

REUNION

Goods	Documents required	Customs Prescriptions	Remarks
Removal goods for the principal residence (from countries outside the EU)	 Certificate of change of residence from French Consulate in country of origin or transfer order for military and officials. Signed, dated, detailed and valued inventory in duplicate. A non-resale form signed by the importer. 	Duty free entry, provided: The importer has had their domicile for at least one year in a country outside of the EU. The importer has used personal belongings and vehicles during at least 6 months.	Goods must be imported within 12 months of the date of transfer of residence. If goods come in several separate consignments, they must all be shown on the first inventory deposited with Customs. Goods must not leave the importer's possession for at least 12 months from the date of importation.
Personal effects or furniture for a secondary residence (from countries outside the EU)	Authorisation certificate from the Regional Customs Directorate of the area of the secondary residence, upon request in triplicate, together with, Signed, dated, detailed and valued inventory in triplicate, stamped by the Regional Customs Directorate. Document in evidence of ownership or renting Evidence of the normal residence abroad. A non-resale form signed by the importer.	Subject to payment of customs duties and taxes.	The time limit to remit the documents is shown on the attestation. For the goods imported from a country outside the EU, free entry only in regards to the customs duty. The TVA is to be paid in any case. Goods must not leave the importers possession for at least 2 years from the date of importation (10 years for objects of great value) Sometimes, deposit of a bank guarantee may be required.
Wedding trousseaux and presents	Marriage certificate (or family record book) Detailed valued inventory in duplicate, which must be dated and signed. A non-resale form signed by the importer.	Duty free entry for trousseaux and household effects - even new For presents: duty and tax free entry if the unit value does not exceed FF 2,500,, and duty free only if the value is between FF2, 500, and FF6, 900.	The required documents for the duty free entry must be remitted within 2 months before and 4 months after the date of the marriage.
Inheritance	 Certificate from an official authority or a notary stating that the imported goods are obtained by inheritance and giving the inventory. Detailed and valued inventory in duplicate, which must be dated and signed. Documents showing that the importer has his residence in France. A non-resale form signed by the importer. 	Duty free entry for inheritance goods.	The goods must be imported within two years of becoming the possession of the importer.
Motor cars	 Certificate of change of residence from French Consulate in country of origin, or transfer order for military and officials. Original document of title. Copy of the vehicle purchase invoice A non-resale form signed by the importer. 	Duty free entry as per "removal goods for the principal residence".	The special form makes possible the transport to the place of clearance, if this is not at the border.
Raw materials semi-finished products		Subject to payment of duties.	


REUNION

Goods	Documents required	Customs Prescriptions	Remarks
Tobacco or tobacco products	·	Same as above.	
Alcohol		Free entry if les than 50 bottles of wine or	
		equivalent in case of removal from the principal	
		residence.	
Important cellar provisions		Subject to payment of duties.	
Medicine, narcotics	Authorisation from the Ministry of Health (Direction de		
	la Pharmacie et du Médicament, 1, Place Fontenoy,		
A	75700-Paris).		
Arms, ammunition	Import permit issued by Directorate General of		
	Customs, bureau D 3, 23bis, rue de l'Université, 75007 PARIS.		
Pets (dogs, cats, birds)	Health certificate made out by an official veterinary		
r ets (dogs, cats, bilds)	surgeon.		
General remark	Removal goods for the principal residence		Since 1st January 1993, personal goods can circulate
	form EEC Countries:		freely within the European Community. However, some
	Transfer order from employer.		particularly sensitive items remain subject to
	Certificate of change.		regulation.
	Signed, dated and valued inventory in French		
	- amount in EURO;		The list of these products has been established to take
	COMT 2L		account of health, security, consumption, environment,
			and cultural considerations.
			For moves from outside the EU, if documents are
			missing and the importer needs his household effects
			immediately, you can ask the customs office for
			information on the existing possibilities.
			The importer may authorise a person to perform the
			formalities in his place.
			The customs duties are to be paid in French cash or
			with bank or postal cheques. If the payment is made
			by cheque, your bank must certify the cheque.
			The customs supplies on request of the importer a free
			trade card "carte de libre circulation" for example for
			camera, lens, radio, etc.
			odinora, iono, iddio, oto.
			This document proves the correct condition of the
			objects during a 10-year period.

Updated version December 2001

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.


REUNION