
Taxation and
Customs Union

Report on the EU customs
enforcement of intellectual
property rights:

Results at the EU border, 2018

Report on the EU customs
enforcement of intellectual
property rights:

Results at the EU border, 2018

Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use that might
be made of the following information.

Luxembourg: Publications Office of the European Union, 2019

© European Union, 2019
Reuse is authorised provided the source is acknowledged.

Cover illustration: ©peshkova - stock.adobe.com

The reuse policy of European Commission documents is regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p. 39).
For any use or reproduction of photos or other material that is not under the EU copyright, permission must be sought
directly from the copyright holders.

Print ISBN 978-92-76-09007-6 ISSN 1977-2394 doi:10.2778/767491 KP-AD-19-001-EN-C
PDF ISBN 978-92-76-09008-3 ISSN 2315-005X doi:10.2778/975834 KP-AD-19-001-EN-N

Printed by the Publications Office of the European Union in Luxembourg
Printed on white chlorine-free paper

5

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Contents

1. EXECUTIVE SUMMARY 6

2. INTRODUCTION 7

3. COOPERATION BETWEEN CUSTOMS AND RIGHT-HOLDERS 8

4. INTELLECTUAL PROPERTY RIGHTS DETENTIONS BY NUMBER OF CASES, PROCEDURES AND ARTICLES 9

5. RESULTS OF DETENTION 11

6. PRODUCT CATEGORIES 13

7. PROVENANCE 16

8. FREIGHT/PASSENGER TRAFFIC 16

9. TRANSPORT 17

10. INTELLECTUAL PROPERTY RIGHTS 18

11. CUSTOMS PROCEDURES 19

Annexes

Annex 1. OVERVIEW OF CASES AND ARTICLES DETAINED PER MEMBER STATE 20

Annex 2. BREAKDOWN PER PRODUCT SECTOR OF NUMBER OF PROCEDURES, ARTICLES AND THE
RETAIL VALUE 21

Annex 3. OVERVIEW PER PRODUCT SECTOR OF NUMBER OF PROCEDURES BETWEEN 2015 AND 2018 23

Annex 4. OVERVIEW PER PRODUCT SECTOR OF NUMBER OF ARTICLES BETWEEN 2015 AND 2018 23

Annex 5. OVERVIEW PER PRODUCT SECTOR OF COUNTRIES OF PROVENANCE 24

Annex 6. TOP THREE COUNTRIES OF PROVENANCE BY NUMBER OF ARTICLES 26

Annex 7. TOP THREE COUNTRIES OF PROVENANCE BY VALUE (EQUIVALENT DOMESTIC RETAIL VALUE) 27

Annex 8. OVERVIEW OF PASSENGER TRAFFIC 28

Annex 9. MEANS OF TRANSPORT IN RELATION TO NUMBER OF CASES, ARTICLES AND RETAIL VALUE 29

Annex 10. OVERVIEW OF MEANS OF TRANSPORT 30

Annex 11. OVERVIEW OF POSTAL TRAFFIC 31

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

6

1. EXECUTIVE SUMMARY

Detention totals 2017 2018

Cases 57 433 69 354

Procedures 74 706 89 873

Articles 31 410 703 26 720 827

 Domestic retail value
(EUR) 582 456 067 738 125 867

Countries of provenance
China is the overall main country of provenance for goods
suspected of infringing one or more intellectual property rights
(IP rights) arriving in the EU. For specific product categories,
other countries feature as the main countries of provenance,
notably: North Macedonia for alcoholic beverages; Turkey
for other beverages and perfumes and cosmetics; Hong
Kong, China for watches, mobile phones and accessories, ink
cartridges and toners, CDs/DVDs and labels, tags and stickers;
India for computer equipment; Cambodia for cigarettes; and
Bosnia and Herzegovina for packaging material.

Product categories

The top categories for detained articles were: cigarettes,
which accounted for 15.6 % of the overall amount of detained
articles, followed by toys (14.2 %), packaging material
(9.4 %), labels, tags and stickers (8.9 %) and clothing (8.6 %).
Compared to 2017, foodstuffs and other goods have been
replaced by packaging materials and labels, tags and stickers
as product categories in the top five.

Means of transport

The number of detentions in the air and sea transport sectors
have reduced, while detentions in express courier and postal

traffic increased. Courier and postal traffic together accounted
for 84 % of all detentions. The type of articles detained in
the categories of postal traffic are mainly consumer articles
ordered via e-commerce, for example shoes, clothing, bags
and watches. In terms of quantities, however, packaging
material, labels and mobile phone accessories are in the top
five. Sea traffic remains by far the biggest sector in number
of articles.

Health and safety concerns

Products for daily use and products that would be potentially
dangerous to the health and safety of consumers (i.e. suspec-
ted trademark infringements concerning food and beverages,
body care articles, medicines, electrical household goods and
toys) accounted for 36.8 % (a decrease compared to 2017
but comparable to the 34.2 % in 2016) of the total amount
of detained articles.

Destruction of goods

In 82.9 % of the detention procedures started by customs,
the goods were destroyed after the owner of the goods and
the right-holder agreed on destruction. In 3.9 % of the de-
tentions, a court case was initiated to determine the infrin-
gement and, in 2.8 %, the goods were dealt with as part of
criminal proceedings.

77 % of the detained articles were destroyed or were subject
to court proceedings. However, 22 % of the detained articles
were released because the right-holder did not respond to
the notification sent to them by customs (8 %), or the articles
were eventually found to be original goods (14 %), or there
was no infringement situation (0.3 %).

7

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

2. INTRODUCTION

The annual publication of the results of customs actions at EU
external borders provides an opportunity to measure the scale
of customs actions required to enforce intellectual property
rights (IPR). The enforcement of IPR by customs is a priority
for the European Commission and for Member States.

Innovation and creativity are the engines of our economy. It is
important to provide right-owners with the certainty that the
fruits of their inventions will be protected. The competitive-
ness of European businesses depends on it.

