

BAGGAGE DECLARATION FORM - ARRIVAL

Welcome to Peru
Supreme Decree N° 016-2006-EF

A. TRAVELER OR RESPONSIBLE FAMILY MEMBER IDENTIFICATION

Full Name:

Number of Passport/Id Card/Others

Nationality:

Occupation:

Address in Peru (Street/District/Province):

Address in country of residence:

Number of family members traveling with you:

Airline/ Flight No/Vessel Name/ Registration Number

Number of pieces of baggage:

B. BAGGAGE CONTENT

Yes No

1. Currency and/or monetary instruments which exceed the amount of US\$ 10 000, or its equivalent in another currency? (See item 5 on the back).

Indicate currency and amount

Type of negotiable instrument:

2. Cultural items; animals, plants and plant products, agricultural pesticides, veterinary goods, animal food and others. (See item 4 on the back).

3. Taxable Items (See item 3 on the back), or any item you want to enter temporarily to our country? (See 6 on the back). If you answered "yes", please provide details.

Quantity

Description of Items

Value US\$

Quantity	Description of Items	Value US\$

IF YOU HAVE ANY DOUBT ABOUT WHAT ITEMS MUST BE DECLARED, DO NOT HESITATE TO ASK A CUSTOMS OFFICER FOR ADVICE/ SI TIENE ALGUNA DUDA SOBRE LO QUE DEBE DECLARAR, PREGUNTE A UN FUNCIONARIO ADUANERO

WARNING: Items subject to payment of Customs duties, which are not declared, will be seized by the Customs Authority; to recover them you must pay the taxes plus a fine amounting to 50% of the Customs value established for the seized items.

I DECLARE TO HAVE READ AND UNDERSTOOD THE PREVIOUS WARNING AND THE INFORMATION PROVIDED ON THE REVERSE SIDE OF THIS FORM/ DECLARO HABER LEIDO Y ENTENDIDO LAS ADVERTENCIAS PREVIAS Y LA INFORMACIÓN AL DORSO

SIGNATURE

DATE

1. CUSTOMS CONTROL AND DECLARATION:

All travelers are subject to Customs control, including both the individual and his/her belongings (Supreme Decree No 016-2006-EF). The Customs Authority is empowered to examine travelers and/or to inspect their baggage or pieces of baggage.

The responsible family member may provide only one declaration form per family group when traveling accompanied by his/her parents, spouse, and/or children under 18 years old.

2. ITEMS EXEMPT FROM CUSTOMS DUTIES:

All those items that travelers may reasonably need during their trip and that due to their nature and quantity are not presumed to be used for commercial purposes. The following items are exempt from customs duties:

Personal effects:

Clothing and adornment items; Personal hygiene items; medicines; 01 unit or 01 set of sport items; 01 hairdryer or electric hairbrush; 01 shaver or electric razor for women (*);

Other traveler's items for personal use:

- 01 portable musical instrument of wind or string.
- 01 radio or radio recorder; or a set containing a combination of both, portable and no professional.
- Up to 20 CDs, tapes or cassettes for music;
- 01 conventional or digital camera;
- 01 not professional(*) video camera; 01 DVD player;
- 01 electronic videogame;
- Up to 10 film rolls; 02 memories for digital cameras or videogames, only if you carry these devices with you; 10 videocassettes for portable video camera; 10 videocassettes for video recorder; 10 DVDs for video or games.

• 01 pocket electronic agenda (*); 01 portable computer(*); 01 mobile phone(*)

• 01 manual, electric or electronic typewriter; 01 portable electronic calculator;

Cigarettes and Liquors: Travelers over 18 years old are allowed to enter up to 20 cigarettes packages or 50 cigars or 250 grams of tobacco fiber and up to 03 liters of liquor.

Pets: 01 pet that fulfils international sanitary regulations and authorized by SENASA upon arrival.

For disabled or ill travelers: Auxiliary means and equipment necessary for traveler's medical control and mobilization.

Other items: Items for travelers personal use or consumption and gifts which due to their **quantity** or diversity are not presumed to be used for commercial purposes, **which total value doesn't exceed US \$ 300,00**

()Only for travelers over 7 years old*

3. ITEMS SUBJECT TO CUSTOMS DUTIES:

Travelers may bring into the country other items not included in the above list which value doesn't exceed US\$ 1 000,00 per trip and up to US\$ 3 000,00 per calendar year, for which they shall pay a fee of 14% over their custom value; provided that due to their quantity, nature or diversity, they are not presumed to be used for commercial or industrial purposes.

4. RESTRICTED OR FORBIDDEN ITEMS:

In order to bring restricted items (agricultural, wildlife, and cultural heritage products, weapons and ammunitions, etc.) into the country, travelers must obtain appropriate authorization from the relevant entity. Not declaring these items upon their arrival or departure may result in civil penalties and/or criminal prosecutions. Items not allowed to be brought into the country include: used clothing and footwear not considered as part of the traveler's baggage, foreign beverages named "Pisco"; among others, which will be subject to seizure.

5. OBLIGATION TO DECLARE MONEY AND/OR MONETARY INSTRUMENTS:

All travelers that bring or take out of Peru more than US \$ 10 000,00 or other currency equivalent, in cash and/or in monetary instruments, are required by law to declare them; not declaring or failure to declare the total amount that you are carrying, will result in seizure of the total amount as well as civil penalties and/or criminal prosecutions. (Section 28 and 31 of the 27693 Act, Financial Intelligence Unit). For this purpose, travelers must request SUNAT – ADUANAS a written evidence of their declaration.

6. TEMPORARY ACTIVITIES:

Travelers are allowed to ask to enter temporarily to our country for up to 12 months, the following items: The tools and equipments to be used by professionals or technicians, who come to the country to perform a service or activity, provided they are portable and capable of being individually identifiable; among other articles. For that purpose the traveler must fill in an Entry/Departure Temporary Declaration form and make a bond deposit for an amount equivalent to the Customs duties and taxes. Likewise, non-resident travelers are allowed to enter temporarily, without a bond deposit, sport items for personal use and items and equipment used to perform activities related to adventure tourism.

