

PLEASE READ FIRST
BITTE ZUERST LESEN
VEUILLEZ LIRE EN PREMIER LIEU
МОЛЯ, ПЪРВО ПРОЧЕТЕТЕ ТОБА
UPOZORNĚNÍ!
LÆS VENLIGST DETTE FØRST
ΔΙΑΒΑΣΤΕ ΠΡΟΤΟΥ ΠΡΟΧΩΡΗΣΕΤΕ
LEA ESTO PRIMERO
LUGEGE KÕIGEPEALT
LUE TÄMÄ ENSIN
KÉRJÜK, ELŐSZÖR OLVASSA EL AZ ITT LEÍRTAKAT!
LEGGERE PRIMA DI PROSEGUIRE
PERSKAITYTI PIRMIAUSIAI
LŪDZU, VISPIRMS IZLASIET ŠO!
JEKK JOGHĠBOK IBDA BILLI TAQRA DAN
LEES DIT EERST
PROSZĘ NAJPIERW TO PRZECZYTAĆ
LER PRIMEIRO
CITIJÍ MAI ÎNTÂI:
SKÔR AKO ZAČNETE, SI PREČÍTAJTE
NAJPREJ PREBERITE
VÄNLIGEN LÄS DETTA FÖRST
MOLIM PRVO PROČITATI
↓
IMPORTANT NOTICE (available in all EU languages)
Please also read the information on the dedicated web page
<p>The list below is drawn up for the purpose of determining whether products may be eligible for preferential tariff treatment under the EU-Israel Association Agreement ⁽¹⁾. It applies as of 1/6/2015 and replaces the previous list which remains available on the webpage for consultation purposes.</p>
<p>Preferential tariff treatment will be refused to products for which the proof of origin indicates that the production conferring originating status has taken place in a locality within the territories brought under Israeli administration since June 1967, the postal code of which appears in <u>Part I</u> of the list.</p>
<p>For postal codes of localities appearing in <u>Part II</u> of the list, importers are invited to consult the customs office where they intend to lodge the relevant declaration for release for free circulation in order to verify the exact position, and thus eligibility for preference, of the place of production conferring originating status.</p>
<p>PO boxes are not a sufficiently reliable indication of the place where production conferring origin takes place.</p>
<p>A 7-digit code ending with '00' covers a locality in its entirety. A code with the format XXXXX01-99 covers the codes XXXXX01 to XXXXX99 ⁽²⁾. To search a code, please enter the first 5 digits of the 7-digit code in the 'find' box of Adobe Reader.</p>

⁽¹⁾ See notice to importers published in the Official Journal of the European Union [No C 232 of 3/8/2012](#)

⁽²⁾ Please note that the use of this format in Part I of the table does not necessarily mean that the full range of codes between 1 and 99 is actually in use. The existing range may vary between 01-02 and 01-99. The format 01-99 is used for simplification purposes.

Part I – LIST OF NON ELIGIBLE LOCATIONS

	The names of the localities appearing in this column have been converted from the Hebrew alphabet into the Latin one with all possible care but their transliteration has no legal value. They are thus of an indicative nature and only given in order to facilitate the clear designation of the locality indicated by the exporter as "the place where production conferring originating status to the product has taken place".	
Postal code	Name - locality or industrial zone	Comments, additional localities
1093000	Mechola	
1093100	Rotem	Also named Nahal Rotem
1093200	Shadmot Mechola	
1093500	Maskiot	
1240600	Nimrod	
1241000	Keshet	
1241200	Alonei Habashan	
1241500	Yonatan	
1242000	Sha'al	
1242100	Kidmat-Tzvi	
1242200	Kela-Alon	
1242600	Ein-Zivan	
1243000	Ortal	
1243200	Ein Kinia	A Druze locality in the Golan
1243500	Mas'adeh	A Druze locality in the Golan
1243600	Merom Golan	
1243700	Bukata	A Druze locality in the Golan
1243800	Majdal Shams	A Druze locality in the Golan
1244000	Ghajar	An Alawi locality in the Golan
1246600	El-Rom	
1247300	Odem	
1249300	Neve Ativ	
1249500	Aniam	
1290000	Katzrin	Katzrin industrial zone - No official zipcode
1291500	Natur	
1291700	Ramat Magshimim	
1292000	Hispin	
1292100	Nov	
1292500	Avnei Eitan	
1292700	Eli'ad	

1293000	Kanaf	
1293200	Kfar Haruv	
1293400	Mevo Hama	
1293600	Metzar	
1293800	Afik	
1294000	Ne'ot Golan	
1294200	Gshur	
1294400	Bnei Yehuda	
1294600	Giv'at Yo'av	
1294800	Ramot	
1294900	Ma'ale Gamla	
1295000	Had-Nes	
3786200	Shaked	Shahak industrial zone - Name changed from Shaked
3786700	Hinanit	
3787000	Rehan	
4070301-99	Ariel	
4070401-99	Ariel	
4070501-99	Ariel	
4070601-99	Ariel	
4070801-99	Ariel	
4070801-99	Ariel	
4070901-99	Ariel	
4071018-99	Ariel	
4071201-99	Ariel	
4071301-99	Ariel	
4071401-99	Ariel	
4071501-99	Ariel	
4071601-99	Ariel	
4071701-99	Ariel	
4071801-99	Ariel	
4071901-99	Ariel	
4072101-99	Ariel	
4072201-99	Ariel	
4072401-99	Ariel	
4072501-99	Ariel	
4072601-99	Ariel	
4072701-99	Ariel	
4072801-99	Ariel	
4072801-99	Ariel	
4073001-99	Ariel	
4073501-99	Ariel	
4073601-99	Ariel	
4073701-99	Ariel	
4073801-99	Ariel	

