

First Schedule
(Sections 2(A) and (C))

<u>Column A</u>	<u>Column B</u>	<u>Column C</u>
<u>Customs Item</u>	<u>Description of the Item</u>	<u>Entity Issuing the Import License</u>
02.06.2100	As listed in the customs tariff	Ministry of Economy – Industries Administration
02.06.2200	As listed in the customs tariff	Ministry of Economy – Industries Administration
02.06.9000	As listed in the customs tariff	Ministry of Economy – Industries Administration
04.01	As listed in the customs tariff including personal import	Ministry of Economy – Industries Administration
06.01.1011	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development (Hereinafter: "Ministry of Agriculture") – Foreign Trade Center
06.01.1021	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
06.01.2011	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
06.01.2031	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
06.02.9091	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
06.03.1910	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
06.03.9020	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
10.01	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
12.11	Dangerous drugs Including personal import	Ministry of Health – Pharmacy Department
12.11.9010	As listed in the customs tariff including personal import	Ministry of Health – Pharmacy Department
13.01	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
13.02	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
13.02.1100	As listed in the customs tariff including personal import	Ministry of Health – Pharmacy Department
13.02.1910	As listed in the customs tariff including personal import	Ministry of Health – Pharmacy Department
15.15.9000	Cannabis oil for medical use	Ministry of Health – Pharmacy Department
25.23.2100	As listed in the customs tariff	Ministry of Economy – Environment and Sustainable Development Administration
25.23.2900	As listed in the customs tariff	Ministry of Economy – Environment and Sustainable Development Administration
25.24	Asbestos including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.04.7000	Phosphorus including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.11.1900	Hydriodic acid	Ministry of Economy – Environment and Sustainable Development Administration
28.29	As listed in the customs tariff including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.34.2900	Sodium Nitrate Including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.41.6100	Sodium permanganate	Ministry of Economy – Environment and Sustainable

Unofficial Translation

		Development Administration
28.47	Hydrogen peroxide including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.50	Lead azide including personal import	Ministry of Economy – Environment and Sustainable Development Administration
28.52	Mercury and its compounds, including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.1400	As listed in the customs tariff including import by the Ministry of Defense including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.1500	Ethylene dichloride	Ministry of Economy – Environment and Sustainable Development Administration
29.03.3000	1,2-Dibromoethane (EDB) Tetrabromodiphenyl ether Pentabromodiphenyl ether Hexabromodiphenyl ether Heptabromodiphenyl ether Hydrofluorocarbons (HFC) including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.7000	As listed in the custom tariff for all sub-items including import by the Ministry of Defense including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.8100	HCH (mixed isomers) Lindane α -Hexachlorocyclohexane β -Hexachlorocyclohexane including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.8200	Aldrin Chlordane Heptachlor including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.8900	Mirex including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.9200	DDT (Hexachlorobenzene) including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.9900	Pentachlorobenzene Hexachlorobiphenyl including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.03.2000	Musk xylene Neurotraumatic toluene and naphthalene compounds including personal import	Ministry of Economy – Environment and Sustainable Development Administration
20.04.9000	Perfluorooctane sulfonate (PFOS) and its salts Perfluorooctane sulfonyl fluoride (PFOSF)	Ministry of Economy – Environment and Sustainable Development Administration
29.05	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.07.2100	Lead styphnate including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.08.1000	Pentachlorophenol including	Ministry of Economy – Environment and Sustainable Development Administration

Unofficial Translation

29.08.9100	Dinoseb Including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.08.9200	4,6 Dinitro-ortho-cresol (donc(iso)) and its salts including personal imports	Ministry of Economy – Environment and Sustainable Development Administration
29.03.3000	1,2-Dibromoethane (EDB) Tetrabromodiphenyl ether Pentabromodiphenyl ether Hexabromodiphenyl ether Heptabromodiphenyl ether including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.10.1000	Ethylene oxide including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.10.4000	Dieldrin including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.10.9000	Endrin	Ministry of Economy – Environment and Sustainable Development Administration
29.14.3100	1-Pheny-2-Propanone (PhENYLACETONE)	Ministry of Economy – Environment and Sustainable Development Administration
29.14.7000	Chlordecone including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.15.4000	Acetic Anhydride including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.15.3600	Dinoseb acetate including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.16.1600	Binapacryl including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.16.3400	Phenylacetic acid	Ministry of Economy – Environment and Sustainable Development Administration
29.18.1800	Chlorobenzilate including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.18.9100	2,4,5-T and its salts and esters including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.19.1000	Tris (2,3-dibromopropyl) phosphate	Ministry of Economy – Environment and Sustainable Development Administration
29.20.1100	Parathion methyl-parathion including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.20.9090	TEN, nitroglycerine, nitroglycol including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.20.9090	Amyl nitrite Butyl nitrite Isobutyl nitrite including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.21	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.21.4200	Tetryl including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.21.4400	Diphenylamine including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.22	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.22.4300	Anthranilic acid including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.24	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department

Unofficial Translation

29.24.1200	Fluoroacetamide Monocrotophos Phospamidion including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.24.1900	Urea nitrate including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.24.2940	DOT including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.24.2300	Acetylantheranilic acid	Ministry of Economy – Environment and Sustainable Development Administration
29.25	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.25.2100	Chlordimeform including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.26	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.27	Dinol including personal import	Ministry of Economy – Environment and Sustainable Development Administration
23.30.5000	Captafo Methamidophos including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.31	Tetraethyl lead Tetramethyl lead including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.31	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.32.9000	Methyleneedioxy – Phenil – 3,4- propan-2-One	Ministry of Economy – Environment and Sustainable Development Administration
29.32.9100	Isosafrole	Ministry of Economy – Environment and Sustainable Development Administration
29.32.93000	Piperonal	Ministry of Economy – Environment and Sustainable Development Administration
29.32.9400	Safrole	Ministry of Economy – Environment and Sustainable Development Administration
29.26	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.33.3200	Piperidine	Ministry of Economy – Environment and Sustainable Development Administration
29.33.5990	Enrofloxacin Ciprofloxacin; Norfloxacin; Peloxacin; Danofloxacin.	Ministry of Health – Pharmacy Department
29.39	Hexogen, Octogen including personal import	Ministry of Economy – Environment and Sustainable Development Administration
29.34	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.34.9000	Ofloxacin; Levofloxacin.	Ministry of Health – Pharmacy Department
29.39	Dangerous drugs including personal import	Ministry of Health – Pharmacy Department
29.39.4100	Ephedrine	Ministry of Health – Pharmacy Department
29.39.4200	Pseudoephedrine	Ministry of Health – Pharmacy Department
29.39.4000	Norephedrine	Ministry of Health – Pharmacy Department
29.39.6100	Ergometrine	Ministry of Health – Pharmacy Department

Unofficial Translation

29.39.6200	Ergotamine	Ministry of Health – Pharmacy Department
29.39.6300	Lysergic acid	Ministry of Health – Pharmacy Department
29.41	Antibiotics	Ministry of Health – Pharmacy Department
31.01.0010	As listed in the customs tariff including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
31.02	Nitrate fertilizers including personal import	Ministry of Economy – Environment and Sustainable Development Administration
31.05	Nitrate fertilizers including personal import	Ministry of Economy – Environment and Sustainable Development Administration
36.01	Propellant powder including personal import	Ministry of Economy – Environment and Sustainable Development Administration
36.02	Explosives including personal import	Ministry of Economy – Environment and Sustainable Development Administration
36.03	Fuses, primers, igniter, detonators including personal import	Ministry of Economy – Environment and Sustainable Development Administration
36.04	Fireworks and pyrotechnics including personal import	Ministry of Economy – Industries Administration
38.08.5000	5,4,2-t Aldrin Binapacryl Captafol Chlordane Chlordimeform Chlorobenzilate DDT Dieldrin Dinoseb Dinoseb acetate 1,2-Dibromoethane (EDB) Ethylene dichloride Ethylene oxide Fluoroacetamide Mixed isomers (HCH) Heptachlor Hexachlorobenzene Lindane Mercury and its compounds Parathion Pentachlorophenol Toxaphene Methamidophos Phosphamidon Methylparathion α , β , Hexachlorocyclohexane Pentachlorobenzene including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9000	Dinitro-ortho-cresol (DNOC) Pentachlorophenol and its salts and esters including personal import	Ministry of Economy – Environment and Sustainable Development Administration
38.08.9110	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9190	As listed in the customs tariff for agricultural use	Ministry of Agriculture and Rural Development – Foreign Trade Center

Unofficial Translation

	including personal import	
38.08.9200	Dustable including personal import	Ministry of Economy – Environment and Sustainable Development Administration
38.08.9290	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9310	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9390	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9410	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9490	for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9910	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.08.9990	As listed in the customs tariff for agricultural use including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
38.14	Mixes containing one of the chemicals classified in sub-items 1910, 3000, 7000 of item 29.03 of the customs tariff, in any quantity whatsoever, including personal import.	Ministry of Economy – Environment and Sustainable Development Administration
38.24.7000	Mixes containing one of the chemicals classified in sub-items 1910, 3000, 7000 of item 29.03 of the customs tariff, in any quantity whatsoever, including personal import.	Ministry of Economy – Environment and Sustainable Development Administration
38.24.8100	Ethylene oxide including personal import	Ministry of Economy – Environment and Sustainable Development Administration
38.24.8200	Polybrominated Biphenyls (PBX) - (Hexa, Octa, Deca) Polychlorinated Biphenyls (PCB) Polychlorinated terphenyls (PCT) Tetrabromodiphenyl ether Pentabromodiphenyl ether including personal import	Ministry of Economy – Environment and Sustainable Development Administration
38.24.3000	Tris(2,3-dibromopropyl) phosphate including personal import	Ministry of Economy – Environment and Sustainable Development Administration
38.24.9030	Containing 1,1-Dichloro-1-fluoroethane (R-141b)	Ministry of Economy – Environment and Sustainable Development Administration
38.24.9090	Containing 1,1-Dichloro-1-fluoroethane (R-141b)	Ministry of Economy – Environment and Sustainable Development Administration
39.07.2000	Containing 1,1-Dichloro-1-fluoroethane (R-141b)	Ministry of Economy – Environment and Sustainable Development Administration
39.12.2000	Cellulose nitrate including personal import	Ministry of Economy – Environment and Sustainable Development Administration

Unofficial Translation

39.26.9059	As listed in the customs tariff for items with electronic alarm mechanisms including personal import	Ministry of Economy – Industries Administration
42.02	As listed in the customs tariff for items with electronic alarm mechanisms including personal import	Ministry of Economy – Industries Administration
44.03	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both of them including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.04	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.05	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.06	As listed in the customs tariff preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.07	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both of them including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.09	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both of them including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.15	As listed in the customs tariff, wooden cable drums, pallets and other wooden boards preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.18	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both of them including personal import	Ministry of Economy – Environment and Sustainable Development Administration
44.06	Preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both of them	Ministry of Economy – Environment and Sustainable Development Administration

Unofficial Translation

	including personal import	
68.11.4000	Asbestos and its products including personal import	Ministry of Economy – Environment and Sustainable Development Administration
68.12	Asbestos and its products including personal import	Ministry of Economy – Environment and Sustainable Development Administration
68.13.2000	As listed in the customs tariff including personal import	Ministry of Economy – Environment and Sustainable Development Administration
71.02.1000	As listed in the customs tariff Originating in countries that do not implement the international plan for oversight and documentation of rough diamond imports (hereinafter: "the Kimberley Process"), as well as those originating in Cote D'Ivoire including for personal import	Ministry of Economy – Diamonds, Gems, and Jewelry Administration
71.02.2100	As listed in the customs tariff Originating in countries that do not implement the Kimberley Process, as well as those originating in Cote D'Ivoire including for personal import	Ministry of Economy – Diamonds, Gems, and Jewelry Administration
71.02.3100	As listed in the customs tariff Originating in countries that do not implement the Kimberley Process, as well as those originating in Cote D'Ivoire including for personal import	Ministry of Economy – Diamonds, Gems, and Jewelry Administration
75.02	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
75.04	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
75.05	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
75.06	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
75.08	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
78.02	Containing lead, mercury, or cadmium, including personal use.	Ministry of Economy – Environment and Sustainable Development Administration
81.12.1900	Containing beryllium – for dental uses	Ministry of Economy – Environment and Sustainable Development Administration
81.12.2900	HCFC or R22-operated	Ministry of Economy – Environment and Sustainable Development Administration
84.15	HCFC or R22-operated	Ministry of Economy – Environment and Sustainable Development Administration
84.18	HCFC or R22-operated	Ministry of Economy – Environment and Sustainable Development Administration
84.27.1011	As listed in the customs tariff, except for good produced in the European Community, EFTA countries, or the USA. Including personal import.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – Heavy Mechanical Equipment Division (hereinafter: "Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division")
84.27.1019	As listed in the customs tariff, except for good produced in the	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division

Unofficial Translation

	European Community, EFTA countries, or the USA. Including personal import.	
84.27.1089	As listed in the customs tariff, except for good produced in the European Community, EFTA countries, or the USA. Including personal import.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.27.2011	As listed in the customs tariff including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.27.2019	As listed in the customs tariff including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.27.2090	As listed in the customs tariff including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.27.20900	As listed in the customs tariff including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.29	Intended for infrastructure work including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
84.30	Intended for agricultural work including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
84.79.1019	As listed in the customs tariff including personal import	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
85.13	Flashlight with a laser pointer installed on a projector remote control including personal import	Ministry of Economy – Industries Administration
85.26	Flashlight with a laser pointer installed on a projector remote control including personal import	Ministry of Economy – Industries Administration
85.43	Flashlight with a laser pointer installed on a projector remote control including personal import	Ministry of Economy – Industries Administration
85.48.1000	Containing lead, mercury, or cadmium. Including personal import.	Ministry of Economy – Environment and Sustainable Development Administration
86.02	Diesel locomotives intended for rail vehicles	Ministry of Transport – Railway Division
86.05	Passenger railcars intended for rail vehicles	Ministry of Transport – Railway Division
87.01	As listed in the customs tariff, including personal import and excluding ATVs as described in the Transport Regulations	Ministry of Agriculture and Rural Development – Foreign Trade Center
87.02	As listed in the customs tariff for vehicle import by importers importing vehicles for sale according to the terms of the Products and Services Oversight Order (Motor Vehicle Imports and Provisions of Motor Vehicle Services), 5739 – 1978, and the provisions of the regulation issued thereunder and updated from time	Ministry of Transport – Motor Vehicle and Maintenance Services Division

Unofficial Translation

	to time, available for perusal at the Ministry of Transport (hereinafter: "commercial import").	
87.03	<p>In commercial import - N1, M1, M2, and M3 type vehicles, as defined in Regulation 271a of the Transport Regulations produced entirely at its manufacturer's production line for personal import, excluding mobility scooters and cargo tractors, as defined in the transport regulations.</p> <p>In personal import – M1 or M2 type vehicles imported by a disabled person or for the transportation of a disabled person, in accordance with the provisions of the regulation as updated from time to time and available for perusal at the Ministry of Transport.</p> <p>Excepting vehicle models approved for free import as described in the second addendum, mobility scooters and cargo tractor, as described in the Transport Regulations.</p>	Ministry of Transport – Motor Vehicle and Maintenance Services Division
87.04	<p>N1, N2, N# type vehicles, as defined in the Transport Regulations, produced wholly at its manufacturer's production line. Including personal import and according to the regulations issued by the Ministry of Transport's Motor Vehicle and Maintenance Services Division.</p>	Ministry of Transport – Motor Vehicle and Maintenance Services Division
87.05	<p>As listed in the customs tariff, excepting for agricultural spraying vehicles including personal import</p>	Ministry of Transport – Motor Vehicle and Maintenance Services Division
	Agricultural spraying vehicles including personal import	Ministry of Agriculture and Rural Development – Foreign Trade Center
87.06	As listed in the customs tariff	Ministry of Transport – Motor Vehicle and Maintenance Services Division
87.11	<p>As listed in the customs tariff by commercial import as defined in item 87.02 of this addendum;</p> <p>in personal import, excepting motorcycle models approved for free import as described in the second addendum and in accordance with the provisions of the regulation as updated from</p>	Ministry of Transport – Motor Vehicle and Maintenance Services Division

Unofficial Translation

	<p>time to time and available for perusal at the Ministry of Transport;</p> <p>Excepting electric scooters as described in the Transportation Order (Electric scooter exception from the order's provision), 5764 – 200²⁴;</p> <p>and bicycles with an auxiliary engine, as defined in the Transport Regulations (Amendment and temporary order), 5770 – 2010 (hereinafter: "bicycle with auxiliary engine").²⁵</p>	
87.16	Trailers and semitrailers towed by vehicles when imported for prototype testing as defined in Regulation 266 of the Transport Regulations.	Ministry of Transport – Motor Vehicle and Maintenance Services Division
88.01	As listed in the customs tariff	Ministry of Transport – Motor Vehicle and Maintenance Services Division
89.01	Motorized watercraft	Ministry of Transport – Motor Vehicle and Maintenance Services Division
89.02	Motorized watercraft	Ministry of Transport – Motor Vehicle and Maintenance Services Division
89.03	Motorized watercraft	Ministry of Transport – Motor Vehicle and Maintenance Services Division
89.06	Motorized watercraft excepting 89.06.9019	Ministry of Transport – Motor Vehicle and Maintenance Services Division
90.13.2000	Laser pointer [bilingual text] including personal import	Ministry of Economy – Industries Administration
90.15	Laser pointer or visible light horizon verification device including personal import	Ministry of Economy – Industries Administration
90.29.9010	Taxi meters	Ministry of Transport – Motor Vehicle and Maintenance Services Division
93.01	As listed in the customs tariff including personal import	Ministry of the Economy – Center District
93.02	As listed in the customs tariff including personal import	Ministry of Public Security – Firearm Licensing Department Ministry of the Economy – Center District as appropriate
93.03	As listed in the customs tariff including personal import	Ministry of the Economy – Center District Ministry of Public Security – Firearm Licensing Department as appropriate
93.04	As listed in the customs tariff and excepting tear gas, appearing in the second addendum including personal import	Ministry of Public Security – Firearm Licensing Department Ministry of the Economy – Center District as appropriate

²⁴ Regulations Register 5764, p. 804

²⁵ Regulations Register 5770, p. 762

Unofficial Translation

93.05	As listed in the customs tariff including personal import	Ministry of the Economy – Center District Ministry of Public Security – Firearm Licensing Department as appropriate
93.06	As listed in the customs tariff including personal import	Ministry of the Economy – Center District Ministry of Public Security – Firearm Licensing Department as appropriate
93.07	As listed in the customs tariff including personal import	Ministry of the Economy – Center District
94.06	Prefabricated buildings preserved or infused with materials containing inorganic arsenic, hexavalent chromium, or both including personal import	Ministry of Economy – Environment and Sustainable Development Administration
95.03	Bows and outdoor games firing arrows including personal import	Ministry of Economy – Industries Administration
95.04	Bows and outdoor games firing arrows including personal import	Ministry of Economy – Industries Administration
95.06	Bows and outdoor games firing arrows. Paint ball firing systems.	Ministry of Economy – Industries Administration
95.08	Bows and outdoor games firing arrows including personal import	Ministry of Economy – Industries Administration
96.08	Laser pointer mounted on a pen including personal import	Ministry of Economy – Industries Administration
201	Aircraft, watercraft and parts thereof, transport products, vehicles as defined in the Transportation Order ²⁶ , spare parts for vehicles, equipment as defined in the Engineering Equipment Registration Law 5717 – 1957 ²⁷ (hereinafter: "the Engineering Equipment Registration Law") and parts thereof, for which the obligation to present an import license, approval or proof of compliance with conditions, when imported other than temporarily.	Ministry of Transport – Motor Vehicle and Maintenance Services Division
207	Aircraft, watercraft and parts thereof, transport products, vehicles as defined in the Transportation Order, spare parts for vehicles, equipment as defined in the Engineering Equipment Registration Law and parts thereof, for which the obligation to present an import license,	Ministry of Transport – Motor Vehicle and Maintenance Services Division

²⁶ Laws of the State of Israel, New Wording 7, p. 173.

