

Article 1

Related party transactions

Related party – definition

Article 15.4

For the purposes of the Agreement, persons shall be deemed to be related only if:

- (a) they are officers or directors of one another's businesses;
- (b) they are legally recognized partners in business;
- (c) they are employer and employee;
- (d) any person directly or indirectly owns, controls or holds 5 per cent or more of the outstanding voting stock or shares of both of them;
- (e) one of them directly or indirectly controls the other;
- (f) both of them are directly or indirectly controlled by a third person;
- (g) together they directly or indirectly control a third person; or
- (h) they are members of the same [family](#).

Family – definition

No definition in the Agreement.(National legislation) **EU legal definition of family relationships:**

Persons shall be deemed to be members of the same family only if they stand in any of the following relationships to one another:

- husband and wife,
- parent and child,
- brother and sister (whether by whole or half blood),
- grandparent and grandchild,
- uncle or aunt and nephew or niece,
- parent-in-law and son-in-law or daughter-in-law,
- brother-in-law and sister-in-law.

Related party transactions (cont)

Seller and buyer are related (cont)

Examination of Circumstances surrounding the sales

- Not in all cases where buyer and seller are related
- Only where there are doubts about acceptability of the price
- Give an opportunity to importer to supply detailed information to enable CsS
- Prepared to examine relevant aspects of the transaction

Examination of Circumstances surrounding the sales

- The way in which the buyer and seller organise their commercial relations and
- The way in which the price in question was arrived at.
 - Buy and sell to each other as if they were not related
 - Price settled in a manner consistent with normal pricing practices of the industry
 - the way the seller settles prices to unrelated buyers
 - Price adequate to recover all costs plus a profit in sales of goods of the same class or [kind](#)

thank
you!!