Required for Compliance with Declaration Procedure	488
	[A] Cross-References	488
	[B] General Commentary	488
§15.16	Article 73: Complying Goods to Be Released Following Verification of the Declaration	489
	[A] Cross-References	490
	[B] General Commentary	490
	[C] CJEU Jurisprudence	490
§15.17	Article 74: Customs Debt Arising to Be Paid or Secured Prior to Release of the Goods	491
	[A] General Commentary	491
§15.18	Article 75: Customs Authorities May Take Any Necessary Measures to Remedy Failures on the Part of the Declarant or Where Goods Are Subject to Prohibitions or Restrictions	491
	[A] Cross-References	492
	[B] General Commentary	492
§15.19	Article 76: Relaxation and Postponement of Requirement for Full Declaration, and in Specified Circumstances, Presentation of Goods	493
	[A] Cross-References	493
	[B] General Commentary	494
§15.20	Article 77: Provisions Governing Data-Processing and Oral Declarations	495
	[A] Cross-References	495
	[B] General Commentary	496
§15.21	Article 78: Circumstances in Which the Customs Authorities May Amend a Declaration after the Release of the Goods	496
	[A] Cross-References	496
	[B] CJEU Jurisprudence	497
	[1] Customs Review in Train	497
	[2] Customs Reviews to Take Place Where Goods Are Still Available to Them or Where Errors of Law or Fact Relating to the Declaration Can Be Verified by Documentary Evidence	497

Table of Contents

	[3] Customs Discretion to Be Exercised in a Reasonable Manner	498
	[4] Ex Post Facto Evidence in Support of a Tariff Classification Amendment	501
§15.22	Article 79: Non-Community Goods Acquire Community Status on Release for Free Circulation	502
	[A] Cross-References	502
	[B] General Commentary	503
	[1] Non-Community Goods Released for Free Circulation Become 'Community' Goods	503
	[2] Free Circulation Goods May Move Unencumbered Throughout All Member States	503
	[3] Free Circulation Principle Applies to Goods Imported under a National Community Quota System	504
	[4] Time of Importation of 'Trade Mark' Goods	504
	[5] Treaty Provisions Governing Goods in Free Circulation	505
§15.23	Article 80: Reduction of Rate of Duty between Date of Acceptance of the Declaration and the Release of the Goods	505
	[A] Cross-References	506
	[B] General Commentary	506
§15.24	Article 81: Mixed Consignments May Be Declared at the Highest Rate of Duty	506
	[A] Cross-References	507
	[B] General Commentary	507
§15.25	Article 82: Continuing Customs Supervision over End-Use Goods	507
	[A] Cross-References	507
	[B] General Commentary	508
§15.26	Article 83: Community Status Lost Following the Invalidation of the Declaration or on the Repayment/Remission of the Duties Involved	508
	[A] Cross-References	508
	[B] General Commentary	509
CHAPTER 16		
	Suspensive Arrangements and Customs Procedures with Economic Impact	511
§16.01	Chapter Commentary	511
§16.02	Article 84: Basic Definitions	512
	[A] Cross-References	512
	[B] General Commentary	513
§16.03	Article 85: Authorisation Required for a Customs Procedure with an Economic Impact	514
	[A] Cross-References	514
	[B] General Commentary	514

Table of Contents

§16.04	Article 86: Grant of Authorisation Conditional on Applicant Guaranteeing Proper Conduct of Operations and Customs Control Costs Not Being Disproportionate	515
	[A] Cross-References	515
	[B] General Commentary	515
§16.05	Article 87: Operating Conditions for the Procedure to Be Set Out in the Authorisation	515
	[A] Cross-References	516
	[B] General Commentary	516
§16.06	Article 87a: Products Obtained under a Suspensive Arrangement Deemed to Be under the Same Arrangement	516
	[A] General Commentary	516
§16.07	Article 88: Suspensive Arrangement May Be Conditional on Security	517
	[A] Cross-References	517
	[B] General Commentary	517
§16.08	Article 89: Discharge of Suspensive Arrangement and Obligation on the Customs Authorities to Regularise Failures to Do So	517
	[A] Cross-References	518
	[B] General Commentary	518
§16.09	Article 90: Authorisation May Be Transferred to Approved Qualifying Person	518
	[A] Cross-References	518
	[B] General Commentary	519
CHAPTER 17		
	External Transit	521
§17.01	General Commentary	521
§17.02	Article 91: Scope of External Transit Procedure and Equivalent International Conventions	522
	[A] Cross-References	523
	[B] General Commentary	523
	[1] Centuries- Old Tried and Tested Control Principles Underpin the Transit System	524
	[2] Types of Transit	526
	[3] Community External Transit	527
	[4] Concept of Transit	528
	[5] Common Transit	529
	[6] Qualifying Conditions Precedent Must Be Satisfied before Goods Can Be Released into the External Transit Procedure	529
	[7] Goods Wrongly Described on the Summary Declaration and External Transit Documentation	530
	[8] Code's Derogations in Favour of National Prohibitions, Restrictions and Commercial Policy Measures	530
	[9] Public Security Prohibitions and Restrictions	531

Table of Contents

	[10] Intellectual Property Rights Prohibitions and Restrictions	531
	[11] Inchoate Infringements of Intellectual Property Rights	532
§17.03	Article 92: Discharge of Transit Procedure at Office of Destination	533
	[A] Cross-References	533
	[B] General Commentary	534
	[C] Temporary Removal of Accompanying Transit Document Tantamount to Removal of Goods from Customs Supervision	534
	[D] Use of TIR Transit System Does Not Alter the Duty Point	535
	[E] Strict but Not Absolute Liability as to Where Irregularity Occurred: Rebuttable Presumptions	536
	[F] Member State Where Liability Arises in the Case of Successive Irregularities in Various Member States	537
	[G] Duty Recovery Period Extended on Foot of a Judicial Finding That the Liability Occurred in a Member State Other Than the One Where It Was Deemed to Occur	538
	[H] Different Time Limits for Notifying the Holder of Non-discharge and Designating the Member State in Which Liability Occurred	539
	[I] Customs Authorities Not Obligated to Inform Principal of Frauds in Progress	540
	[J] Agent Acting as Principal Is Liable for the Customs Debt Notwithstanding His Non-involvement in the Transit Fraud	540
	[K] Obligation to Inform Principal of Non-completion of Transit Operation	541
§17.04	Article 93: Conditions Allowing External Transit Procedure to Operate over Third Country Territories	542
§17.05	Article 94: Duty Guarantees	542
	[A] Cross-References	543
	[B] General Commentary	544
	[1] Legal Distinction between Principal and Guarantor	544
	[2] Customs Authorities Not Obligated to Inform Principal or Guarantor of Frauds in Progress	544
	[3] Provisions Governing the Notification of the Guarantor of the Debt to Be Strictly Construed	545
	[4] Legal Certainty Relating to the Notification of the Non-discharge of a Guarantee	546
§17.06	Article 95: Cases Where Guarantees May Not Be Required	547
	[A] Cross-References	547
	[B] General Commentary	548
§17.07	Article 96: Obligations of Principal and Carrier	548
	[A] Cross-References	548
	[B] General Commentary	548
	[1] Legal Distinction between Principal and Guarantor	549
	[2] Principal Not Liable for Non-discharge of Transit Documents Created in Error	549