²⁷ Book of laws 5717, p. 145.

Unofficial Translation

	approval or proof of compliance with conditions, when imported other than temporarily.	
217	Aircraft, watercraft and parts thereof, transport products, vehicles as defined in the Transportation Order, spare parts for vehicles, equipment as defined in the Engineering Equipment Registration Law and parts thereof, for which the obligation to present an import license, approval or proof of compliance with conditions, when imported other than temporarily.	Ministry of Transport – Motor Vehicle and Maintenance Services Division
611	As listed in the customs tariff, except for ashes of the deceased.	Import permit from the health office at Napat Ramle or an Israeli consulate abroad.

28

28

Second Schedule

(Sections 2(A) and (C))

1. In this schedule

- "Fishing Division" – Approval from the Fishing and Aquaculture Division at the Ministry of Agriculture;
- "Pharmacy Division" – Approval from the Pharmacy Division at the Ministry of Health"
- "Specification certificate" – A certificate from the Institute of Standards regarding the goods meeting the technical specifications set by the Institute of Standards
- "Standards certificate" – A certificate from the Institute of Standards regarding compliance with the release conditions set for the goods by the standards officer
- "AMAR" – Approval from the Medical Devices Unit at the Ministry of Health
- "Defense" – Approval from the Ministry of Defense
- "Public Security" – Approval from the Ministry of Public Security
- "Plant protection" – Approval from the Plant protection and control services at the Ministry of Health
- "Notice Regarding Approved Tire Manufacturers"²⁹ – Notice regarding approved tire manufacturers, according to the Transportation Manufacturers Order.
- "Interministry Committee for Transportation and Safety Devices" – Approval from the Interministry Committee for Transportation and Safety Devices appointed by the General Administration at the Ministry of Transportation, which has been appointed to set conditions for approval and use of transportation devices defined as transportation arrangements as defined in Regulation 1 of the Transportation Regulations;
- "Nuclear Energy Committee" – Approval from the Nuclear Energy Committee at the Prime Minister's office"
- "Radiation Officer" – Approval from the Environmental Radiation Officer at the Ministry for Environmental Protection";
- "Diamond Inspector" – Approval from the Diamond Inspector at the Ministry for the Economy";
- "Veterinary Service" – Approval from the Director for Veterinary services at the Ministry for Agriculture, or whosoever he may see fit to appoint for this purpose.
- "Hazardous materials" – A poison permit from the Hazardous Materials Division at the Ministry for Environmental Protection:
- "Agriculture" – Approval from the Foreign Trade Center at the Ministry for Agriculture";
- "Pharmacy Department Declaration Form" – Declaration form using Postal Authority Form 776 – 0001;
- "Feed Quality" – Approval from the Feed Quality Department at the Ministry of Agriculture"
- "Economy" – Approval from the Ministry of the Economy;

²⁹ Order collection 5762, p. 3023.

Unofficial Translation

"Manufacturing date" – The last date of the month in which the day the production of the vehicle or the chassis, as relevant, had been completed.

"Radiological equipment" – Approval from the Radiological Equipment Licensing and Oversight Unit at the Ministry of Health;

"Automotive laboratory" – The mechanics laboratory at the Israeli Institute of Standards, or the automotive laboratory at the Technion Institute for Research and Development, which have been approved as a qualified laboratory by the Motor Division of the Ministry of Transportation according to Regulation 1 of the Transport Regulations;

"Weights and Measures" – Approval from the Inspector for Weights and Measures at the Ministry of the Economy, in accordance with the Weights and Measures Order, 1947³⁰;

"Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division" – Approval from the Ministry of Transport – Motor Vehicle and Maintenance Services Division – Heavy Mechanical Equipment Division;

"Temporary Housing Order" – Products and Services Oversight Order (Temporary Housing), 5751 – 1991³¹;

"Prefabricated Buildings Order" – " – Products and Services Oversight Order (Prefabricated Buildings), 5752 1992³²;

"Motor Vehicle Order" – Products and Services Oversight Order (Motor Vehicle Imports and Provisions of Motor Vehicle Services), 5739 – 1978³³;

"Cosmetics Order" – Products and Services Oversight Order (Cosmetics), 5733 – 1973³⁴;

"Transportation Products Order" – Products and Services Oversight Order (Production and Sales of Transportation Products), 5733 – 1983³⁵;

"Product Markings Order" – Customer Protection Order (Product Markings), 5743 – 1983;³⁶

"Dangerous Toys Order" – Products and Services Oversight Order (Prohibition on Manufacturing, Import, and Sales of Dangerous Toys), 5743 – 1986³⁷;

"Preparations for Removal of Pests Harmful to Humans Order" – Products and Services Oversight Order (Preparations for Removal of Pests Harmful to Humans), 5722 – 1962³⁸;

Mobility Scooter – As defined in the Transportation Regulations;

"Antiquities Authority" – Approval from the Antiquities Authority as defined in the Antiquities Authority Law, 5749 – 1989³⁹;

³⁰ Official Paper 1942, Addendum 1, p. 2.

³¹ Regulations Register 5751, p. 1126.

³² Regulations Register 5752, p. 341.

³³ Regulations Register 5739, p. 124.

³⁴ Regulations Register 5733, p. 882.

³⁵ Regulations Register 5743, p. 1090.

³⁶ Regulations Register 5743, p. 862.

³⁷ Regulations Register 5747, p. 268 (572).

³⁸ Regulations Register 5722, p. 1097.

³⁹ Book of Laws, 5749, p. 88.

Unofficial Translation

"Energy Conservation" – A certificate from the Energy Conservation Department at the Ministry of Energy and Water of the goods' compliance with the Energy Sources Regulations (Air Conditioner Efficiency) or the Energy Sources Regulations (Cooling Device Efficiency), as relevance;

"Food Service" – Approval from the National Food Service at the Ministry of Health and certificate of release from the checking station under Section 8 of the Public Health Order (Food) [New Wording], 5743 – 5983;⁴⁰

"Transport" – Approval from the Motor Vehicle and Maintenance Services Division at the Ministry of Transport;

"SI" – Israeli Standard, as defined in the Standards Law, 5713 – 1953;⁴¹

"Kosher Certificate" – A kosher certificate from the Chief Rabbinate Council;

"Kimberley Certificate" – A certificate with a special, counterfeiting-proof design, identifying rough diamonds compliant with the requirements of the international process for oversight and documentation of rough diamond imports;

"Registration Certificate under the Regulations for Preparations for Removal of Pests Harmful to Humans" – A valid registration certificate issued in the importer's name by the Ministry of the Environmental Protection under the Regulations for Preparations for Removal of Pests Harmful to Humans, 5754 – 1994⁴²;

"Energy Sources Regulations (Maximum Electric Output for a Television)" – Energy Sources Regulations (Maximum Electric Output for a Television Receiver), 5771 – 2011⁴³;

"Energy Sources Regulations (Improvements in Cooling Device Efficiency)" – Energy Sources Regulations (Energy Efficiency Improvements and Information Regarding Cooling Device Energy Consumption), 5764 – 2004⁴⁴;

"Energy Sources Regulations (Lightbulb Energy Efficiency)" – Energy Sources Regulations (Minimal Energy Efficiency for an Indoor Electric Lightbulb), 5771 – 2011⁴⁵;

"Energy Sources Regulations (Air Conditioner Efficiency)" – Energy Sources Regulations (Air Conditioner Efficiency, Energy Markings and Ratings) 5765 – 2004⁴⁶;

"Energy Sources Regulations (Motor Yield)" – Energy Sources Regulations (Electric Inductive Motor Energy Yield), 5764 – 2004⁴⁷;

"Medical Preparations Regulations" – Pharmacists Regulations (Preparations), 5746 – 1986⁴⁸

"Communications" – Approval from the Senior Electromagnetic Spectrum Division or Senior Engineering and Licensing Division of the Ministry of Communications;

⁴⁰ Laws of the State of Israel, New Wording 36, p. 750.

⁴¹ Book of Laws, 5713, p. 30.

⁴² Regulations Register 5754, p. 1285.

⁴³ Regulations Register 5771, p. 872.

⁴⁴ Regulations Register 5764, p. 476.

⁴⁵ Regulations Register 5771, p. 1279.

⁴⁶ Regulations Register 5765, p. 254.

⁴⁷ Regulations Register 5764, p. 133.

⁴⁸ Regulations Register 5757, p. 638.

2. (a) In Chapters 1 through 53, and items 84.3 and 84.37, the duty of presenting the plant protection, veterinary service, feed quality and agricultural licenses, as described in Column C, will also apply in personal imports.

(b) In items pertaining to food supplements as described in the Public Health Regulations (Food)⁴⁹, the Importer shall submit a declaration to the National Food Service at the Ministry of Health regarding food supplements in personal import, using a Food Service form, this in lieu of the "Food Service" approvals as listed in Column C.

⁴⁹ Regulations Register 5757, p. 638

Unofficial Translation

Column A

Column B

Column C

Chapter or Item in the Customs Tariff	Description of the Goods	Approval/Conditions	
Chapter 1	Including bees. Excepting living invertebrates in all stages of their development, including insects and acari.	Veterinary Service	
0.1.06.9000	Living invertebrates in all stages of their development, including insects and acari.	Plant protection	
Chapter 2	Except for 02.05; 02.06.3000	Veterinary Service	Food Service
		Kosher Certificate	
02.05		Veterinary Service	Food Service
02.06.3000		Veterinary Service	Food Service
03.01	Excepting 03.01.1000.		
	Intended for growing and reproduction, with their weight not exceeding 15 grams.	Fishing Department	Veterinary Service
	Others.	Veterinary Service	Fishing Department
		Food Service	
03.01.1000	Decorative fish.	Veterinary Service	Fishing Department
03.02		Food Service	
03.03		Food Service	
03.04		Food Service	
03.05		Food Service	
03.06	Living – Intended for growing, breeding, and decoration;	Food Service	Fishing Department
	Others.	Food Service	
03.07	Living – Intended for growing, breeding, decoration, and bait	Food Service	Fishing Department
	Others.	Food Service	
03.08	Living – Intended for growing, breeding, decoration, and bait	Food Service	Fishing Department
	Others.	Food Service	
Chapter 4	Milk and dairy products for animal feed	Veterinary Service	
	Others excepting 04.07 and 04.08.	Food Service	
04.07		Veterinary Service	
04.08	For animal feed.	Veterinary Service	
	Others.	Food Service	
05.02		Veterinary Service	
05.04		Veterinary Service	Food Service
05.05		Veterinary Service	
05.06		Veterinary Service	
05.07		Veterinary Service	
05.10		Veterinary Service	
05.11.1000		Veterinary Service	
05.11.9130		Veterinary Service	Feed Quality

Unofficial Translation

05.11.9140	For production of pharmaceutical chemicals;	Pharmacy Department	
	Others.	Veterinary Service	
05.11.9920		Veterinary Service	Feed Quality
05.11.9930	For production of pharmaceutical chemicals;	Pharmacy Department	
	Others.	Veterinary Service	
Chapter 6		Plant Protection	
07.01	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
07.02	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
07.03	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
07.04	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.05	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.06	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.07	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.08	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
07.09	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.10		Food Service	
07.11	For sowing;	Plant Protection	
	Others.	Food Service	
07.12	For sowing;	Plant Protection	
	Others.	Plant Protection	Food Service
07.13			
	For sowing;	Plant Protection	
	Others.	Plant Protection and Food Service	
07.14		Plant Protection	Food Service
Chapter 8	Excepting 08.11	Plant Protection	Food Service
08.11		Food Service	
Chapter 9	Excepting 09.01.200, 09.01.9010, 09.02.3000, 09.02.4000, 09.10.9910		
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
09.01.2000		Food Service	
09.01.9010		Food Service	
09.02.3000		Food Service	
09.02.4000		Food Service	
09.10.9910		Plant Protection	
Chapter 10	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	For human consumption packaged for retail sales.	Food Service	
	Others.	Food Service	Plant Protection
Chapter 11	For animal feed;	Feed Quality	
	For sowing	Plant Protection	

Unofficial Translation

	Others.	Plant Protection	Food Service
12.01	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.02	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.04	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.05	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.06	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.07	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.08	For animal feed.	Feed Quality	
12.09	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.11	Of the type used in medicine;	Pharmacy Department	
	Others, excepting: 12.11.2010, 12.11.9020.	Plant Protection	Food Service
12.11.2010		Food Service	
12.11.9020		Food Service	
12.12	Of the type used in medicine;	Pharmacy Department	Plant Protection
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
12.13	For human consumption;	Food Service	
	Others.	Plant Protection	
12.14	For animal feed;	Feed Quality	
	For sowing	Plant Protection	
	Others.	Plant Protection	Food Service
13.01	Of the type used in medicine;	Pharmacy Department	
	For human consumption.	Food Service	
13.02	Of the type used in medicine;	Pharmacy Department	
	For human consumption.	Food Service	
14.01		Plant Protection	
14.04.2000		Plant Protection	
14.04.9000	For animal feed;	Feed Quality	
	Pollen;	Food Service	Plant Protection
	Others.	Plant Protection	
15.01	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
15.02	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
15.03	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	

Unofficial Translation

15.04	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
15.06	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
15.07	For animal feed;	Feed Quality	
	Others.	Food Service	
15.08	For animal feed;	Feed Quality	
	Others.	Food Service	
15.09	Oils used in medicine or cosmetics	Pharmacy Department	
	Oils used in food	Food Service	
15.10		Food Service	
15.11	For animal feed;	Feed Quality	
	Others.	Food Service	
15.12	For animal feed;	Feed Quality	
	Used for manufacture of cosmetics and medicine.	Pharmacy Department	
	Others.	Food Service	
15.13	For animal feed;	Feed Quality	
	Others.	Food Service	
15.14	For animal feed;	Feed Quality	
	Others, used for food or the food industry.	Food Service	
15.15	For animal feed;	Feed Quality	
	For human consumption;	Food Service	
	Of the type intended for use in medicine or on the human body.	Pharmacy Department	
15.16.1000	Except those intended for animal feed;	Food Service	
	Intended as animal feed.	Veterinary Service	
15.16.2000	Except those intended for animal feed;	Food Service	
	Intended as animal feed.	Feed Quality	
15.17	Capable of being sprayed as an aerosol.	Food Service	Certificate of OS 742
	Others	Food Service	
15.18	For human consumption.	Food Service	
15.21	Bee wax.	Veterinary Service	
15.22	For animal feed.	Veterinary Service	Feed Quality
Chapter 16	Excepting 16.01, 16.02, 16.03.	Food Service	
16.01		Kosher Certificate	Food Service
16.02		Kosher Certificate	Food Service
16.03		Kosher Certificate	Food Service
Chapter 17	For human consumption	Food Service	
	Intended for pharmaceutical production.	Pharmacy Department	
Chapter 18	Excepting 18.01, 18.02.	Food Service	
18.01		Food Service	Plant Protection
18.02		Food Service	Plant Protection
Chapter 19	Excepting 19.03.	Food Service	
19.03	For animal feed;	Feed Quality	
	Others.	Food Service	
Chapter 20	Excepting 20.09.6000.	Food Service	
20.09.6000		Food Service	
Chapter 21	Excepting 21.02.1000; 21.02.2000; 21.06.9080;	Food Service	