For many years, customs administrations in the EU have been
known for their high standard of enforcement of IPR. In 2018,
customs authorities made over 69 000 detentions, consisting
of a total of 26.7 million articles. The domestic retail value of
the detained articles represented more than EUR 738 million.

This report contains statistical information about the deten-
tions made under customs procedures and includes data on
the description, quantities and value of the goods, their pro-
venance, the means of transport and the type of IP right that
may have been infringed.

Each detention is referred to as a ‘case’; a case may involve
one or more articles and each case may contain articles

of different product categories, belonging to different
right-holders. In COPIS (1), Member States register each
case per category of goods and per right-holder. For each
right-holder, a new detention procedure will be initiated,
which explains why there are more procedures than cases.
Certain statistics, e.g. on results, product category, or a given
IP right, are provided per procedure instead of per case, as
the figure can differ per procedure. Other statistics remain
per infringement case, e.g. customs procedures or transport
mode, as the figure is only relevant per detention case.

The statistics are established by the Commission, based on
the data transmitted by Member State administrations, in
accordance with the relevant EU customs legislation. From
1 January 2014, Regulation (EU) No 608/2013 (2) lays down
the provisions concerning customs enforcement of IPR, in-
cluding provisions for submitting relevant information by
Member States to the Commission.

The annual statistics provide useful information to support
the analysis of IPR infringements in the EU and the deve-
lopment of appropriate counter-measures by customs. Such
figures allow for a better understanding of the scope and
extent of the problem.

(1) COPIS is an EU-wide anti-counterfeit and anti-piracy information
system containing all applications for action and all detentions.

(2) Regulation (EU) No 608/2013 of the European Parliament and of
the Council of 12 June 2013 concerning customs enforcement of
intellectual property rights and repealing Council Regulation (EC)
No 1383/2003 (OJ L 181, 29.6.2013, p. 15).

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

8

3. COOPERATION BETWEEN CUSTOMS AND RIGHT-HOLDERS

Right-holders may lodge an application for action, requesting
customs to take action in cases where there is a suspicion
that an IP right is infringed. Applications for action can be
requested on a national or on a Union basis and are valid for
1 year at a time. For risk assessment to function properly in
the field of IPR protection, the importance of close cooperation
between customs and right-holders and of the quality of
information given by right-holders in their applications for
action is recognised. The Commission, in collaboration with
Member States, has established a manual for right-holders to
explain the procedure for lodging and processing applications
for action (see also the Directorate-General for Taxation
and Customs Union’s website: http://ec.europa.eu/taxation_
customs/customs/customs_controls/counterfeit_piracy/
right_holders/index_en.htm).

EU customs also have the power to act ex officio should they
suspect an IPR infringement. In such procedures, customs
have to identify the right-holder and a national application
must be submitted within 4 working days in order for cus-
toms to be able to continue the detention or suspension of
the release of the goods. In line with previous years, the ma-
jority of customs actions were initiated with prior application
by the right-holders. For several years now, the percentage of
ex officio detentions has been stable, at around 2 %.

With regards to ex officio detentions, in 43 % of all procedures,
the goods were released because the right-holder could not
be identified within 1 working day or the right-holder did not
submit an application for action within 4 working days.

The number of applications for action applicable in Member
States has remained constant, with a further small shift from
national to Union applications.

In 2018, a total of 2 570 national applications for action
and 1 343 Union applications for action were submitted to
the customs authorities. As a Union application for action
concerns two or more Member States, it is counted as seve-
ral applications, i.e. equal to the number of Member States
where action is requested. It has led to a total of 34 047
applications for action in 2018.

31

32

33

34

35

36

2015 2016 2017 2018

Thousands

Chart 1. Number of applications 2015-2018

Chart 2. Breakdown of cases by type of intervention

0 %

20 %

40 %

60 %

80 %

100 %

application ex-officio

97.55 %

2.45 %

97.97 %

2.03 %

98.03 %

1.97 %

98.08 %

1.92 %

2015

2016
2017

2018

Year Applications

2015 33 191

2016 35 815

2017 34 931

2018 34 047

http://ec.europa.eu/taxation_customs/customs/customs_controls/counterfeit_piracy/right_holders/index_en.htm
http://ec.europa.eu/taxation_customs/customs/customs_controls/counterfeit_piracy/right_holders/index_en.htm
http://ec.europa.eu/taxation_customs/customs/customs_controls/counterfeit_piracy/right_holders/index_en.htm

9

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

4. INTELLECTUAL PROPERTY RIGHTS DETENTIONS BY
NUMBER OF CASES, PROCEDURES AND ARTICLES

The total number of cases (each case representing an in-
terception by customs) increased by 21 % in 2018, for the
most part in the postal, express and road transportation mo-
des (see also Chart 14 and Annex 9). Interceptions in air and
sea transport have, however, demonstrated a decrease, when
compared to the figures from 2017.

Each case includes a number of individual articles, ranging
from one to several million, and can cover different categories
of goods and different right-holders. For each right-holder in
a case, a procedure will be initiated by customs and some
cases can involve as many as 40 different right-holders.

0

10

20

30

40

50

60

70

80

90

2015 2016 2017 2108

Thousands

0

5

10

15

20

25

30

35

40

45

2015 2016 2017 2018

Millions

Chart 3. Number of registered cases

Chart 4. Number of detained articles

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Thousands

Chart 5. Number of initiated procedures

Year Number of cases

2015 81 098

2016 63 184

2017 57 433

2018 69 354

Year Number of articles

2015 40 728 675

2016 41 387 132

2017 31 410 703

2018 26 720 827

Year Number of procedures

2015 95 313

2016 77 705

2017 74 706

2018 89 873

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

10

The number of procedures increased by 20 % between 2017
and 2018.

The total number of articles detained shows a decrease of
15 % compared to the previous year; 26.7 million articles
were detained in 2018.

Annex 4 provides an overview of the years 2015-2018 per
category of goods.

The top 10 Member States in terms of number of cases ac-
counted for 90 % of the overall number of cases and 81 % of
the overall number of articles detained. Only three Member
States appear in both ‘top 10s’ in terms of number of cases
and number of articles. See Annex 1 for more details.

