

SWAZILAND

	SWAZILAN					
Goods	Documents required	Customs Prescriptions	Remarks			
Removal Goods	 DA 304, PI 160 & CA101; Passeport. Temporary/Permanent Residence Documents. 	Duty free if goods more than 12 months old.	If temporary Residence Permit not in hand - copy of letter of appointment by employer required. Notes: 1. As most goods are cleared through customs in the Rep. of South Africa, (due to Swaziland being land-locked), then South African customs formalities are applied and accepted by the Swaziland customs authorities as they share a common customs union agreement. 2. Non-Swaziland residents can only apply for a temporary residence permit, which is valid for between 2-5 years, depending on the length of the contract with their employer in Swaziland, and the discretion of the Swaziland Government.			
Diplomats' removal	Certificate from the Diplomats' office.	Duty free				
Wedding trousseaux	Invoice required.	Subject to payment of duties.				
Inheritance.	Copy of Will of deceased or certified relevant extract there from or copy of Probate from the Court, if the deceased died interstate. An English translation is necessary if document is not in English. Inventory (if copy will or other document does not specifically detail the goods to be imported) with supporting declaration from the lawyer confirming that the goods to be imported are the legatee's rightful share of the estate. Declaration from the legatee confirming that he is a permanent resident of Swaziland and a beneficiary under the will of the deceased. Special application must be made to	Duty free entry if the legatee is temporarily/permanently residing in Swaziland.	The goods should not be dispatched until the customs have given authority for duty free entry.			


SWAZILAND

Goods	Documents required	Customs Prescriptions	Remarks
	customs.		
New furniture household items. Presents and souvenirs		Subject to payment of full duties.	
Works of art, antiques		 Duty free entry if: Works of art are forming a part of a Bona Fide Household removal, or Articles are over 100 years old These articles have been in the use and possession of the owner for more than 12 months and Are not for sale or other disposal for 6 months after entry. 	
Precious metal objects		Duty free entry is allowed on the same basis and under the same conditions as furniture and other articles.	
Motorcars, motor cycles, mopeds, power driven boats with inboard engines	 Customs Form C104/A Document showing that the vehicle has been in the owner's use and possession abroad for more than 365 days before the importation of the vehicle (original purchase invoice, insurance certificate, etc.). 	Duty free entry if: The vehicles (cars, motor cycles, mopeds) will not be sold or otherwise disposed of for 2 years after the date of importation.	Only 1 car per family allowed.
Caravans, trailers		Subject to payment of duties.	
Dogs, cats, birds		Import licence is granted after the owner has made arrangements for the period of quarantine with a licensed kennel.	
Plants and vegetable products	Phytosanitary certificate.	Duty-free.	
Dangerous goods, firearms	 Valid firearm certificate Import licence issued to the owner by the Police authorities. 	Duty-free.	
Narcotics, drugs, incitements		Importation prohibited.	
Pornographic books and magazines, "walkie-talkie" radios, certain feathers, furs, skins, tusks etc. of animals		Importation prohibited.	

Updated version August 1998

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

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


SWAZILAND

Goods	Documents required	Customs Prescriptions	Remarks
coming under the protected			
species regulations			