Table of Contents

	[3] Obligation to Inform Principal of Non-completion of Transit Operation	551
	[4] Customs Authorities Not Obligated to Inform Principal of Frauds in Progress	551
	[5] Obligation on Drivers to Declare Unknown Hidden Goods	552
	[6] Holder's Liability Determined by Which Procedure Was in Place When Goods Went Missing	553
	[7] Carrier's or Recipient's Responsibilities Relating to Goods in Transit	553
§17.08	Article 97: Operational Rules, Exemptions, Bilateral and Multilateral Agreements and Simplified Procedures	554
	[A] Cross-References	554
	[B] General Commentary	554
CHAPTER 18		
	Customs Warehouses	555
§18.01	General Commentary	555
§18.02	Article 98: Customs Warehousing Facilities and Type of Goods Eligible for the Procedure	556
	[A] Cross-References	556
	[B] Kyoto Convention	558
	[C] Preamble to Transposed Regulation on Customs Warehouses: Council Regulation (EEC) No. 2503/88 of 25 July 1988 on Customs Warehouses [1988] OJ L 225/1	558
	[D] General Commentary	559
	[1] Study on the Development and Scope of the Warehousing System	559
	[2] Warehousing Is a Concept That May Be Adapted to Evolving Trade Needs	561
	[E] CJEU Jurisprudence	562
	[1] Primary Purpose of Warehousing	562
§18.03	Article 99: Definitions – Public and Private Warehouses, Warehousekeeper and Depositor	562
	[A] Cross-References	562
	[B] General Commentary	563
	[C] Operation of Prohibitions and Restrictions on Goods Entered for Warehousing	565
§18.04	Article 100: Warehouse Authorisation	565
	[A] Cross-References	565
	[B] General Commentary	566
§18.05	Article 101: Warehousekeeper's Responsibilities	567
	[A] Cross-References	567
	[B] General Commentary	567
	[1] Definition of Warehousekeeper	567

Table of Contents

	[2] Concept of Removal from Customs Supervision	567
	[3] Theft of Goods from Warehouse	568
§18.06	Article 102: Warehousekeeper's Responsibilities May Devolve on a Depositor in a Public Warehouse	569
	[A] Cross-References	569
	[B] General Commentary	569
§18.07	Article 103: Rights and Obligations of a Warehousekeeper Transferred to Another Person	570
	[A] General Commentary	570
§18.08	Article 104: Guarantee Requirement	570
	[A] Cross-References	570
	[B] General Commentary	570
§18.09	Article 105: Requirement to Keep Stock Records in an Approved Format	571
	[A] Cross-References	571
	[B] General Commentary	571
	[1] Customs Control Measures	572
	[C] CJEU's Jurisprudence in Relation to Warehouse Stock Records	573
	[1] Fundamental Failure to Record Removals in the Stock Records	573
	[2] CAP Context	574
§18.10	Article 106: Provision for the Co-storage of Community and Non-Community Goods in Warehouse and Processing Operations in Warehouse	575
	[A] Cross-References	575
	[B] General Commentary	576
§18.11	Article 107: Stock Records to Immediately Record Details of Goods Entering the Warehouse	576
	[A] Cross-References	577
	[B] General Commentary	577
§18.12	Article 108: Duration of Storage in a Customs Warehouse	577
	[A] General Commentary	577
§18.13	Article 109: Prior Approval for Handling Operations Designed to Preserve the Goods or Prepare Them for Sale	578
	[A] Cross-References	578
	[B] General Commentary	578
	[1] Revised Kyoto Convention Provisions	579
	[C] CJEU Jurisprudence	579
§18.14	Article 110: Temporary Removal of Goods from Warehouse	581
	[A] Cross-References	581
	[B] General Commentary	581
§18.15	Article 111: Intra-warehouse Transfers	581
	[A] Cross-References	581
	[B] General Commentary	581

Table of Contents

§18.16	Article 112: Taxation Elements Applicable to Warehoused Goods	582
	[A] Cross-References	582
	[B] General Commentary	583
	[1] Cost of Warehousing Goods: Article 112(1)	583
	[2] CJEU's General Jurisprudence on Costs Shown Separately and Severable	583
	[3] Exclusion of Separately Invoiced Transport Costs	584
	[4] Severable Software	584
	[5] Deferred Payment Interest	585
	[6] What Does 'Distinguished' Mean in Practice?	586
	[7] Article 112(2)	587
	[8] Article 112(3)	587
§18.17	Article 113: Warehousing of CAP Export Goods	588
	[A] Cross-References	588
	[B] General Commentary	588
CHAPTER 19		
	Inward Processing	589
§19.01	General Commentary	589
§19.02	Article 114: Scope and Definitions Governing Inward Processing Procedure	590
	[A] Cross-References	591
	[B] General Commentary	592
	[1] How Inward Processing Evolved from the Warehousing System	592
	[2] Revised Kyoto Convention	594
	[3] Scope of Community's Inward Processing Procedure	594
	[4] Community Considerations in Relation to Inward Processing	595
	[5] CJEU's Recognition of the Sine Qua Non of Inward Processing	595
	[6] Inward Processing Procedure Not a Vehicle for Avoidance or Evasion of Customs Duties and Charges Having Equivalent Effect	596
	[7] Customs Authorities Obligated to Provide Duty Liability Details Concerning Inward Processing Operations Notwithstanding Professional Secrecy Rule under Article 15 of the Code	597
§19.03	Article 115: Authorisation to Use Equivalent Goods	598
	[A] Cross-References	598
	[B] General Commentary	599
	[C] CJEU Jurisprudence	599
	[1] Validity of Implementing Equivalence Criteria	599

Table of Contents

	[2] Change of CCT (CN) Tariff Subheading Equivalence	601
	Rule Free from Doubt	601
	[3] Prior Exportation of Equivalent Goods	602
§19.04	Article 116: Persons Who May Be Authorised to Carry Out Processing Operations	602
	[A] Cross-References	603
	[B] General Commentary	603
	[C] CJEU Jurisprudence	603
§19.05	Article 117: Authorisation Criteria; Establishment in the Community – Identification of Ingredients – Economic Considerations	605
	[A] Cross-References	605
	[B] General Commentary	606
	[1] Revised Kyoto Convention	606
	[2] Economic Conditions	607
	[3] Grant of an Authorisation	607
§19.06	Article 118: Time Limits for Discharging the Procedure	607
	[A] Cross-References	608
	[B] General Commentary	608
	[1] Bill of Discharge	608
	[C] CJEU Jurisprudence	609
	[1] Bill of Discharge Central to Customs Control over the Inward Processing Duty-Suspension System	609
	[2] Rationale for Shorter Time Limits in the Case of Processing CAP Goods	610
	[3] Customs Authorities May Not Act Ultra Vires the Law	610
	[4] Treatment of Excisable Goods under Inward Processing System	611
§19.07	Article 119: Determination of the Rate of Yield	611
	[A] Cross-References	611
	[B] General Commentary	612
	[1] Revised Kyoto Convention	612
	[C] CJEU Jurisprudence	613
§19.08	Article 120: Authorised Diversions to the Community Market	614
	[A] Cross-References	614
	[B] General Commentary	615
	[1] Previous Provisions	615
	[2] CJEU Jurisprudence in the Light of the Previous Provisions	616
	[3] Wording Originally Proposed for Article 120	617
§19.09	Article 121: Applicable Taxation Elements	619
	[A] Cross-References	620
	[B] General Commentary	620
	[1] Sed Quaere	621
	[C] CJEU Jurisprudence	621