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

Be
lg

iu
m

Bu
lg

ar
ia

Cz
ec

hi
a

D
en

m
ar

k
G

er
m

an
y

Es
to

ni
a

Ire
la

nd
G

re
ec

e
Sp

ai
n

Fr
an

ce
Cr

oa
tia

Ita
ly

Cy
pr

us
La

tv
ia

Li
th

ua
ni

a
Lu

xe
m

bo
ur

g
H

un
ga

ry
M

al
ta

N
et

he
rla

nd
s

Au
st

ria
Po

la
nd

Po
rt

ug
al

Ro
m

an
ia

Sl
ov

en
ia

Sl
ov

ak
ia

Fi
nl

an
d

Sw
ed

en
U

ni
te

d
Ki

ng
do

m

cases
articles

Chart 6. Overview of Member States in terms of percentages of cases and articles

11

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

5. RESULTS OF DETENTION

In 2018, the detention of goods by customs resulted in the
following actions.

 ɑ Goods were destroyed under the standard procedure
pursuant to Article 23 of Regulation (EU) No 608/2013,
after confirmation from the right-holder and agreement
from the holder of the goods.

 ɑ Goods were destroyed under the Article 26 procedure
for small consignments, pursuant to Regulation (EU)
No 608/2013, after agreement from the holder of the
goods.

 ɑ Goods were released because the right-holder did not
react to the notification issued by customs.

 ɑ A court case was initiated by a right-holder to deter-
mine the infringement.

 ɑ Goods were released as they appeared to be genuine
goods.

 ɑ Release of ‘non-genuine’ goods as a result of lack of
infringement.

 ɑ Following detention, goods were subsequently dealt
with pursuant to national criminal procedures.

 ɑ An out-of-court settlement was reached between the
right-holder and the holder of the goods, after which
the goods were released.

Regulation (EU) No 608/2013 provides the applicant with the
possibility of requesting the use of the procedure set out un-
der Article 26 of the regulation, namely the destruction of
goods transported in a small consignment without the need
to notify the right-holder of every shipment. This procedure
leads, on the one hand, to a significant reduction in the admi-
nistrative burden for customs authorities and right-holders,
and, on the other hand, to a more effective treatment of
counterfeit or pirated goods transported by post or express
courier. This procedure is limited to a maximum of three
units or less, or a gross weight of less than 2 kilograms per
consignment. In around a third of the applications for action,
the applicant had requested that customs authorities apply
the Article 26 procedure with regards to the destruction of
small consignments.

Goods that appeared to be non-infringing genuine goods, or
goods in relation to which the right-holder did not take any
action, were released from detention based on Regulation
(EU) No 608/2013. This, however, does not exclude the possi-
bility that these goods were subsequently detained based on
other legislation relating to prohibitions or restrictions.

In almost 90 % of the detentions, the goods were des-
troyed under the standard procedure or the procedure for
small consignments, a court case was initiated to determine
the infringement, or they were handled as part of criminal
proceedings. In 6.3 % of the procedures, the goods were re-
leased because no action was taken by the right-holder af-
ter receiving notification from the customs authorities; 0.7 %
of the 6.3 % concerned ex officio procedures. In 4 % of the
detentions, customs authorities released the goods because
they appeared to be non-infringing genuine goods or because
there was a non-infringing situation.

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

12

In absolute numbers this gives the following results:

Number of procedures
89 873

Number of articles
26 720 827

Destruction of goods 42 530 15 307 332

Small consignment destruction 31 952 62 752

Court case initiated 3 489 4 369 740

National criminal procedure 2 512 793 736

No action undertaken:
on application for action
in an ex officio situation

4 977
658

1 861 498
392 417

Genuine goods 3 355 3 621 216

No infringement situation 275 90 320

Settlement out of court 125 221 816

47.32 %

35.55 %

6.27 %

3.88 %
3.73 %

2.80 % 0.31 %

0.14 %

Destruction of goods

Small consignment destruction

No action undertaken

Court case initiated

Genuine goods

National criminal procedure

No infringement situation

Settlement out of court

Chart 7. Breakdown of result by procedure

13

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Chart 8. Top categories by articles

6. PRODUCT CATEGORIES

In terms of numbers of detained articles, the top three cate-
gories are cigarettes, toys and packaging materials. The new
number one category is again cigarettes, where toys re-
mained second and packaging materials moved to third place
in 2018.

In terms of procedures, the top three categories have re-
mained the same for the last 4 years, namely clothing, sports
shoes and non-sports shoes. The top categories are typically
goods that can be ordered online and shipped via post or
express courier (see also Annex 11).

Chart 9. Top categories by procedures

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

14

Value

The standard value for reporting by Member States is the
domestic retail value, which is the retail price at which the
goods would have been sold on the Member State market,
had they been genuine.

IPR-infringing goods are increasingly sold at a price similar
to that of the genuine goods and effectively substitute them
on the market, although this is not always the case for luxury
goods.

For procedural reasons, the same method of valuation is
used for all product sectors. Therefore, the data provides
a broad figure of values, calculated on the basis of customs
detentions. The figures do not measure the impact on the
EU economy, nor the damage caused to right-holders by the
trade in IPR-infringing goods.

Based upon the domestic retail value, the top categories
consist of luxury and non-luxury goods such as bags, wallets,
purses, watches and clothing (see Annex 2 for a complete
overview of all categories).

0 %

2 %

4 %

6 %

8 %

10 %

12 %

14 %

16 %

18 %

20 %

Ba
gs

, w
al

le
ts

, p
ur

se
s

W
at

ch
es

Cl
ot

hi
ng

Su
ng

la
ss

es

Sp
or

t s
ho

es

M
ob

ile
 p

ho
ne

 a
cc

es
s.