Unofficial Translation

	21.06.9090.		
21.02.1000	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
21.02.2000	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
21.06.9080		Pharmacy Department	
21.06.9090	Oral homeopathic products with no alcohol content.	Pharmacy Department	
21.06.9094	For animal feed;	Veterinary Service	Feed Quality
	Others.	Food Service	
22.01		Food Service	
22.02	Excepting 22.02.9030	Food Service	
22.02.9030		Pharmacy Department	
22.03	Beer with an alcohol content no more than 0.5%.	Food Service	
	Others.	Economy	
22.04		Economy	
22.05		Economy	
22.06		Economy	
22.07.1050		Economy	
22.07.1090		Economy	
22.08	Alcoholic drinks, excepting oral homeopathic products containing alcohol, classified using customs item 22.08.9090	Economy	
22.08.9090	Oral homeopathic products containing alcohol	Pharmacy Department	
22.09		Food Service	
23.01		Veterinary Service	Feed Quality
23.02	For animal feed;	Feed Quality	
	Others.	Food Service	
23.03		Feed Quality	
23.04	For animal feed.	Feed Quality	
23.05	For animal feed.	Feed Quality	
23.06	For animal feed.	Feed Quality	
23.08		Feed Quality	
23.09	Containing animal content.	Feed Quality	Veterinary Service
	Others (no animal content).	Feed Quality	
24.01		Plant Protection	
25.01	Excepting sea water.	Food Service	
25.05	Natural sand.	Plant Protection	
25.10	Natural calcium fluorides.	Plant Protection	
25.17.4910		Plant Protection	
25.20	Tile or mosaic glue.	Certificate of OS 4004	
25.22	Tile or mosaic glue.	Certificate of OS 4004	
25.23	Cement	Certificate of OS 1	
	Tile or mosaic glue.	Certificate of OS 4004	
25.30.9000	Gardening and fertilization soil, digging and swamp soil, alluvial soil, silt and sand sediment from waterways, rotting leaves, underground layers.	Plant Protection	
27.03	Peat	Plant Protection	

Unofficial Translation

27.05	Products imported in pressure packaging.	Certificate of OS 4295	Certificate of OS 1941
27.07*	Turpentine and other solvents in retail packaging.	Certificate of OS 221	Certificate of OS 2302
27.10*	Turpentine and other solvents in retail packaging.	Certificate of OS 221	Certificate of OS 2302
	מדליק פחם	Certificate of OS 5201	
27.11	Products imported in pressure packaging.	Certificate of OS 70	Certificate of OS 844
28.01	Products imported in pressure packaging.	Certificate of OS 1941	Certificate of OS 4295
28.04	Products imported in pressure packaging.	Certificate of OS 1941	Certificate of OS 4295
28.05.4000	Mercury CAS no. 7439-97-6	Hazardous materials	
28.07	Drain cleaner for domestic piping in packaging up to 1 liter in size.	Certificate of OS 2250	
28.08	Nitric acid CAS no. 7697-37-2	Hazardous materials	
28.11.1100	Hydrogen fluoride CAS no. 7664-39-3	Hazardous materials	
28.11.2100	For use in the food industry.	Food Service	
28.11.2200	For use in the food industry.	Food Service	
28.11.2900	Nitrous oxide for the food industry.	Food Service	
	Other nitrous oxides.	Pharmacy Department	
	Others for the food industry.	Food Service	
28.12.1000	Phosgene CAS no. 75-44-5	Hazardous materials	
28.12.9000	Boron trifluoride CAS no. 7637-07-2	Hazardous materials	
28.15	Drain cleaner for domestic piping in packaging up to 1 liter in size.	Certificate of OS 2250	
28.35.2500	For animal feed;	Feed Quality	
	Others.	Plant Protection	
28.35.2600	For animal feed;	Feed Quality	
	Others.	Plant Protection	
28.37.1100	Sodium cyanide CAS no. 143-33-9	Hazardous materials	
28.37.1900	Potassium cyanide CAS no. 151-50-8; Zinc cyanide CAS no. 557-21-1	Hazardous materials	
28.43.9000	Osmium tetroxide (osmium tetroxide) CAS no. 20816-12-0	Hazardous materials	
28.44	Radioactive elements and radioactive isotopes excepting 28.44.1000, 28.44.2000, 28.44.3000, 28.44.4000.	Radiation Officer	
28.44.1000	Natural uranium and its compounds for other applications (except for nuclear reactors).	Radiation Officer	
28.44.2000	U-235 enriched uranium for other applications (except for nuclear reactors).	Radiation Officer	
28.44.3000	U-235 depleted uranium for other applications (except for nuclear reactors).	Radiation Officer	
28.44.4000	Radioactive elements and radioactive isotopes	Radiation Officer	
	Intended for use in the human body	Pharmacy Department	
28.44.5000	Fuel elements for nuclear reactors.	Nuclear Energy Committee	
28.48	Phosphine CAS no. 7803-51-2	Hazardous materials	
28.50	Arsine CAS no. 7784-42-1; Silane CAS no. 7803-62-5	Hazardous materials	

Unofficial Translation

29.03.1500	Ethylene dichloride CAS no. 107-06-2	Hazardous materials
29.03.3000	1,2-dibromoethane (EDB) CAS no. 106-93-4	Hazardous materials
29.03.8100	Lindane (HCH) CAS no. 118-74-1	Hazardous materials
29.03.9200	Hexachlorobenzene CAS no. 118-74-1	Hazardous materials
29.03.9900	Polybrominated diphenyls (PBBs) CAS no. 118-74-1	Hazardous materials
	Polychlorinated diphenyls (PCBs) CAS no. 117-74-1	
29.04.9000	Chloropicrin (trichloronitromethane) CAS no. 76-06-2	Hazardous materials
29.05.4300	Intended for production of medicines.	Pharmacy Department
29.05.4400		Food Service
29.05.4500	For human consumption.	Food Service
29.06.1100	For human consumption.	Food Service
29.10.1000	Ethylene oxide CAS no. 75-21-8	Hazardous materials
29.14	Intended for production of medicines.	Pharmacy Department
	For human consumption.	Food Service
29.15.1000	Formic acid intended for consumption or use in the food industry.	Food Service
29.15.2100	Intended for consumption or use in the food industry.	Food Service
29.15.5000	Intended for use in the food industry.	Food Service
29.15.7000	Intended for consumption or use in the food industry.	Food Service
29.16.1500	Intended for production of medicine;	Pharmacy Department
	Oleic and linoleic acid.	Food Service
29.16.3100	Benzoic acid and its salts for the food industry.	Food Service
29.16.3900	Intended for production of medicine;	Pharmacy Department
29.18.1100	Intended for human consumption;	Food Service
	Intended for production of medicine.	Pharmacy Department
29.18.1200	Intended for human consumption;	Food Service
	Intended for production of medicine.	Pharmacy Department
29.18.1300	Intended for human consumption;	Food Service
29.18.1400	Intended for human consumption;	Food Service
	Intended for production of medicine;	Pharmacy Department
29.18.1500	Intended for human consumption;	Food Service
	Intended for production of medicine;	Pharmacy Department
29.18.1900	Intended for production of medicine;	Pharmacy Department
	Intended for human consumption;	Food Service
29.18.2000	Intended for production of medicine and cosmetics.	Pharmacy Department
29.21	Intended for production of medicine.	Pharmacy Department
29.22.4000	Intended for production of medicine;	Pharmacy Department
	Intended for human consumption.	Food Service
29.22.4100	Lysine and its esters and salts intended for animal feed.	Feed Quality
29.22.4900	Intended for production of medicine.	Pharmacy Department
29.22.5000	Intended for production of medicine;	Pharmacy Department
	Intended for the food industry.	Food Service
29.23.1000	Intended for production of medicine;	Pharmacy Department
	Intended for the food industry.	Food Service
29.23.2000	Intended for production of medicine;	Pharmacy Department

Unofficial Translation

	Intended for the food industry.	Food Service
29.23.9000	Intended for production of medicine and cosmetics.	Pharmacy Department
29.24.1000	Intended for production of medicine and cosmetics;	Pharmacy Department
	Intended for production of medicine and cosmetics.	Food Service
29.24.1900	Fluoroacetamide CAS no. 640-19-7	Hazardous materials
29.24.2000	Intended for production of medicine and cosmetics.	Pharmacy Department
29.24.2940	Intended for production of medicine and cosmetics;	Pharmacy Department
29.24.2990	Intended for production of medicine and cosmetics.	Pharmacy Department
	Intended for human consumption;	Food Service
29.25.1100	Intended for production of medicine;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.30.4000	Intended for medical use;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.30.9000	Intended for medical use;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.31.2090	Tributyltin hydride (TBT) CAS no. 688-73-3	Hazardous materials
29.31.9090	Nickel carbonyl CAS no. 13463-39-3	Hazardous materials
29.32	Intended for production of medicine.	Pharmacy Department
29.32.2010	For human consumption.	Food Service
29.32.2090	Coumarin, methylcoumarins and ethylcoumarins for human consumption.	Food Service
29.33.2900	Intended for production of medicine;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.33.3900	Intended for production of medicine	Pharmacy Department
29.33.5900	Intended for production of medicine excepting 29.33.5990 ENROFLOXACIN; CIPROFLOXACIN; NORFLOXACIN; PELOXACIN; DANOFLOXACIN; ENOXACIN.	Pharmacy Department
29.33.6900	Intended for production of medicine.	Pharmacy Department
29.33.9000	Charcoal or wood lighter chemicals for use in frying or roasting equipment.	Certificate of OS 5201
29.33.9900	Intended for production of medicine and medical use;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.34	Intended for production of medicine excepting 29.34.900. Ofloxacin, Levofloxacin;	Pharmacy Department
	Intended for use in the food industry.	Food Service
29.35	Intended for production of medicine.	Pharmacy Department
29.36	Intended for use in the food industry.	Feed Quality
	Intended for production of medicine;	Pharmacy Department
	Intended for human consumption.	Food Service
29.37	Intended for production of medicine and DHEA.	Pharmacy Department
29.38	Intended for medical use.	Pharmacy Department

Unofficial Translation

29.39	Intended for medical use excepting 29.39.3000,29.39.4100,29.39.420, 29.39.4400, 29.39.6100, 29.39.6200 and 9.39.6300	Pharmacy Department	
29.39.3000		Food Service	
29.40	Used for food and in the food industry.	Food Service	
30.01	Including personal use, and excluding those approved under Regulation 29 of the Medical Preparations Regulations.		
	Intended for animals;	Veterinary Service	
	Organs, tissues and cells intended for implanting in human beings.	AMAR	
30.02	Excepting 30.02.9000, including personal use, and excluding those approved under Regulation 29 of the Medical Preparations Regulations.		
	Intended for animals;	Veterinary Service	
	Intended for humans;	Pharmacy Department	
	Others.	AMAR	
*30.02.9000	Used for food and in the food industry.	Food Service	
	Used in a clinical study involving trials in human beings, treatment or medical diagnosis.	AMAR	
		Pharmacy Department	
	Used in a clinical study involving trials in human beings, treatment or medical diagnosis.	AMAR	
30.03	Except for preparations including one of the drugs listed in the fourth addendum to the main order.	Pharmacy Department	
30.03.9090	Dialysis solutions, including concentrates.	AMAR	
30.04	Except for preparations including one of the drugs listed in the fourth addendum to the main order:		
	Personal import under Regulation 29 (a) (1) of the Medical Preparations Regulations.	Pharmacy Department Declaration form	
	Intended for animals and lawfully registered with the veterinary services, including samples for registration therein.	Veterinary Service	
	Dialysis solutions, including concentrates.	AMAR	
	Others.	Pharmacy Department	
30.05.1020		Pharmacy Department	
30.05.1030	Containing ZNO.	Certificate of OS 1084	
30.05.1040		Certificate of OS 1228	
30.05.1090	That have undergone impregnation or coating in pharmaceutical chemicals.	Pharmacy Department	
30.05.9010*	That have undergone impregnation or coating in pharmaceutical chemicals.	Pharmacy Department	
	Others.	Certificate of OS 997	Certificate of OS 1078
30.05.9020		Certificate of OS 1147	
30.05.9090	Cotton;	Certificate of OS 597	
	Orthopedic casts.	Certificate of OS 1240	
	Gauze;	Certificate of OS 915	
	Gauze and other products that have undergone impregnation or coating in pharmaceutical chemicals.	Pharmacy Department	
30.06.1000		AMAR	

Unofficial Translation

30.06.2000		AMAR
30.06.3000		Pharmacy Department
30.06.4000	Dental cement, other dental filling materials, bone reconstruction cements.	AMAR
30.06.6000	For human use;	Pharmacy Department
	For animal use.	Agriculture
30.06.7000	Lubricants for personal or medical use, or both.	AMAR
31.01	Animal manure;	Veterinary Service
	Other fertilizers.	Plant Protection
31.02	Mineral fertilizers for agricultural use	Plant Protection
31.03	Mineral fertilizers for agricultural use	Plant Protection
31.04	Mineral fertilizers for agricultural use	Plant Protection
31.05	Mineral fertilizers for agricultural use	Plant Protection
32.03	For human consumption.	Food Service
32.04	Intended for use in the manufacture of medicines.	Pharmacy Department
	Intended for human consumption.	Food Service
32.08	Capable of being sprayed as an aerosol.	Certificate of OS 742
	Road marking paint in the form of a solution in an organic solvent, thermoplastic materials based on alkyd or carbohydrate resins intended for use in road markings.	Interministry Committee for Transportation and Safety Devices
32.09	Capable of being sprayed as an aerosol.	Certificate of OS 742
	Water marking paint containing polymers as a water emulsion.	Interministry Committee for Transportation and Safety Devices
32.12	With lead concentration greater than 0.15% of the product's mass.	Certificate of OS 1343
	Pigments or fillers (white) appropriate for road marking paint.	Interministry Committee for Transportation and Safety Devices
32.13*	Intended for students and amusement and capable of being sprayed as an aerosol.	Certificate of OS 562 Certificate of OS 742
	Intended for students and amusement and not capable of being sprayed as an aerosol.	Certificate of OS 562
	With lead concentration greater than 0.15% of the product's mass.	Certificate of OS 1343
32.14	Tile or mosaic glue.	Certificate of OS 4004
33.01.1000	Appropriate for use on the human body;	License for a given cosmetics product under the Cosmetics Order.
	Others.	Food Service
33.01.2000	Appropriate for use on the human body;	License for a given cosmetics product under the Cosmetics Order.
	Others.	Food Service
33.01.9000	Intended for human consumption in packages of up to 1 kg;	Food Service
	Intended for medical use.	Pharmacy Department
33.02	Intended for production of medicine.	Pharmacy Department
	Intended for animals.	Agriculture
	Intended for human consumption.	Food Service
33.04	Appropriate for use in humans, excepting 33.04.3000 and 33.04.9930.	License for a given cosmetics product under the Cosmetics Order.
33.04.3000	A medical preparation for treatment of fungal infection.	Pharmacy Department

Unofficial Translation

	Others.	License for a given cosmetics product under the Cosmetics Order.
33.04.9930	Used for plastic surgery, designated for medical use only.	AMAR
33.05	Appropriate for use in humans.	
	Intended for children's amusement and capable of being sprayed as an aerosol.	License for a given cosmetics product under the Cosmetics Order. Certificate of OS 742 Certificate of OS 562
	Others, capable of being sprayed as an aerosol.	License for a given cosmetics product under the Cosmetics Order. Certificate of OS 742
	Others.	License for a given cosmetics product under the Cosmetics Order.;
*33.06	Intended for human use, excepting dental floss	License for a given cosmetics product under the Cosmetics Order. AMAR
33.07.1000	Capable of being sprayed as an aerosol.	License for a given cosmetics product under the Cosmetics Order. Certificate of OS 742
	Others.	License for a given cosmetics product under the Cosmetics Order.
33.07.2000	Capable of being sprayed as an aerosol.	License for a given cosmetics product under the Cosmetics Order. Certificate of OS 742
	Others.	License for a given cosmetics product under the Cosmetics Order.
33.07.3000		License for a given cosmetics product under the Cosmetics Order.
33.07.4900	Capable of being sprayed as an aerosol.	Certificate of OS 742
33.07.9000	Excepting special preparations for animals:	
	Black natural mud in packaging ready for consumer use.	License for a given cosmetics product under the Cosmetics Order.
	Oxygen water with concentration of up to 12%.	License for a given cosmetics product under the Cosmetics Order.
33.07.9030	Products for treatment of contact lenses.	AMAR
33.07.9090*		License for a given cosmetics product under the Cosmetics Order. AMAR
34.01.1100	Toilet soap.	Certificate of OS 240
34.01.2010		Pharmacy Department
34.02 *	Washing powder;	Certificate of OS 438
	Liquids for manual cleaning of dishes;	Certificate of OS 139
	Drain cleaner in retail packaging;	Certificate of OS 2250
	Sodium hypochlorite solution (bleach) in retail packaging	Certificate of OS 261
	Oven cleaning and fat removal products for domestic use, packaged in a retail packaging and capable of being sprayed as an aerosol;	Certificate of OS 4272 Certificate of OS 742
	Oven cleaning and fat removal products for domestic use, packaged in a retail packaging ;	Certificate of OS 4272
	Powder and tablets for dishwashes;	Certificate of OS 1417
	Chemicals for cleaning of the windows, floor,	Certificate of OS 2302