Table of Contents

§19.10	Article 122: Special Taxation Rules for Specified Categories of Compensating Products	623
	[A] Cross-References	623
	[B] General Commentary	624
	[C] CJEU Jurisprudence	625
	[1] CAP Goods	626
§19.11	Article 123: Further Processing Outside the Community and Applicable Taxation Elements on Re-importation	627
	[A] Cross-References	627
	[B] General Commentary	628
§19.12	Article 124: Scope of Drawback System	629
	[A] Cross-References	629
	[B] General Commentary	629
§19.13	Article 125: Declaration to Indicate Use of Drawback System	630
	[A] Cross-References	630
§19.14	Article 126: Non-application of Particular Provisions	630
	[A] Cross-References	630
§19.15	Article 127: Temporary Exportation for Further Processing Not Deemed to Be an Export for Repayment of Duties Purposes	630
	[A] General Commentary	631
§19.16	Article 128: Repayment or Remission of Import Duties on Discharge of the Procedure	631
	[A] Cross-References	631
§19.17	Article 129: Compensating Products Exempted from Export Duties in the Same Manner as Identical Community Goods	632
	[A] Cross-References	632
CHAPTER 20		
	Processing under Customs Control	633
§20.01	General Commentary	633
§20.02	Article 130: Scope of Processing under Customs Control Procedure	634
	[A] Cross-References	634
	[B] General Commentary	634
	[1] The Harmonisation of Community Processing under Customs Control (PCC) Regimes	635
	[2] Examples of PCC in Action	636
	[3] Community Added Value Included to Offset Unfair Advantage of Working with Duty-Free Raw Materials	637
	[C] CJEU Jurisprudence	637
§20.03	Article 131: Cases and Conditions to Be Determined in Accordance with the Committee Procedure	638
	[A] Cross-References	638
§20.04	Article 132: Qualifying Persons	639
	[A] Cross-References	639

Table of Contents

§20.05	Article 133: Qualifying Criteria	639
	[A] Cross-References	639
	[B] General Commentary	639
	[C] CJEU Jurisprudence regarding Economic Conditions Considerations	639
	[1] Grant of an Authorisation	640
§20.06	Article 134: Application of Particular Provisions	641
	[A] Cross-References	641
§20.07	Article 135: Taxation Elements Applicable to Goods in the Unaltered State or at an Intermediate Stage of Processing	641
	[A] Cross-References	641
	[B] General Commentary	641
§20.08	Article 136: Application of Preferential Tariff Treatment	642
	[A] Cross-References	642
	[B] General Commentary	642
CHAPTER 21		
	Temporary Importation	645
§21.01	General Commentary	645
§21.02	Article 137: Scope of Temporary Importation Procedure	646
	[A] Cross-References	646
	[B] Revised Kyoto Convention	647
	[C] Convention Relating to Temporary Admission (Istanbul Convention)	648
	[D] CJEU Jurisprudence	648
	[1] Non-Community Temporary Importation of Means of Transport	648
	[2] Criminal Penalties for Breaches of Temporary Importation Provisions	650
	[3] Temporary Importation Offences of Strict Liability	651
	[4] Need to Avoid Double Taxation on Temporary Importations between Member States	652
	[5] Place of Residence of User Not Necessarily a Determining Factor Where Substantive Other Conditions Are Met	652
	[6] Private Use of a Temporarily Imported Vehicle by Person Established in the Community Has to Be Covered by His Contract of Employment with non-Community Employer	654
	[7] Degree of Mutual Co-operation between Member States in Determining Normal Residence in Temporary Importation Cases	654
	[8] Failure to Implement Internal Market Temporary Importation Provisions	655
	[9] Temporary Importation Directive Deemed to Have Direct Effect and to Cover More Than One Vehicle	655

Table of Contents

§21.03	Article 138: Qualifying Persons	656
	[A] Cross-References	656
	[B] General Commentary	656
	[1] Need for Cognisance and Control	656
§21.04	Article 139: Identification Control Criterion	657
	[A] Cross-References	657
	[B] Revised Kyoto Convention Identification Provisions	658
	[C] Temporary Importation Frauds and Irregularities	659
§21.05	Article 140: Time Limits for Discharge of the Procedure	659
	[A] Cross-References	659
	[B] General Commentary	659
§21.06	Article 141: Cases Involving Total Relief from Import Duties	660
	[A] Cross-References	660
	[B] General Commentary	660
§21.07	Article 142: Cases of Partial Relief from Import Duties	661
	[A] Cross-References	661
§21.08	Article 143: Determination of the Amount of Import Duties Payable under Partial Relief Provisions	661
	[A] Cross-References	662
	[B] General Commentary	662
§21.09	Article 144: Applicable Taxation Elements	662
	[A] Cross-References	662
	[B] General Commentary	662
CHAPTER 22		
	Outward Processing	665
§22.01	General Commentary	665
§22.02	Article 145: Scope of Outward Processing Procedure and Governing Definitions	666
	[A] Cross-References	667
	[B] General Commentary	667
	[1] The Revised Kyoto Convention	668
	[2] Community Considerations Underpinning Outward Processing Regime	668
	[C] CJEU Jurisprudence	669
§22.03	Article 146: Categories of Community Goods Excluded from Outward Processing	670
	[A] CJEU Jurisprudence	671
§22.04	Article 147: Qualifying Persons	671
	[A] Cross-References	672
	[B] General Commentary	672
§22.05	Article 148: Qualifying Criteria	672
	[A] Cross-References	673
	[B] General Commentary	673

Table of Contents

§22.06	Article 149: Time Limits for Re-importation and Determination of Rate of Yield	674
	[A] Cross-References	674
	[B] General Commentary	674
§22.07	Article 150: Qualifying Conditions for Total or Partial Relief from Import Duties	675
	[A] Cross-References	675
	[B] General Commentary	676
	[1] CJEU Jurisprudence	676
§22.08	Article 151: Determination of the Amount of Total or Partial Relief from Import Duties	677
	[A] Cross-References	678
	[B] General Commentary	678
	[1] Added Value Method	679
	[2] Duty Differential Method	680
	[3] Outward Processing Goods Qualifying for End-Use Tariff Treatment	680
	[4] Implementing Regulation Provisions	681
	[C] CJEU Jurisprudence	681
§22.09	Article 152: Goods Repaired Free of Charge	682
	[A] Cross-References	683
	[B] General Commentary	683
§22.10	Article 153: Repairs Incurring a Charge	683
	[A] Cross-References	684
	[B] General Commentary	684
§22.11	Article 154: Scope of Standard Exchange System	684
	[A] Cross-References	684
	[B] General Commentary	685
	[1] Revised Kyoto Convention	685
	[2] Standard Exchange Scheme	685
§22.12	Article 155: Criteria for Replacement Products	686
	[A] Cross-References	687
	[B] General Commentary	687
	[C] CJEU Jurisprudence in Relation to Equivalent Goods under the Inward Processing Procedure	687
§22.13	Article 156: Conditionality of Authorisation for Use of System; Qualifying Criteria Capable of Verification	688
	[A] Cross-References	688
§22.14	Article 157: Conditions Governing Prior Importation	688
	[A] Cross-References	688
§22.15	Article 158: Applicable Taxation Elements	689
	[A] Cross-References	689
	[B] General Commentary	689