Cl
ot

hi
ng

 a
cc

es
so

rie
s

To
ys

Ci
ga

re
tte

s

No
n-

sp
or

t s
ho

es

Pe
rf

um
es

 a
nd

 c
os

m
et

ic
s

Au
di

o/
vi

de
o

ap
pa

ra
tu

s

M
ob

ile
 p

ho
ne

s

Je
w

el
le

ry

O
th

er
 g

oo
ds

Ve
hi

cl
e

ac
ce

ss
or

ie
s

La
be

ls,
 ta

gs
, s

tic
ke

rs

O
th

er
 b

od
y

ca
re

 it
em

s

M
ac

hi
ne

s/
to

ol
s

Sp
or

tin
g a

rt
ic

le
s

Li
gh

te
rs

M
ed

ici
ne

s

Co
m

pu
te

r e
qu

ip
m

en
t

Ga
m

es

Te
xt

ile
s

Pa
ck

ag
in

g
m

at
er

ia
l

O
th

er
 e

le
ct

ro
ni

cs

Fo
od

st
uf

fs

M
em

or
y

ca
rd

s/
st

ick
s

In
k

ca
rtr

id
ge

s

O
th

er
 to

ba
cc

o

O
th

er
 b

ev
er

ag
es

Re
co

rd
ed

 C
D

s/
D

VD
s

Al
co

ho
lic

 b
ev

er
ag

es

O
ffi

ce
 st

at
io

ne
ry

Un
re

co
rd

ed
 C

Ds
/D

VD
s

Chart 10. Top categories by value

15

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

15

7. PROVENANCE

China is the main source country (50 %) from which suspec-
ted IPR-infringing goods arrived when they were detained,
and where those goods were subsequently not released. As in
former years, Hong Kong, China, Turkey and Vietnam remain
in the top seven. Bosnia and Herzegovina appears this year
as second source country due to a large detention of pac-
kaging materials, and Cambodia and Georgia for cigarettes.

With regards to countries of provenance in relation to value,
China is at the top of the list, followed by Hong Kong, China,
Turkey and United Arab Emirates as in former years. Vietnam,

Cambodia and Bangladesh complete the top seven, with Viet-
nam and Bangladesh appearing as a source for clothing.

A further breakdown according to each product category is
given in Annex 5.

China 50.55 %

Bosnia and
Herzegovina 9.66 %

Hong Kong,
China 9.43 %

Cambodia 8.77 %

Turkey 7.02 %

Georgia 3.01 % Vietnam 2.36 %

All other countries 9.19 %

China 62.86 %

Hong Kong,
China 16.05 %

Turkey 9.36 %

Vietnam 2.39 %

Cambodia 1.42 %

Bangladesh 1.10 % United Arab Emirates
1.06 %

All other 5.76 %

Chart 11. Country of provenance by articles Chart 12. Country of provenance by value

8. FREIGHT/PASSENGER TRAFFIC

Cases involving passenger traffic relate to goods brought into
the EU by passengers in amounts considered to be of a com-
mercial nature, rather than for private use. The percentage
ratio between the numbers of cases of goods suspected of
infringing an IP right found in freight and those in passenger
traffic remains at approximately 98 % and 2 %, respectively.

In Annex 8, an overview is given of the main categories of
products carried by passengers. Furthermore, overviews of
the countries of provenance of the passengers are given in
relation to articles, cases and value.

97.99 %

2.01 %

Freight

Passenger

Chart 13. Breakdown of cases by type of traffic (freight/passenger)

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

16

9. TRANSPORT

Over the years, postal, air and express transport have remained
the most significant means of transport in terms of the num-
ber of cases detained, whereas sea transport by container is
the main means of transport for number of articles. For both

cases and articles, there has been a strong increase as far
as express courier (74 %/24 %), rail (109 %/67 %) and road
(24 %/75 %) transport is concerned. A further breakdown can
be found in Annexes 9 and 10.

0

10

20

30

40

50

60

Air Express
courier

Post Rail Road Sea

Thousands

2015
2016
2017

2018

0

5

10

15

20

25

30

35

Air Express
courier

Post Rail Road Sea

Millions

2015

2016

2017

2018

Chart 14. Registered cases by means of transport

Chart 15. Detained articles by means of transport

17

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

10. INTELLECTUAL PROPERTY RIGHTS

As in previous years, the majority of articles (i.e. 88 % in
number and 95 % in value) detained by customs in 2018
were suspected of infringing an EU trade mark (EUTM),
international trade mark (ITM) or national trade mark (NTM),
whereby all categories of goods were concerned.

The registered community (CDR), unregistered community
(CDU), international (ICD) and national (ND) design and mo-
del rights cover a wide variety of products. Products detained
with these types of IPR include packaging materials, glass
tableware (mugs, cups, glasses, etc.), body care items, sun-
glasses, toys and shoes.

With regards to copyright infringements (NCPR), the products
seen with the most frequency were toys and clothing featu-
ring images of famous cartoon figures. Foodstuffs (biscuits,
sweets, chewing gum) are often involved because of the

packaging material containing copyright-protected images or
names.

With regards to instances where patent infringements
(UPT/NPT) were suspected, the main categories of products
involved were audio/video apparatus.

With regards to instances where geographical indications for
wine or listed in agreements with third countries (CGIW/CGIL)
were suspected of infringement, the products involved were
sparkling wine and alcohol.

Suspected infringements of National Trade Names (NTN)
concerned packaging materials and labels and supplementa-
ry protection certificates for plant protection products (SPCP)
concerned crop protection products.

Chart 16. IP rights in percentage of articles

EUTM 64.13 %

ITM 12.63 %
NTM 11.37 %
CDR 9.72 %
ICD 0.80 %

NCPR 0.63 %
NPT 0.52 %
CGIL 0.09 %

NTN 0.06 % ‍
CGIW 0.02 %
CDU 0.01 %
SPCP 0.01 %

Chart 17. IP rights in percentage of value

EUTM 55.39 %

ITM 32.62 %

NTM 7.24 %

CDR 2.59 %

ID 0.91 %

ICD 0.53 %

NCPR 0.51 %

NPT 0.02 %

CGIL 0.01 %

CDU 0.01 %

CGIW 0.01 %

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

18

11. CUSTOMS PROCEDURES

In over 90 % of all cases, customs action began whilst the
goods concerned were part of an import procedure. In more
than 7 % of cases, goods were discovered whilst in transit,
with a destination in the EU, and in less than 1 % of cases,
goods were part of a (re-)export procedure, with a destina-
tion outside of the EU. In almost 1 % of cases, goods were
in transit/transhipment, with a destination in a third country.