4073901-99	Ariel	
4074201-99	Ariel	
4074301-99	Ariel	
4074501-99	Ariel	
4074601-99	Ariel	
4074801-99	Ariel	
4074901-99	Ariel	
4075001-99	Ariel	
4075101-99	Ariel	
4075201-99	Ariel	
4075401-99	Ariel	
4075501-99	Ariel	
4075601-99	Ariel	
4075701-99	Ariel	
4075801-99	Ariel	
4075901-99	Ariel	
4076001-99	Ariel	
4076101-99	Ariel	
4076101-99	Ariel	
4076201-99	Ariel	
4076301-99	Ariel	
4076401-99	Ariel	
4076501-99	Ariel	
4076701-99	Ariel	
4076801-99	Ariel	
4076801-99	Ariel	
4077001-99	Ariel	
4077101-99	Ariel	
4077201-99	Ariel	
4077301-99	Ariel	
4077401-99	Ariel	
4077401-99	Ariel	
4077501-99	Ariel	
4077601-99	Ariel	
4077901-99	Ariel	
4078001-99	Ariel	
4078101-99	Ariel	
4078201-99	Ariel	
4078201-99	Ariel	
4078401-99	Ariel	
4078501-99	Ariel	
4078601-99	Ariel	
4078801-99	Ariel	
4079001-99	Ariel	

4079201-99	Ariel	
4079301-99	Ariel	
4481000	Sha'arei Tikva	
4481300	Oranit	
4481400	Elkana	
4481500	Kiryat Netafim	
4481600	Etz Efrayim	
4482000	Barkan	Barkan industrial zone - No official zipcode
4482100	Barkan	Barkan industrial zone - No official zipcode
4482500	Ma'ale Levona	
4482700	Rehelim	
4482800	Eli -	
4482900	Kfar Tapuah	
4483000	Shilo	Emek Shilo industrial zone - No official zipcode
4483100	Yitzhar	
4483200	Shvut Rachel	Ahia - Part of Shvut Rachel, zipcode 4483200
4483300	Elon Moreh	
4483400	Itamar	
4483500	Bracha	Also named Har Bracha
4483900	Revava	
4484100	Nofim	
4484300	Yakir	
4484500	Emmanuel	Emmanuel industrial zone (Also named Karnei Shomron Emmanuel) - No official zipcode.
4485100	Alfei Menashe	Alfei Menashe industrial zone - No official zipcode.
4485200	Ma'ale Shomron	
4485500	Karnei Shomron	Karnei Shomron industrial zone. No official zipcode. Probably using settlements zipcode. Emmanuel industrial zone (Also named Karnei Shomron Emmanuel) - No official zipcode.
4485600	Kdumim	Bar'on-Kdumim industrial zone - No official zipcode
4485700	Enav	
4485800	Shavei Shomron	
4486100	Avnei Hefetz	
4486500	Zufim	
4489000	Mevo Dotan	
4489500	Hermesh	
4584800	Nitzanei Ha Shalom	Nitzanei Ha Shalom Industrial Zone

4588500	Sal'it	
7170101-99	Modi'in - Makkabim - Re'ut	
7174101-99	Modi'in - Makkabim - Re'ut	
7174201-99	Modi'in - Makkabim - Re'ut	
7175401-99	Modi'in - Makkabim - Re'ut	
7179301-99	Modi'in - Makkabim - Re'ut	
7179901-99	Modi'in - Makkabim - Re'ut	
7180001-99	Modiin Illit	
7180101-99	Modiin Illit	
7180201-99	Modiin Illit	
7180301-99	Modiin Illit	
7180301-99	Modiin Illit	
7180501-99	Modiin Illit	
7180601-99	Modiin Illit	
7180701-99	Modiin Illit	
7180801-99	Modiin Illit	
7181001-99	Modiin Illit	
7181101-99	Modiin Illit	
7181201-99	Modiin Illit	
7181210-99	Modiin Illit	
7181401-99	Modiin Illit	
7181601-99	Modiin Illit	
7181701-99	Modiin Illit	
7181801-99	Modiin Illit	
7181901-99	Modiin Illit	
7182001-99	Modiin Illit	
7182301-99	Modiin Illit	
7182401-99	Modiin Illit	
7182701-99	Modiin Illit	
7182801-99	Modiin Illit	
7182901-99	Modiin Illit	
7183001-99	Modiin Illit	
7183101-99	Modiin Illit	
7183301-99	Modiin Illit	
7183401-99	Modiin Illit	
7183501-99	Modiin Illit	
7183701-99	Modiin Illit	
7183801-99	Modiin Illit	
7191700	Mattityahu	
7193000	Nili	