Table of Contents

§22.16	Article 159: Certain Provisions Not Applicable in the Case of Standard Exchange System	689
	[A] Cross-References	689
§22.17	Article 160: Provisions Applicable in the Case of Non-tariff Commercial Measures	689
	[A] Cross-References	689
CHAPTER 23		
	Export	691
§23.01	Commentary on Chapter	691
§23.02	Article 161: Export Procedure	692
	[A] Cross-References	692
	[B] General Commentary	693
	[1] Origin of Article 161(5)	693
	[2] Historical Reason for Defining Importer/Exporter in Terms of Ownership of the Goods	694
	[3] Stated Reason for Re-establishing the Concept of Exporter	695
	[4] Exporter May Be Defined Differently in Relation to Particular Categories of Exports	696
	[a] Dual-Use Goods	696
	[b] CAP Export Refund Regime	697
	[5] Prior Presentation of Export Goods to Customs	697
	[6] Purpose and Scope of the Export Procedure	697
	[7] Exports and Imports Seen as Two Sides of the One Coin	698
	[8] Temporary Exports	698
	[9] Specific Responsibilities of Customs in Relation to CAP Exports	698
	[10] Central Role of CAP Controls	699
[C]	CJEU Jurisprudence Relating to Exports Generally and CAP in Particular	700
	[1] Exporter in a CAP Context	700
	[2] Need for the Customs Authorities to Know Who the Legal Exporter Is	701
	[3] Acceptance of an Export Declaration Transmitted by a Facsimile Machine	702
	[4] Self-Assessment and Export Declarations	703
	[5] Export Declaration to Show Date of Acceptance of Declaration	704
	[6] Member States May Not Unilaterally Adopt Additional Qualifying Rules to Those Laid Down at Community Level	705
	[7] Post-exportation Amendment of an Export Declaration	705
	[8] False Declaration regarding Origin of CAP Export	706
	[9] Sanctions Relating to Incorrect Export Declarations	707

Table of Contents

[10]	Need for Consonant National Penalty Provisions That Are Effective, Proportionate and Dissuasive	707
[11]	Potential Abuse of CAP Export Refunds System	708
[12]	Rectification of Incorrect CAP Export Refund Declarations	708
[13]	Export Refund Declaration Necessarily Asserts That CAP Goods Are of ‘Sound and Fair Marketable Quality’	709
[14]	Results of Partial Examinations by Customs Are Binding on Exporters	710
[15]	Cases Where Minimum Number of Samples Is Prescribed by Community Law	712
[16]	Provision of Evidence in Relation to Non-Annex 11 Goods (Processed Products)	713
[17]	Considerations Requiring Declared CAP Goods to Leave the Customs Territory in the Unaltered State	714
[18]	Criminal Act of Third Party’s Agent Does Not Constitute Force Majeure	715
[19]	Fraudulent Re-importation of CAP Export Refund Goods	716
[20]	CAP to Be Administered by Designated National Authorities and Not the Commission	716
[21]	Proof of Clearance into Home Consumption in Country of Destination	717
[22]	Proof of Actual Entry onto the Market in Country of Destination	718
[23]	Date When CAP Goods Removed for Transshipment at Another Member State Port Deemed to Be Date of Exportation	719
§23.03	Article 162: Goods to Be Exported in the Unaltered State	721
[A]	Cross-References	721
[B]	General Commentary	721
CHAPTER 24		
	Internal Transit	723
§24.01	Chapter Commentary	723
§24.02	Article 163: Scope of Internal Transit Procedure	724
[A]	Cross-References	724
[B]	General Commentary	725
[1]	Origins of Community Transit System	726
[2]	Freedom of Community Transit Not an Absolute Right	727
[3]	Prohibition on Charges Having Equivalent Effect of Customs Duties between Member States	727
[4]	Purport of Time Limit for Notifying Holder of TIR and ATA Carnets of Non-discharge and Period for Presenting Proofs of Regularity of the Transit	728

Table of Contents

	[5] Requirement of Legal Certainty in Relation to the Period within Which a Guarantor Must Be Properly Notified of His Liability	729
	[6] Mandatory Obligation to Inform Principal of Non-completion of (External) Transit Operation	730
	[7] Meaning of Customs Status	731
	[8] Smuggled Goods Placed under Cover of the Internal Transit Procedure	731
§24.03	Article 164: Temporary Movement of Community Goods over Third-Country Territory without Being Subject to a Customs Procedure	733
	[A] Cross-References	733
§24.04	Article 165: Application of Internal Transit Procedure	733
PART II		
	Other Types of Customs Approved Treatment or Use	735
CHAPTER 25		
	Free Zones and Free Warehouses	737
§25.01	General Commentary	737
§25.02	Article 166: Purpose, Scope and Customs Status of Free Zones and Free Warehouses	738
	[A] Cross-References	738
	[B] General Commentary	739
	[1] Revised Kyoto Convention	740
	[2] Scope of Duty Exemption	740
	[3] Types of Free Zones	741
§25.03	Article 167: Designation and Delineation of Free Zones and Authorisation of Free Warehouses	741
	[A] Cross-References	741
	[B] General Commentary	742
	[1] Revised Kyoto Convention	742
§25.04	Article 168: Supervision Exercised by the Customs Authorities over Control Type I Free Zones and Free Warehouses	743
	[A] Cross-References	743
	[B] General Commentary	744
§25.05	Article 168a: Designation of Free Zones Where Customs Warehousing Procedure May Be Applied	744
	[A] Cross-References	744
	[B] General Commentary	744
§25.06	Article 169: Community and non-Community Goods May Be Placed in Free Zones and Free Warehouses	745
	[A] Cross-References	746
	[B] General Commentary	746

Table of Contents

§25.07	Article 170: Goods Entering a Free Zone or Free Warehouse Need Not Be Presented or Declared to Customs	747
	[A] Cross-References	747
	[B] General Commentary	748
§25.08	Article 171: Time Limits for Goods in Free Zones or Free Warehouses	748
	[A] Cross-References	749
	[B] General Commentary	749
§25.09	Article 172: Activities Permitted in a Free Zone or a Free Warehouse	749
	[A] General Commentary	750
§25.10	Article 173: Procedures for Goods in a Free Zone or Free Warehouse	750
	[A] Cross-References	751
	[B] General Commentary	752
§25.11	Article 174: Permitted Operations on CAP Export Goods	752
	[A] Cross-References	752
§25.12	Article 175: Use or Consumption of Goods in a Free Zone or Free Warehouse	753
	[A] Cross-References	753
	[B] General Commentary	753
§25.13	Article 176: Maintenance of Stock Records Detailing the Receipt and Disposal of Goods in a Free Zone or Free Warehouse	754
	[A] Cross-References	754
§25.14	Article 177: Removal of Goods from a Free Zone or Free Warehouse	754
	[A] Cross-References	755
	[B] General Commentary	755
§25.15	Article 178: Applicable Taxation Elements	756
	[A] Cross-References	756
	[B] General Commentary	756
§25.16	Article 179: CAP Goods to Be Assigned Prescribed Treatment or Use – Customs Authorities Obligated to Regularise Position if Economic Operator Fails to Do So	757
	[A] General Commentary	757
§25.17	Article 180: Proof of Customs Status of Free Zone or Free Warehouse Goods	758
	[A] Cross-References	758
§25.18	Article 181: Customs Authorities to Ensure That the Prescribed Discharge Procedures from Free Zone or Free Warehouse Are Complied With	758
	[A] Cross-Reference	758
CHAPTER 26		
Re-exportation, Destruction and Abandonment		759
§26.01	Article 182: Scope of Provision regarding Re-exportation, Destruction and Abandonment	759
	[A] Cross-References	760
	[B] Revised Kyoto Convention	760