In the case of the number of articles, transit and tranship-
ment have higher percentages because detentions in those
procedures were (and are) often in sea and air traffic (with
bigger shipments), while the largest numbers of cases found
as part of import procedures are related to postal traffic (see
Annex 9), where the number of articles is, of course, much
smaller.

Chart 18. Breakdown of cases by customs procedure

Chart 19 Breakdown of articles by customs procedure

Import
70.66 %

Transhipment
15.34 %

Transit EU
5.44 %

Transit 4.80 %
Warehouse

3.28 % Export 0.48 %

Import 90.33 %

Transit EU
7.37 %

Warehouse
0.99 %

Transhipment
0.64 % Export 0.46 %

Transit 0.21 %

19

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

ANNEXES

Annex 1. OVERVIEW OF CASES AND ARTICLES DETAINED PER MEMBER STATE

The evolution of the number of cases and number of articles detained per Member State — period 2017/2018

Member State
Number of cases Number of articles

2017 2018 % 2017 2018 %

Belgium 13 786 12 076 – 12 % 966 155 1 307 944 35 %

Bulgaria 704 407 – 42 % 1 109 979 1 531 696 38 %

Czechia 658 824 25 % 354 136 209 317 – 41 %

Denmark 2 335 2 550 9 % 17 279 27 633 60 %

Germany 18 888 33 421 77 % 2 959 079 4 704 079 59 %

Estonia 319 359 13 % 68 550 50 822 – 26 %

Ireland 892 449 – 50 % 12 746 19 081 50 %

Greece 108 107 – 1 % 2 517 133 2 646 850 5 %

Spain 3 740 3 934 5 % 1 776 405 1 305 972 – 26 %

France 1 050 825 – 21 % 4 265 443 2 087 423 – 51 %

Croatia 803 571 – 29 % 62 715 2 078 311 3 214 %

Italy 3 907 3 280 – 16 % 593 487 1 077 920 82 %

Cyprus 117 151 29 % 11 607 13 858 19 %

Latvia 337 164 – 51 % 208 397 122 859 – 41 %

Lithuania 392 290 – 26 % 6 188 110 384 946 – 94 %

Luxembourg 363 548 51 % 71 957 163 326 127 %

Hungary 443 422 – 5 % 68 283 1 460 425 2 039 %

Malta 64 186 191 % 1 492 018 2 434 450 63 %

Netherlands 1 545 887 – 43 % 1 929 071 401 707 – 79 %

Austria 1 498 759 – 49 % 235 725 38 513 – 84 %

Poland 1 425 960 – 33 % 1 193 057 204 829 – 83 %

Portugal 182 2 275 1 150 % 126 594 246 251 95 %

Romania 327 276 – 16 % 3 035 707 1 945 016 – 36 %

Slovenia 747 436 – 42 % 197 011 722 437 267 %

Slovakia 1 227 1 684 37 % 79 124 24 279 – 69 %

Finland 87 51 – 41 % 415 728 5 377 – 99 %

Sweden 413 269 – 35 % 30 650 23 142 – 24 %

United Kingdom 1 076 1 193 11 % 1 424 557 1 482 250 4 %

Total 57 433 69 354 21 % 31 410 703 26 720 827 – 15 %

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

20

Annex 2. BREAKDOWN PER PRODUCT SECTOR OF NUMBER OF PROCEDURES, ARTICLES AND THE
RETAIL VALUE

Product sector Number of
procedures Number of articles Retail value of

original goods (EUR)

Foodstuffs, alcoholic and other beverages:

1a Foodstuffs 47 1 264 781 1 166 042

1b Alcoholic beverages 9 46 579 200 218

1c Other beverages 17 354 036 422 079

Body care items:

2a Perfumes and cosmetics 3 933 1 001 106 17 930 522

2b
 Other body care items (razor blades, shampoo, deodorant,
toothbrushes, soap, etc.)

197 1 520 329 4 831 761

Clothing and accessories:

3a Clothing (ready-to-wear) 22 282 2 305 803 114 482 016

3b Clothing accessories (belts, ties, shawls, caps, gloves, etc.) 3 337 346 407 29 793 085

Shoes, including parts and accessories:

4a Sports shoes 13 920 480 839 44 236 332

4b Non-sports shoes 9 680 275 760 18 433 750

Personal accessories:

5a Sunglasses and other eyeglasses 2 156 629 143 80 664 658

5b
Bags, including wallets, purses, cigarette cases and other

similar goods that can be carried in a person’s pocket/bag
8 277 340 261 135 467 057

5c Watches 4 922 91 271 117 156 752

5d Jewellery and other accessories 793 99 035 10 289 084

Mobile phones, including parts and technical accessories:

6a Mobile phones 1 711 98 057 13 880 610

6b Parts and technical accessories for mobile phones 4 547 1 085 035 39 251 224

Electrical/electronic and computer equipment:

7a
 Audio/video apparatus, including technical accessories and
parts

550 174 854 17 393 332

7b Memory cards/memory sticks 183 73 617 914 110

7c Ink cartridges and toners 14 11 498 772 732

21

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Product sector Number of
procedures

Number of
articles (*)

Retail value of
original goods (EUR)

7d
 Computer equipment (hardware), including technical
accessories and parts

277 260 732 2 050 255

7e
 Other equipment, including technical accessories and parts
(household machines, electric razors hair straighteners,
etc.)