7193200	Na'aleh	
7193500	Dolev	
7193700	Talmon Zafon	Also named Neria
7193800	Nahli'el	
7193900	Ateret	
7194000	Pedu'el	
7194500	Halamish	Also named Neve Tzuf - Halamiosh's zipcode according to Postal Company
7194600	Bruchin	
7194700	Beit Arye	
7194800	Ofarim	
7194900	Alei Zahav	
7312700	Hashmonaim	
7313300	Lapid	
7313400	Kfar Ha'Oranim	Also named Menora
7318900	Shilat Industrial Zone	
7319600	Kfar Ruth	
7939000	Negohot	
8533400	Sansana	
8537700	Eshkolot	
8698300	Mizpe' Shalem	
9010000	Kiryat Arba	Kiryat Arba industrial zone. No official zipcode
9020000	Hebron	
9040000	Karmeit Tzur	
9040100	Sussia	
9040400	Carmel	
9040600	Shim'a -	Shim'a (also named Meitarim) industrial zone - No official zipcode.
9040700	Otni'el	
9040800	Tene' Omarim	Noted as Tene' in the postal Company guide
9040900	Telem	
9041000	Ma'on	
9041500	Adora	
9042000	Ma'ale Hever	Also named Pnei Hever
9043000	Hagai	Also named Beit Hagai
9043300	Alon Shvut	Gush Etzion-Efrat industrial zone. No official zipcode
9043500	Efrat	Also named Efrata
9044000	Beit Yatir	Also named Metzadot Yehuda
9050001-99	Beitar Illit	
9050101-99	Beitar Illit	
9050201-99	Beitar Illit	
9050301-99	Beitar Illit	
9050401-99	Beitar Illit	

9050501-99	Beitar Illit	
9050601-99	Beitar Illit	
9050701-99	Beitar Illit	
9050801-99	Beitar Illit	
9050901-99	Beitar Illit	
9051001-99	Beitar Illit	
9051101-99	Beitar Illit	
9051201-99	Beitar Illit	
9051301-99	Beitar Illit	
9051401-99	Beitar Illit	
9051501-99	Beitar Illit	
9051601-99	Beitar Illit	
9051701-99	Beitar Illit	
9051901-08	Beitar Illit	
9052001-99	Beitar Illit	
9052201-99	Beitar Illit	
9052301-99	Beitar Illit	
9052401-99	Beitar Illit	
9052501-99	Beitar Illit	
9052601-99	Beitar Illit	
9052701-99	Beitar Illit	
9052807-99	Beitar Illit	
9052901-99	Beitar Illit	
9053001-99	Beitar Illit	
9053101-99	Beitar Illit	
9053201-99	Beitar Illit	
9053301-99	Beitar Illit	
9053401-99	Beitar Illit	
9053501-99	Beitar Illit	
9053601-99	Beitar Illit	
9053701-99	Beitar Illit	
9053801-99	Beitar Illit	
9053901-99	Beitar Illit	
9054001-99	Beitar Illit	
9054201-99	Beitar Illit	
9054301-99	Beitar Illit	
9054401-99	Beitar Illit	
9054501-99	Beitar Illit	
9054601-99	Beitar Illit	
9054901-99	Beitar Illit	
9055001-99	Beitar Illit	
9055101-99	Beitar Illit	
9055301-99	Beitar Illit	
9055401-99	Beitar Illit	

9055501-99	Beitar Illit	
9055701-99	Beitar Illit	
9055801-99	Beitar Illit	
9055901-99	Beitar Illit	
9056001-99	Beitar Illit	
9056201-99	Beitar Illit	
9056401-99	Beitar Illit	
9056501-99	Beitar Illit	
9056601-99	Beitar Illit	
9056701-99	Beitar Illit	
9061200	Kedar	
9061800	Alon and Kfar Adumim	Nofei Prat - No official zipcode. Part of Kfar Adumim,
9062000	Anatot	Also Anatot-Almon
9062200	Kokhav Ya'acov	
9062400	Psagot	
9062700	Ofra	Ginot Arye' - Part of Ofra. No official zipcode
9063100	Beit El	
9063200	Geva Binyamin	Also named Adam
9063400	Ma'ale Michmash	
9063600	Rimonim	
9063800	Ma'ale' Ephrayim	Ma'ale' Ephrayim industrial zone - No official zipcode
9064100	Kokhav Hahahar	
9064200	Migdalim	
9064500	Gitit	
9065100	Mitzpe Yericho	
9066500	Almog	
9066600	Kalya	
9066800	Vered Yericho	
9066900	Na'ama	Also named No'omi
9067000	Yitav	
9067200	Na'aran	Also named Niran
9067400	Gilgal	
9067600	Netiv HaGdud	
9068000	Tomer	
9068200	Paza'el	
9068500	Yafit	
9068700	Beit Ha'arava	
9069000	Massua	
9069200	Argaman	
9069400	Beqa'ot	
9069500	Nahal Hemdat	Also named Hemdat
9069600	Ro'i	

