

Bringing your personal belongings to the United Kingdom from outside the European Community

This form is for you to declare your belongings to Customs and to claim any duty and tax free reliefs that may apply when you return to or transfer your normal home to the EC, or when you are a student coming to study in the EC. The reliefs are explained in Customs Notice 3 'Bringing your belongings and private motor vehicle into the United Kingdom from outside the European Community'lf you are a temporary visitor, see section 4 of Notice 3.

If you want a copy of this notice or more information, ask our National Advice Service (Tel: 0845 010 9000 or +44 208 929 0152 for international callers).

Please note that you will also need to complete the following forms if you are bringing in:

- private motor vehicles: Form C 104A (if imported on transfer of residence) or C 179B (if previously exported from the EC);
- pets: Form C 5 (if permanently imported); or
- furnishings for a secondary home in the EC: Form C 33.

Please comple	ete these details:						
Personal details	Please use BLOCK LETT Surname	Forename(s)		Date of your arrival in the UK day month year			
Packing details	 You must attach a co and number and sig 	ases, cartons, tea chests and omplete detailed packing list n each page of the list. ns on page 2 and complete	to this form;	Jan 1 Jan 19 Jan			
Request to clear	Ship's name or aircraft fl	ight number	Bill of lading o	Bill of lading or airway bill number			
When your belongings arrive in the UK you, or your agent, should complete this part.	Place of loading abroad		Container nun	Container number(s)			
	Place of import	Date of import	Place for exar	nination			
		e goods mentioned above.	(importer or age	ent) Date			

For official use

Duty and tax relief

If you are:

returning to or transferring your normal home to the EC, or a student coming to study in the EC, please complete '1' or '2' below as appropriate

	t	coming to the EC as a	a temporary	/ visitor	. please see	section 4	of Notice	3
--	---	-----------------------	-------------	-----------	--------------	-----------	-----------	---

Please ick correct box and answer all questions unless directed otherwise.

At th	ne time of coming to the UK:		
a.	Have you had your normal home outside the EC for a continuous period of 12 months? (Note: your 'normal home' is not	No [go to b * in which country? * bow long boys you lived there?
	necessarily the country in which you were born or hold citizenship - see the definition on the right of this page)		how long have you lived there? what is the date of moving?
			* how many persons are moving?
			* how many are under age 17?
b.	Are you returning to the EC after a temporary visit outside?	No _ Yes _	go to c how long was your visit?
			* list in Part B all goods purchased or obtained during the visit, including any obtained in a duty free shop on the way out from the EC and brought back, and go to Part A
C.	Are you moving your normal home to the EC on marriage?	No _ Yes _	go to d please give date of marriage and go to Part A
			(if your marriage has already taken place, please attach a copy of the marriage certificate)
d.	If you are moving your normal home from outside the EC, do your belongings include any goods which you have possessed and used for less than 6 months?	No _ Yes _	go to e list these goods in Part B and go to e
e.	Do your belongings include any goods obtained under a tax-free scheme and on which duty and/or tax remain unpaid?	No Yes	go to Part A list these goods in Part B and answer the following: when you took delivery of the goods, were you:
	i) a diplomat ?ii) a member of an officially recognised	No D	Yes Yes
	international organisation? iii) a member of NATO forces or civilian	No [Yes
	component? and are you able to provide evidence of this?	No [Yes Now go to Part A
2. (Coming to study in the EC		_
a.	are you coming to the EC for full time study at an educational establishment?	Yes _ No _	
b.	are your belongings for you to wear, furnish your room or use for the purpose	Yes	list one goods not for the constant in S.
	of your studies?	No _	list any goods not for these purposes in Part Now go to Part A

Meaning of words in italics

Relief is freedom from paying duty and tax when you meet the relevent conditions explained in Customs Notice 3.

Your normal home is where you usually live - that means where you spend 185 days or more in a period of 12 months because of your work and personal connections . But if you have no work connections or your work and personal connections are in different countries, then you usually live where your personal connections are. (However if you are a UK citizen and you are working outside the EC, your normal home can be where you are working so long as you have lived there for 185 days or more in a period of 12 months). As an example, if you are a UK citizen returning with your family after working in the USA for 5 years, your normal home is the USA.