210 64 384 1 365 989

CDs, DVDs, cassettes, game cartridges:

8a Recorded (music, films, software, game software) 34 3 806 274 923

8b Unrecorded 0 0 0

 Toys, games (including electronic game consoles) and
sporting articles:

9a Toys 5 249 3 795 087 25 670 923

9b Games (including electronic game consoles) 1 106 190 219 1 956 216

9c Sporting articles (including leisure articles) 144 47 521 2 677 252

Tobacco products:

10a Cigarettes (**) 51 4 189 219 20 232 437

10b
 Other tobacco products (cigars, cigarette papers, electronic
cigarettes and refills, etc.)

20 220 806 477 397

Medical products:

11 Medicines and other products (condoms) 829 822 399 2 094 508

Other:

12a Machines and tools 131 161 234 2 943 994

12b Vehicles, including accessories and parts 2 434 451 114 9 001 179

12c Office stationery 118 47 365 153 939

12d Lighters 89 102 017 2 279 204

12e Labels, tags, stickers 497 2 380 535 6 601 528

12f Textiles (towels, linen, carpet, mattresses, etc.) 217 100 278 1 460 528

12g Packaging materials 552 2 615 738 1 397 881

12h Other goods 1 340 1 069 962 10 202 350

Total 89 873 26 720 827 738 125 867

(*) The number of articles is counted as the number of individual pieces, unless otherwise specified. In the case of articles traded in pairs, like shoes,
socks, gloves, etc., one pair is counted as one article.

(**) The category 10a (cigarettes) is registered in packets of 20 pieces.

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

22

Annex 3. OVERVIEW PER PRODUCT SECTOR OF NUMBER OF PROCEDURES BETWEEN 2015 AND
2018

0

5

10

15

20

25

1a 1b 1c 2a 2b 3a 3b 4a 4b 5a 5b 5c 5d 6a 6b 7a 7b 7c 7d 7e 8a 8b 9a 9b 9c
10

a
10

b 11 12
a

12
b

12
c

12
d

12
e

12
f

12
g

12
h

Thousands

2015

2016

2017

2018

0

2

4

6

8

10

12

1a 1b 1c 2a 2b 3a 3b 4a 4b 5a 5b 5c 5d 6a 6b 7a 7b 7c 7d 7e 8a 8b 9a 9b 9c
10

a
10

b
11 12

a
12

b
12

c
12

d
12

e
12

f
12

g
12

h
Millions

2015

2016

2017

2018

Annex 4. OVERVIEW PER PRODUCT SECTOR OF NUMBER OF ARTICLES BETWEEN 2015 AND
2018

23

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Annex 5. OVERVIEW PER PRODUCT SECTOR OF COUNTRIES OF PROVENANCE

Product sector Number of articles, not released, in %, according to country of
provenance

Foodstuffs, alcoholic and other beverages:

1a Foodstuffs China 94.27 % Hong Kong, China 5.73 % -

1b Alcoholic beverages North Macedonia 60.48 % Moldova 26.46 % Albania 13.06 %

1c Other beverages Turkey 69.75 % China 30.25 % -

Body care items:

2a Perfumes and cosmetics Turkey 65.62 % China 29.63 %
Hong Kong, China

3.24 %

2b
 Other body care items (razor blades, shampoo, deodorant,
toothbrushes, soap, etc.)

China 93.83 % Hong Kong, China 4.13 % Russia 1.77 %

Clothing and accessories:

3a Clothing (ready-to-wear) China 27.44 % Vietnam 25.05 % Turkey 21.67 %

3b Clothing accessories (belts, ties, shawls, caps, gloves, etc.) China 54.18 % Turkey 12.44 %
Hong Kong, China

9.54 %

Shoes, including parts and accessories:

4a Sports shoes China 89.20 % Hong Kong, China 4.55 % Turkey 3.07 %

4b Non-sports shoes China 76.79 % Hong Kong, China 8.70 % Turkey 5.35 %

Personal accessories:

5a Sunglasses and other eyeglasses China 98.37 % - -

5b
 Bags, including wallets, purses, cigarette cases and other
similar goods that can be carried in a person’s pocket/bag

China 79.98 % Turkey 10.44 %
Hong Kong, China

4.66 %

5c Watches Hong Kong, China 44.98 % China 38.80 % Senegal 5.64 %

5d Jewellery and other accessories China 87.60 % Hong Kong, China 6.55 % Turkey 3.65 %

Mobile phones, including parts and technical accessories:

6a Mobile phones China 50.20 % Hong Kong, China 46.89 % Egypt 1.72 %

6b Parts and technical accessories for mobile phones Hong Kong, China 50.57 % China 46.04 % -

Electrical/electronic and computer equipment:

7a
 Audio/video apparatus, including technical accessories and
parts

China 84.57 % Hong Kong, China 7.74 % Unknown 7.26 %

7b Memory cards/memory sticks China 61.56 % Hong Kong, China 25.46 % Singapore 6.76 %

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

24

Product sector Number of articles, not released, in %, according to country of
provenance

7c Ink cartridges and toners
Hong Kong, China

99.11 %
- -

7d
 Computer equipment (hardware), including technical
accessories and parts

India 80.62 % China 16.89 % Hong Kong, China 2.49 %

7e
 Other equipment, including technical accessories and parts
(household machines, electric razors, hair straighteners,
etc.)

China 80.34 % Ukraine 10.40 % Italy 4.79 % (export)

CDs, DVDs, cassettes, game cartridges:

8a Recorded (music, films, software, game software)
Hong Kong, China

89.31 %
China 8.97 % -

8b Unrecorded - - -

Toys, games (including electronic game consoles) and sporting articles:

9a Toys China 84.64 % Turkey 7.54 % Hong Kong, China 7.34 %

9b Games (including electronic game consoles) China 62.45 %
Hong Kong, China

37.35 %
-

9c Sporting articles (including leisure articles) China 93.28 % Japan 4.71 % Algeria 1.60 %

Tobacco products:

10a Cigarettes Cambodia 49.39 % Georgia 16.96 % China 13.80 %

10b
 Other tobacco products (cigars, cigarette papers, electronic
cigarettes and refills, etc.)

