

Valid from 12 January 2024

List of commodities under monitoring system, which may be helpful in the ongoing operations of entities. This list is not a source of law.

1. List of commodities under monitoring system

Combined nomenclature (CN)

Code CN	Description	Conditions of use	Exclusions	
ex 0207	meat of the poultry of heading 0105 fresh, chilled or frozen	if the gross weight of the consignment exceeds 250 kg		
ex 0407	birds eggs, in shell, fresh	if their number in the shipment of goods exceeds 2500 pcs.		
0408	birds eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 100 kg		
0409 00 00	natural honey	if the gross weight of the consignment exceeds 10 kg		
ex 0810 10 00	strawberries fresh	if the gross weight of the consignment exceeds 3000 kg		
0810 20 10	raspberries fresh	if the gross weight of the consignment exceeds 3000 kg		
0810 40 50	fruit of the species Vaccinium macrocarpon and Vaccinium corymbosum, fresh	if the gross weight of the consignment exceeds 3000 kg		
ex 0811 10	strawberries uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 3000 kg		
0811 20 31	raspberries uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 3000 kg		

Code CN	Description	Conditions of use	Exclusions
0811 20 39	blackcurrants uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 3000 kg	
0811 90 50	fruit of the species <i>Vaccinium myrtillus</i> uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 3000 kg	
0811 90 95	other fruits uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	if the gross weight of the consignment exceeds 500 kg	
ex 1001	wheat	if the gross weight of the consignment exceeds 10 000 kg	
1005	maize (corn)	if the gross weight of the consignment exceeds 10 000 kg	
1101 00	wheat or meslin flour	if the gross weight of the consignment exceeds 100 kg	
1102	cereal flours other than of wheat or meslin	if the gross weight of the consignment exceeds 100 kg	
ex 1205	rape seeds	if the gross weight of the consignment exceeds 10 000 kg	
1206 00	sunflower seeds, whether or not broken	if the gross weight of the consignment exceeds 10 000 kg	
1507	soya-bean oil and its fractions, whether or not refined, but not chemically modified	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 26 kg or 26 litres
1508	groundnut oil and its fractions, whether or not refined, but not chemically modified	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 26 kg or 26 litres
1509	olive oil and its fractions, whether or not refined, but not chemically modified	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 26 kg or 26 litres

Code CN	Description	Conditions of use	Exclusions
	other oils and their fractions, obtained solely from olives,	if the gross weight of the consignment	excluding unit packages not
1510	whether or not refined, but not chemically modified,	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
1910	including blends of these oils or fractions with oils or	litres	
	fractions of heading 1509		
	palm oil and its fractions, whether or not refined, but not	if the gross weight of the consignment	excluding unit packages not
1511	chemically modified	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
		litres	
	sunflower-seed, safflower or cotton-seed oil and	if the gross weight of the consignment	excluding unit packages not
1512	fractions thereof, whether or not refined, but not	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
	chemically modified	litres	
	coconut (copra), palm kernel or babassu oil and fractions	if the gross weight of the consignment	excluding unit packages not
1513	thereof, whether or not refined, but not chemically	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
	modified	litres	
	rape, colza or mustard oil and fractions thereof, whether	if the gross weight of the consignment	excluding unit packages not
1514	or not refined, but not chemically modified	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
		litres	
	other fixed vegetable fats and oils (including jojoba oil)	if the gross weight of the consignment	excluding unit packages not
1515	and their fractions, whether or not refined, but not	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
	chemically modified	litres	
	animal or vegetable fats and oils and their fractions,	if the gross weight of the consignment	excluding unit packages not
1516	partly or wholly hydrogenated, inter-esterified, re-	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
	esterified or elaidinised, whether or not refined, but not further prepared	litres	
	margarine; edible mixtures or preparations of animal or	if the gross weight of the consignment	excluding unit packages not
	vegetable fats or oils or of fractions of different fats or	exceeds 500 kg or its volume exceeds 500	bigger than 26 kg or 26 litres
1517	oils of this chapter, other than edible fats or oils or their	litres	bigger than 20 kg of 20 litres
1317	fractions of heading 1516, excluding margarine and		
	liquid margarine		
	concentrated apple juice	if the gross weight of the consignment	
ex 2009 79		exceeds 10 000 kg	

