

Goods Documents required Customs Prescriptions Remarks

October 2010:

A new procedure has been adopted by Brazilian customs whereby the Power of Attorney customers must sign to give the customs broker power to customs clear the export or import move now has to be officially issued by a Public Notary. It means customers will have to personally go to a Public Notary (*must be signed in the Public Notary book*) and have the Power of Attorney prepared. We are fighting this new bureaucratic measure but at this point it is a new procedure that must be followed by all customers whose customs clearance process was not started before October 13th.

The first customers trying to obtain the official Power of Attorney through a Public Notary were informed that it will take about 2 weeks for it to be ready. This will most probably delay customs clearance process if the document is not prepared with enough anticipation.

This new procedure was based on the new Provisional Measure no. 507 issued by Government.

October 2008:

Due to the implementation of a new electronic document system in Brazilian Customs (Siscomex Carga), there will be some changes on the consignment instructions. Please consign shipment exactly as follows: (these are mandatory)

- Full name (As listed on the passport without using the terms "Mr.", "Mrs.", "Ms" nicknames or abbreviations)
- CPF Number (Shipper must inform you) All residents in Brazil have this number (this is the Brazilian tax payer ID)
- Passport Number

When a shipment arrives to Brazil, customs clearance process cannot be started if pre-registration (credenciamento) of customer at customs is not completed. To pre-register customer we need the following documents at least 5 working days before shipment arrives to Brazil:

- Customer ID card or protocol, Brazilian Social Security CIC or protocol.
- Power of attorney.
- Bill of lading

If Contents: Used household goods and Personal Effects: mandatory code NCM 9797

If Contents: Diplomatic Cargo Status / Diplomatic Used household goods and Personal Effects/ Diplomatic Automobiles: mandatory code NCM 9898

Please also have the following information properly declared on the OBL (Original Bill of Lading):

- OBL must be rated showing the freight cost ("as per agreement" is not allowed);
- Correct and true gross weight in kilos only ("pounds" is not allowed);
- Measurement in cubic meters only ("cubic feet" is not allowed);
- Description of goods and number of volumes according the packing list.
- The Harmonized Code for HHGDS

This document is produced based on the information supplied at the mentioned date. It is recommended to verify this information with a FIDI-FAIM agent prior to shipping.

Goods Documents required Customs Prescriptions Remarks

i.e.: 2 wooden lift vans STC 70 packages of used household goods and personal effects or 150 packages loose packed in 1x20' CNTR

There will be no exceptions and any Bill of Landing issued without all the information required (as outlined in the consignment instructions) will be subject to fines varying from US\$ 5,000 to US\$ 20,000 for correction.

The required information is the following:

- 1) Bills of Lading to be Consigned to SHIPPER (owners complete name). This is a must. Don't consign shipment to Moving Company or any Company.
- 2) Full address can be the movers full address but without movers name.
- 3) Shippers CPF Number (Brazil Income Tax number)
- 4) In the body of the Bills of Lading, the Customs Commodity Code for household goods/personal effects must be shown.

For individuals other than diplomats: NCM 9797

For DIPLOMATS: NCM 9898

Removal goods

Temporary work visa (one year or more)

- B/L or AWB.
- Two separate lists of imported HHGDS in English (to be translated into Portuguese).
 One list for "new" and a second for "used" items. All electrical/electronic items should be listed showing manufacturer, model, serial number, date of manufacture and value in US Dollars.
- Airline Ticket.
- Visa must be valid for more than 180 days.
- · Passport and visa.
- Bank or bonds guarantee for the payment of taxes or duties (issued by the employer).
- Notarized copy of the local application of employment.
- Original Employment Contract between the customer and his company certified by the Ministry of
- Labour.
- Notarized copy of the Employment Contract

Duty free entry of goods and new items for personal use provided that these are:

- Not for commercial purposes
- Declared as NEW in the packing list with mark/serial, number/model in of case of electric/electronic appliances.

The above does not apply to consumer items such as foodstuff, diapers, cosmetics, candles, paint, etc.

Temporary Visa (work visa)

- Duties are suspended for the same period as the validity of the visa. New articles are admitted given that duties are suspended but all articles brought into the country must be re-exported before the visa expires, otherwise duties and fines are imposed.
- Foreign nationals with temporary visa must sign a re-export guarantee. This guarantee will cover the amount of duties based on the

All shipments are required to have the client's CPF (Cadastro de Pessoas Fisicas - Brazilian Social Security number) card number mentioned on the original Bill of Lading. Delays and possible charges (port storage and demurrage) will be caused if CPF card number is not listed

 Customs authorities will not authorize Customs clearance of HHGDS shipments without a proper visa.