China 81.83 %
Hong Kong, China

18.17 %
-

Medical products:

11 Medicines and other products (condoms) China 85.44 % India 9.25 % Hong Kong, China 1.52 %

Other:

12a Machines and tools China 90.26 % Hong Kong, China 9.09 % -

12b Vehicles, including accessories and parts China 59.51 % Turkey 17.80 %
Hong Kong, China

15.34 %

12c Office stationery China 94.73 % Lebanon 3.94 % -

12d Lighters China 96.62 % Algeria 2.15 % Hong Kong, China 1.03 %

12e Labels, tags, stickers
Hong Kong, China

53.45 %
China 23.01 % Pakistan 9.33 %

12f Textiles (towels, linen, carpets, mattresses, etc.) China 79.28 % Turkey 16.76 % Hong Kong, China 2.40 %

12g Packaging materials
Bosnia and Herzegovina

77.94 %
China 16.59 % Hong Kong, China 4.49 %

12h Other goods China 83.58 % Egypt 6.56 % Turkey 6.17 %

Total China 50.55 %
Bosnia and

Herzegovina 9.66 %
Hong Kong, China

9.43 %

25

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Annex 6. TOP THREE COUNTRIES OF PROVENANCE BY NUMBER OF ARTICLES

1. China Articles % of total

Toys 2 920 346 28 %

Other body care items (razor blades, shampoo, deodorant, toothbrushes, etc.) 1 019 164 10 %

Foodstuffs 706 690 7 %

Medicines 672 558 6 %

Other goods 611 757 6 %

Clothing (ready-to-wear) 516 331 5 %

Sunglasses and other eyeglasses 515 662 5 %

Cigarettes 508 400 5 %

Parts and technical accessories for mobile phones 437 816 4 %

Sports shoes 411 208 4 %

Total 10 486 958

2. Bosnia and Herzegovina Articles % of total

Packaging materials 2 004 500 100 %

Total 2 004 539

3. Hong Kong, China Articles % of total

Labels, tags, stickers 639 873 33 %

Parts and technical accessories for mobile phones 480 848 25 %

Toys 253 206 13 %

Clothing (ready-to-wear) 116 116 6 %

Packaging materials 115 482 6 %

Games (including electronic game consoles) 69 722 4 %

Other body care items (razor blades, shampoo, deodorant, toothbrushes, etc.) 44 831 2 %

Clothing accessories (belts, ties, shawls, caps, gloves, etc.) 26 940 1 %

Vehicles, including accessories and parts 25 442 1 %

Other goods 22 076 1 %

Total 1 956 823

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

26

Annex 7. TOP THREE COUNTRIES OF PROVENANCE BY VALUE (EQUIVALENT DOMESTIC RETAIL
VALUE)

1. China Value (EUR) % of total

 Bags, including wallets, purses and other similar goods that can be carried in a person’s pocket/
bag

111 610 267 28 %

Sunglasses and other eyeglasses 57 027 617 14 %

Watches 47 004 495 12 %

Sports shoes 39 605 811 10 %

Clothing (ready-to-wear) 26 631 497 7 %

Parts and technical accessories for mobile phones 24 826 480 6 %

Clothing accessories (belts, ties, shawls, caps, gloves, etc.) 19 346 810 5 %

Toys 17 058 242 4 %

Audio/video apparatus, including technical accessories and parts 12 180 535 3 %

Non-sports shoes 9 772 065 2 %

Total 404 860 397

2. Hong Kong, China Value (EUR) % of total

Watches 52 016 995 50 %

Clothing (ready-to-wear) 13 716 546 13 %

Parts and technical accessories for mobile phones 10 934 841 11 %

 Bags, including wallets, purses and other similar goods that can be carried in a person’s pocket/
bag

6 627 399 6 %

Labels, tags, stickers 4 696 021 5 %

Mobile phones 2 584 884 3 %

Toys 2 528 839 2 %

Non-sports shoes 2 514 357 2 %

Audio/video apparatus, including technical accessories and parts 1 334 712 1 %

Sports shoes 1 233 614 1 %

Total 103 317 706

3. Turkey Value (EUR) % of total

Clothing (ready-to-wear) 28 207 212 47 %

 Bags, including wallets, purses and other similar goods that can be carried in a person’s pocket/
bag

11 168 793 19 %

Clothing accessories (belts, ties, shawls, caps, gloves, etc.) 6 179 395 10 %

Perfumes and cosmetics 5 670 251 9 %

Jewellery and other accessories 1 927 401 3 %

Watches 1 892 677 3 %

Toys 1 652 169 3 %

Non-sports shoes 1 607 633 3 %

Sports shoes 951 071 2 %

Vehicles, including accessories and parts 248 726 0 %

Total 60 195 677

27

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Annex 8. OVERVIEW OF PASSENGER TRAFFIC