Code CN	Description	Conditions of use	Exclusions
	not marked with excise marks - undenatured ethyl	if the gross weight of the consignment	excluding unit packages not
2207	alcohol of an alcoholic strength by volume of 80 % vol or	exceeds 500 kg or its volume exceeds 500	bigger than 5 litres
2207	higher; ethyl alcohol and other spirits, denatured, of any strength	litres	
	coal; briquettes, ovoids and similar solid fuels	if the gross weight of the consignment	excluding unit packages not
2701	manufactured from coal	exceeds 500 kg or its volume exceeds 500 litres	larger than 25 kg
	coke and semi-coke of coal, of lignite or of peat, whether	if the gross weight of the consignment	excluding unit packages not
2704	or not agglomerated; retort carbon	exceeds 500 kg or its volume exceeds 500 litres	larger than 25 kg
	oils and other products of the distillation of high	if the gross weight of the consignment	excluding unit packages not
	temperature coal tar; similar products in which the	exceeds 500 kg or its volume exceeds 500	bigger than 11 litres
2707	weight of the aromatic constituents exceeds that of the	litres	
	non-aromatic constituents, e.g. benzene, toluene, xylol, naphthalene		
	petroleum oils and oils obtained from bituminous	if the gross weight of the consignment	excluding unit packages not
	minerals, other than crude; preparations not elsewhere	exceeds 500 kg or its volume exceeds 500	bigger than 11 litres and goods
	specified or included, containing by weight 70 % or more	litres	with CN code 2710 19 81 in unit
2710	of petroleum oils or of oils obtained from bituminous		packaging, the gross weight of
	minerals, these oils being the basic constituents of the		which does not exceed 20 kg or
	preparations; e.g. white spirit, aviation spirit, motor		the volume does not exceed 20
	spirit, gas oils, fuel oils, waste oils		litres
2711	propane, butane or propane-butane mixtures	irrespective of its quantity in the	excluding unit packages not
2711		consignment	bigger than 69 kg or 85 litres
	methanol (methyl alcohol) not of synthetic origin	if the gross weight of the consignment	excluding unit packages not
2905*		exceeds 500 kg or its volume exceeds 500	bigger than 11 litres
		litres	
	methanol (methyl alcohol) of synthetic origin	if the gross weight of the consignment	excluding unit packages not
ex 2905 11 00		exceeds 500 kg or its volume exceeds 500 litres	bigger than 11 litres

Code CN	Description	Conditions of use	Exclusions
2917	polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives, excluding terephthalic acid code CN 2917 36 00	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	
3403	lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould-release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 16 liters and goods of CN code CN 3403 19 20 and CN 3403 19 80 in unit packets whose gross weight does not exceed 20 kg or the volume does not exceed 20 litres
3811	anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 16 litres
3814	containing ethyl alcohol - organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers; goods containing more than 70% by weight of petroleum oils, other than goods of this heading containing ethyl alcohol	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 11 litres
3820	containing ethyl alcohol - anti-freezing preparations and prepared de-icing fluids	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	excluding unit packages not bigger than 16 litres
3824*	other chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included CN 3824 99 86, 3824 99 92, 3824 99 93, 3824 99 96	if the gross weight of the consignment exceeds 500 kg or its volume exceeds 500 litres	

Code CN	Description	Conditions of use	Exclusions
	biodiesel and mixtures thereof, not containing or	if the gross weight of the consignment	
3826	containing less than 70 % by weight of petroleum oils or	exceeds 500 kg or its volume exceeds 500	
	oils obtained from bituminous minerals	litres	
	cigarette paper, if can be used for machine production of	if the gross weight of the consignment	
4813	cigarettes, excluding cigarette paper in the form of	exceeds 10 kg	
	booklets or tubes		
5910	forming tape, if can be used for machine production of	if the gross weight of the consignment	
2210	cigarettes	exceeds 10 kg	

Table 1. List of commodities under monitoring system – division into CN codes. This list is not a source of law.

*) The carriage of the goods covered by these CN shall be subject to the monitoring system, unless such goods are specified in Annex no. 1 to the Act of 6 December 2008 on excise tax, regardless their end use.