For Permanent/Temporary visa

- Goods must arrive to Brazil within 180 days following the entry of the owner into the country using the issued visa.
 The clearance process should be initiated up to 90 days after the shipment arrival.
- Shipment must originate from the same country of the owner's nationality or where he was living at the time of shipment.

All rights reserved. This publication may not be reproduced in any form without the permission of The FIDI Global Alliance.

This document is produced based on the information supplied at the mentioned date. It is recommended to verify this information with a FIDI-FAIM agent prior to shipping.

The FIDI Global Alliance cannot take responsibility for the contents of this publication.

			DNAZIL
Goods	Documents required	Customs Prescriptions	Remarks
	and notarized copy of the Power of the customer's company, or notarized copy of the financial statements of the company, including a summary of the election of the acting directors. Notarized copy of the number of registry of the company. Statement of responsibility from the local employer, certifying that they will assume the payment of all duties and taxes of your household and personal effects that are not shipped out again at the time of your departure from Brazil. Profit and Loss statement of the last two years of the local employer in Brazil. Permanent visa Airline Ticket. Passport and permanent visa to be obtained before arrival in Brazil. Original and 2 copies of the inventory list, signed by the customer. This list must be translated in Portuguese by a registered translator, detailed and with values in US Dollars. Original of the bill of lading or airway bill. Notarized power of attorney authorizing the Brazilian agent to represent the customer in the clearance (agent will furnish this form after arrival of the customer in Brazil). Notarized copy of the Brazilian identification card. Notarized copy of the Brazilian tax card (CIC).	inventory, considering 50% of the declared value.	 For returning Brazilians a certificate of residence abroad for minimum one year must be obtained at the Brazilian Consulate at origin country to avoid taxes. Port and airport charges can get extremely high in the case that a shipment is kept in the port (or airport) terminals without being cleared due to a lack of visa. After 90 days of an import in the port/airport without the customer or its representative/customs broker having started the customs process, customs have the right to seize the shipment. If the customer is moving to Brazil under a temporary visa then all the items brought to Brazil as part of the move will have to be exported when they move from Brazil or when the visa expires. If they are left in Brazil, customs will charge 50-80% tax over declared value.

			DRAZIL
Goods	Documents required	Customs Prescriptions	Remarks
	 Notarized copy of the airplane ticket, showing the entry in Brazil. Customers with visa must register at the Federal Police Department in Brazil, before the shipment is delivered. Returning Citizens after 1 year abroad) Airline Ticket. Passport. Bill of lading or airway bill. One original and 2 copies of the inventory list, signed by the customer. This inventory must be translated into Portuguese by a registered translator, detailed and with values in US Dollars. All pets must be in the list. All electrical, electronic, mechanic or optical appliances or devices must detail make, serial number, model and date of manufacture. Notarized power of attorney authorizing the agent in Brazil to represent the customer in the Customs clearance (our agent will furnish this form upon arrival of the customer in Brazil). Notarized copy of the Brazilian tax card. Notarized copy of the Brazilian identification card. Legalized copy of the airplane ticket, showing the entry in Brazil. Letter of the company abroad, for which the customer worked, stating the length of the employment and salaries earned. Certificate of Residence from the Consulate, showing the time of residence abroad or utility bill of the last 13 consecutive months 	Returning Brazilians and Permanent visa Holders • Are allowed duty-free entry of their unaccompanied baggage provided that articles are properly listed by the shipper.	

			BITALIL
Goods	Documents required	Customs Prescriptions	Remarks
	in the name of the customer. The packing list of each HHGDS shipment arriving at ports/airports in Brazil must be with the usual documentation required for Customs clearance, failure of which a fine will be charged.		
Diplomats' removals	 Passport. Original of the bill of lading or airway bill. Notarized power of attorney authorizing the Brazilian Agent to represent the customer in the clearance (agent will furnish this form after arrival of the customer in Brazil). Notarized copy of the Brazilian tax card (CIC). Notarized copy of the Brazilian identification card. Legalized copy of the airplane ticket, showing the entry in Brazil. Document of the franchise with the Brazilian government. 	Duty free entry.	Franchise will be granted only against presentation of the B/L. Should be mailed immediately.
Household appliances	See removal goods.	Same as above.	No restriction so long as in possession of shipper for 6 months and compatible with shipper's economic situation.
Inheritance	Inquire with your agent on each individual case.		
Presents, Souvenirs	See removal goods	Duty free entry if part of the household effects.	No restriction so long as not for commercial purposes.
Works of Art, Antiques	See removal goods	Duty free entry if part of the household effects.	Same as above.
Precious metal objects	See removal goods	Duty free entry if part of the household effects.	Must be strictly for personal use.
Motor vehicles	Franchise (DSI), B/L.	Only foreign diplomats can import.	Importation of engines or vehicles is prohibited, except for diplomatic members.
Passenger cars, motorcycles		Only foreign diplomats can import.	
, ,,,,,,	1	, , , , ,	