Overview of articles carried by passengers

22.30 %

19.92 %

18.64 %

8.46 %

5.29 %

5.08 %

20.30 %

Labels, tags, stickers Clothing

Medicines Sports shoes

Audio/Video apparatus Perfumes

All other categories

Countries of provenance in % of value

27.49 %

23.69 %

17.43 %

5.69 %

5.48 % 3.09 %

Turkey Hong Kong, China

China Senegal

Unknown Portugal

Countries of provenance in % of cases

39.87 %

14.64 %

8.70 %

7.53 %
5.50 %

4.22 %

Turkey China

Morocco Senegal

Hong Kong, China Unknown

Countries of provenance in % of articles

43.42 %

17.50 %

8.11 %

6.34 %

6.34 %
6.01 %

Turkey China

Unknown Senegal

Hong Kong, China Egypt

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

28

Annex 9. MEANS OF TRANSPORT IN RELATION TO NUMBER OF CASES, ARTICLES AND RETAIL
VALUE

Cases 2015 % 2016 % 2017 % 2018 %

Air 14 970 18.46 14 166 22.42 11 336 19.74 8 995 12.91

Express 5 418 6.68 5 241 8.29 6 367 11.09 11 105 16.01

Post 57 185 70.51 41 236 65.26 37 232 64.83 46 660 67.28

Rail 2 0.00 11 0.02 11 0.02 23 0.03

Road 1 073 1.32 667 1.06 851 1.48 1 054 1.52

Sea 2 450 3.02 1 863 2.95 1 636 2.85 1 557 2.25

Articles 2015 % 2016 % 2017 % 2018 %

Air 4 865 259 11.95 4 579 276 11.06 4 432 568 14.11 2 641 023 9.88

Express 2 199 781 5.40 2 228 095 5.38 2 770 432 8.82 3 421 548 12.80

Post 893 059 2.19 911 327 2.20 834 252 2.66 652 988 2.44

Rail 21 0.00 14 718 0.04 37 567 0.12 62 911 0.24

Road 2 647 606 6.50 5 910 245 14.28 3 112 771 9.91 5 434 908 20.34

Sea 30 122 949 73.96 27 743 471 67.03 20 223 113 64.38 14 507 449 54.29

 Value
(EUR) 2015 % 2016 % 2017 % 2018 %

Air 118 845 943 18.51 186 154 982 27.66 127 986 028 21.87 91 860 197 12.45

Express 87 155 307 13.57 51 569 585 7.66 118 536 500 20.26 102 758 212 13.92

Post 57 790 226 9.00 47 234 053 7.02 101 844 997 17.41 76 731 771 10.40

Rail 4 500 0.00 09 437 0.11 5 268 160 0.90 1 063 991 0.14

Road 52 852 967 8.23 14 923 271 2.22 28 544 079 4.88 75 556 644 10.24

Sea 325 459 380 50.69 372 307 775 55.33 202 962 504 34.69 390 155 052 52.86

29

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Annex 10. OVERVIEW OF MEANS OF TRANSPORT

Cases by means of transport Articles by means of transport

Air 12.91 %

Express courier
16.01 %

Post 67.28 %

Rail 0.03 %
Road 1.52 % Sea 2.25 % Air 9.88 % Express Courier

12.80 %%

Post 2.44 %

Rail 0.24 %

Road 20.34 %

Sea 54.29 %

Value by means of transport

Air 12.45 %
Express courier

13.92 %

Post
10.40 %

Rail
0.13 %

Road 10.24 %

Sea 52.86 %

30

RepoRt on the eU cUstoms enfoRcement of intellectUal pRopeRty Rights: ResUlts at the eU boRdeR, 2018

Annex 11. OVERVIEW OF POSTAL TRAFFIC

22.49 %

20.66 %13.77 %

8.73 %

5.50 % 5.28 %

Clothing Sports shoes

Non-sports shoes Bags and leather goods

Watches Perfumes

77.44 %

5.09 %

4.59 %
4.03 % 2.54 % 1.04 %

China Unknown

Hong Kong, China Turkey

Singapore USA

63.59 %

21.54 %

4.75 %
2.73 %

2.09 % 1.33 %

China Hong Kong, China

Turkey Singapore

India Switzerland

19.73 %

17.81 %
16.45 %

10.07 %

6.76 %

6.70 %

Packaging material Labels, tags, stickers

Mobile phone accessories Clothing

Medicines Toys

Number of procedures in % in postal traffic Number of articles in % in postal traffic

Top five countries of provenance in % cases Top five countries of provenance in % articles

Getting in touch with the EU
IN PERSON
All over the European Union there are hundreds of Europe Direct information centres. You can find the
address of the centre nearest you at: https://europa.eu/european-union/contact_en

ON THE PHONE OR BY EMAIL
Europe Direct is a service that answers your questions about the European Union. You can contact this
service:
– by freephone: 00 800 6 7 8 9 10 11 (certain operators may charge for these calls),
– at the following standard number: +32 22999696 or
– by email via: https://europa.eu/european-union/contact_en

Finding information about the EU
ONLINE
Information about the European Union in all the official languages of the EU is available on the Europa
website at: https://europa.eu/european-union/index_en

EU PUBLICATIONS
You can download or order free and priced EU publications at: https://publications.europa.eu/en/publications.
Multiple copies of free publications may be obtained by contacting Europe Direct or your local information
centre (see https://europa.eu/european-union/contact_en).

EU LAW AND RELATED DOCUMENTS
For access to legal information from the EU, including all EU law since 1952 in all the official language
versions, go to EUR-Lex at: http://eur-lex.europa.eu

OPEN DATA FROM THE EU
The EU Open Data Portal (http://data.europa.eu/euodp/en) provides access to datasets from the EU. Data can
be downloaded and reused for free, both for commercial and non-commercial purposes.

https://europa.eu/european-union/contact_en
https://europa.eu/european-union/contact_en
https://europa.eu/european-union/index_en
https://publications.europa.eu/en/publications
https://europa.eu/european-union/contact_en
http://eur-lex.europa.eu
http://data.europa.eu/euodp/en

KP-AD
-19-001-EN

-C

ISBN 978-92-76-09007-6

	1.	EXECUTIVE SUMMARY
	2.	INTRODUCTION
	3.	Cooperation between customs and right-holders
	4.	Intellectual property rights detentions by number of cases, procedures and articles
	5.	Results of detention
	6.		Product categories
	7.	Provenance
	8.	Freight/Passenger traffic
	9.	Transport
	10.	Intellectual property rights
	11.	Customs procedures
	Annex 1. Overview of cases and articles detained per Member State
	Annex 2. �Breakdown per product sector of number of procedures, articles and the retail value
	Annex 3. �Overview per product sector of number of procedures between 2015 and 2018
	Annex 4. �Overview per product sector of number of articles between 2015 and 2018
	Annex 5. Overview per product sector of countries of provenance
	Annex 6. Top three countries of provenance by number of articles
	Annex 7. �Top three countries of provenance by value (equivalent domestic retail value)
	Annex 8. Overview of passenger traffic
	Annex 9. �Means of transport in relation to number of cases, articles and retail value
	Annex 10. Overview of means of transport
	Annex 11. Overview of postal traffic