9069700	Hamra	
9069800	Mechora	
9083600	Har Adar	
9090100	Giv'on HaHadasha	
9090700	Har Gilo	
9090800	Tekoa	
9090900	Neve Daniel	
9091200	Kfar Etzion	
9091300	Bat Ayin	
9091500	Migdal Oz	
9091600	Nokdim	Kfar Eldad - No official zipcode
9091700	Giv'at Ze'ev	
9093500	Beit Horon	
9093800	Rosh Tzurim	
9094200	Elazar	
9096500	Metzad	Also named Asfar
9096600	Ma'ale Amos .	
9312001-99	East Jerusalem	
9312101-99	East Jerusalem	
9312201-99	East Jerusalem	
9312301-99	East Jerusalem	
9312401-99	East Jerusalem	
9312501-99	East Jerusalem	
9312601-99	East Jerusalem	
9312701-99	East Jerusalem	
9312801-99	East Jerusalem	
9312901-99	East Jerusalem	
9313001-99	East Jerusalem	
9313101-99	East Jerusalem	
9313201-99	East Jerusalem	
9313301-99	East Jerusalem	
9313401-99	East Jerusalem	
9313501-99	East Jerusalem	
9313601-99	East Jerusalem	
9328101-99	East Jerusalem	
9338301-99	East Jerusalem	
9339901-99	East Jerusalem	
9342301-99	East Jerusalem	
9355701-99	East Jerusalem	
9374001-99	East Jerusalem	
9374201-99	East Jerusalem	
9374301-99	East Jerusalem	
9374401-99	East Jerusalem	
9374501-99	East Jerusalem	

9374601-99	East Jerusalem	
9374701-99	East Jerusalem	
9374801-99	East Jerusalem	
9375001-99	East Jerusalem	
9375101-99	East Jerusalem	
9375201-99	East Jerusalem	
9375301-99	East Jerusalem	
9375401-99	East Jerusalem	
9375501-99	East Jerusalem	
9375601-99	East Jerusalem	
9375701-99	East Jerusalem	
9375801-99	East Jerusalem	
9375901-99	East Jerusalem	
9378001-99	East Jerusalem	
9378101-99	East Jerusalem	
9378201-99	East Jerusalem	
9378301-99	East Jerusalem	
9378401-99	East Jerusalem	
9378601-99	East Jerusalem	
9378701-99	East Jerusalem	
9378801-99	East Jerusalem	
9380001-99	East Jerusalem	
9380101-99	East Jerusalem	
9380201-99	East Jerusalem	
9380301-99	East Jerusalem	
9380401-99	East Jerusalem	
9380501-99	East Jerusalem	
9380601-99	East Jerusalem	
9380701-99	East Jerusalem	
9380801-99	East Jerusalem	
9380901-99	East Jerusalem	
9381001-99	East Jerusalem	
9381101-99	East Jerusalem	
9381201-99	East Jerusalem	
9381301-99	East Jerusalem	
9381401-99	East Jerusalem	
9381501-99	East Jerusalem	
9381601-99	East Jerusalem	
9381801-99	East Jerusalem	
9381901-99	East Jerusalem	
9382001-99	East Jerusalem	
9382501-99	East Jerusalem	
9382601-99	East Jerusalem	
9382701-99	East Jerusalem	

9383901-99	East Jerusalem	
9384001-99	East Jerusalem	
9384101-99	East Jerusalem	
9384201-99	East Jerusalem	
9384301-99	East Jerusalem	
9384401-99	East Jerusalem	
9384501-99	East Jerusalem	
9384601-99	East Jerusalem	
9384701-99	East Jerusalem	
9384801-99	East Jerusalem	
9384901-99	East Jerusalem	
9385001-99	East Jerusalem	
9385101-99	East Jerusalem	
9385201-99	East Jerusalem	
9385301-99	East Jerusalem	
9385401-99	East Jerusalem	
9385501-99	East Jerusalem	
9385601-99	East Jerusalem	
9385701-99	East Jerusalem	
9385801-99	East Jerusalem	
9385901-99	East Jerusalem	
9386001-99	East Jerusalem	
9386101-99	East Jerusalem	
9389001-99	East Jerusalem	
9389101-99	East Jerusalem	
9389201-99	East Jerusalem	
9389301-99	East Jerusalem	
9389401-99	East Jerusalem	
9389501-99	East Jerusalem	
9389601-99	East Jerusalem	
9389701-99	East Jerusalem	
9389801-99	East Jerusalem	
9390001-99	East Jerusalem	
9390101-99	East Jerusalem	
9390201-99	East Jerusalem	
9390301-99	East Jerusalem	
9390401-99	East Jerusalem	
9390501-99	East Jerusalem	
9390601-99	East Jerusalem	
9390701-99	East Jerusalem	
9390801-99	East Jerusalem	
9391101-99	East Jerusalem	
9391201-99	East Jerusalem	
9391301-99	East Jerusalem	