System code of product selected in the sent system

System code	Description	Conditions of use	Exclusions
0001 - dried tobacco	tobacco, regardless the moisture, which is not connected with a live plant and which is not yet a tobacco product shall be regarded as dried tobacco	irrespective of its quantity in the consignment	
0002 - fully denatured ethyl alcohol	products not intended for human consumption containing totally denatured alcohol	if the volume exceeds 500 litres	excluding unit packages not bigger than 5 litres
0003 – goods containing ethyl alcohol	goods, irrespective of the CN heading containing ethyl alcohol of the real alcoholic strength by volume exceeding 50% of the volume denaturated with a mixture of isopropyl alcohol (propane-2-ol) and denathonium benzoate, or a mixture of tertiary butyl ether and denathonium benzoate or isopropyl alcohol	irrespective of the CN	excluding unit packages not bigger than 1.5 litres
0004** - heating fuels	goods other than goods subject to excise duty exemption due to their intended use, referred to in Article 89(1)(9), (10) and (15)(a) of the Act of 6 December 2008 on Excise Duty	irrespective of its quantity in the consignment	

System code	Description	Conditions of use	Exclusions
0005 waste within the meaning of the Act on waste - other than those mentioned in art. 3 sec. 2 points 1-3a of the Act on the	 waste within the meaning of the Act on waste, which are subject to the provisions of Regulation (EC) No. 1013/2006 of the European Parliament and of the Council on the shipment of waste 	irrespective of its quantity in the consignment	 excluding waste that: a) are listed in Annex III or IIIB to Regulation 1013/2006, if they are: intended for recovery and the amount of this waste in the shipment does not exceed 20 kg, b) they are mixtures, not classified under any entry in Annex III to Regulation 1013/2006 or consisting of two or more types of waste listed in Annex III to Regulation 1013/2006, if the composition of these mixtures does not impede their undergoing ecologically sound recovery and the mixtures are listed in Annex IIIA to Regulation 1013/2006, if they are: intended for recovery and the amount of this waste in the shipment does not exceed 20 kg
monitoring system for road and rail freight transport and heating fuel trading	 2) listed in the annex to the regulation of the Minister of Climate of January 2, 2020 on the waste catalogue: - 08 01 11 - waste paint and varnish containing organic solvents or other hazardous substances, - 08 01 13 - sludges from paint or varnish containing organic solvents or other hazardous substances, - 08 01 15 - aqueous sludges containing paint or varnish containing organic solvents or other hazardous substances, - 08 01 17 - wastes from paint or varnish removal containing organic solvents or other hazardous substances, 	if the gross weight of the consignment of these goods is: - equal to or exceeds 1000 kg or - its volume is equal to or exceeds 1000 liters	

System code	Description	Conditions of use	Exclusions
	- 08 01 19 - aqueous suspensions containing paint or		
	varnish containing organic solvents or other		
	hazardous substances,		
	- 08 01 21 - waste paint or varnish remover,		
	- 08 03 12 - waste ink containing hazardous		
	substances,		
	- 08 03 14 - ink sludges containing hazardous		
	substances,		
	- 08 04 09 - waste adhesives and sealants containing		
	organic solvents or other hazardous substances,		
	- 08 04 13 - aqueous sludges containing adhesives or		
	sealants containing organic solvents or other		
	hazardous substances,		
	- 08 04 15 - aqueous liquid waste containing		
	adhesives or sealants containing organic solvents or		
	other hazardous substances		

Table 2. List of commodities under monitoring system – division into system codes. This list is not a source of law.

**) The transport of heating fuels using the system code is subject to the transport monitoring system for entities and natural persons who have submitted a simplified excise duty registration declaration (AKC-RU) and received the status of an intermediary oil entity or an oil consuming entity.

2. Items from the announcement of the Minister of Health risk of lack of availability on the territory of the Republic of Poland

- medicinal products
- foodstuffs intended for particular nutritional uses
- medical products

exposed to the risk of lack of availability on the territory of the Republic of Poland, covered under the notification obligation regarding:

- export outside the territory of the Republic of Poland, or
- disposal to the entity pursuing activity outside the territory of the Republic of Poland,
- in accordance with the announcement of the Minister of Health on the list of medicinal products, foodstuffs for particular nutritional uses and medical devices at risk of lack of availability on the territory of the Republic of Poland, the specification is posted on the website: <u>Ministry of Health</u>.

Publication information Date of publication: 11.01.2024 Responsible organization: Department for Combating Economic Crime, Ministry of Finance