Unofficial Translation

	and dishes, laundry products (shampoos, gels, fabric softeners), dishwasher polishing fluid in retail packaging;		
	Chemicals for cleaning of kitchen dishes, bathroom fixtures, freshening and perfuming textile products, carpets and shoes in a retail packaging, capable of being sprayed as an aerosol;	Certificate of OS 2302	Certificate of OS 742
	Chemicals for cleaning of kitchen dishes, bathroom fixtures, freshening and perfuming textile products, carpets and shoes in a retail packaging, capable of being sprayed as an aerosol.	Certificate of OS 2302	
34.02.1100	Appropriate for use on the human body.	License for a given cosmetics product under the Cosmetics Order.	
34.02.2010	Appropriate for use on the human body.	License for a given cosmetics product under the Cosmetics Order.	
34.02.9020	Appropriate for use on the human body.	License for a given cosmetics product under the Cosmetics Order.	
34.04	Appropriate for use on the human body.	Food Service	
34.05	Capable of being sprayed as an aerosol.	Certificate of OS 742	
	Furniture cleaning and polishing cream.	Certificate of OS 2302	
34.07.0020	In packaging intended for children's play.	Certificate of OS 562	
35.01		Food Service	
35.02	Intended for animal feed;	Veterinary Service	
	Others.	Food Service	
35.03	Intended for production of medicines;	Pharmacy Department	
	Intended for the food industry.	Food Service	
35.04	Intended for food and the food industry.	Food Service	
35.05	For human consumption.	Food Service	
35.06	A glue adopted for use in human beings for cosmetics or makeup purposes;	License for a given cosmetics product under the Cosmetics Order.	
	Tile or mosaic glue.	Certificate of OS 4004	
35.07*	For use in the food or pharmaceutical industry;	Pharmacy Department ;	Food Service
	Enzymes used in a clinical study involving human trials, diagnosis or medical treatment.	AMAR	
36.04.1090	Fireworks for events	The importer possesses an approval from the Institute of standards of the compliance of the fireworks with the following conditions: 1. Fireworks belonging to categories 1, 2, 3 as defined in the European standard EN15947 meet its requirements; fireworks belonging to category 4 as defined in European standard EN16261 meet the requirements of that standards;	

Unofficial Translation

		2. The fireworks meet the requirements of the General Director at the Ministry of the Economy regarding import of fireworks and pyrotechnic toys.
36.04.9000	Pyrotechnic toys belonging to Categories 1 and 2 and defined in European Standard EN15947, excluding toy pistol caps and stage pyrotechnics.	The importer possesses an approval from the Institute of standards of the compliance of the fireworks with the following conditions: <ol style="list-style-type: none"> 1. The products meet the requirements of the European standard EN15947; 2. The fireworks meet the requirements of the General Director at the Ministry of the Economy regarding import of fireworks and pyrotechnic toys; 3. The products are not listed among the toys appearing on the list of dangerous toys, as updated by the Committee for Dangerous Toys from time to time pursuant to the Dangerous Toys Order..
	Toy pistol caps.	Certificate of OS 562
36.05		Certificate of OS 282
36.06.1000	In containers for spraying as an aerosol.	Certificate of OS 742
36.06.9000	Charcoal or wood lighter chemicals for use in frying or roasting equipment.	Certificate of OS 5201
38.08	In containers for spraying as an aerosol.	Certificate of OS 742
38.08.9000	Preparations for repelling or elimination of pests capable of harming humans or their property, for protection of wood against insects or other arthropods.	Registration Certificate under the Regulations for Preparations for Removal of Pests Harmful to Humans
	Preparations for elimination of pests capable of harming human beings.	Licensed under the Preparations for Removal of Pests Harmful to Humans Order
	Sanitizers for medical devices.	AMAR
38.14	In containers for spraying as an aerosol;	Certificate of OS 742
38.19.0090	Brake fluid of the type used in motor vehicles.	Certificate of OS 47
		The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
38.22	Used in a clinical study involving trials in human beings, treatment or medical diagnosis.	AMAR
38.24		Certificate of OS 742

Unofficial Translation

	Drain cleaner for domestic piping;	Certificate of OS 2250	
	Scale and rust remover, polishing fluid for dishwashers.	Certificate of OS 2302	
38.24.6000		Food Service	
38.24.9000	Used in medicine, excepting 38.24.9090.	AMAR	
38.24.9090	Homeopathic products.	Pharmacy Department	
	Used for production of medications.	Pharmacy Department	
	Others for use in medicine.	AMAR	
39.16.2000	Plastic leads for electricity, communications, and electronics installations.	Certificate of OS 1381	
39.17.1000	Edible sausage sleeves.	Food Service	
39.17.2190	Piping for electricity and communications installations.	Certificate of OS 61386	
	Polyethylene piping and accessories for hot and cold water supply systems in buildings.	Certificate of OS 5433	
	Polyethylene piping for hot and cold wastewater.	Certificate of OS 4476	
39.17.2290	Polypropylene piping and accessories for wastewater removal in buildings.	Certificate of OS 958	
	Polypropylene piping and accessories for hot and cold water supply systems in buildings.	Certificate of OS 5111	
39.17.2390*	Piping for electricity, communications, and electronics installations;	Certificate of OS 61386	Certificate of OS 532
		Certificate of OS 884	Certificate of OS 532
	Water and sewage.	Certificate of OS 61386	
39.17.2990	Piping for electricity and communications installations.	Certificate of OS 61386	
	Polypropylene piping and accessories for wastewater removal in buildings.	Certificate of OS 5434	
39.17.3190	Cross-linked, aluminum-reinforced polyethylene piping and accessories for hot and cold water supply systems in buildings.	Certificate of OS 21003	
39.17.3290	Piping for electricity and communications, installations;	Certificate of OS 61386	
	Flexible air leads for building HVAC systems.	Certificate of OS 5678	
39.17.3390	Drainage accessories for sanitation fixtures.	Certificate of OS 5694	
39.17.3900	Pressure hoses;	Certificate of OS 1076	
	Plastic leads for electricity and communications installations.	Certificate of OS 1381	
39.17.4090*		Certificate of OS 576	Certificate of OS 884
		Certificate of OS 5694	
39.19	Intended to come into contact with food and drinks, or intended for the production of packaging for food and drink intended for human consumption.	Certificate of OS 5113	
39.19.1040	Adhesive electric isolation tape with a width not exceeding 2 inches.	Certificate of OS 840	
39.19.1090	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;)1The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions:	

Unofficial Translation

		<p>a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations</p> <p>b. Certificate of OS 341.</p> <p>2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions:</p> <p>a. Compliance for Regulations 383a through 383j of the Transport Regulations.</p> <p>b. Compliance with the requirements of SI 5381.</p> <p>2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
39.19.9000	Adhesive electric isolation tape with a width not exceeding 2 inches.	Certificate of OS 840
	PPC sheeting for roof sealing;	Certificate of OS 1430
	EPDM sheeting for roof sealing.	Certificate of OS 1430
39.20	Intended to come into contact with food and drinks, or intended for the production of packaging for food and drink intended for human consumption.	Certificate of OS 5113
39.20.1000	Polyethylene sheeting for covering of the ground and for use in shallow tunnels;	Certificate of OS 821
	EPDM sheeting for roof sealing;	Certificate of OS 1430
	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions:</p> <p>a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations</p> <p>b. Certificate of OS 341.</p> <p>2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions:</p> <p>a. Compliance for Regulations 383a through 383j of the Transport Regulations.</p> <p>b. Compliance with the requirements of SI 5381.</p>

Unofficial Translation

		2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
39.20.2000	EPDM sheeting for roof sealing;	Certificate of OS 1430
	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
39.20.3000	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as

Unofficial Translation

		stated in the Transportation Products Order.
39.20.4000	PVC sheeting for roof sealing;	Certificate of OS 1430
	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
39.20.5000	White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
	Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.	1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.

Unofficial Translation

<p>39.20.9200</p>	<p>White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;</p>	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
	<p>Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.</p>	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
<p>39.20.9900</p>	<p>White and red glowing reflective tablets and tapes of the type intended for use in motor vehicles;</p>	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance with the requirements of Item 28, Part C of the second addendum to the Transportation Regulations b. Certificate of OS 341. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
	<p>Retroreflective yellow, red, or yellow-and-red tablets and tapes of the type used for rear marking in motor vehicles.</p>	<p>1) The importer holds a certificate from a vehicle laboratory of the tablets' and tapes' compliance with the following conditions: a. Compliance for Regulations 383a through 383j of the Transport Regulations. b. Compliance with the requirements of SI 5381. 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.</p>
<p>39.21</p>	<p>Intended to come into contact with food and drinks or intended for the production of packaging for food and drink intended for</p>	<p>Certificate of OS 5113</p>

Unofficial Translation

	human consumption.		
39.21.1000	PVC sheeting for roof sealing;	Certificate of OS 1430	
	EPDM sheeting for roof sealing.	Certificate of OS 1430	
39.21.9000	EPDM sheeting for roof sealing.	Certificate of OS 1430	
39.22.9090	Toilet bowl washing containers;	Certificate of OS 851	
	Shower heads	Certificate of OS 1482	
39.23	Disposable containers for collection of sharp medical implements for use in medical treatment areas.	Certificate of OS 4501	
	Bottles/containers intended for feeding infants.	Certificate of OS 5817	
	Intended to come into contact with food and drinks or intended for the production of packaging for food and drink intended for human consumption.	Certificate of OS 5113	
39.24	Bottles/containers or nipples intended for feeding infants;	Certificate of OS 5817	
	Infant pacifiers.	Certificate of OS 1157	
	Intended to come in contact with food or drink for human consumption.	Certificate of OS 5113	
39.24.9000	Toilet bowl washing containers;	Certificate of OS 851	
39.25.9000*	Piping, accessories, and connection boxes for electric installations.	Certificate of OS 145	Certificate of OS 958
		Certificate of OS 884	Certificate of OS 532
		Certificate of OS 577	Certificate of SI61386
	Polyethylene piping for hot and cold wastewater.	Certificate of OS 4476	
39.26	Fixed energy absorbers, edge signs, glare reducers, lane separators, flexible sign posts, breakable/detachable sign posts, flexible pillars, reflective (cat's eye) plastic road signs;	Interministry Committee for Transportation and Safety Devices	
	Infant pacifier holder.	Certificate of OS 12586	
39.26.1000	Erasers.	Certificate of OS 562	
39.26.2000	Chemical protection gloves.	Certificate of OS 1284	
39.26.9000	Polyethylene piping for hot and cold wastewater.	Certificate of OS 4476	
39.26.9051		Certificate of OS 562	
39.26.9059	Arm floats or inflatable mattresses for children swimming.	Certificate of OS 562	
39.26.9060	Intra-uterine devices	AMAR	
39.26.9090	Motor vehicle warning triangles	<ol style="list-style-type: none"> 1) The importer holds a motor vehicle laboratory certificate of the triangles' compliance with the requirements of Section 25, Part C of the second addendum to the Transportation Regulations. 2) The importer holds a 	

Unofficial Translation

		license for dealing in transport products, as stated in the Transportation Products Order.
	Infant teethers;	Certificate of OS 562
	Ladders.	Certificate of OS 1847
	Nesting benches.	Certificate of OS 5840
40.08.1000	Panels and sleeves produced by leavening and indented for use in thermal insulation.	Certificate of OS 5442
40.09	Intended for use in motor vehicles, heavy mechanical equipment, and elevation forklifts;	Transport
	Intended for use in tractors and agricultural equipment.	Mechanization and Technology
	Gas-phase condensed carbohydrate gas hoses.	Certificate of OS 764
40.10	Transmission ribbons for use in internal combustion engines;	
	Intended for use in motor vehicles, heavy mechanical equipment, and elevation forklifts;	Transport
	Intended for use in tractors and agricultural equipment.	Mechanization and Technology
40.11	Tires, excepting those listed in items 40.11.3000, 40.11.3000, 40.11.5000, 40.11.6000, 40.11.9910, and those used in wheelchairs and karting.	<p>a. The importer holds a permit for dealing in tires and service pursuant to the Transportation Products Orders.</p> <p>b. The Importer holds a laboratory certificate of compliance with the following conditions:</p> <p>(1) The tires meet one of the standards listed in Section 14 of Part C of the second addendum to the Transportation Regulations</p> <p>(2) The tires meet the conditions set in the provisions of the regulation as defined in the Transportation Products Order.</p> <p>(3) The trade name for the tires and that of the manufacturer is one of those listed I the Notice Regarding Approved Tire Manufacturers</p>
	Tires intended for use in heavy mechanical equipment and elevation forklifts.	<p>a. The importer holds a permit for dealing in tires and service pursuant to the Transportation Products Orders.</p> <p>b. The Importer holds a laboratory certificate of compliance with the following conditions:</p> <p>(1) The tires meet one of the standards listed in Section 14 of Part C of the second addendum to the Transportation Regulations</p> <p>(2) The tires meet the conditions set in the provisions of the regulation as</p>

Unofficial Translation

		<p>defined in the Transportation Products Order. (3) The trade name for the tires and that of the manufacturer is one of those listed I the Notice Regarding Approved Tire Manufacturers</p>	
40.11.3000	New pneumatic rubber tires of the type used in airplanes.	Transport	
40.11.5000*	Bicycle tires with a diameter over 8 inch, except for those used for mountain and racing bicycles.	Certificate of OS 464	Certificate of OS 1117
40.12	Except for full tires and pillow tires.	Transport	
40.12.2000	Used pneumatic cargo tires for refurbishing.	1) Transport 2) The importer holds a manufacturer's license for refurbishing tires as defined in the Transportation Products Order.	
40.13.1000	Intended for use in motor vehicles	The importer holds a laboratory certificate of compliance with the following conditions: 1) The pneumatic tubes meet the conditions listed in the regulatory provisions as defined in the Transportation Products Order 2) The pneumatic tubes meet the requirements listed in Specifications Certificate 261; 3) A license for dealing in transportation products as listed in the Transportation products order.	
	Heavy mechanical equipment	The importer holds a laboratory certificate of compliance with the following conditions: 1) The pneumatic tubes meet the conditions listed in the regulatory provisions as defined in the Transportation Products Order 2) The pneumatic tubes meet the requirements listed in Specifications Certificate 261; 3) A license for dealing in transportation products as listed in the Transportation products order.	
40.13.2000*	Pneumatic tubes for bicycles with a diameter of over 8 inch, excepting those intended for mountain b and racing bicycles.	Certificate of OS 465	Certificate of OS 1117
40.14.1000	Contraceptives;	AMAR	
	Condoms.	Certificate of OS 386	
40.14.9090	Nipples for feeding infants.	Certificate of OS 5817	

Unofficial Translation

	Infant pacifiers.	Certificate of OS 1157	
	Infant teethers.	Certificate of OS 562	
40.15.1000	Examination gloves.	AMAR	
40.15.1100	Surgical gloves;		
	Without packaging and sterilization.	AMAR	
	Others	Certificate of OS 426	
40.15.1900	Chemical protection gloves;	Certificate of OS 1284	
40.16.1020	Hardened or vulcanized rubber items, such as rubber engine supports and metal-rubber interfaces for motor vehicles, except those intended for heavy mechanical equipment and forklifts.	A license for dealing in transportation products as listed in the Transportation products order.	
40.16.9200	Erasers	Certificate of OS 562	
40.16.9921	Dust protectors for steering and drive shafts.	Transport	
41.01		Veterinary Service	
41.02		Veterinary Service	
41.03		Veterinary Service	
42.02.1000	Student backpacks.	Certificate of OS 873	
42.03	Clothing and gloves, except those intended for protection of industrial workers.	Markings according to the Goods Labeling Order.	
42.03.2910	Protective gloves.	Certificate of OS 1284	
43.01		Veterinary Service	
44.01		Plant Protection	
44.03		Plant Protection	
44.04	Except where completely peeled.	Plant Protection	
44.06	Used wooden ties for rails.	Plant Protection	
44.07	Except where completely peeled.	Plant Protection	
44.10*		Certificate of OS 887.1 Section 209 Certificate of OS 887.2 Section 210 Certificate of OS 887.3 Section 220	
44.10.1200	OSB wooden boards	Certificate of OS 1913	
44.11	Except hardboard (known as Masonite).	Certificate of OS 1481 Section 3.10	
44.12*	For climbing;	Certificate of OS 37.1 Sections 205; 207	
	Others.	Certificate of OS 37.1 Section 207	Certificate of OS 37.1 Section 206
44.15		Plant Protection	
44.18.2000	Doors;		
	Fire doors;	Certificate of OS 1212	Certificate of OS 23 Part 3
	Other lockable;	Certificate of OS 101	Certificate of OS 23 Part 3
	Others;	Certificate of OS 23 Part 3	
44.21.9090	Ladders;	Certificate of OS 1847	
	Ironing boards connect to an electric grid;	Certificate of OS 32	Certificate of OS 473
		Certificate of OS 60227	Certificate of OS 60245
		Certificate of OS 900	
	Nesting benches.	Certificate of OS 5840	

Unofficial Translation

Chapter 46	Excepting products that do not contain a plant component. Bituminous cardboard	Plant Protection	
48.11	Bituminous cardboard	Certificate of OS 80	
	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
48.23.6000	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
49.05.1000	Backlit globe.	Certificate of OS 20	Certificate of OS 900
49.11.9190	Backlit images.	Certificate of OS 20	
50.01		Plant Protection	
51.01		Veterinary Service	
51.02		Veterinary Service	
51.03		Veterinary Service	
52.01		Plant Protection	
52.02		Plant Protection	
52.03		Plant Protection	
53.01	Raw.	Plant Protection	
53.02	Raw.	Plant Protection	
53.05	Raw.	Plant Protection	
56.01.2100	For use on the human body.	Certificate of OS 597	
56.02.9000	For bituminous cloth.	Certificate of OS 80	
56.08.1100		Fishing Department	
Chapter 57	Excepting carpets in items 57.01 and 57.04.9010 synthetic grass carpeting intended for outdoor use, and carpeting intended for motor vehicles.	Certificate of OS 636	
59.09	Firefighting hoses.	Certificate of OS 365	
Chapter 61	Purim costumes.	Certificate of OS 562	
Items 61.01 through 63.04	Excepting high-visibility protective and warming clothes, disposable clothing for medical, laboratory, and industrial clean room use, and excepting 61.16, 61.17.8000, 61.17.900, 62.12, 61.16, and 62.17	Marking according to the Product Marking Order	
61.01	High-visibility protective or warning clothing.	Certificate of OS 1258	
61.02	High-visibility protective or warning clothing.	Certificate of OS 1258	
61.03	High-visibility protective or warning clothing;	Certificate of OS 1258	
61.13	High-visibility protective or warning clothing.	Certificate of OS 1258	
61.14	High-visibility protective or warning clothing.	Certificate of OS 1258	
61.16		Certificate of OS 1284	
Chapter 62	Purim costumes.	Certificate of OS 562	
62.01	High-visibility protective or warning clothing.	Certificate of OS 1258	
62.02	High-visibility protective or warning clothing.	Certificate of OS 1258	
62.03	High-visibility protective or warning clothing;	Certificate of OS 1258	
62.10	High-visibility protective or warning clothing.	Certificate of OS 1258	
62.11	High-visibility protective or warning clothing.	Certificate of OS 1258	
62.14	High-visibility protective or warning clothing.	Certificate of OS 1258	
62.16	Protective gloves.	Certificate of OS 1284	