The UK is England, Scotland, Wales, Northern Ireland (but not the Channel Islands).

The EC is the European Community: Austria, Belgium, Cyprus*, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, the Irish Republic, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, the UK. Although they have close links with the EC, the following are regarded as outside the EC for tax purposes: the Åland Islands, Andorra, the Canary Islands, the Channel Islands, French Guiana, Guadeloupe, Martinique, Mount Athos, Reunion, San Marino and Turkey.

*Any area of Cyprus not under the control of the Government of the Republic of Cyprus is treated as outside the EC.

Your belongings are the goods kept by you or your immediate family for household or personal use. Private motor vehicles are not covered by this form.

A diplomat includes anyone who works in UK or foreign Embassies, Consuls or High Commissions, or in association with these. Also Foreign and Commonwealth Office staff, or staff working in their support.

A temporary visitor is a person who usually lives outside the EC B who has no intention of moving their normal home to the EC.

Part A You must li st the following goods below, even if they are already specified on a packing list:

paora	19 11011						
Type of goods	Description of goods	Quantity eg Number of bottles	Country where obtained and if duty/tax free	Price o paid	Present or value	How long have you had these?	Marks or description of packages in which packed
Tobacco products Cigarettes, cigarillos, cigars, other tobacco	If none, write "NONE".						
Spirits (including liqueurs) Put - brand name - strength - bottle size - quantity remaining	If none, write "NONE".						
Wine Put - type - bottle size - quantity remaining	If none, write "NONE".						
Perfume/ Toilet Water Put - type - bottle size - quantity remaining	If none, write "NONE".						
Tools of trade	If none, write "NONE".						
Goods for commercial use (including goods intended for sale in the UK)	If none, write "NONE".						
Prohibited and restricted goods See the list below before completing.	If none, write "NONE".						

If you have used all the space, add continuation sheet(s). Please number and sign each sheet.

Prohibited and restricted goods include:

Controlled drugs such as opium, heroin, cocaine, MDMA (Ecstasy), morphine, cannabis, amphetamines and lysergide (LSD).

Firearms (including gas pistols, electric shock batons, stun guns and similar weapons) , ammunition and explosives (including flares incorporating a barrel) .

Indecent or obscene material featuring children.

Pornographic material that cannot be freely purchased in the UK.

Flick knives, butterfly knives and certain other offensive weapons and some martial arts weapons.

Counterfeit currency.

Radio transmitters (walkie-talkies, Citizen Band Radios, cordless telephones etc.) not approved for use in the UK.

Meat and poultry; many other animal products.

Plants and plant produce including trees and shrubs, potatoes and certain other vegetables, fruit, bulbs and seeds.

Animals, birds and fish, whether alive or dead (eg stuffed), parts and articles derived from protected species including furskins, ivory, reptile leather, stony corals and goods made from them.

Complete this Part if required by Section 1 or 2 on page 2.

Date

Price

Present

Marks or description

Part B Other goods which may be liable to import charges and not already listed in Part A.

Country where

Description of goods

If you have no good list, please write 'NO								
If you have used all the space, add continuation sheet(s). Please number and sign each sheet.								
Warning Imports are examined by Customs and there are heavy penalties for making false declarations including possible forfeiture of goods.								
Declaration This must be signed by the importer of the goods and NOT by an agent.	I declare that: * I have read the notes on this form. * All the answers given on this form, the packing list and on the continuation sheet(s) numbered							
What to do next	When you have completed this form, send it with any continuation sheet(s), packing list, relevant invoices and the keys for any locked packages to the agent, airline or shipping company that is clearing your belongings through UK Customs. Faxed copies will be acceptable for Customs purposes if it is difficult to get the originals to your agent.							

Data Protection Act 1998

HM Customs and Excise collects information in order to administer the taxes for which it is responsible (such as VAT, insurance premium tax, excise duties, air passenger duty, landfill tax, climate change levy), and for detecting and preventing crime.

Where the law permits we may also get information about you from third parties, or give information to them, for example in ord to check its accuracy, prevent or detect crime or protect public funds in other ways. These third parties may include the polic e, other government departments and agencies.