

BAHAMAS CUSTOMS DEPARTMENT

Form No. C13

HOME CONSUMPTION ENTRY

FOR OFFICIAL USE ONLY

PORT: _____

WHARF OR STATION _____

NAME AND ADDRESS OF OWNER _____

NAME AND ADDRESS OF BROKER _____

NAME AND ADDRESS OF SUPPLIER _____

SIGNATURE OF ENTRY CHECKER _____ DATE _____	ENTRY NUMBER AND DATE _____
IF POST ENTRY, NUMBER AND DATE OF PREVIOUS ENTRY _____	AMOUNT RECEIVED _____
	CASHIER _____
	IMPORT LICENCE NUMBER _____

NAME OF AIRCRAFT OR VESSEL		DATE OF ARRIVAL	ROTATION NUMBER (TO BE INSERTED OFFICIALLY)	PORT OR PLACE FROM WHENCE ARRIVED	COUNTRY OF ORIGIN OF GOODS		COUNTRY WHENCE GOODS CONSIGNEE	MODE OF IMPORTATION	BILL OF LADING OR AIRWAY BILL NUMBER	STORAGE CHARGES					
					DATE OF DEPOSIT	DATE OF REMOVAL				NUMBER OF WEEKS	AMOUNT PAYABLE				
					2 CODE			3							
PACKAGES		4 TARIFF HEADING AND STATISTICAL NUMBERS	COMMERCIAL DESCRIPTION AND QUANTITY OF GOODS	STATISTICAL		7 GENERAL OR PREFERENCE	8 VALUE		RATE OF DUTY OR TAX	AMOUNT OF DUTY		EXCISE TAX		OFFICIAL USE ONLY	
MARKS AND NUMBERS	NUMBER AND DESCRIPTION			5 QUANTITY IN FIGURES	6 QUANTITY UNIT CODE		\$	¢		\$	¢	\$	¢		
Total number of packages in words			TOTALS												

I/We _____ of _____

Do hereby declare that I am/we are the Owner/s or Agent duly authorized by the Owner/s of the goods declared in this Entry, and further declare that the above particulars are true and complete.

Declared this _____ Day of _____ 20____ Signed _____

Accepted and Signed _____ Date _____

Owner or Agent

Proper Officer

(The annotated numbers refer to Notes overleaf)

RECAPITULATION	\$	¢
DUTY		
EXCISE TAX		
STAMP TAX		
STORAGE CHARGES (Govt. Bonded Warehouse only)		
TOTAL DUTY		

Notes: (See annotated Note numbers overleaf)

- 1. Does not apply to this form of entry.
- 2. Country of Origin. The code number appropriate to the country of origin must be inserted. Lists of country of origin code numbers are available at Custom Houses.
- 3. Mode of Importation. Insert "0" if goods are imported by air or "1" if imported by sea.
- 4. Tariff Heading and Statistical Numbers. See Rule 6 of the Rules for the interpretation of the First Schedule of the Tariff Act. The Tariff heading or sub-heading number must be declared, followed in brackets by the Statistical Classification No., where such bracketed numbers appear against the appropriate heading or sub-heading.
- 5. and 6. Statistical Quantity and Quantity Unit Code. The Statistical Quantity is to be declared in the unit of quantity appropriate to the goods. The unit of quantity for each description of goods is shown in the First Schedule of the Tariff Act in the column headed "Unit for Classification". A dash in that column indicates that the goods are classified statistically by value and in such cases, the Quantity column is to be left blank and the code "40" inserted in the Quantity Unit Code column.

The code number of the appropriate unit of quantity must be declared in accordance with the list of quantity code numbers available at Custom Houses.

- 7. General or Preference Rates of Duty. When general rates are declared, insert "1"; when preference rates are declared, insert "0".
- 8. Value. The Value declared must be in accordance with the Bahamian Valuation Standard as required by Section 86 and the Third Schedule of the Customs Management Act.

All entries must be completed in ink or typewritten. Illegible or incomplete entries will not be accepted.

Where exemption from duty is claimed, the authority for exemption must be quoted and the claim signed by a responsible person on behalf of the body entitled to exemption.

FOR OFFICIAL USE ONLY