

Date: 16/01/2016

Decree

Minister of Trade & Industry No.43 of the year 2016

Regarding the Amendment of the Rules organizing the Registration of the Factories qualified to Export Products thereof to The Arab Republic of Egypt

Ministry of Trade and Industry

After perusal of Law No. 118 of the year 1975 on Import and Export;

Ministerial Decree No.770 of the year 2005 with regard to the statue of rules executing the provisions of Law No. 118 of the year 1975 referred to;

Ministerial Decree No.992 of the year 2015 with regard to the rules organizing the Registration of the Factories qualified to Export Products thereof to The Arab Republic of Egypt

Based on the Proposition of the trade Agreements and Foreign Trade

Decreed the Following

(Article one)

A register shall be created in the General Organization for Export and Import Control for the Factories **and for companies who are owners of trademarks** qualified to export the products listed in the attached statement to the Arab Republic of Egypt.

These products imported for trading may not be released unless they are produced by the factories recorded in that register, **or imported by the companies who are owners of trademarks, or by their registered distribution centers in that register.**

A decree of the Minister concerned with foreign trade shall be issued for recording in or removing from that register and he may exempt from any or all of the registration conditions in the cases determined thereby.

(Article Two)

For Recording in the register referred to, the Following shall be adhered to:

First: For the Factories:

The registration application shall be submitted by the legal representative of the factory or his authorized deputy supported by the following certified documents:

- Certificate of the legal entity of the factory and the license issued for the factory.
- List of items produced by the factory and their trademarks.
- The trademark of the product and the trademarks produced by means of a license from the owner thereof.
- Certificate proving that the factory applies a quality control system; such certificate shall be issued by an entity recognized by the International Laboratory Accreditation Cooperation (ILAC) or by The International Accreditation Forum (IAF), or an Egyptian or Foreign governmental entity approved by the Minister concerned with foreign trade.

Second: For the Companies who are Owners of Trademarks:

The registration application shall be submitted by the legal representative of the company who is owner of the trademark or his authorized deputy supported by the following certified documents:

- Certificate proving that the trademark is registered and the items produced under this trademark.
- Certificate from the company who is owner of the trademark listing the distribution centers which are licensed to supply the items with this trademark.
- Certificate proving that the company who is owner of the trademark applies a quality control system, such certificate shall be issued by an entity recognized by the International Laboratory Accreditation Cooperation (ILAC) or by The International Accreditation Forum (IAF), or

an Egyptian or Foreign governmental entity approved by the Minister concerned with foreign trade.

Third:

In case of doubts regarding the correctness of the submitted documents, they won't be registered in the register unless they are verified. Upon request of the applicant it may be allowed to inspect the company or the factory to verify the correctness of the documents after the approval of Minister of Trade and Industry.

(Article Three)

All previous decrees or stipulations which contradict the provisions of this Decree shall be canceled.

(Article Four)

This Decree shall be published in Al Wakaye Al Masreya/Government Bulletin and it shall come into force two months after the date of its publication.

Description of the commodities to be released for trade purposes under condition of being the production of registered factories or being imported from companies owners of trade-marks or their distribution centers

No.	Customs item	Commodity
1	04.01, 04.02, 04.03, 04.05, 04.06	Milks and dairies (except for the milk of children) prepared for retail sale, not exceeding 2-kg-direct-consumption packs.
2	From chapter eight	Preserved and dried fruits prepared for retail sale, not exceeding 2-kg-direct-consumption packs.
3	From chapter fifteen	Oils and greases prepared for retail sale in packs no bigger than 5 kg.
4	From item 17.04	Sugar products.
5	From item 18.06	Chocolates and other food items that include cocoa prepared for retail sale not exceeding 2-kg-direct-consumption packs.
6	19.02- 19.04- 19.05	Nutritional doughs and foods prepared from cereals, bread products, and bakery products (except empty capsules for pharmaceutical purposes).
7	From item 20.09	Fruit juices prepared for retail sale in packs less than 10 kg.
8	22.01-22.02	Fresh and mineral waters and soft drinks.
9	33.03- 33.04- 33.05- 33.06- 33.07	Cosmetics and products of oral and dental care, deodorants, bathing products and perfumes.
10	3401.11- 3401.19- 3401.2090- 3401.30- 3402.20- 3402.9090	Soap and detergents prepared for retail sale.
11	39.24- 4419- 69.11- 6912- 73.23- 7418.10- 7615.10- 8211.10- 8211.91- 82.15	Table, eating, and kitchen utensils.
12	3922.10- 3922.20- 69.10- 7324.10- 7324.21-7324.29- 7418.20- 7508.9020- 7615.20	Tubs, basins, wash-basins, toilet seats, toilet covers and similar items for sanitary usage.
13	9619- (except for item 4818.1090) 4818- 4803	Sanitary paper, cosmetic paper, diapers, towels and table cloths.
14	6802.10- 6802.2110- 6802.9110- 6904.40- 6810.19- 69.07- 69.08	Floor and wall tiles.
15	70.13	Glass items for table and kitchen usage.
16	72.13- 72.14- 72.15	Reinforcing steel.
17	From items (73.21- 73.22- 8414.51- 8415.10- 8415.81- 8415.82- 8415.83- 8418.10- 8418.21- 8418.29- 8418.30- 8418.40- 8422.11- 8450.11- 8450.12- 8450.19- 8451.21- 8508.11- 8509.40- 8509.80- 8516.10- 8516.21- 8516.32-	Household sets (cookers, refrigerators, ACs, fans, washing machines, electric water heaters, grills, TVs, radios, etc...)

	8516.40- 8516.50- 8516.60- 8516.71- 8516.72- 8516.79- 8527.12- 8527.13- 8527.19- 8527.91- 8527.92- 8527.99- 8528.71- 8528.7220- 8528.7290- 8528.73-	
18	9401.30- 9401.40- 9401.51- 9401.59- 9401.61- 9401.69- 9401.7190- 9401.79- 9401.8090- 94.03- 94.04-	Home and office furniture
19	87.11- 8712	Bicycles, motorbikes and motorbikes with engines
20	From chapter 91	Watches
21	9405.10- 9405.20- 9405.30- 9405.4090	Light sets for household usage.
22	9503	Toys for children
23	50.07- 51.11- 51.12- 5113- 52.08- 52.09- 52.10- 52.11- 52.12- 53.09- 5311- 54.07- 54.08- 55.12- 55.13- 55.14- 55.15- 55.16- 58.01- 58.02- 58.04- 58.05- 58.09- 5810.1090- 5810.91- 5810.92- 5810.99 Chapter sixty Chapter sixty-one (except for items 6113.0010- 6114.3010- 6115.10- 6116.1010) Chapter sixty-two (except for items 6210.1010- 6210.2010- 6210.3010- 6210.4010- 6210.5010- 6211.3910- 6211.4910- 6212.2010- 6212.9010- 6216.0010- 62.17) Chapter sixty-three (except for item 63.07)	Clothes and fabrics, furniture except that used for professional protection, diving and medical usages.
24	Chapter fifty-seven 39.18- 4016.91	Rugs, floor and wall coverings, and textile and non-textile rugs.
25	64.01- 64.02- 64.03- 64.04- 64.05-	Shoes