Goods	Documents required	Customs Prescriptions	Remarks
Other vehicles	-	Same as above.	
Boats	Inquire with your agent for each individual case.		
Machines, appliances, spare parts	Inquire with your agent for details.		Only allowed if required for exercise or shipper's profession.
Cats & Dogs	Health and vaccination certificate from point of origin stamped at Brazilian Consulate.	Customs clearance only after examination by veterinarian at customs.	
Other animals	Subject to consultation with the Brazilian Ministry of Agriculture prior to departure from origin country.	Customs clearance only after examination by veterinarian at port of entry.	
Alcoholic beverages	Part of household goods must be listed on the shipper's inventory.	Subject to payment of 50% on declared value for import duties.	
Carpets	See removal goods.	Duty free entry if part of the household effects.	
Plants		Not allowed. Subject to confiscation.	
Tins & Food		Duty of 50% of the standard value or the customs price list.	
Prohibited Articles		 Flammable or corrosive materials. Personal computers (only allowed if listed in the inventory with value in US Dollars). Foodstuff, sausages (all subject to high duties). Only a reasonable amount of canned or packed goods must be shipped, except for temporary visa holders. Handguns and ammunition must be in a list with a visa from the Consulate. These must be registered at the Brazilian Army before their release by the Customs. Jewellery, currency or valuable articles. Drugs and medicines (unless there is a doctor's prescription). Engines and vehicles (unless in the case of diplomatic shipments). High value coins or stamps collections. Tobacco (free up to 400 cigarettes or 25 	Arms, Ammunition, dangerous objects Subject to consultation with the Brazilian Army prior to departure from country of origin. Small calibre only, for personal use, hunting rifles. No dangerous objects allowed. Guns and ammunitions will be retained until inspected by the army officials.

			DRAZIL
Goods	Documents required	Customs Prescriptions	Remarks
		cigars or 250 of tobacco for pipe) High duties	
		are applied.	
		Wines and alcoholic beverages (2 litres max.) Outstanding with temperature will always.	
		 Customers with temporary visa will always be subject to the payment of duties. 	
		be subject to the payment of duties.	
Fumigation of		The Brazilian Government adopted ISPM-15	This regulation DOES NOT apply to wood
imported and exported		(International standards for Phytosanitary	packing materials manufactured of:
wooden crates		Measures Publication 15) Guidelines for	Raw wood of 6 mm thickness or less
		Regulating Wood Packaging Material in	Processed wood produced by glue, heat
		International Trade (aka NIFM-15) to	and pressure, or a combination thereof
		standardise the treatment of wood packing	Plywood sheets & agglomerated sawdust
		materials used for the transport of goods.	sheet
		E" " 0 1 1 0005 1: 1: 1: 1	Oriented wooden fibre sheets
		Effective September 2005, shipments into or out	Sawdust & Wooden fibre
		of the country in wooden packaging, need to have a Seal, certifying that these have received	
		the required treatment (HT = Heated Treatment -	Air and sea shipments to Brazil which are not
		a minimum wood core temperature of 56°C for a	fumigated, may be fumigated in Brazil at the
		minimum of 30 minutes; or fumigation with	cost of about US\$200.00; This would add 1-3
		Methyl Bromide (MT).	days delay to the clearance process.
		The minimum temperature should not be less	
		than 10°C and the minimum exposure time	Items which may adversely a be affected by the
		should not fall below 16 hours.	fumigation chemicals, including foodstuffs,
			condiments, etc; should be tightly wrapped and
		The treatments established in the present	sealed in plastic prior to the shipping.
		regulation intend to reduce the introduction	acome and branches from the and complements.
		and/or the dissemination of quarantine plagues	
		associated to the wood packing.	
		The wood packing material must be marked in a	
		visible location on each article, on at least two	
		opposite sides of the article with a legible and	
		permanent mark in black ink. Labels and	

			DIVILLE
Goods	Documents required	Customs Prescriptions	Remarks
		adhesives are not allowed. The approved format of the mark should be a follows:	as
		XX - 000	
		Where XX is the country code, 000 the produnumber, YY the treatment type, and AAA the inspection agency logo.	
		If a shipment arrives without this seal, it will be returned to the origin country at the shipper's/origin Agent's expenses.	ре