Table of Contents

[C] General Commentary	760
CHAPTER 27	
Goods Leaving the Customs Area of the Community	761
§27.01 Article 182a: Declarations in Relation to Exports/ Re-exports	761
[A] Cross-References	762
[B] General Commentary	762
[1] Safety and Security Considerations	762
[2] Customs Control Framework	762
§27.02 Article 182b: Prescribed Declarations to Be Lodged at Customs Offices of Export Prior to Shipment	764
[A] Cross-References	764
[B] General Commentary	765
§27.03 Article 182c: Export Goods to Be Covered by a Summary Declaration Where No Prescribed Declaration Is Required	765
[A] Cross-References	765
[B] General Commentary	766
§27.04 Article 182d: Summary Declaration – Safety and Security Data – Person Responsible for Lodgement – Amendment	766
[A] Cross-References	767
[B] General Commentary	767
§27.05 Article 183: Goods Leaving the Customs Territory of the Community Subject to Customs Supervision	767
[A] Cross-References	768
[B] General Commentary	768
PART III	
Privileged Operations	769
CHAPTER 28	
Reliefs from Customs Duty	771
§28.01 Article 184: Reliefs from Import and Export Duties	771
[A] Cross-References	771
[B] General Commentary	771
[1] Background	771
[2] Official Summary of Special Relief Provisions	773
[a] EU Customs Relief System	773
[b] Relief from Import Duties	773
[c] Relief from Export Duties	774
[C] CJEU Jurisprudence	775
[1] Importation of Private Motor Vehicles on Transfer of Residence	775
[a] Who May Import a Car Duty-Free?	775

Table of Contents

	[b] Exemption of Articles for the Personal Use of the Importer (Section 17 Finance Act 1936)	776
	[c] Who May Use the Duty-Free Vehicle?	776
	[d] Motor Vehicle Made Available by an Employer to an Employee	778
	[e] Relief Provisions Do Not Restrict Member States' Right to Prohibit Goods in Accordance with Article 36 TFEU	778
	[f] Groupage Consignment of Individual Parcels of Non-commercial Value	779
	[g] Definition of a Vehicle's Standard Fuel Tank Does Not Extend to Additional Fitted Fuel Tanks	779
	[h] Fuel Tank Exemption Does Not Extend to Locomotives	780
	[i] Customs Duty and Tax Exemptions Applicable to Goods Contained in Travellers' Personal Luggage	781
	[j] Method of Assessment of Exemptions for Scientific Equipment	782
CHAPTER 29		
	Returned Goods	783
§29.01	Article 185: Treatment of Returned Goods	783
	[A] Cross-References	784
	[B] General Commentary	784
	[1] Revised Kyoto Convention	784
	[2] Previous EU Provisions	785
	[C] CJEU Jurisprudence	787
	[1] Delegated Legislation May Not Amend Primary Legislation	787
§29.02	Article 186: Re-importation in the Same State	787
	[A] Cross-References	788
	[B] General Commentary	788
§29.03	Article 187: Treatment of Re-imported Compensating Products	788
	[A] Cross-References	788
	[B] CJEU Jurisprudence	788
CHAPTER 30		
	Products of Sea Fishing and Other Products Taken from the Sea	791
§30.01	Article 188: Exemption from Duty for Fish and Other Products Taken from the Sea by Registered Vessels	791
	[A] Cross-References	791
	[B] General Commentary	791

Table of Contents

CHAPTER 31	
Customs Debt	793
§31.01 Article 189: Conditions Governing Provision of Security for Customs Debt	793
[A] Cross-References	793
[B] General Commentary	794
§31.02 Article 190: Optional Security at the Discretion of the Customs Authorities and Also Where There Is a Danger of Non-payment within Prescribed Period	794
[A] Cross-References	795
§31.03 Article 191: Entitlement to Use Comprehensive Security	795
[A] Cross-References	795
[B] General Commentary	795
§31.04 Article 192: Fixing the Amount of Security	795
[A] Cross-References	796
§31.05 Article 193: Form of Security	796
[A] Cross-References	796
[B] General Commentary	796
§31.06 Article 194: Form of Cash Deposit	797
[A] Cross-References	798
[B] General Commentary	798
§31.07 Article 195: Approved Guarantors to Undertake Joint and Several Liability for a Debt	798
[A] Cross-References	798
[B] General Commentary	798
§31.08 Article 196: Choice of Security Subject to Customs Authority's Approval	798
[A] Cross-References	799
§31.09 Article 197: Other Types of Acceptable Security	799
[A] Cross-References	799
§31.10 Article 198: Additional or Replacement Security Where the Original Security Is Inadequate	799
[A] Cross-References	799
§31.11 Article 199: Security to Be Released When Debt Is Extinguished or Can No Longer Arise	800
[A] Cross-References	800
[B] General Commentary	800
§31.12 Article 200: Derogations in Favour of International Conventions	800
CHAPTER 32	
Incurrence of a Customs Debt	801
§32.01 General Commentary	801
§32.02 Article 201: Time of Incurrence of a Customs Debt and Persons Liable	803
[A] Cross-References	804
[B] General Commentary	804

Table of Contents

	[C] MCC Proposed Replacement	805
	[D] CJEU Jurisprudence	805
	[1] Date of Importation for the Imposition of CAP Levies	806
	[2] Declarant's Strict Liability	806
	[3] No Double Taxation	807
	[E] General Note Relating to the Simplification and Consolidation of the Provisions of Articles 202, 203, 204, 205 and 206 of the Current Code in (a) The Pending UCC and (b) The Aborted MCC	807
§32.03	Article 202: Customs Debt Arising Out of Unlawful Importation – Time Liability Occurs – Persons Liable for the Debt	808
	[A] Cross-References	809
	[B] General Commentary	809
	[1] Act Not Unlawful Where the Customs Authorities Accept That a Summary Declaration Contained a Bona Fide Error	810
	[C] CJEU Jurisprudence: Meaning of Unlawful	811
	[1] Concealed (Smuggled) Goods	811
	[2] Goods Wrongly Described on Presentation to the Customs Authorities	811
	[3] Goods Not Unlawful until They Have Passed the First Designated Office of Entry at Which They Should Have Been Presented	813
	[4] CJEU Jurisprudence Concerning the Parties Involved in an Unlawful Importation	814
	[5] Liability of Employer vis-à-vis Employee	815
	[6] Objective and Subjective Elements That Constitute a 'Debtor'	815
	[7] Accomplice Does Not Have to Be Physically Involved in the Unlawful Importation	816
	[8] More Than One Debtor	818
	[9] Duty Charge Based on Interest Lost Not a Disproportionate Penalty	819
	[10] Penalty Criteria	820
	[11] Member States May Adopt Intra Vires Duty Recovery Measures	821
§32.04	Article 203: Customs Debt Arising Out of Unlawful Removal of Goods from Customs Supervision – Time of Liability – Persons Liable for Debt	822
	[A] Cross-References	822
	[1] Article 865 CCIP	823
	[2] Article 865a CCIP	823
	[B] General Commentary	823
	[1] Debtors	823
	[2] Circumstances Giving Rise to a Duty Debt	824
	[C] CJEU Jurisprudence	825