9391401-99	East Jerusalem	
9392001-99	East Jerusalem	
9454301-99	East Jerusalem	
9455801-99	East Jerusalem	
9510001-99	East Jerusalem	
9511301-99	East Jerusalem	
9511701-99	East Jerusalem	
9534701-99	East Jerusalem	
9582101-99	East Jerusalem	
9582501-99	East Jerusalem	
9582601-99	East Jerusalem	
9582701-99	East Jerusalem	
9583101-99	East Jerusalem	
9583201-99	East Jerusalem	
9583301-99	East Jerusalem	
9583401-99	East Jerusalem	
9583601-99	East Jerusalem	
9583701-99	East Jerusalem	
9590601-99	East Jerusalem	
9590901-99	East Jerusalem	
9591001-99	East Jerusalem	
9591101-99	East Jerusalem	
9591201-99	East Jerusalem	
9591301-99	East Jerusalem	
9591501-99	East Jerusalem	
9710001-99	East Jerusalem	
9710101-99	East Jerusalem	
9710201-99	East Jerusalem	
9710301-99	East Jerusalem	
9710401-99	East Jerusalem	
9710501-99	East Jerusalem	
9710701-99	East Jerusalem	
9710801-99	East Jerusalem	
9710901-99	East Jerusalem	
9711001-99	East Jerusalem	
9711101-99	East Jerusalem	
9711201-99	East Jerusalem	
9711301-99	East Jerusalem	
9711401-99	East Jerusalem	Atarot Industrial Zone
9711501-99	East Jerusalem	
9711601-99	East Jerusalem	
9711701-99	East Jerusalem	
9711901-99	East Jerusalem	
9712001-99	East Jerusalem	

9712101-99	East Jerusalem	
9712201-99	East Jerusalem	
9712301-99	East Jerusalem	
9712401-99	East Jerusalem	
9712501-99	East Jerusalem	
9712701-99	East Jerusalem	
9712901-99	East Jerusalem	
9713001-99	East Jerusalem	
9713101-99	East Jerusalem	
9713201-99	East Jerusalem	
9713301-99	East Jerusalem	
9713401-99	East Jerusalem	
9713501-99	East Jerusalem	
9713601-99	East Jerusalem	
9713701-99	East Jerusalem	
9713801-99	East Jerusalem	
9713901-99	East Jerusalem	
9714001-99	East Jerusalem	
9714101-99	East Jerusalem	
9714201-99	East Jerusalem	
9714301-99	East Jerusalem	
9714401-99	East Jerusalem	
9714501-99	East Jerusalem	
9714601-99	East Jerusalem	
9714701-99	East Jerusalem	
9714801-99	East Jerusalem	
9714901-99	East Jerusalem	
9715001-99	East Jerusalem	
9715101-99	East Jerusalem	
9715201-99	East Jerusalem	
9715501-99	East Jerusalem	
9715701-99	East Jerusalem	
9715801-99	East Jerusalem	
9715901-99	East Jerusalem	
9716001-99	East Jerusalem	
9716101-99	East Jerusalem	
9716201-99	East Jerusalem	
9716301-99	East Jerusalem	
9716401-99	East Jerusalem	
9716501-99	East Jerusalem	
9716601-99	East Jerusalem	
9716701-99	East Jerusalem	
9716801-99	East Jerusalem	
9716901-99	East Jerusalem	

9717001-99	East Jerusalem	
9717101-99	East Jerusalem	
9717201-99	East Jerusalem	
9720001-99	East Jerusalem	
9720201-99	East Jerusalem	
9720401-99	East Jerusalem	
9720501-99	East Jerusalem	
9720601-99	East Jerusalem	
9720801-99	East Jerusalem	
9720901-99	East Jerusalem	
9721001-99	East Jerusalem	
9722301-99	East Jerusalem	
9722501-99	East Jerusalem	
9722601-99	East Jerusalem	
9722701-99	East Jerusalem	
9722801-99	East Jerusalem	
9722901-99	East Jerusalem	
9723001-99	East Jerusalem	
9723301-99	East Jerusalem	
9723501-99	East Jerusalem	
9723601-99	East Jerusalem	
9723701-99	East Jerusalem	
9723801-99	East Jerusalem	
9723901-99	East Jerusalem	
9724101-99	East Jerusalem	
9724201-99	East Jerusalem	
9724301-99	East Jerusalem	
9724401-99	East Jerusalem	
9724501-99	East Jerusalem	
9724601-99	East Jerusalem	
9724701-99	East Jerusalem	
9724801-99	East Jerusalem	
9725001-99	East Jerusalem	
9726101-99	East Jerusalem	
9727001-99	East Jerusalem	
9727201-99	East Jerusalem	
9727301-99	East Jerusalem	
9727401-99	East Jerusalem	
9727501-99	East Jerusalem	
9727601-99	East Jerusalem	
9727901-99	East Jerusalem	
9728001-99	East Jerusalem	
9728101-99	East Jerusalem	
9728201-99	East Jerusalem	

9728301-99	East Jerusalem	
9728401-99	East Jerusalem	
9728501-99	East Jerusalem	
9728601-99	East Jerusalem	
9728701-99	East Jerusalem	
9728801-99	East Jerusalem	
9728901-99	East Jerusalem	
9729001-99	East Jerusalem	
9729101-99	East Jerusalem	
9729201-99	East Jerusalem	
9729301-99	East Jerusalem	
9729401-99	East Jerusalem	
9729501-99	East Jerusalem	
9729601-99	East Jerusalem	
9729701-99	East Jerusalem	
9729801-99	East Jerusalem	
9730001-99	East Jerusalem	
9730101-99	East Jerusalem	
9730301-99	East Jerusalem	
9731001-99	East Jerusalem	
9731101-99	East Jerusalem	
9735001-99	East Jerusalem	
9735101-99	East Jerusalem	
9735701-99	East Jerusalem	
9736201-99	East Jerusalem	
9740001-99	East Jerusalem	
9740101-99	East Jerusalem	
9740201-99	East Jerusalem	
9741901-99	East Jerusalem	
9742001-99	East Jerusalem	
9742101-99	East Jerusalem	
9742201-99	East Jerusalem	
9742301-99	East Jerusalem	
9742401-99	East Jerusalem	
9742501-99	East Jerusalem	
9742601-99	East Jerusalem	
9742701-99	East Jerusalem	
9742801-99	East Jerusalem	
9742901-99	East Jerusalem	
9743001-99	East Jerusalem	
9743101-99	East Jerusalem	
9743201-99	East Jerusalem	
9743301-99	East Jerusalem	
9743401-99	East Jerusalem	