Unofficial Translation

63.01.1000	High-visibility protective or warning clothing.	Certificate of OS 1258
63.02.2910	High-visibility protective or warning clothing.	Certificate of OS 1258
63.02.3220	High-visibility protective or warning clothing.	Certificate of OS 1258
63.02.3910	High-visibility protective or warning clothing.	Certificate of OS 1258
63.07	Infant pacifier holder.	Certificate of OS 12586
63.07.2000		Certificate of OS 1905
63.07.9090	Rescue vests.	Certificate of OS 1905
63.09	Used clothes.	Marking according to the Product Marking Order and "used" marking.
64.01	Boots other than safety boots;	Certificate of OS 1129
	Safety boots.	Certificate of OS 1112
64.02	Boots other than safety boots;	Certificate of OS 1129
	Safety boots.	Certificate of OS 1112
64.03	Boots other than safety boots;	Certificate of OS 1129
	Safety boots.	Certificate of OS 1112
64.04	Boots other than safety boots;	Certificate of OS 1129
	Safety boots.	Certificate of OS 1112
64.05	Boots other than safety boots;	Certificate of OS 1129
	Safety boots.	Certificate of OS 1112
64.06.2000	Soles	If the country of manufacture is listed on the sole, it will bear the marking "Sole made in [name of country of manufacture]"
65.06.1000	Protective helmets for motorbike and ATV riders;	1) A license for dealing in transport products, as stated in the Transportation Products Order, excepting personal import. 2) A laboratory certificates of the helmets' meeting one of the standards listed in Section 9, Part C of the Transportation Regulations.
	Protective helmets for bicycle riders; The importer holds	1) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order, excepting personal import. 2) OS 1613
	Protective helmets for use as industrial protective equipment	OS 484
68.02.2000	Natural stone tiling for staircases.	Certificate of OS 1554
68.02.9000	Natural stone or terazzo tiling for staircases.	Certificate of OS 1554
68.04	Cutting and sharpening disks, except those using diamond.	Certificate of OS 1836
68.05	Cutting and sharpening disks, except those using diamond.	Certificate of OS 1836
68.06	Mineral foam for thermal and acoustic insulation;	Certificate of OS 750
	Products containing mineral foam for thermal	Certificate of OS 751

Unofficial Translation

	and acoustic insulation.		
68.07	Polymer reinforced bitumen sheeting for roof and building insulation.	Certificate of OS 1430	
68.09.1100	Drywall panels.	Certificate of OS 1490	
68.09.1900	Drywall panels.	Certificate of OS 1490	
68.10.1100		Certificate of OS 5	
68.10.1900	Concrete tiles;	Certificate of OS 6	
	Concrete or terazzo tiling for staircases.	Certificate of OS 1554	
68.10.9990	Shingles;	Certificate of OS 2 חלק 215	
	Piping.	Certificate of OS 27	
68.11	Fiber-reinforced cement panels.	Certificate of OS 110	
68.13	Brake pads		
	For use in motor vehicles;	Transport	
	For use in tractors and agricultural equipment.	Mechanization and Technology	
69.05.1000	Overlapping clay shingles except for auxiliary shingles.	Certificate of OS 215 Part 1	
69.07.1000	Except for bisque tiles not appropriate for consumer end-use.	Certificate of OS 1353	
69.07.9000	Except for bisque tiles not appropriate for consumer end-use.	Certificate of OS 314	
69.08.1000		Certificate of OS 1353	
69.08.9000		Certificate of OS 314	
69.10.1000*	Toilet bowls.	Certificate of OS 146	Certificate of OS 1385
69.10.9000*	Toilet bowls.	Certificate of OS 146	Certificate of OS 1385
69.11		Certificate of OS 1003	
69.12		Certificate of OS 1003	
70.04.9000		Certificate of OS 938, Parts 1, 2	
70.05.1090	Flat glass up to 19mm thick.	Certificate of OS 938, Parts 1, 2	
70.05.2190		Certificate of OS 938, Parts 1, 2	
70.05.2990		Certificate of OS 938, Parts 1, 2	
70.06	Safety glass for use in windows.	Certificate of OS 938, Part 3	
70.07	Safety glass for use in windows.	Certificate of OS 938	
	Safety glass with shape and dimensions appropriate for use in motor vehicles, aircraft, watercraft, heavy mechanical equipment and elevation forklifts.	Transport	
70.09.1000	Mirrors for motor vehicles, heavy mechanical equipment, and elevation forklifts, excepting those intended for use in bicycles;	Transport	
70.09.9200	Including parts carrying electric current.	Certificate of OS 20	Certificate of OS 32
70.10.9000	Up to 1500 cubic centimeters, intended for food and drink for humans.	Certificate of OS 172	
	For spraying as an aerosol.	Certificate of OS 742	
*70.13	Including lighting bodies, pumps, cooling or heating components.	Certificate of OS 20	
		Certificate of OS 383	
		Certificate of OS 900	
70.13.4990	Baby feeding bottles including a nipple.	Certificate of OS 172	Certificate of OS 1157
70.18	Miniature glass reflective balls for road signage, with their diameter not exceeding 1 cm.	Interministry Committee for Transportation and Safety Devices	

Unofficial Translation

70.19.3919	Mineral foam for thermal and acoustic insulation;	Certificate of OS 750
	Products containing mineral foam for thermal and acoustic insulation.	Certificate of OS 751
70.19.3990	Mineral foam for thermal and acoustic insulation;	Certificate of OS ;1.1.5 סעיפים 750 3.13
	Products containing mineral foam for thermal and acoustic insulation.	Certificate of OS ;105.7 סעיפים 751 313
70.20	Glass reflective (cat's eye) road signs, miniature glass reflective balls for road signage, with their diameter not exceeding 1 cm.	Interministry Committee for Transportation and Safety Devices
71.02	Black painted diamonds	Diamond inspector
71.02.1000	Rough diamonds.	Diamond Inspector, as long as an original, signed, and lawfully completed Kimberley certificate has been attached to the shipment.
71.02.2100	Rough diamonds.	Diamond Inspector, as long as an original, signed, and lawfully completed Kimberley certificate has been attached to the shipment.
71.02.3100	Rough diamonds.	Diamond Inspector, as long as an original, signed, and lawfully completed Kimberley certificate has been attached to the shipment.
71.13.1990	Gold jewelry.	Certificate of OS 299
72.10.7000	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113
72.12.4000	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113
72.13.1000	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.13.2092	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.13.2099	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.13.9130	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.13.9190	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.13.9990	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.14.1029	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.14.1099	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.14.2000	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.14.3045	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466
72.14.3049	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466

Unofficial Translation

72.14.3092	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466	
72.14.3099	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466	
72.14.9920	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466	
72.14.9991	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466	
72.14.9999	Metal bars (straight or coiled) for reinforcement of concrete	Certificate of OS 4466	
73.04	Steel piping for building use;	Certificate of OS 1458	
	Steel piping for firefighting systems.	Certificate of OS 4314	
73.05	Steel piping for building use.	Certificate of OS 1458	
73.06	Steel piping for building use;	Certificate of OS 1458	
	Steel piping for firefighting systems.	Certificate of OS 4314	
	Steel piping for fluid transport.	Certificate of OS 103	
73.07.1000		Certificate of OS 255	
73.08	Fire dampers.	Certificate of OS 1001	
	Steel safety railings, whether or not including decorative wooden parts, as well as end units for steel safety railings.	Interministry Committee for Transportation and Safety Devices	
73.08.3000	Fire doors.	Certificate of OS 1212	
73.08.9090	Including covers or mesh covers for control or reception cabins.	Certificate of OS Part 1	
73.10	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
73.11*	LPG containers for LPG-powered motor vehicles	The importer holds: a. A valid license for dealing in LPG motor vehicle systems. b. A motor vehicle laboratory's certificate of the container's compliance with the requirements of the European regulation R-67.01/EC with the appropriate level of match.	
	Other containers:	Certificate of OS 70	Certificate of OS 1941
		Certificate of OS 844	Certificate of OS 4295
73.11.0020	Including	Certificate of OS 1941	
73.11.0090*		Certificate of OS 70	Certificate of OS 844
		Certificate of OS 4295	
73.12.1000		Certificate of OS 565	Certificate of OS 4 חלק 1735
73.14	Vehicle braking net.	Interministry Committee for Transportation and Safety Devices	
73.14.3000	Welded steel nets for concrete reinforcement.	Certificate of OS 4 חלק 4466	
73.17.0090	Nails for an explosive-powered nail/pin gun.	Certificate of OS 472	
73.21.1100*	Gas-powered devices in commercial import.	Certificate of OS	Certificate of

Unofficial Translation

	Portable frying devices (barbeque devices), including personal import.	907	OS 968
		Certificate of OS 1049	
73.21.1200		Certificate of OS 342	Certificate of OS 337
73.21.1900	Domestic ovens.	Certificate of OS 1368	
73.21.8100*	Gas-powered devices in commercial import. Portable frying devices (barbeque devices), including personal import.	Certificate of OS 995	Certificate of OS 1296
		Certificate of OS 968	
73.21.8200*		Certificate of OS 838	Certificate of OS 337
73.21.8900	Domestic ovens.	Certificate of OS 1368	
73.22.1000	Projectors including a ventilator or blower and powered by a singled-phase electric grid.	Certificate of OS 900	
	Gas projector	Certificate of OS 968	
73.22.9000	including a ventilator or blower and powered by a singled-phase electric grid.	Certificate of OS 900	
73.23.9000*	Pressure cooker;	Certificate of OS 428	Certificate of OS 32
		Certificate of OS 900	
	Kitchenware or table dishes intended to come into contact with food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
73.24.2000		Certificate of OS 238	
73.24.9000	Bathtub parts.	Certificate of OS 238	
73.25.1010	Including covers or mesh covers for control or reception cabins.	Certificate of OS 489	
73.25.9900	Including covers or mesh covers for control or reception cabins.	Certificate of OS 489	
73.26	Fire dampers.	Certificate of OS 1001	
	Permanent or mobile energy absorbers, reflective (cat's eye) road signage made of iron or steel, breakable/detachable base pillars.	Interministry Committee for Transportation and Safety Devices	
73.26.9096	Ladders;	Certificate of OS 1847	
	Nesting benches.	Certificate of OS 5840	
74.12.1090	Sanitation products.	Certificate of OS 538	
74.12.2090	Sanitation products.	Certificate of OS 538	
	Copper-alloy accessories intended for connecting plastic piping in hot and cold water supply systems in buildings.	Certificate of OS 5433	OS 5434
		Certificate of OS 21003	
*74.18.1010	Gas or liquid-fuel powered cooking or heating devices intended for domestic use.	Certificate of OS 342	
		Certificate of OS 907	
		Certificate of OS 1049	
74.18.2090	Barriers.	Certificate of OS 5694	
74.19.9140	Copper-alloy accessories intended for	Certificate of OS	OS 5434

Unofficial Translation

	connecting plastic piping in hot and cold water supply systems in buildings.	5433	
74.19.9960	Copper-alloy accessories intended for connecting plastic piping in hot and cold water supply systems in buildings.	Certificate of OS 5433	5434 ה"ר
		Certificate of OS 21003	
76.04.2000	Unpainted and non-anodized profiles made of alloys 6060 and 6063 for architectonic use.	Certificate of OS 4402	
76.07	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
76.08.2090	Flexible air leads for building HVAC systems.	Certificate of OS 5678	
76.09.0090	Fittings for firefighting hoses.	Certificate of OS 365	
76.12	Intended to come into contact with food or drink, or for production of packaging of food or drink, with a layer contacting the food or drink made of human-safe polymer or elastomer.	Certificate of OS 5113	
76.12.9040		Certificate of OS 742	
76.15.1000	Pressure cookers fed from a single-phase electric systems.	Certificate of OS 428 Certificate of OS 32 Certificate of OS 900	
	Other pressure cookers.	Certificate of OS 428	
76.16	Permanent or mobile energy absorbers, reflective (cat's eye) road signage made of aluminum, aluminum horizontal, vertical and serrated reflective signage.	Interministry Committee for Transportation and Safety Devices	
76.16.9930		Certificate of OS 900	
76.16.9993	Ladders;	Certificate of OS 1847	
	Nesting benches.	Certificate of OS 5840	
76.16.9998	Motor vehicle registration plates;	1. The importer holds a motor vehicle laboratory's approval of the plate's compliance with the following terms: a. The plates meet the requirements of the third addendum to the Transportation Regulations. b. The plates meet the requirements of SI 5327. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.	
	Motor vehicle rear plates	1. The importer holds a motor vehicle laboratory's approval of the plate's compliance with the following terms: a. The plates meet the requirements Regulations 383a through 383j of the Transportation Regulations. b. The plates meet the requirements of SI 5381. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products	

Unofficial Translation

		Order.
82.05.5999	Explosive-powered nail or pin gun.	Certificate of OS 472
82.10	Devices with a layer contacting food or drink made of polymer or elastomer.	Certificate of OS 5113
83.01.4000	A lock concealed in a door.	Certificate of OS 101
83.01.6000	Roller mechanisms for operation of the lock.	Certificate of OS 950
83.10.0020	Motor vehicle identification plates.	1. The importer holds a motor vehicle laboratory's approval of the plate's compliance with the following terms: a. The plates meet the requirements of the third addendum to the Transportation Regulations. b. The plates meet the requirements of SI 5327. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
	Motor vehicle rear plates	1. The importer holds a motor vehicle laboratory's approval of the plate's compliance with the following terms: a. The plates meet the requirements Regulations 383a through 383j of the Transportation Regulations. b. The plates meet the requirements of SI 5381. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
83.11.1000*		Certificate of OS 1338
		Certificate of OS 1340
84	Goods installed on vehicle-towed trailers and semitrailers.	The importer holds an approval for a qualified motor vehicle laboratory, the trailer is new and is compliance with all requirements of the Transportation Order and Regulations, as well as the vehicle registration instructions and registration prerequisites.
84.01		Nuclear Energy Committee
84.02	Steam boilers.	Certificate of OS 4280

Unofficial Translation

84.03	LPG-powered water heaters for use in central heating, whether or not they contain a pressure container;	Certificate of OS 1296	Certificate of OS 4295
	others including a pressure container.	Certificate of OS 4295	
84.07.3000*	Internal combustion piston engines of the type used in motor vehicles.	Transport	
		Mechanization and Technology	
84.07.9000*	Internal combustion piston engines of the type used in motor vehicles.	Transport	
		Mechanization and Technology	
84.08.2000*	Diesel internal combustion engines of the type used in motor vehicles.	Transport	
		Mechanization and Technology	
84.08.9090*	Diesel internal combustion engines of the type used in motor vehicles.	Transport	
		Mechanization and Technology	
84.09	Parts for diesel and gasoline motor vehicle engines.	a. The importer holds a license for dealing in transport products for motor vehicles as described in the Transportation Product Order. b. The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on their packaging, as stated in the Transportation Product order.	
	Intended for use in heavy mechanical equipment and elevation forklifts	The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on their packaging, as stated in the Transportation Product order.	
84.09.9110*		Transport	
		Mechanization and Technology	
84.09.9190*	Excepting engine parts for motor vehicles		Mechanization and Technology
84.09.9910*		Transport	
		Mechanization and Technology	
84.09.9990*	Excepting engine parts for motor vehicles		Mechanization and Technology
84.13*	Liquid pumps and powers for them of the types used for vehicles, excepting: 84.13.5019 ;84.13.5090 ;84.13.5029 ; ;84.13.8119 ;84.13.7030 ;84.13.7099 84.13.9190 ;84.13.8199.	Transport	
		Mechanization and Technology	
84.13.1000	Powered by a single-phase electric grid and used for trade in accordance with the Weights and Measures Order;	Certificate of OS 900	Weights and Measures
	Used for trade in accordance with the Weights and Measures Order;	Weights and Measures	
84.13.5019	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.13.5029	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	

Unofficial Translation

84.13.5090	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.13.6019	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.13.6090	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.13.7030	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60601
84.13.7099	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.13.8119	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60601
84.13.8199	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60601
84.13.9190	Parts carrying electric current.	Certificate of OS 900	
84.14	Air pumps for inflating and measuring air pressure in motor vehicle tires.	Weights and Measures	
84.14.1029	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 900	
84.14.4000	a. Operated electromechanically and powered by a single-phase electric grid;		
	Including a pressure container or oil separator in screw compressors;	Certificate of OS 900	Certificate of OS 4295
	Others;	Certificate of OS 900	
	b. Others including a pressure container	Certificate of OS 4295	
84.14.5100	Powered by a single-phase electric grid and intended for domestic or similar use, including blowers/ventilators and leads.	Certificate of OS 900	
84.14.5999	Table, floor, wall, window, ceiling, roof ventilators, ventilators /blowers and leads powered by a single-phased electric grid and intended for domestic and similar use.	Certificate of OS 900	
84.14.6010		Certificate of OS 900	
84.14.8011	Compressors and turbo compressors for motor vehicles;	a. The importer holds a license for dealing in transport products for motor vehicles as described in the Transportation Product Order. b. The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on their packaging, as stated in the Transportation Product order.	
	Intended for use in heavy mechanical equipment and elevating forklifts.	The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on their packaging, as stated in the Transportation Product order.	
84.14.8019	Compressors and turbo compressors for motor vehicles;	a. The importer holds a license for dealing in transport products for motor vehicles as described in the Transportation Product Order. b. The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on	