Table of Contents

	[1] The Provisions of Article 203 Take Precedence over Article 204	825
	[2] Theft of Uncustomed Goods	825
	[3] Liability for Theft of Uncustomed Goods from the Ship's Side	826
	[4] Transit Not Discharged at the Office of Destination	826
	[5] Warehouse Goods Removed without Cover of the External Transit Procedure to the Point of Re-exportation	827
	[6] Goods Removed without Authorisation and Unavailable for Examination	827
	[7] Re-exported Inward Processing Goods Declared as a Community Export	828
	[8] Approved Consignor Deemed to Be the Debtor Where Temporary Storage Goods Are Assigned to a Transit Procedure but Remain in Temporary Storage	829
	[9] Acts Constituting the Removal of Goods from a Transit Procedure	829
	[10] A Question of Strict Liability	830
	[11] External Transit Document Must Accompany the Goods at All Times	831
	[12] Circumstances Where a Directive's Charging Provisions Were Deemed to Have Direct Effect	832
§32.05	Article 204: Customs Debt Arising Out of the Non-fulfilment of an Obligation or Non-compliance with a Condition – Time of Liability – Persons Liable	832
	[A] Cross-References	833
	[B] General Commentary	833
	[1] Failures Which Have No Significant Effect on the Operation of Temporary Storage or of the Customs Procedure	834
	[a] CCIP, Article 859	834
	[2] Burden of Proof of Entitlement	835
	[a] Article 860	835
	[3] Non-liability without Prejudice to Criminal or Administrative Sanctions – Proportionality	835
	[a] Article 861	835
	[C] CJEU Jurisprudence	836
	[1] The Provisions of Article 203 Take Precedence over Article 204	836
	[2] Burden of Proving 'No Significant Effect' on the Operation of the Procedure Etc.	836
	[3] Non-acceptance of Excepting Circumstances Relating to the Timely Submission of a Bill of Discharge for Inward Processing Goods	837

Table of Contents

	[4] Delayed Entry of Removal of Goods in Warehouse Stock Records	838
	[5] Sed Quaere	839
	[6] No Duty Liability on Failure to Complete a Non-existent Transit Operation	840
§32.06	Article 205: Customs Debt Arising Out of the Consumption or Disappearance of Goods in a Free Zone/Warehouse – Time Debt Occurs – Persons Liable	840
	[A] Cross-References	841
	[B] General Commentary	841
§32.07	Article 206: Duties Remitted on Bona Fide Losses Due to Unforeseeable Accidents or Force Majeure or Inherent Losses Due to the Nature of the Goods – Re-exportation of End-Use Goods	842
	[A] Cross-References	843
	[B] Revised Kyoto Convention	843
	[C] General Commentary	844
	[1] Natural Wastage	844
	[a] Article 862 CCIP	845
	[b] Article 863 CCIP	845
	[c] Article 864 CCIP	845
	[2] Unavoidable Accidents and Force Majeure	846
	[3] Authorised Destruction	846
	[D] CJEU Jurisprudence	846
§32.08	Article 207: Treatment of Scrap or Waste Resulting from Destruction	847
	[A] Cross-Reference	847
	[B] General Commentary	848
	[1] Revised Kyoto Convention	848
§32.09	Article 208: Credit to Be Granted for Duty Already Paid	848
	[A] Cross-Reference	848
§32.10	Article 209: Customs Debt on Exportation – Time of Occurrence – Persons Liable	849
	[A] Cross-References	849
	[B] General Commentary	849
	[C] CJEU Jurisprudence	850
	[1] Self-Assessment and Export Declarations	850
	[2] Evidence in Support of a Non-Annex II CAP Export Declaration	851
§32.11	Article 210: Unlawful Exportation – Time Debt Occurs – Persons Liable	852
	[A] Cross-References	852
	[B] General Commentary	852
	[1] Employer and Employee Both Deemed Debtors in an Unlawful Import Case	853

Table of Contents

§32.12	Article 211: Failure to Comply with a Condition of Exportation – Time Debt Occurs – Persons Liable	854
	[A] Cross-References	854
	[B] General Commentary	854
§32.13	Article 212: Goods Subject to Absolute Prohibitions Per Se Do Not Incur a Customs Debt Except for National Penalty Purposes	855
	[A] Cross-References	855
	[B] General Commentary	855
	[C] CJEU Jurisprudence	856
	[1] Narcotic Drugs	856
	[a] Customs Duty	856
	[b] VAT	856
	[2] Counterfeit Currency	857
	[3] Contraband	857
	[4] National Penalty Responses	858
	[5] Customs Offences Currently Based on National Law	858
§32.14	Article 212a: Mitigation of Debt in the Absence of Fraud or Negligence and Otherwise Compliant	859
	[A] Cross-References	859
	[B] General Commentary	860
	[C] CJEU Jurisprudence	860
	[1] Obvious Negligence	860
	[2] Exempting Provisions to Be Strictly Construed	861
§32.15	Article 213: Joint and Several Liability	862
	[A] Cross-References	862
	[B] General Commentary	862
	[C] CJEU Jurisprudence	863
§32.16	Article 214: Rules of Assessment at Time Debt Occurred or Is Deemed to Have Occurred – Compensatory Interest to Offset Unjust Enrichment	864
	[A] Cross-References	865
	[B] Amendments in Train	865
	[1] General Rules for Calculation of Duty	865
	[2] Special Rules for Calculation of Duty	866
	[C] General Commentary	866
	[D] CJEU Jurisprudence	867
§32.17	Article 215: Place Where Customs Debt Occurs or Is Deemed to Occur	867
	[A] Cross-References	868
	[B] General Commentary	868
	[C] CJEU Jurisprudence	869
	[1] Debt Deemed to Have Occurred in the Member State of Importation / Office of Departure in the Absence of Evidence to the Contrary	869
	[2] Customs Duty-Point	870

Table of Contents

	[3] Summary of Customs, Excise and VAT Duty Points	871
	[4] Place Where Debt Occurred Takes Precedence over Place Where It Was Detected	871
	[5] De Minimis Rule	872
	[6] Succession of Irregularities During One Transit	872
§32.18	Article 216: Liability for a Customs Debt on Inward Processing Goods That Benefit from Community Preference in a Third Country	873
	[A] Cross-References	873
	[B] General Commentary	873
	[C] CJEU Jurisprudence	874
 CHAPTER 33		
	Recovery of the Amount of the Customs Debt: Entry in the Accounts and Communication of the Amount of Duty to the Debtor	875
§33.01	Article 217: Amount of Debt to Be Entered in Customs Authorities' Accounts	875
	[A] Cross-References	876
	[B] General Commentary	876
	[1] Considerations Underpinning Article 217	876
	[2] Common Law Approach to the Assessment of Duties	877
	[3] No Equity in a Tax	878
	[4] Equity (Legitimate Expectations) Imported via the Community Customs Code	878
	[C] CJEU Jurisprudence	879
§33.02	Article 218: Time Debt to Be Entered into Accounts by Customs Authorities	880
	[A] Cross-References	881
§33.03	Article 219: Extension of Time Limits for Entry into Accounts	882
	[A] Cross-References	882
§33.04	Article 220: Post-Release Entry or Adjustment of Accounts and Waivers on the Basis of Legitimate Expectations	883
	[A] Previous Provisions	884
	[B] Cross-References	884
	[C] General Commentary	885
	[1] Background to Current Content of Regulation and Underlying Principles	885
	[2] Obligation to Refer Questions of Remission to the EU Commission in Certain Circumstances	887
	[D] CJEU Jurisprudence	887
	[1] Amount Legally Owed	889
	[2] Error Defined	889
	[3] Origin Error	889
	[a] Active Error	889
	[b] Passive Error	889