9743501-99	East Jerusalem	
9743601-99	East Jerusalem	
9743701-99	East Jerusalem	
9743801-99	East Jerusalem	
9743903-99	East Jerusalem	
9744001-99	East Jerusalem	
9744101-99	East Jerusalem	
9744201-99	East Jerusalem	
9744301-99	East Jerusalem	
9744401-99	East Jerusalem	
9744501-99	East Jerusalem	
9744601-99	East Jerusalem	
9745001-99	East Jerusalem	
9745101-99	East Jerusalem	
9745201-99	East Jerusalem	
9745301-99	East Jerusalem	
9745401-99	East Jerusalem	
9745501-99	East Jerusalem	
9745601-99	East Jerusalem	
9745701-99	East Jerusalem	
9745801-99	East Jerusalem	
9745901-99	East Jerusalem	
9746001-99	East Jerusalem	
9747001-99	East Jerusalem	
9747101-99	East Jerusalem	
9747201-99	East Jerusalem	
9747301-99	East Jerusalem	
9748001-99	East Jerusalem	
9748101-99	East Jerusalem	
9748201-99	East Jerusalem	
9749101-99	East Jerusalem	
9749201-99	East Jerusalem	
9749301-99	East Jerusalem	
9749401-99	East Jerusalem	
9749501-99	East Jerusalem	
9750001-99	East Jerusalem	
9750101-99	East Jerusalem	
9750201-99	East Jerusalem	
9750401-99	East Jerusalem	
9750501-99	East Jerusalem	
9750601-99	East Jerusalem	
9750701-99	East Jerusalem	
9750801-99	East Jerusalem	
9750901-99	East Jerusalem	

9751001-99	East Jerusalem	
9751101-99	East Jerusalem	
9751201-99	East Jerusalem	
9751301-99	East Jerusalem	
9751401-99	East Jerusalem	
9751501-99	East Jerusalem	
9751601-99	East Jerusalem	
9751701-99	East Jerusalem	
9751801-99	East Jerusalem	
9751901-99	East Jerusalem	
9752001-99	East Jerusalem	
9752101-99	East Jerusalem	
9752301-99	East Jerusalem	
9753001-99	East Jerusalem	
9753101-99	East Jerusalem	
9753201-99	East Jerusalem	
9753301-99	East Jerusalem	
9753401-99	East Jerusalem	
9753501-99	East Jerusalem	
9753601-99	East Jerusalem	
9753701-99	East Jerusalem	
9753801-99	East Jerusalem	
9753901-99	East Jerusalem	
9754301-99	East Jerusalem	
9754401-99	East Jerusalem	
9754501-99	East Jerusalem	
9754601-99	East Jerusalem	
9754701-99	East Jerusalem	
9754801-99	East Jerusalem	
9754901-99	East Jerusalem	
9755001-99	East Jerusalem	
9755101-99	East Jerusalem	
9755201-99	East Jerusalem	
9755301-99	East Jerusalem	
9755401-99	East Jerusalem	
9755501-99	East Jerusalem	
9755601-99	East Jerusalem	
9755701-99	East Jerusalem	
9755801-99	East Jerusalem	
9755901-99	East Jerusalem	
9757001-99	East Jerusalem	
9757101-99	East Jerusalem	
9757201-99	East Jerusalem	
9757301-99	East Jerusalem	

9757401-99	East Jerusalem	
9757901-99	East Jerusalem	
9758001-99	East Jerusalem	
9758101-99	East Jerusalem	
9758201-99	East Jerusalem	
9758301-99	East Jerusalem	
9758401-99	East Jerusalem	
9758501-99	East Jerusalem	
9758601-99	East Jerusalem	
9758701-99	East Jerusalem	
9760001-99	East Jerusalem	
9760101-99	East Jerusalem	.
9760201-99	East Jerusalem	
9761001-99	East Jerusalem	
9761101-99	East Jerusalem	
9761201-99	East Jerusalem	
9761301-99	East Jerusalem	
9762601-99	East Jerusalem	
9762701-99	East Jerusalem	
9762801-99	East Jerusalem	
9762901-99	East Jerusalem	
9766501-99	East Jerusalem	
9766601-99	East Jerusalem	
9766701-99	East Jerusalem	
9766901-99	East Jerusalem	
9767001-99	East Jerusalem	
9770001-99	East Jerusalem	
9770301-99	East Jerusalem	
9770401-99	East Jerusalem	
9772001-99	East Jerusalem	
9772501-99	East Jerusalem	
9772601-99	East Jerusalem	
9772701-99	East Jerusalem	
9772801-99	East Jerusalem	
9772901-99	East Jerusalem	
9773001-99	East Jerusalem	
9773101-99	East Jerusalem	
9773201-99	East Jerusalem	
9773301-99	East Jerusalem	
9773401-99	East Jerusalem	
9773501-99	East Jerusalem	
9776101-99	East Jerusalem	
9776301-99	East Jerusalem	
9777101-99	East Jerusalem	Atarot Industrial Zone