Unofficial Translation

		their packaging, as stated in the Transportation Product order.	
	Intended for use in heavy mechanical equipment and elevating forklifts.	The parts will be marked with the name of the manufacturer/brand and country of manufacturer on them on their packaging, as stated in the Transportation Product order.	
84.14.8020	Including a pressure container and excepting 84.14.8021.	Certificate of OS 4295	
84.14.8021	a. Operated electromechanically and powered by a single-phase electric grid;		
	Including a pressure container or oil separator in screw compressors;	Certificate of OS 900	Certificate of OS 4295
	Others;	Certificate of OS 900	
	b. Others including a pressure container	Certificate of OS 4295	
84.14.8090	Including a pressure container or oil separator in screw compressors.	Certificate of OS 4295	
84.15.1040	With a cooling output not exceeding 18 kW.	Certificate of OS 994	Energy Conservation
84.15.1090	With a cooling output not exceeding 18 kW.	Certificate of OS 994	Energy Conservation
84.15.2000		Transport	
84.15.8100	With a cooling output not exceeding 18 kW.	Certificate of OS 994	Energy Conservation
84.15.8249	With a cooling output not exceeding 18 kW.	Certificate of OS 994	Energy Conservation
84.15.8290	With a cooling output not exceeding 18 kW.	Certificate of OS 994	Energy Conservation
84.15.8340		Transport	
84.15.8350	With a cooling output not exceeding 18 kW.	Certificate of OS 900	
84.15.8390	With a cooling output not exceeding 18 kW.	Certificate of OS 900	
84.15.9000	Excepting 85.15.8021 and parts not bearing an electric current.	Certificate of OS 994	Certificate of OS 900
84.18.1000	For domestic use.	Certificate of OS 721	Energy Conservation
84.18.2000		Certificate of OS 721	Energy Conservation
84.18.3000	For domestic use.	Certificate of OS 721	Energy Conservation
84.18.4000	For domestic use.	Certificate of OS 721	Energy Conservation
84.18.5000	Excepting commercial refrigerators.	Certificate of OS 721	Energy Conservation
84.18.6930*		Certificate of OS 900	Certificate of OS 721
84.18.6960	With a cooling output of at least 20 tons, never previously operated in Israel.	Energy Conservation	
84.19.1100*		Certificate of OS 1296	Certificate of OS 579
84.19.1900		Certificate of OS 579	
84.19.2000	Steam autoclaves for medical or laboratory use with the sterilization chamber's volume being over 54 liters.	Certificate of OS 1148	
84.19.3191		Certificate of OS 900	
84.19.8120*	Devices:		

Unofficial Translation

	Containing a drinking water filtering or purification system;	Certificate of OS 1505	Certificate of OS 900
	Others.	Certificate of OS 900	
84.19.8910		Certificate of OS 900	
84.19.8921	Devices:		
	Containing a drinking water filtering or purification system;	Certificate of OS 900	Certificate of OS 1505
	Others.	Certificate of OS 900	
84.19.8930	Baking ovens	Certificate of OS 900	
84.19.8992	Devices:		
	Containing a drinking water filtering or purification system;	Certificate of OS 900	Certificate of OS 1505
	Others.	Certificate of OS 900	
84.19.8993	Powered by a single-phase electric grid.	Certificate of OS 900	
84.19.8999	Hot glue guns powered by a single-phase electric grid.	Certificate of OS 900	
84.21.1100	Powered by a single-phase electric grid.	Certificate of OS 900	
84.21.1200	Powered by a single-phase electric grid.	Certificate of OS 900	
84.21.1900	Powered by a single-phase electric grid, except those intended for laboratory use.	Certificate of OS 900	
84.21.2000	Powered by a single-phase electric grid.	Certificate of OS 900	
84.21.2100	Intended for filtering or purification of drinking water, excepting industrial machinery.	Certificate of OS 1505	
84.21.2300*	Filters and parts thereof, of the type used in vehicles, heavy mechanical equipment, and elevation forklifts.	Transport	
		Mechanization and Technology	
84.21.2910*	Filters and parts thereof, of the type used in vehicles, heavy mechanical equipment, and elevation forklifts.	Transport	
		Mechanization and Technology	
84.21.3100*	Filters and parts thereof, of the type used in vehicles, heavy mechanical equipment, and elevation forklifts.	Transport	
		Mechanization and Technology	
84.21.3910*		Transport	
		Mechanization and Technology	
84.21.9910*		Transport	
		Mechanization and Technology	
84.22.1000	Excepting 84.22.1100	Certificate of OS 900	
84.22.1100	Dishwashers for domestic use.	The importer possesses a certificate from the Institute of Standards of the device's compliance with the energy Sources Regulation (Maximum Energy Consumption for a Domestic Electric Appliance), 5770 – 2009	
		Certificate of OS 900	
84.22.3000	Bottle filling machines equipped with weight or volume control devices, or both.	Weights and Measures	
84.22.3010	Plastic bag soldering devices intended for domestic or similar use.	Certificate of OS 900	
		Certificate of OS 60950	
84.23		Weights and Measures	

Unofficial Translation

84.23.1000	Powered by a single-phase electric grid.	Certificate of OS 900	
84.24.1000*	Portable fire extinguishers.	Certificate of OS 66	Certificate of OS 570
		Certificate of OS 463	Certificate of OS 318
		Certificate of OS 283	Certificate of OS 1153
		Certificate of OS 987	
	Fixed fire extinguishers.	Certificate of OS 2217	
84.24.3090	Powered by a single-phase electric grid.	Certificate of OS 900	
84.24.8910		Certificate of OS 742	
84.24.8950	Powered by a single-phase electric grid.	Certificate of OS 900	
84.24.8990	Powered by a single-phase electric grid.	Certificate of OS 900	
84.25.3000	Mechanized scaffolding.	Certificate of OS 1139	
84.25.4000	Mobile or movable vehicle elevation equipment.	Certificate of SI 4451	
	Hydraulic and other cranes for self-loading onto a cargo vehicle.	Specifications Certificate 129	
84.26.1900	Hydraulic cranes:		
	New;	Specifications Certificate 129	
	Used.	Transport	
84.26.2000		Transport	
84.26.3090	For self-loading onto a cargo vehicle.	Specifications Certificate 129	
84.26.4900	For self-loading onto a cargo vehicle.	Specifications Certificate 129	
84.26.9100	For self-loading onto a cargo vehicle.	Specifications Certificate 129	
84.26.9990	For self-loading onto a cargo vehicle.	Specifications Certificate 129	
84.27.1011	Used electric forklifts.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.27.1019	Used electric forklifts.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.27.1090	Used electric forklifts.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.31.4900	Parts for tower cranes, mobile cranes, portal cranes and self-loading cranes.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.32	Used;	Mechanization and Technology	Plant Protection
	Other.	Mechanization and Technology	
84.33	Lawn mower parts excepting 84.33.9000 and 84.33.1910.		
	Used;	Mechanization and Technology	Plant Protection
	Other.	Mechanization and Technology	
84.33.1100*	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60745
84.33.1990*	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60745

Unofficial Translation

84.34.1000		Mechanization and Technology	
84.36	Excepting 84.36.8010;		
	Used;	Mechanization and Technology	Plant Protection
	Other.	Mechanization and Technology	
84.37	Used.	Plant Protection	
84.43.1200		Certificate of OS 60950	
84.43.3000	Color photocopying machines;	Public Security	Certificate of OS 60950
	Other photocopying machines;	Certificate of OS 60950	
	Fax machines;	Communications	Certificate of OS 60950
	Printers.	Certificate of OS 60950	
84.47.2010*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.50.1000	Domestic washing machines;	The importer possesses a certificate from the Institute of Standards of the device's compliance with the energy Sources Regulation (Maximum Energy Consumption for a Domestic Electric Appliance), 5770 – 2009	
	Others	Certificate of OS 900	
84.50.2000	Except for use in industry.	Certificate of OS 900	
84.51.1000		Certificate of OS 900	
84.51.2100	Domestic driers;	The importer possesses a certificate from the Institute of Standards of the device's compliance with the Energy Sources Regulation (Maximum Energy Consumption for a Domestic Electric Appliance), 5770 – 2009	
	Others powered by a single-phase electric grid.	Certificate of OS 900	
84.51.2900*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.51.3090*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.51.4091		Certificate of OS 900	
84.51.4099	Textile dyeing machines including a pressure container.	Certificate of OS 4295	
84.51.8012	Powered by a single-phase electric grid.	Certificate of OS 900	
84.51.8019	Powered by a single-phase electric grid.	Certificate of OS 900	
84.52.1010	Powered by a single-phase electric grid.	Certificate of OS 900	
84.61.2000*	Powered by an electric grid.	Certificate of OS 60745	Certificate of OS 900
84.64.2000*	Powered by a single-phase electric grid, excepting industrial machinery;	Certificate of OS 60745	Certificate of OS 900
84.67.2000*	Tools:		
	Requiring an external power source (powered by an electric grid);	Certificate of OS 60745	Certificate of OS 900
	Not requiring an external power source, but imported with, or containing, a charger, transformer, or both;	Certificate of OS 900	Certificate of OS 60745
84.70*	Powered by a listed voltage exceeding 9V, or		

Unofficial Translation

	fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71	Wireless communications equipment including wireless functions, such as Bluetooth, 802.11, Wi-Fi, and intended for connection to a national communications networks, including personal and commercial import and excluding those that transmit or receive on infrared waves only.	Communications	
84.71.3000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.4000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.5000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.6000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.7000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.8000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.71.9000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60950	
84.72*	Machinery requiring an external power source, or not requiring an external power source, but imported with, or containing, a charger, transformer, or both.	Certificate of OS 60950	
84.73	Wireless communications equipment including wireless functions, such as Bluetooth, 802.11, Wi-Fi, and intended for connection to a national communications networks, including personal and commercial importation.	Communications	
84.73.3000	A computer card connecting to a public communications network.	Communications	
84.74.2090	Shredders towed by motor vehicles or heavy mechanical equipment, or capable of being self-propelled or mobile.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.74.3100	Cement mixers towed by motor vehicles or heavy mechanical equipment, or capable of being self-propelled or mobile or used with heavy mechanical equipment and elevating forklifts.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division	
84.76.2000*	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 60950	Certificate of OS 900
84.76.8000*	Operated electromechanically and powered by a single-phase electric grid.	Certificate of OS 60950	Certificate of OS 900

Unofficial Translation

84.79.1000	Powered an electric grid, portable and hand-held.	Certificate of OS 60745	
84.79.2030*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.79.6000*	Powered an electric grid.	Certificate of OS 900	Certificate of OS 994
84.79.8119*	Powered an electric grid.	Certificate of OS 900	Certificate of OS 60745
84.79.8122*	Powered an electric grid.	Certificate of OS 60745	Certificate of OS 900
84.79.8129*	Powered an electric grid.	Certificate of OS 60745	Certificate of OS 900
84.79.8210*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.79.8229*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.79.8299*	Powered by a single-phase electric grid.	Certificate of OS 900	
84.79.8952*	Powered an electric grid.	Certificate of OS 900	Certificate of OS 994
84.79.8953	Powered by a single-phase electric grid.	Certificate of OS 900	
84.79.8954	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 994
84.79.8959*	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 994
84.79.8966*	Powered by a single-phase electric grid, except auxiliary devices;	Certificate of OS 900	
84.79.8992	Powered by a single-phase electric grid.	Certificate of OS 900	
84.81*	Taps and valves;		
	For use in motor vehicles, heavy mechanical equipment, and elevation forklifts.	Transport	
	Of the type used in tractors and agricultural equipment;	Mechanization and Technology	
	Valves for condensed carbohydrate gas devices with a container capacity of up to 10 liters;	Certificate of OS 1218	
	Hand-operated gas valves;	Certificate of OS 1607	
	Valves for gas cylinders	Certificate of OS 637	
	Gas pressure valves for condensed carbohydrate gas.	Certificate of OS 1921	
	Valves and taps for liquids, including water.	Certificate of OS 61	Certificate of OS 169
		Certificate of OS 171	Certificate of OS 222
Certificate of OS 272		Certificate of OS 448	
Certificate of OS 790		Certificate of OS 897	
Certificate of OS 1144		Certificate of OS 1317	
Certificate of OS 1347		Certificate of OS 1964	
84.87.9090	Connection boxes for electric installations.	Certificate of OS 145	

Unofficial Translation

85	Goods installed on vehicle-towed trailers and semitrailers.	The importer holds a certificate from a qualified motor vehicle laboratory that the trailer is new and is compliance with all requirements of the Transportation Order and Regulations, as well as the vehicle registration instructions and registration prerequisites.	
85.01	Asynchronous single- and triple-phase squirrel-cage motors with an output from 0.06 to 1000 kW;	Certificate of SI60034	
	Asynchronous single- and triple-phase squirrel-cage motors with an output from 0.06 to 1000 kW;	The importer holds a certificate from the Institute of Standards that the motors comply with SI 5289 pursuant to the Energy Sources Regulations (Motor Yield).	
		Certificate of OS 60034	
	Intended for propulsion of gates, doors, and windows.	Certificate of OS 900	
	Intended for propulsions of a bicycle with an auxiliary motor;	The importer holds a certificate from a qualified motor vehicle laboratory that the engine yield does not exceed 250 W.	
	Intended for propulsion of an electric scooter;	The importer holds a certificate from a qualified motor vehicle laboratory that the engine yield does not exceed 100 W.	
85.04.1000	Ballasts	Certificate of OS 5485	Certificate of OS 61347
85.04.2000	Distribution transformer with a nominal input voltage of up to 33 kV and output voltage of 400 kv, and a nominal yield of up to 2500 kW.	Certificate of OS 5484	
85.04.3000	Distribution transformer with a nominal input voltage of up to 33 kV and output voltage of 400 kv, and a nominal yield of up to 2500 kW.	Certificate of OS 5484	
85.04.3130*		Certificate of OS 61558	Certificate of OS 60065
		Certificate of OS 61347	
85.04.3191*	Excepting power supplies whose maximum voltage at output and input does not exceed 48 V.	Certificate of OS 61558	Certificate of OS 60065
85.04.3199*		Certificate of OS 61558	Certificate of OS 60065
85.04.3210		Certificate of OS 60974	
85.04.3290*		Certificate of OS 61558	Certificate of OS 60065
85.04.4050*	Chargers/power supplies for audio/video and other similar equipment powered by a voltage of over 9 V;	Certificate of OS 60065	
	Chargers/power supplies for other electronic equipment;	Certificate of OS 900	
85.04.4060*		Certificate of OS	Certificate of

Unofficial Translation

		60065	OS 60950
85.04.4070		Certificate of OS 62040	
85.04.4090*	Connected to a power source with its listed voltage exceeding 9 V.	Certificate of OS 60065	Certificate of OS 900
		Certificate of OS 60950	
85.04.5030*		Certificate of OS 60065	Certificate of OS 61558
85.06.1010		Certificate of OS 990	
85.06.1090	Excepting batteries with a thermomechanical primer and a voltage of 25 V, with an operation time not exceeding 120 seconds.	Certificate of OS 990	
85.06.3000		Certificate of OS 990	
85.06.4090	Excepting batteries with a thermomechanical primer and a voltage of 25 V, with an operation time not exceeding 120 seconds.	Certificate of OS 990	
85.06.5010		Certificate of OS 990	
85.06.5090	Excepting batteries with a thermomechanical primer and a voltage of 25 V, with an operation time not exceeding 120 seconds.	Certificate of OS 990	
85.06.6010		Certificate of OS 990	
85.06.6090	Excepting batteries with a thermomechanical primer and a voltage of 25 V, with an operation time not exceeding 120 seconds.	Certificate of OS 990	
85.06.8010		Certificate of OS 990	
85.06.8090*	Excepting batteries with a thermomechanical primer and a voltage of 25 V, with an operation time not exceeding 120 seconds.	Certificate of OS 990	Certificate of OS 60950
85.07.1000	Of the type intended for use in vehicles.	1) Certificate of OS 60095 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order, excepting personal import	
85.08.1000	Intended for domestic and similar use, powered by a single-phase electric grid and rechargeable batteries or accumulators, and imported with a charger or under charging.	Certificate of OS 900	
85.09*	requiring an external power sources, or not requiring an external power source, but imported with, or containing, a charger, transformer, or both.	Certificate of OS 900	
85.10*	Excepting parts.	Certificate of OS 900	
85.11	Electric starting or ignition equipment for internal combustion engines using spark or compression ignition, and parts thereof, except those intended for heavy mechanical equipment and forklifts and excepting personal import.	The importer holds a license for dealing in transport products, as stated in the Transportation Products Order, excepting personal import	
85.12	Lighting or signaling equipment or break-in alarms and parts thereof, as used for motor vehicles, heavy mechanical equipment, and elevation forklift, excepting that meant for bicycles, radar and camera detectors	Transport	
	Of the type used for tractors and agricultural equipment.	Mechanization and Technology	

Unofficial Translation

85.13	Flashlight with a visible-light laser pointer.	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.	
85.13.1000*	Imported with a charger or a power supply.	Certificate of OS 20	Certificate of OS 900
85.15.1100	Hand-held soldering devices	Certificate of OS 900	
85.15.3000	.	Certificate of OS 60974	
85.15.8032*		Certificate of OS 900	Certificate of OS 1121
85.15.8039		Certificate of OS 900	
85.15.8090	Powered by a single-phase electric grid.	Certificate of OS 900	
85.15.9010		Certificate of OS 60974	
85.16.1090*		Certificate of OS 69	Certificate of OS 900
85.16.2190		Certificate of OS 900	
85.16.2990	Electric Heating Equipment.	Certificate of OS 900	
85.16.3000		Certificate of OS 900	
85.16.4000		Certificate of OS 900	
85.16.5000		Certificate of OS 900	
85.16.6000	Domestic baking ovens.	The importer possesses a certificate from the Institute of Standards of the device's compliance with the Energy Sources Regulation (Maximum Energy Consumption for a Domestic Electric Appliance), 5770 – 2009	
	Others.	Certificate of OS 900	
85.16.7000		Certificate of OS 900	
85.16.8030	Flexible heating surfaces.	Certificate of OS 900	
85.16.8090		Certificate of OS 383	
85.16.9095*	Including electric accessories.	Certificate of OS 900	
85.16.9096		Certificate of OS 900	
85.17	Excepting optical equipment and local communications network equipment not intended to connect to a public Bezeq network and excepting customs item 85.17000. Will apply in personal and commercial import.	Communications ;	
	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
85.17.6000	Network communications adapter for transmitting information over the power grid, including personal and commercial import.	Communications	
85.17.7000	Parts for wireless communication equipment including electronic components (will apply to personal and commercial import).	Communications	
85.18.1090	Wireless microphones.	Communications	

Unofficial Translation

85.18.2000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
85.18.3019	Wireless microphones.	Communications	
85.18.3020	Wireless microphones/headphone combination systems.	Communications	
85.18.4000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	
85.18.5040		Communications	
85.18.5090	Wireless PA systems;	Communications	Certificate of OS 60065
	Others	Certificate of OS 60065	
85.19*	Devices, excepting those intended for use in motor vehicles, and those listed in item 85.19.5000:		
	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	
85.19.5000	Devices, except for those intended for use in motor vehicles; Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Communications	Certificate of OS 60065
	Others.	Communications	
85.21.1000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	
85.21.9000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	
85.25	Except television and video cameras without wireless broadcasting capabilities, and not including an accessory for wireless broadcasting (will apply to both personal and commercial imports).	Communications	
85.25.5000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	
85.25.8000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
85.26	Will apply in personal and commercial imports.	Communications	
	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
	A laser pointer mounted on a projector's remote control.	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.	