Table of Contents

[4]	Valuation Error	890
[5]	Tariff Classification Error	890
	[a] Active Error	890
	[b] Passive Error	891
[6]	Error by Customs Authorities Compounded by Trader's Failure to Declare the Goods Properly	891
[7]	Favourable CAP Levy Rate	892
[8]	Definition of 'Competent Authorities Themselves' (Customs Authorities): Includes Customs in Country of Exportation	892
[9]	Customs Authorities Not Bound by Unknown False Facts	893
[10]	Customs Authorities Bound When in Possession of Full Facts	893
[11]	Customs Authorities Not Bound by Their Own Failure to Notify Trader of Possible Fraud in Progress	894
[12]	Article 220 Amended to Reflect CJEU's Jurisprudence on False Claims of Origin	894
[13]	Burden of Proof in Relation to Incorrect Certificate of Origin	895
[14]	Was the Error 'Reasonably' Detectable?	897
[15]	Nature of Errors	897
	[a] Complex Errors	897
	[b] Error Not Complex	900
[16]	Material Measure Not Published in Official Journal	901
[17]	Customs Authorities Adopted Error over a Considerable Period of Time	901
	[a] Palpable Error	901
	[b] Complex Error	901
[18]	Professional Experience of Economic Operator	902
	[a] Bound by Information Published in the Official Journal	902
	[b] Previous Experience with the Issues in Question	902
[19]	Experienced Traders May Commit Acceptable Errors	902
	[a] Weight of Information Relied On	902
[20]	Trader's Professional Experience Not Held against Him in New Situations	903
[21]	Trader Must Supply Full and Accurate Information	903
[22]	Trader Obligated to Seek Clarification in Cases of Doubt, Difficulty or Dispute	903
[23]	Extent of Trader's Obligation to Obtain Official Clarifications and Confirmations	904
[24]	Extent of Trader's Obligation to Act in Good Faith	904
[25]	Separation of Powers between National Referring Courts and the CJEU: Fact versus Law	905

Table of Contents

§33.05	Article 221: Time Limits and Procedure for Communicating Amount of Debt to Debtor	905
	[A] Cross-References	906
	[B] General Commentary	906
	[C] CJEU Jurisprudence	907
	[1] Entry in Accounts Must Precede Notification of the Debt by Whatever Procedure Adopted by the Member State	907
	[2] Failure to Notify the Debtor May Hinder Its Collection but It Does Not Extinguish the Debt Per Se	908
	[3] Criminality Involved	909
	[a] Criteria for Determining Criminal Offences	909
	[b] Debtor in Criminal Cases May Be a Person Other Than the Offender(s)	909
	[c] Recovery Period in Criminal Cases	910
	[4] Criteria Classifying Offences as Being Criminal in Character	910
	[5] Criminal Offences of Strict Liability	911
	[6] UK Courts' Interpretation of Strict Criminal Liability	911
	[7] Academic Interpretation	913
	[8] CJEU Jurisprudence on Strict Liability	913
	[9] National Constitutional Considerations as to What Constitutes a Criminal Charge	914
	[10] Community Penalty Proposals	914
	[11] Summary of Proposals	915
	[12] Customs Penalties versus Administrative Settlements	916
	[13] Example of System of Administrative Penalties: Ireland	918
	[14] UCC Regulation of Penalties	919
	[15] Penalty Criteria Set Out by the CJEU	920
§33.06	Article 222: Time Limits for Payment of Communicated Debt	920
	[A] Cross-References	921
§33.07	Article 223: Payment in Cash or Other Means in Force	922
	[A] Cross-References	922
§33.08	Article 224: Deferred Payment Facilities	922
	[A] Cross-References	922
§33.09	Article 225: Security and Fees Covering Deferred Payments	923
§33.10	Article 226: Scope of Deferred Payment Facilities	923
§33.11	Article 227: Period of Deferment	923
	[A] Cross-References	924
§33.12	Article 228: Deferred Payment Facilities Not Generally Available in Cases Involving Incomplete Declarations	924
	[A] Cross-References	925
§33.13	Article 229: Alternative Payment Facilities in Cases of Undue Hardship	925
§33.14	Article 230: Debtor May Pay Debt in Advance of Deferred Payment Date	925

Table of Contents

§33.15	Article 231: Third Person May Pay Debt	925
§33.16	Article 232: Customs Authorities May Secure or Enforce Debt in Default and May Levy Interest on Arrears	926
	[A] General Commentary	926
	[B] CJEU Jurisprudence	927
	[1] Increase in Duty to Offset Loss of Interest	927
	[2] Period for the Collection of Interest on Arrears and the Question of the Application of Compensatory Interest	927
CHAPTER 34		
	Extinction of a Customs Debt	929
§34.01	Article 233: Circumstances in Which a Customs Debt Is Extinguished	929
	[A] Cross-References	930
	[B] General Commentary	930
	[C] CJEU Jurisprudence	931
	[1] Debtor Unable to Rely on Remission Granted to a Fellow Debtor	931
	[2] Seizure and Confiscation Must Take Place before the Duty Point in Order to Extinguish the Debt	931
	[3] Debt Not Extinguished Where Seizure and Confiscation Takes Place after the Duty Point	931
	[4] Failure to Inform the Principal within the Specified Period of His Liability under a Transit Operation Does Not Extinguish Debt	932
	[5] Theft of Goods from Customs Supervision Does Not Extinguish the Debt	932
§34.02	Article 234: Cancellation of Preferential Treatment Formalities	933
	[A] Cross-References	933
CHAPTER 35		
	Repayment and Remission of Duty	935
§35.01	General Commentary	935
§35.02	Article 235: Repayment and Remission Defined	936
§35.03	Article 236: Conditions Governing the Repayment or Remission of Import or Export Duties	936
	[A] Cross-References	937
	[B] General Commentary	937
	[C] CJEU Jurisprudence	940
	[1] Post Clearance Proof of Eligibility to Favourable Tariff Treatment Does Not Qualify for Repayment or Remission as Such	940
	[2] Refund of Duty Inadvertently Paid on Buying Commission	940
	[3] Duty Legally Owed	941

Table of Contents

	[4] Customs Authorities Do Not Have a Duty of Care to Ensure That Economic Operators Exercise Most Favourable Duty Options but Are Obligated to Act on Applications to Rectify Such Errors	941
	[5] Concept of Legally Owed	942
	[6] Amount Legally Owed Refundable Where Entry in Accounts and Subsequent Communication of Debt Is Not Effected within Prescribed Time Limits	942
	[7] Conditions Governing Repayment of Invalid Anti-dumping Duties	943
	[8] National and EU Time Limits for Repayment Claims	944
	[9] Meaning of Force Majeure in the Context of Article 236	944
	[10] Repayments Cannot Be Made on Foot of Non-EU Finding of the Non-validity of an EU Regulation	945
	[11] No Repayment Where It Is a Result of a Deliberate Action by the Person Concerned	946
	[12] Refund of Illegal National Charges and the Question of Unjust Enrichment	946
§35.04	Article 237: Import or Export Duties to Be Repaid in Cases Where Declaration Is Invalidated – Prescribed Period of Application	947
	[A] Cross-References	947
§35.05	Article 238: Repayment or Remission of Duties Where Goods Are Defective or Not in Accordance with Contract	947
	[A] Cross-References	948
	[B] General Commentary	948
	[1] Revised Kyoto Convention	948
§35.06	Article 239: Repayment or Remission of Duties in Special Circumstances Not Involving Fraud or Negligence on the Part of the Debtor	950
	[A] Cross-References	950
	[B] General Commentary	951
	[1] Equitable Scope of Article 220 vis-à-vis Article 239	951
	[2] Article 239 vis-à-vis Article 220 and the Critical Role of the Commission	951
	[3] Central Role of Custom Code Implementing Provisions (CCIP)	954
	[4] Proposed Fusion of Articles 220 and 239 in the MCC	954
[C]	CJEU Jurisprudence	956
	[1] Administrative Procedure	956
	[2] Fundamental Right to Be Heard in Advance of an Adverse Decision: Audi Alteram Partem	956
	[3] Extent of Right to Be Heard	957
	[4] Right to Be Heard in the Light of the Complexities of the Considerations Involved	958