9777201-99	East Jerusalem	Atarot Industrial Zone
9778001-99	East Jerusalem	
9778101-99	East Jerusalem	
9778201-99	East Jerusalem	
9778301-99	East Jerusalem	
9778401-99	East Jerusalem	
9778501-99	East Jerusalem	
9778601-99	East Jerusalem	
9778701-99	East Jerusalem	
9778801-99	East Jerusalem	
9778901-99	East Jerusalem	
9779101-99	East Jerusalem	
9779201-99	East Jerusalem	
9779301-99	East Jerusalem	
9779401-99	East Jerusalem	
9779501-99	East Jerusalem	
9779601-99	East Jerusalem	
9780001-99	East Jerusalem	Atarot Industrial Zone
9780101-99	East Jerusalem	
9780201-99	East Jerusalem	
9780301-99	East Jerusalem	
9780401-99	East Jerusalem	
9780501-99	East Jerusalem	
9780601-99	East Jerusalem	
9780701-99	East Jerusalem	
9780801-99	East Jerusalem	
9781101-99	East Jerusalem	
9781201-99	East Jerusalem	
9781301-99	East Jerusalem	
9781401-99	East Jerusalem	
9781501-99	East Jerusalem	
9781601-99	East Jerusalem	
9782101-99	East Jerusalem	
9782201-99	East Jerusalem	
9782301-99	East Jerusalem	
9782401-99	East Jerusalem	
9782601-99	East Jerusalem	
9783001-99	East Jerusalem	
9783101-99	East Jerusalem	
9783201-99	East Jerusalem	
9783301-99	East Jerusalem	
9783401-99	East Jerusalem	
9783601-99	East Jerusalem	
9783701-99	East Jerusalem	

9784101-99	East Jerusalem	
9784201-99	East Jerusalem	
9784301-99	East Jerusalem	
9784401-99	East Jerusalem	
9785101-99	East Jerusalem	
9785201-99	East Jerusalem	
9785301-99	East Jerusalem	
9785401-99	East Jerusalem	
9785501-99	East Jerusalem	
9785601-99	East Jerusalem	
9786001-99	East Jerusalem	
9786101-99	East Jerusalem	
9786201-99	East Jerusalem	
9786501-99	East Jerusalem	
9787201-99	East Jerusalem	
9787301-99	East Jerusalem	
9787501-99	East Jerusalem	
9787601-99	East Jerusalem	
9787701-99	East Jerusalem	
9788001-99	East Jerusalem	
9788101-99	East Jerusalem	
9788201-99	East Jerusalem	
9788601-99	East Jerusalem	
9788701-99	East Jerusalem	
9788801-99	East Jerusalem	
9789001-99	East Jerusalem	
9789101-99	East Jerusalem	
9789201-99	East Jerusalem	
9789301-99	East Jerusalem	
9790701-99	East Jerusalem	
9790901-99	East Jerusalem	
9791201-99	East Jerusalem	
9791301-99	East Jerusalem	
9791401-99	East Jerusalem	
9791501-99	East Jerusalem	
9791601-99	East Jerusalem	
9791701-99	East Jerusalem	
9795001-99	East Jerusalem	
9795501-99	East Jerusalem	
9796001-99	East Jerusalem	
9796601-99	East Jerusalem	
9797001-99	East Jerusalem	
9831001-99	Ma'ale Adumim	
9831101-99	Ma'ale Adumim	

9832001-99	Ma'ale Adumim	
9832101-99	Ma'ale Adumim	
9832201-99	Ma'ale Adumim	
9833001-99	Ma'ale Adumim	
9833101-99	Ma'ale Adumim	
9833201-99	Ma'ale Adumim	
9834001-99	Ma'ale Adumim	
9835001-99	Ma'ale Adumim	
9835101-99	Ma'ale Adumim	
9836001-99	Ma'ale Adumim	
9836101-99	Ma'ale Adumim	
9837001-99	Ma'ale Adumim	
9837101-99	Ma'ale Adumim	
9838001-99	Ma'ale Adumim	
9839001-99	Ma'ale Adumim	
9839201-99	Ma'ale Adumim	
9840001-99	Ma'ale Adumim	
9841001-99	Ma'ale Adumim	
9841101-99	Ma'ale Adumim	
9841201-99	Ma'ale Adumim	
9841301-99	Ma'ale Adumim	
9841401-99	Ma'ale Adumim	
9842001-99	Ma'ale Adumim	
9842101-99	Ma'ale Adumim	
9842301-99	Ma'ale Adumim	
9843001-99	Ma'ale Adumim	
9843101-99	Ma'ale Adumim	
9844001-99	Ma'ale Adumim	
9844201-99	Ma'ale Adumim	
9845001-99	Ma'ale Adumim	
9845101-99	Ma'ale Adumim	
9845201-99	Ma'ale Adumim	
9846001-99	Ma'ale Adumim	
9847001-99	Ma'ale Adumim	
9847101-99	Ma'ale Adumim	
9848001-99	Ma'ale Adumim	
9848101-99	Ma'ale Adumim	
9849001-99	Ma'ale Adumim	
9849101-99	Ma'ale Adumim	
9850001-99	Ma'ale Adumim	
9850101-99	Ma'ale Adumim	
9850201-99	Ma'ale Adumim	
9850301-99	Ma'ale Adumim	
9850401-99	Ma'ale Adumim	