Unofficial Translation

85.27	Excepting receivers of broadcasts on frequencies defined as public broadcasting frequencies in the State of Israel. The permissible frequency range is 87.5-108 MHz FM applicable to both personal and commercial imports.	Communications	
85.27.1000*	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60065	
85.27.9000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60065	
85.28	Including a radio broadcast receiver, except for those defined as public broadcasting frequencies in the State of Israel, particularly 87.5 MHz – 108 MHz FM, and excepting equipment for receiving satellite public broadcasting.	Communications	
85.28.4000		Certificate of OS 60065	Certificate of OS 60950
85.28.5000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
85.28.6000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065	Certificate of OS 60950
85.28.7000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 5V, but imported with a power supply.	Certificate of OS 60065 The importer holds a certificate from the Institute of Standard of the television set's compliance with the Energy Sources Regulations (Maximum Electric Output for a Television)	
85.29.1010	A parabolic antenna with a diameter exceeding 244 cm.	Communications	
85.29.9030	Excepting non-electronic parts.	Communications	
85.30	Traffic light controllers, lights, and sensors, blinking lights for road work sights, backlit streets signs, changing street signs for traffic control and traffic control systems, light-emitting road signage (active cat's eye) from glass or plastic, horizontal aluminum active light-emitting signs, buttons for blind pedestrians for use in traffic lights and alerting passengers;	Interministry Committee for Transportation and Safety Devices	
85.31	Wireless alarm systems.	Communications	
85.31.1000	Fire and smoke detection systems and their parts (detectors).	Certificate of OS 1220	
	Gas leak detection systems powered by a single-phase electric system or using a power supply and imported with the power supply.	Certificate of OS 60065	
85.31.2000*	LED/LCD emergency signs or screens.	Certificate of OS	Certificate of

Unofficial Translation

		20	OS 60065
85.31.8040*	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 61558
		Certificate of OS 60065	
85.31.8090*	Powered by a single-phase electric grid.	Certificate of OS 60065	Certificate of OS 900
	Electromagnetic radiation detection system (applying personal and commercial import).	Communications	
85.31.9010	Detectors for fire and smoke detection systems.	Certificate of OS 1220	
85.32.1000		Certificate of OS 60831	
85.32.2500*	0.8 or higher capacity dielectric.	Certificate of OS 61048	Certificate of OS 60252
		Certificate of OS 60831	
85.32.2910*		Certificate of OS 61048	Certificate of OS 60252
		Certificate of OS 60831	
85.36.1000*	Excepting those intended for use in motor vehicles.	Certificate of OS 60269	
85.36.2010		Certificate of OS 832	Certificate of OS 61009
85.36.2020*		Certificate of OS 832	Certificate of OS 61009
85.36.2030*		Certificate of OS 60898	Certificate of OS 61009
85.36.2090*	Excepting those intended for use in motor vehicles.	Certificate of OS 60898	Certificate of OS 832
		Certificate of OS 61009	
85.36.3010	Miniature automatic switches.	Certificate of OS 60898	
85.36.3020*		Certificate of OS 60898	Certificate of OS 832
		Certificate of OS 61009	Certificate of OS 60269
85.36.3030*		Certificate of OS 33	Certificate of OS 60898
		Certificate of OS 61009	Certificate of OS 61058
		Certificate of OS 60947	Certificate of OS 832
		Certificate of OS 257	
85.36.3090*	Excepting those intended for use in motor vehicles.	Certificate of OS 60898	Certificate of OS 832
		Certificate of OS 61009	
85.36.4000*	RF and data routers powered from an electric grid.	Certificate of OS 60065	Certificate of OS 60950
			Certificate of OS 60950
85.36.5000*	RF and data routers powered from an electric grid.	Certificate of OS 60065	Certificate of OS 60950
		Certificate of OS 60898	
85.36.5030*	Excepting those intended for use in motor	Certificate of OS	Certificate of

Unofficial Translation

	vehicles.	33	OS 145
		Certificate of OS 60947	Certificate of OS 61058
85.36.5090*	Excepting those intended for use in motor vehicles.	Certificate of OS 33	Certificate of OS 60947
		Certificate of OS 61058	
85.36.6100*	Excepting those intended for use in motor vehicles.	Certificate of OS 60238	Certificate of OS 60400
85.36.6910*		Certificate of OS 32	Certificate of OS 60320
85.36.6920		Certificate of OS 32	
85.36.9040*		Certificate of OS 32	Certificate of OS 60998
		Certificate of OS 145	
85.36.9059	Igniters for fluorene pipes.	Certificate of OS 60155	
85.36.9060*		Certificate of OS 60947	Certificate of OS 61009
		Certificate of OS 60898	Certificate of OS 832
85.36.9070*	RF and data routers powered from an electric grid.	Certificate of OS 60065	Certificate of OS 60950
85.36.9080*		Certificate of OS 32	Certificate of OS 60320
85.36.9090*	RF and data routers powered from an electric grid.	Certificate of OS 60065	Certificate of OS 60950
85.37.1000	Control and routing boards for a voltage of up to 1000 V, except those intended for use in motor vehicles, watercraft and aircraft;	Certificate of OS 1419	
	Connection boxes for electric installations.	Certificate of OS 145	
85.37.2000	Control and routing boards for a voltage of 1000 through 1500 V.	Certificate of OS 1419	
85.38.1000	Connection boxes for electric installations.	Certificate of OS 145	
85.38.9050*	Except those specially designated for devices planned for a working voltage of 42 V AC or 60 V DC.	Certificate of OS 32	Certificate of OS 60400
		Certificate of OS 33	Certificate of OS 60921
		Certificate of OS 60998	Certificate of OS 60923
		Certificate of OS 145	Certificate of OS 832
		Certificate of OS 60269	Certificate of OS 61009
		Certificate of OS 60269	Certificate of OS 60238
		Certificate of OS 60252	Certificate of OS 60898
		Certificate of OS 60947	Certificate of OS 61048
		Certificate of OS 61347	Certificate of OS 61058
85.38.9060*	Except those specially designated for devices planned for a working voltage of 42 V AC or 60 V DC.	Certificate of OS 32	Certificate of OS 60400
		Certificate of OS 33	Certificate of OS 60921

Unofficial Translation

		Certificate of OS 60998	Certificate of OS 60923
		Certificate of OS 145	Certificate of OS 832
		Certificate of OS 60269	Certificate of OS 61009
		Certificate of OS 61347	Certificate of OS 60238
		Certificate of OS 60252	Certificate of OS 60898
		Certificate of OS 60947	Certificate of OS 61048
		Certificate of OS 61058	
85.39	Lightbulbs of the type used in motor vehicle headlights.	1) The importer holds a certificate from a motor vehicle laboratory of the lightbulbs' compliance with the requirements of Section C, Part C of the second addendum to the Transportation Regulations 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.	
	Bulbs for traffic lights.	Interministry Committee for Transportation and Safety Devices	
85.39.2000	Lightbulbs with an output of more than 60W, except those intended for use in motor vehicles;	Certificate of OS 60432	
		The importer holds an Institute of Standards Certificate of the lightbulbs' compliance with the Energy Sources Regulations (Lightbulb Energy Efficiency)"	
	Other lightbulbs, excepting those intended for use in vehicles;	Certificate of OS 60432	
85.39.3100		Certificate of OS 520	
		Certificate of SI 60968	
		בידי היבואן אישור מכון התקנים על התאמת הנורות לתקנות מקורות אנרגיה (יעילות אנרגטית של נורות).	
85.39.3210*		Certificate of OS 520	Certificate of OS 60192
		Certificate of OS 60662	
85.39.3290		Certificate of OS 520	Certificate of OS 60188
85.41.4000	Electric light bodies containing LED lights, except for those powered by a listed voltage not exceeding 9V and imported without a power supply.	Certificate of OS 20	
85.43	A laser pointer mounted on a projector's remote control.	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer	

Unofficial Translation

		import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.		
85.43.1000	For medical uses;	AMAR		
	For non-medical uses.	Radiation Officer		
85.43.7010	Sound amplifiers or mixers amplifiers fed from a single-phase electric grid.	Certificate of OS 60065		
85.43.7040	Including personal and commercial import.	Communications		
85.43.7051	Excepting domestic wired devices; applies to personal and domestic import;	Communications		
85.43.7054	Including wireless communications functions such as Wi-Fi 802.11, Bluetooth, or a home amplifier using frequencies over 5 MHz for cable television, or a digital converter for cable TV (applies to personal and commercial import).	Communications		
85.43.7056	Including wireless communications functions such as Wi-Fi 802.11, Bluetooth, TV (applies to personal and commercial import).	Communications		
85.43.7057	Including personal and commercial import.	Communications		
85.43.7090	Wireless remote control devices excepting those using infra-red communications (will apply to both personal and commercial import).	Communications		
	Powered by a single-phase electric grid.	Certificate of OS 60065	Certificate of OS 900	
85.44.2000	Radio frequency cables with a resistance of 75 ohm.	Certificate of OS 61196		
85.44.4220*		Certificate of OS 473	Certificate of OS 544	
		Certificate of OS 547	Certificate of OS 60227	Certificate of OS 60245
85.44.4240*		Certificate of OS 473	Certificate of OS 4184	
		Certificate of OS 32	Certificate of OS 544	
		Certificate of OS 60227	Certificate of OS 60245	
85.44.4990*		Certificate of OS 473	Certificate of OS 4184	
		Certificate of OS 32	Certificate of OS 544	
		Certificate of OS 60227	Certificate of OS 60245	
85.44.6000	Power cable	Certificate of OS 1516		
85.47.1000*	Lightbulb housing	Certificate of OS 60238	Certificate of OS 60400	
85.47.2000*	Lightbulb housing	Certificate of OS 60238	Certificate of OS 60400	
87.02.1099 87.02.9090	M2 Motor vehicle, as defined in the Transport Regulations, with a mass of no more than 4,000 kg, produced entirely at its manufacturer's assembly line, except for prototype or motor vehicle testing, or both, in quantitative import at the first year of the importer's operations as	The importer holds a certificate from the Ministry of Transport of the vehicle's compliance with the following conditions: a. Imported by an importer as defined in the Motor Vehicle Order and the		

Unofficial Translation

	defined in the Motor Vehicle Order.	<p>provisions of the regulation as updated from time to time, as available for perusal at the Ministry of Transport.</p> <p>b. The vehicle complies with the requirements of the Transportation Order and Transportation Regulations, and the provisions regarding motor vehicle registration;</p> <p>c. The motor vehicle is new;</p> <p>d. Less than 12 months have passed from the date of its production.</p>
87.03	M1 motor vehicle, as defined in the Transport Regulations, produced entirely at its manufacturer's assembly line, except for prototype or motor vehicle testing, or both, in quantitative import at the first year of the importer's operations as defined in the Motor Vehicle Order.	<p>The importer holds a certificate from the Ministry of Transport of the motor vehicle's compliance with the following conditions:</p> <p>a. Imported by an importer as defined in the Motor Vehicle Order and the provisions of the regulation as updated from time to time, as available for perusal at the Ministry of Transport.</p> <p>b. The vehicle complies with the requirements of the Transportation Order and Transportation Regulations, and the provisions regarding motor vehicle registration;</p> <p>c. The motor vehicle is new;</p> <p>d. Less than 12 months have passed from the date of its production.</p>
	An ATV as defined in the Transportation Regulations, in personal import	<p>The importer holds a certificate from the Ministry of Transport of the ATV's compliance with the following conditions:</p> <p>a. A motor vehicle registration instruction exists for this model of ATV, and it meets the provisions of the Transportation Regulations.</p> <p>b. The ATV is new or used, and, at the date of its registration, less than 24 months have passed from the date of its manufacture, and if the date of its manufacture is unknown – from the date it was first registered abroad.</p> <p>c. One ATV per importer for every period of 24 months.</p> <p>d. The ATV will be in that importer's personal use for a period of 24 months.</p>

Unofficial Translation

	An ATV as defined in the Transportation Regulations, in commercial import;	The importer holds a certificate from the Ministry of Transport of the ATV's compliance with the following conditions: a. A motor vehicle registration instruction exists for this model of ATV, and it meets the provisions of the Transportation Regulations. b. The ATV is new or used, and, at the date of its registration, less than 18 months have passed from the date of its manufacture, and if the date of its manufacture is unknown – from the date it was first registered abroad.
87.03.1010	Mobility Scooter	The importer holds a motor vehicle laboratory certificate of the mobility scooter's compliance with the requirements of the regulation issued under the Transportation Regulations, updated from time to time and available for perusal at the Ministry of Transport.
87.03.2190 87.03.2290 87.03.2390 87.03.2490 87.03.3190 87.03.3290 87.03.3390 87.03.9010	For personal import of M1 and M2 vehicles as defined in the Transportation Regulations, on the conditions listed in Column C:	The importer holds a certificate from the Ministry of Transport of the motor vehicle's compliance with the following conditions: a. For an M1 passenger vehicle: 1. The vehicle is included in the notice from the lawful authority at the Ministry of Transport regarding personal import of personal M1 passenger vehicles, the product and model list, for the appropriate year of production; 2. It meets the provisions of the Transportation Regulations, as well as the instruction for motor vehicle registration 3. The motor vehicle is new or used, and, at the date of its registration, less than 24 months have passed from the date of its manufacture, and if the date of its manufacture is unknown – from the date it was first registered abroad. 4. If the motor vehicle had moved o the roads prior to being imported, the importer will present to the lawful authority the vehicle license or other document testifying to the period the vehicle had moved. 5. No more than 2 motor vehicles per individual in a period of 12 months, as long as the individual holds a driving permit appropriate for the

Unofficial Translation

		<p>vehicle type, valid in the State of Israel, except in the case of a disabled person for whose transportation the vehicle is imported.</p> <p>6. The motor vehicle will be in that importer's personal use for a period of 12 months.</p> <p>b. For an M2 vehicle imported for the transportation of a disabled person, the following conditions must apply, in addition to the above:</p> <p>1. Imported by, or for the use of, a disabled person, meeting one of the following conditions:</p> <p>a. The authorized physician, as defined in Regulation 193 of the Transportation Regulations, has ruled for them that they must install special equipment in order to drive the vehicle;</p> <p>b The Ministry of Health or The Ministry of Defense had confirmed that the disabled person requires an M2 vehicle to install the special equipment.</p>
87.04	M1 motor vehicle, as defined in the Transport Regulations, produced entirely at its manufacturer's assembly line, except for prototype or motor vehicle testing, or both, in quantitative import at the first year of the importer's operations as defined in the Motor Vehicle Order.	<p>The importer holds a certificate from the Ministry of Transport of the motor vehicle's compliance with the following conditions:</p> <p>a. Imported by an importer as defined in the Motor Vehicle Order and the provisions of the regulation as updated from time to time, as available for perusal at the Ministry of Transport.</p> <p>b. The vehicle complies with the requirements of the Transportation Order and Transportation Regulations, and the provisions regarding motor vehicle registration;</p> <p>c. The motor vehicle is new;</p> <p>d. Less than 12 months have passed from the date of its production.</p>
87.05.9060	Vehicles for filming, editing, transmission or recording of television or radio broadcasts meeting the international EBU standards.	Communications
87.05.9090	Vehicles for filming, editing, transmission or recording of television or radio broadcasts meeting the international EBU standards.	Communications
87.07	In personal and commercial import.	Transport