Table of Contents

[5]	General Residual Equitable Provision	960
[6]	Determination Relates to Equitable Grounds of Repayment or Remission and Not to the Establishment of the Debt in the First Instance	961
[7]	Striking a Balance between Law and Equity	961
[8]	No Deception or Obvious Negligence on the Part of the Person Concerned	961
[9]	Deception or Obvious Negligence on the Part of the Person Concerned	962
[a]	Complexity, Care and Professional Experience Criteria	962
[b]	Article 220 'Obvious Negligence' Criteria Adopted for Article 239 Purposes	963
[c]	Need to Consult Official Journal	963
[d]	Onus to Seek Clarification in Cases of Doubt, Difficulty or Dispute	963
[e]	No Validity in the Claim That an Economic Operator May Not Be Expected to Know More Than the Customs Authorities	964
[f]	Failure to Take Out Insurance	964
[g]	Criteria for Judging Economic Operators' 'Obvious Negligence' Includes Taking Account of the Nature of Goods Involved and Their Susceptibility to Fraud	965
[h]	Qualifying Conditions for Repayment and Remission to Be Strictly Construed	966
[i]	Official Publication of Tariff Details Means They Are Authorised and 'Notoriously Known' (As in 1507)	966
[j]	Everyone Deemed to Know the Law and Customs Authorities Cannot Act Ultra Vires the Law	967
[k]	Occasional / Non-regular Economic Operators Equally Bound by Official Journal Publications	967
[l]	Principal Liable for Agent's Negligence	968
[m]	Economic Operator Not Automatically Liable for Actions of Carrier	968
[n]	Non-publication in Official Journal Can Give Rise to a Special Situation	969
[o]	Economic Operator Not Liable for a Debt Incurred by a Fraudulent Employee and Compounded by the Culpable Negligence of the Controlling Customs Authorities	969
[p]	Equity May Retrospectively Extend a Fixed Quantitative Quota	970

Table of Contents

	[q] One Member State May Not Be Disadvantaged vis-à-vis Other Member States in Terms of Article 239	971
	[r] Incorrect Tariff Information Supplied by the Customs Authorities of Another Member State May Cause a Special Situation	971
	[s] Special Situations Arising Out of Frauds	971
	[t] Falsification of Documents Compounded by Contributory Control Failures on the Part of the Commission	972
	[u] Complicity of Customs Authorities in Fraud	972
	[v] Failure of Customs Authority to Inform Economic Operator of Fraud in Train	972
	[w] False Documentation	973
	[x] The Use of False Certificates of Origin on Their Own Does Not Cause a Special Situation	974
	[y] No Complicity or Fundamental Failures on Part of Competent Authorities	975
	[z] Fundamental Commission Failures May Convert False Certificates into Special Situation Category	976
	[aa] Fundamental Failures on the Part of Exporting Member State and the Commission May Convert False Documents into Special Situation Category	976
	[bb] Economic Operators to Safeguard Themselves against False Origin Claims	977
	[cc] Special Circumstances vis-à-vis Force Majeure	978
	[dd] Scope of Article 239 Amplified by CCIP	978
	[ee] Degree of Causal Negligence Needed to Vitiate Claim of Special Situation	978
	[ff] Absence of Obvious Negligence a Sine Qua Non Condition of Repayment or Remission	979
	[gg] Inability of Agent to Recover Debt from Principal	979
	[hh] Decision to Repay or Remit Duty in Favour of Debtor Does Not Cover Fellow Debtors	980
§35.07	Article 240: Minimum Amounts Refunded or Remitted	980
	[A] Cross-References	980
§35.08	Article 241: Circumstances Where the Competent Authorities Must Pay Interest on Repayments	980
	[A] Cross-References	981
	[B] General Commentary	981

Table of Contents

§35.09	Article 242: Customs Debt Becomes Repayable	984
	[A] General Commentary	984
CHAPTER 36		
	Appeals	985
§36.01	Article 243: Scope and Forums of Appeals	985
	[A] Cross-References	985
	[B] General Commentary	986
	[1] The Right to Be Heard	987
	[2] Irish Appeal Procedure Relating to Customs Matters	987
	[3] WTO Dispute	989
	[C] CJEU Jurisprudence	995
	[1] Export Refunds Not within the Ambit of Customs Rules	995
	[2] Preliminary Appeal to the Customs Authorities Not Mandatory	996
	[3] Appealable Decisions Defined Along with the Need to Notify Addressee of the Appeal Procedures Open to Them	997
	[4] Administrative Remedies Need Not Necessarily Be Exhausted Where National Law Allows for Judicial Proceeding in Such Circumstances	998
	[5] Degree to Which Fundamental Failure of Right to Be Heard Vitiates Decision	998
	[6] A BTI May Not Be Invoked by a Third Party for Classification Purposes Per Se but He May Call It in Aid in a Classification Dispute	999
	[7] Nature of Admissible Evidence	1000
	[8] Circumstances in Which a Person May Appeal to the CJEU	1001
	[a] Challenges to Decisions	1003
	[b] Challenge to a Classification Regulation	1003
	[c] Backdoor Challenges to the Validity of Community Acts	1004
	[9] Extent of National Courts' and Tribunals' Competence to Rule on the Validity of EU Measures	1005
	[10] When Has a National Court or Tribunal an Obligation to Refer to the CJEU on the Interpretation or Validity of a Community Act and When May It at Its' Sole Discretion Decide to Do so or Not?	1006
	[11] Considerations Surrounding the Suspension of a National Decision Based on a Community Act	1008
	[12] EU Rather than National Law Determines the Locus Standi of Courts and Tribunals for the Purposes of Article 267 TFEU	1009

Table of Contents

	[13] Operation of Article 243 in Cases of No Decision in Terms of Article 53 of the Code-Automatic Confiscation of Overdue Goods	1011
	[14] Questions Surrounding Fundamental Property Rights	1011
§36.02	Article 244: Appeal Does Not Suspend Disputed Decision Except in Cases of Undue Hardship	1013
	[A] Cross-References	1014
	[B] CJEU Jurisprudence	1014
	[1] Circumstances Surrounding the Suspension of a Disputed Decision and the Requirement to Lodge a Suitable Security	1014
	[2] Exclusive Power to Suspend Duty Payments Vested in Customs Authorities Subject to Judicial Review	1017
§36.03	Article 245: Member States to Implement Appeal Procedures	1019
	[A] General Commentary	1019
	[1] Revised Kyoto Convention	1019
	[B] CJEU Jurisprudence	1020
	[1] Appeal System Open to All Disputes Based on EU Customs Law	1021
§36.04	Article 246: Appeals Exclude Decisions Based on Criminal Law	1021
CHAPTER 37		
	Final Provisions: Customs Code Committee	1023
§37.01	Article 247: Adoption of Implementing Measures	1023
§37.02	Article 247a: Customs Code Committee – Adoption of Rules of Procedure	1023
	[A] Cross-References	1023
§37.03	Article 248: Management Procedure	1024
	[A] Cross-References	1024
§37.04	Article 248a: Customs Code Committee – Adoption of Rules of Procedure	1024
	[A] Cross-References	1024
§37.05	Article 249: Powers of Committee	1024
CHAPTER 38		
	Legal Effects in a Member State of Measures Taken, Documents Issued and Findings Made in another Member State	1025
§38.01	Article 250: Cross-Community Legal Effects of Customs Authorities Findings Etc.	1025
CHAPTER 39		
	Other Final Provisions	1027
§39.01	Article 251: Repeals	1027
§39.02	Article 252: Amendments and Repeals	1029
§39.03	Article 253: Date of Entry into Force	1029

Table of Contents

Table of Cases	1031
Table of Statutes	1057
Index	1063

<http://www.pbookshop.com>