9850501-99	Ma'ale Adumim	
9850701-99	Ma'ale Adumim	
9850801-99	Ma'ale Adumim	
9850901-99	Ma'ale Adumim	
9851001-99	Mishor Edumim I.Z.	
9851101-99	Mishor Edumim I.Z.	
9851301-99	Mishor Edumim I.Z.	
9851401-99	Ma'ale Adumim	
9851501-99	Ma'ale Adumim	
9851601-99	Mishor Edumim I.Z.	
9852001-99	Ma'ale Adumim	
9853001-99	Ma'ale Adumim	
9853101-99	Ma'ale Adumim	
9853201-99	Ma'ale Adumim	
9853301-99	Ma'ale Adumim	
9853401-99	Ma'ale Adumim	
9853501-99	Ma'ale Adumim	
9853601-99	Ma'ale Adumim	
9853701-99	Ma'ale Adumim	
9853801-99	Ma'ale Adumim	
9853901-99	Ma'ale Adumim	
9855001-99	Ma'ale Adumim	
9855101-99	Ma'ale Adumim	
9855201-99	Ma'ale Adumim	
9855301-99	Ma'ale Adumim	
9855401-99	Ma'ale Adumim	
9855501-99	Ma'ale Adumim	
9855601-99	Ma'ale Adumim	
9855701-99	Ma'ale Adumim	
9855801-99	Ma'ale Adumim	
9855901-99	Ma'ale Adumim	
9856001-99	Ma'ale Adumim	
9856101-99	Ma'ale Adumim	
9856201-99	Ma'ale Adumim	
9976200	Latrun	
9976500-99	Mevo Horon	
No zip code	I.Z. Emmanuel	(Also named Karnei Shomron Emmanuel) Could be either 44845 - Emanuel or 44855 - Karnei Shomron
No zip code	I.Z. Sha'ar Binyamin	- No known official zipcode. Could be either 90622 for Kokhav Ya'acov or 90632 for Geva Binyamin

Part II – BORDERLINE LOCALITIES

Postal code	Name	List of localities for which importers are invited to consult their respective customs authorities prior to requesting preferential treatment.
4480500	Nirit	
7171901-99	Modi'in - Makkabim - Re'ut	
7172201-99	Modi'in - Makkabim - Re'ut	
7172301-99	Modi'in - Makkabim - Re'ut	
7176201-99	Modi'in - Makkabim - Re'ut	
7179901-99	Modi'in - Makkabim - Re'ut	
7318800	Shilat	
9327101-99	East Jerusalem	
9338301-99	East Jerusalem	
9338501-99	East Jerusalem	
9338601-99	East Jerusalem	
9339701-99	East Jerusalem	
9339901-99	East Jerusalem	
9342001-99	East Jerusalem	
9342901-99	East Jerusalem	
9354301-99	East Jerusalem	
9354501-99	East Jerusalem	
9354801-99	East Jerusalem	
9355001-99	East Jerusalem	
9355201-99	East Jerusalem	
9355401-99	East Jerusalem	
9410601-99	East Jerusalem	
9411601-99	East Jerusalem	
9411701-99	East Jerusalem	
9412201-99	East Jerusalem	
9414101-99	East Jerusalem	
9510301-99	East Jerusalem	
9510501-99	East Jerusalem	
9511201-99	East Jerusalem	
9582001-99	East Jerusalem	
9582801-99	East Jerusalem	
9583501-99	East Jerusalem	
9710601-99	East Jerusalem	
9711801-99	East Jerusalem	
9712601-99	East Jerusalem	
9712801-99	East Jerusalem	
9720101-99	East Jerusalem	
9720301-99	East Jerusalem	
9720701-99	East Jerusalem	

9722101-99	East Jerusalem	
9722201-99	East Jerusalem	
9723101-99	East Jerusalem	
9723201-99	East Jerusalem	
9723401-99	East Jerusalem	
9727101-99	East Jerusalem	
9727701-99	East Jerusalem	
9727801-99	East Jerusalem	
9741501-99	East Jerusalem	
9752201-99	East Jerusalem	
9760501-99	East Jerusalem	
9767101-99	East Jerusalem	
9770101-99	East Jerusalem	
9770201-99	East Jerusalem	
9775901-99	East Jerusalem	
9776001-99	East Jerusalem	
9776201-99	East Jerusalem	
9776401-99	East Jerusalem	
9776501-99	East Jerusalem	
9976100	Neveh Shalom	
9978400	Shaalbim	
9978500	Nof Ayalon	