Unofficial Translation

87.08	Intended for use in motor vehicles, excepting transmission boxes and part thereof, differential drive shaft, radiators and clutches and part thereof, excepting blinds, curtains, cover and decorative element, decorative wheel hubs, cell phone holders that do not connect to the motor vehicle electric systems, excepting roof racks and bicycle racks, as listed in 87.08.2990 and the products listed in item 87.08.9990.	1)Transport 2)The importer holds a license for dealing in transport products, as stated in the Transportation Products Order, excepting personal import.
	Intended for use in motor vehicles, excepting transmission boxes and part thereof, differential drive shaft, radiators and clutches and part thereof, excepting blinds, curtains, cover and decorative element, decorative wheel hubs, cell phone holders that do not connect to the motor vehicle electric systems, excepting roof racks and bicycle racks, as listed in 87.08.2990 and the products listed in item 87.08.9990.	Ministry of Transport – Motor Vehicle and Maintenance Services Division – HME Division
	Intended for use in motor vehicles, excepting transmission boxes and part thereof, differential drive shaft, radiators and clutches and part thereof, excepting blinds, curtains, cover and decorative element, decorative wheel hubs, cell phone holders that do not connect to the motor vehicle electric systems, excepting roof racks and bicycle racks, as listed in 87.08.2990 and the products listed in item 87.08.9990.	Mechanization and Technology
	Motor vehicle registration plates;	1. The importer holds a motor vehicle laboratory's approval of the plate's compliance with the following terms: a. The plates meet the requirements of the third addendum to the Transportation Regulations. b. The plates meet the requirements of SI 5327. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.
	A chassis and handlebars for use in a mobility scooter (for commercial import).	The importer holds: 1) A motor vehicle laboratory certificate of the mobility scooter parts' compliance with the requirements of the regulation issued under the Transportation Regulations, updated from time to time and available for perusal at the Ministry of Transport. 2) A license for dealing in mobility scooter parts, or production or assembly of mobility scooters, from the Ministry of Transport

Unofficial Translation

	A chassis and handlebars for use in a mobility scooter (for personal import).	A motor vehicle laboratory certificate of the mobility scooter parts' compliance with the requirements of the regulation issued under the Transportation Regulations, updated from time to time and available for perusal at the Ministry of Transport.
87.08.9990	LPG conversion kits for motor vehicles, and parts thereof	Transport.
87.09		Transport
87.11	A motorcycle as defined in the Transport Regulations (for personal import).	<p>The importer holds a certificate from the Ministry of Transport of the motorcycle's compliance with the following conditions:</p> <ul style="list-style-type: none"> a. The vehicle is included in the notice from the lawful authority at the Ministry of Transport regarding personal import of motorcycles and scooters the product and model list, for the appropriate year of production; b. It meets the provisions of the Transportation Regulations, as well as the instruction for motorcycle registration c. The motorcycle is new or used, and, at the date of its registration, less than 24 months have passed from the date of its manufacture, and if the date of its manufacture is unknown – from the date it was first registered abroad. d. No more than 2 motorcycles per individual in a period of 12 months, as long as the individual holds a driving permit for a motorcycle. e. The motor cycle will be in that importer's personal use for a period of 12 months
	Motorcycle, as defined in the Transport Regulations, produced entirely at its manufacturer's assembly line, except for prototype or vehicle testing, or both, in quantitative import at the first year of the importer's operations as defined in the Motor Vehicle Order.	<p>The importer holds a certificate from the Ministry of Transport of the motor cycle's compliance with the following conditions:</p> <ul style="list-style-type: none"> a. Imported by an importer as defined in the Motor Vehicle Order and the provisions of the regulation as updated from time to time, as available for perusal at the Ministry of Transport. b. The motorcycle complies with the requirements of the Transportation Order and Transportation Regulations, and the provisions regarding motor vehicle registration;

Unofficial Translation

		<p>c. The motorcycle is new; d. The motorcycle is from the current or next production year.</p>	
	An electric scooter, as described in the Transportation Order (Exemption of Electric Scooter from the Order's Provisions), 5764 – 2004.	<p>The importer holds a certificate from a motor vehicle laboratory of the scooter's compliance with the following conditions: a. The mass of the scooter is up to 12 kg b. The scooter's engine yield is up to 100 watts. c. The scooter's maximum speed is up to 12 kph.</p>	
		Certificate of OS 60095	
	A bicycle with an auxiliary motor:	<p>The importer holds a certificate from a motor vehicle laboratory of the bicycles' compliance with the following conditions: a. The electric motor's yield does not exceed 250 W. b. The electric motor is activated by the pedals; c. The motor's yield declines as the bicycle's speed increases, and the motor stops working as the bicycle's speed exceeds 25 kph; d. The bicycles comply with the requirements with the European EN1594 standard, and the provisions for its implementation in Israel as set by the director for the Motor Vehicle Division and available for public perusal at the Vehicle Department.</p>	
		Certificate of OS 1117	
87.12*	Excepting bicycles built for the disabled.	Certificate of OS 1117	Certificate of OS 14765
87.13.1000		Certificate of OS 1279	
87.14	The following motorcycle parts: frames/chassis, brake forks/padding, silencers/mufflers, brake cables.	Transport	
	Chassis and handlebars for use in a bicycle with an auxiliary motor (in commercial import);	<p>a. The importer holds a license for dealing in spare parts for bicycles with an auxiliary motor. b. A motor vehicle laboratory's</p>	

Unofficial Translation

		certificate of the parts' compliance with the characteristics of bicycles defined in the Transportation Regulations (Amendment and Temporary Order) 5760 – 2010, including the following: the electric motor's yield does not exceed 250 W; the electric motor is activated by the pedals; the motor's yield declines as the bicycle's speed increases, and the motor stops working as the bicycle's speed exceeds 25 kph.
	Chassis and handlebars for use in a bicycle with an auxiliary motor (in personal import);	A motor vehicle laboratory's certificate of the parts' compliance with the characteristics of bicycles defined in the Transportation Regulations (Amendment and Temporary Order) 5760 – 2010, including the following: the electric motor's yield does not exceed 250 W; the electric motor is activated by the pedals; the motor's yield declines as the bicycle's speed increases, and the motor stops working as the bicycle's speed exceeds 25 kph.
	Chassis and handlebars for use in an electric scooter (in commercial import);	a. The importer holds a license for dealing in spare parts for bicycles with an auxiliary motor. b. A motor vehicle laboratory's certificate of the parts' compliance with the characteristics of bicycles defined in the Transportation Order (Exemption of Electric Scooter from the Order's Provisions), 5764 – 2004, such as a: the mass of the scooter is up to 12 kg; the scooter's yield is up to 100 watt; the scooter's maximum speed is up to 12 kph.
	Chassis and handlebars for use in an electric scooter (in personal import);	A motor vehicle laboratory's certificate of the parts' compliance with the characteristics of bicycles defined in the Transportation Order (Exemption of Electric Scooter from the Order's Provisions), 5764 – 2004, such as a: the mass of the scooter is up to 12 kg; the scooter's yield is up to 100 watts; the scooter's maximum speed is up to 12 kph.
87.15	Infant carriages and parts thereof;	Certificate of OS 891
	Infant strollers;	Certificate of OS 1273
87.16	Trailers and semitrailers excepting those brought in for prototype testing and personal import;	The importer holds an approval for a qualified motor vehicle laboratory, the trailer is new and is compliance with all requirements of the

Unofficial Translation

		Transportation Order and Regulations, as well as the vehicle registration instructions and registration prerequisites.	
	Goods installed on vehicle-towed trailers and semitrailers.	The importer holds an approval for a qualified motor vehicle laboratory, the trailer is new and is compliance with all requirements of the Transportation Order and Regulations, as well as the vehicle registration instructions and registration prerequisites.	
90.01.3000	Contact lenses, excepting raw materials for their production.	AMAR	
90.01.4000		Certificate of OS 798	
90.01.5000*		Certificate of OS 798	Certificate of OS 1898
90.04.1000		Certificate of OS 1898	
90.08.5000		Certificate of OS 60065	
90.13.2000	Laser pointers	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.	
90.13.8020	Magnifying glass including a light source fed from an electric grid.	Certificate of OS 20	
90.14.2000		Communications	
90.15	Visible light laser rangefinder or horizon evaluation device.	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.	
90.16.0010	Fed from a single-phase electric grid.	Weights and Measures	Certificate of OS 900
	Others.	Certificate of OS 60065	
90.16.0090		Weights and Measures	
90.18.1000	Medical diagnostics devices:		
	Powered from an electric grid;	AMAR	Certificate of OS 900
	Others.	Certificate of OS 60601	Certificate of OS 1011
90.18.2000*		Certificate of OS 60601	Certificate of OS 1011
90.18.3100		Certificate of OS 1268	
90.18.3200	Hypodermic needles.	Certificate of OS 1268	
90.18.3900		AMAR	

Unofficial Translation

90.18.4000	Powered from an electric grid;	AMAR	Certificate of OS 1011
		Certificate of OS 60601	
	Others.	AMAR	
90.18.5000	Powered from an electric grid;	AMAR	Certificate of OS 1011
		Certificate of OS 60601	
	Others.	AMAR	
90.18.9020		AMAR	
90.18.9090	Neonatal incubator	Certificate of OS 60601	
	Defibrillator with or without a monitor.	AMAR	Certificate of OS 60601
	Electronic pain treatment device with a weight not exceeding 2 kg.	AMAR	Certificate of OS 60601
	Others.	AMAR	
90.19.1000*	Not requiring an external power source, but imported with, or containing, a charger, transformer, or both;	Certificate of OS 900	Certificate of OS 60601
			Certificate of OS 1011
90.19.2000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply;	Certificate of OS 900	AMAR
		Certificate of OS 60601	Certificate of OS 1011
	Others.	AMAR	
90.21.1000	Artificial joints and other devices.	AMAR	
90.21.4000		AMAR	
90.21.5000		AMAR	
90.21.9010		AMAR	
90.21.9090	Implants, tents, intraocular lenses and dental implants.	AMAR	
90.22	Emitting ionizing radiation for non-medical uses.	Radiation Officer	
	Emitting ionizing radiation for medical uses.	Radiation Devices AMAR	
90.23	Weights and scales for demonstrations and exhibitions.	Weights and Measures	
90.25.1120	Medical thermometers containing mercury and intended for measuring the temperature of the human body.	Certificate of OS 867	
90.27.8090	Devices for evaluating the direction of a motor vehicle's headlights.	Standards Certificate 89	
90.28.1000		Certificate of OS 1116	
90.28.2010		Certificate of OS 63	Weights and Measures
90.29.1020	Motor vehicle tachographs.	Transport	
90.29.1099	Phone call meters.	Communications	
90.29.2010		Transport	
90.29.9010		Transport	

Unofficial Translation

90.30	Devices and tools for measuring or detecting alpha, gamma, X or other ionizing radiation (on the condition that the device contains radiation sources for calibration).	Radiation Officer	
90.31.4900	Load cells, transducers, or both.	Weights and Measures	
90.31.8000	Devices for evaluating the convergence of a motor vehicle's front wheels.	Standards Certificate 89	
90.31.8020	Load cells, transducers, or both.	Weights and Measures	
90.31.8090	Load cells, transducers, or both.	Weights and Measures	
90.31.9000	Load cells, transducers, or both.	Weights and Measures	
90.32.1000	Thermostats for domestic water heating systems using electric or solar energy.	Certificate of OS 808	
91.06.1000	Powered by a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60950
91.06.9099	Powered by a single-phase electric grid and including a plug/plug housing.	Certificate of OS 32	
*91.07	Powered by a single-phase electric grid and including a plug/plug housing.	Certificate of OS 32 Certificate of OS 33	
92.07	Powered by a single-phase electric grid.	Certificate of OS 60065	
93.04	Lachrymation agent sprayer for self-defense use.	Certificate of OS 1366	
94.01*	Seats for use in motor vehicles, heavy mechanized equipment, and elevation forklifts;	Transport	
	Children's high seats;	Mechanization and Technology	
	Infant strollers	Certificate of OS 14988	
	Restraint devices for children in motor vehicles.	Certificate of OS 1273	
		1) The importer holds a certificate from a motor vehicle laboratory of the restraint device's compliance with one of the standards listed in Section 4, Part C of the second addendum to the transport regulations. 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order, excluding personal import.	
	Powered by a single-phase electric grid. Electric	Certificate of OS 32	Certificate of OS 900
94.02	Electric furniture for medical use;	Certificate of OS 60601	
94.03*	Infant playpens;	Certificate of SI 681 Part 1	
	Carriage playpens	Certificate of SI 681 Part 2	
	Infant beds;	Certificate of SI 683 Part 1	
	Infant cribs	Certificate of SI 683 Part 2	
	Bunk beds;	Certificate of OS 4007	
	Changing unit;	Certificate of OS 5115	
	Furniture with lighting;	Certificate of OS 20	
	Infant strollers;	Certificate of OS 1273	
		Certificate of OS 32	Certificate of OS 900

Unofficial Translation

	Powered by a single-phase electric grid. Made from fiberboard (MDF), plywood or chipboard with a length over 1.5 meters and with over 1 meter.	Certificate of OS 37.1 Section 205, 207; Certificate of OS 37.2 Section 206 Certificate of OS 1481 Section 3.10 Certificate of OS 887.1 Section 209 Certificate of OS 887.1 Section 210 Certificate of OS 887.1 Section 220	
94.04	Powered by an electric grid	Certificate of OS 900	
	Mattresses and head protectors for infant and toddler beds, carriages, and other domestic devices;	Certificate of OS 1548	
	Mattresses and mattress padding.	Certificate of OS 5418	
94.05*	Except for not carrying electric voltage, or those powered by a listed voltage not exceeding 9V and imported without a power supply, and those listed in items 94.05.1011, 94.05.2031, 94.05.4021, and 94.05.5000	Certificate of OS 20	Certificate of OS 61558
		Certificate of OS 900	
94.05.1011		Certificate of OS 60601	
94.05.2031		Certificate of OS 60601	
94.05.4021		Certificate of OS 60601	
94.05.4041	Lightbulbs of the type used in motor vehicle headlights.	1) The importer holds a certificate from a motor vehicle laboratory of the lightbulbs' compliance with the requirements of Section C, Part C of the second addendum to the Transportation Regulations 2) The importer holds a license for dealing in transport products, as stated in the Transportation Products Order.	
	Traffic light lightbulbs	Interministry Committee for Transportation and Safety Devices	
	Incandescent lightbulbs with an output of more than 60W, except those intended for use in motor vehicles;	Certificate of OS 60432; The importer holds an Institute of Standards Certificate of the lightbulbs' compliance with the Energy Sources Regulations (Lightbulb Energy Efficiency)	
	Other incandescent lightbulbs	Certificate of OS 60432	
	Fluorescent lamps	Certificate of OS 520 Certificate of OS 60968 The importer holds an Institute of Standards Certificate of the lightbulbs' compliance with the Energy Sources Regulations (Lightbulb Energy Efficiency)	
	Sodium lightbulbs	Certificate of OS 60192	
		Certificate of OS 60662	
	Mercury-vapor lamps	Certificate of OS 60188	
94.05.5000	LPG lamps	Certificate of OS 968	

Unofficial Translation

94.06	Temporary housing	Specifications Certificate 412 under the Temporary Housing Order.	
	Prefabricated housing	The importer holds a certificate from the Institute of Standards of the homes' compliance with the requirements of SI 2262 pursuant the Prefabricated housing Order.	
95.03	Infant pacifier holder;	Certificate of OS 12586	
	Tricycle;	Certificate of OS 562	Certificate of OS 891
	Other toys;		
	Including remote radio control systems;	Communications	Certificate of OS 562
	Others.	Certificate of OS 562	
	Goods, and parts of goods, including remote radio control systems, other than children's toys, including adult hobby products, such as remote control model aircraft and miniature models of automobiles.	Communications	
	Powered from an electric grid.	Certificate of OS 60065	Certificate of OS 900
95.04.2000		Certificate of OS 562	
95.04.3000		Certificate of OS 60065	
95.04.5000	Powered by a listed voltage exceeding 9V, or fed by a listed voltage below 9V, but imported with a power supply.	Certificate of OS 60065	
95.04.9000*		Certificate of OS 60065	Certificate of OS 562
		Certificate of OS 900	
95.05	Powered from a single-phase electric grid.	Certificate of OS 60065	Certificate of OS 900
		Certificate of OS 20	
	Capable of being sprayed as an aerosol.	Certificate of OS 742	Certificate of OS 562
	Others.	Certificate of OS 562	
*95.06.9000	Powered from a single-phase electric grid.	Certificate of OS 900	Certificate of OS 60065
	Water slides.	Certificate of OS 1605	
	Swimming pools and children's pools equipped with a water or air pump, or both, powered from a single -phase electric grid.	Certificate of OS 900	
	Playground equipment.	Certificate of OS 562	Certificate of OS 1498
95.08	Water slides.	Certificate of OS 562	Certificate of OS 1498
		Certificate of OS 1604	
	Inflatable game devices.	Certificate of OS 5378	
96.02.0020	Installations for an amusement park.	National Food Service	
	Others	Pharmacy Department	
96.08	Marker pens and crayons of the type also used	Certificate of OS 562	

Unofficial Translation

	by children A laser pointer on a pen.	The importer holds a certificate from the Institute of Standards that the products in the shipment meet the requirements of the laser pointer import regulations set by the Industries Administration and seen on the website of the Ministry of the Economy.
96.09.1000	Excepting chalk and coal for professional use, including pencils.	Certificate of OS 562
96.09.2000	Excepting lead for professional use.	Certificate of OS 562
96.09.9010	Excepting chalk, lead, and pen.	Certificate of OS 562
96.09.9090	Excepting, chalk, coal, and lead for professional use.	Certificate of OS 562
96.13.1000	Antiquities Authority.	Certificate of OS 1546
96.13.2000		Certificate of OS 1546
96.13.8090	Fueled by a flammable material.	Certificate of OS 1546
96.19	Disposable infant diapers	Certificate of OS 818
	Tampons	Certificate of OS 1313
97.05.0090	An antique item as defined in the Antiquities Law, 5738 – 1978 ⁵⁰ (hereinafter: "the Antiquities Law"), including personal import.	Antiquities Authority.
97.06.0090	An antique item as defined in the antiquities Law, including personal import.	Antiquities Authority.
831	As listed in the customs tariff. Book of Laws, 5738, p. 76.	The importer has a certificate from the Ministry of Culture and Sport – The Motor Sports Authority confirming the compliance with the Motor Sports Regulations (Provisions for importing competition vehicles and spare parts), 5772 – 2012. ⁵¹

⁵⁰ Book of Laws, 5738, p. 76.

⁵¹ Regulations Register 5772 – 1624