

Transport obligations, costs and risks

Carrier

Group E Departure **Critical points** nizes his risk by only making the goods available at his own premises

EXW D

(...named prace)

Group F Main carriage not paid by seller der FCA unless otherwise agreed, the seller arranges and pays for the pre-carriage in the country of export

Cost transfer from the seller to the buyer when the goo have been delivered to the carrier at the named place.

Carriage to be arrar

Risk transfer from the seller to the buy have been placed alongside the ship

Cost transfer from the seller to the buy have been placed alongside the ship

Risk transfer from the seller to pass the ship's rail

Main carriage paid by seller

O Can CIF

Ocst transfer at port of des as are not for the seller's a

Risk transfer from the

Carriage to b

Ost transfer at port of as are not for the seller Carriage to

Risk transfer from the seller to have been delivered to the co

Risk transfer from the seller to the core

Group D Arrival

DDP red Duty Paid

CIP

lable upon arrival at the agreed destination

Carriage to Risk transfer from the seller to the but have been delivered at the frontier
 Cost transfer from the seller to the but have been delivered at the frontier.

Risk transfer from the seller to the buyer when the goods are placed at the disposal of the buyer on board the ship Ocst transfer from the seller to the buyer when the goods are placed at the disposal of the buyer on board the ship

Risk transfer from the seller to the buyer when the go are placed at the disposal of the buyer on the quay

Cost transfer from the seller to the buyer when the go are placed at the disposal of the buyer on the quay

Risk transfer from the seller to the buyer are placed at the disposal of the buyer.

Cost transfer from the seller to the buyer are placed at the disposal of the buyer.

Carriage to

Risk transfer from the seller to the bare placed at the disposal of the bu Cost transfer from the seller to the buyer are placed at the disposal of the buyer

rnational Chamber of Commerce, 1999.

International Chamber of Commerce