Import Customs guide ITALY

The global quality standard for international moving.

The FAIM label is your global assurance for a smooth, safe and comprehensive relocation process.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
Removal goods - HHG/PE	Italian Citizen returning: Consular declaration* issued by the nearest Italian consulate stating the length of the stay abroad (at least 12 months), names of family members and the returning date. This has to be accompanied by a general list in Italian of the goods moved legalized by the consulate. No values have to appear on this list. Passport copy. Photocopy of the Italian fiscal code. "Usmaf" Declaration (related to the antimould products). "Dichiarazione di libera importazione" (declaration to confirm that imported goods are not among the ones whose importation is forbidden). "Autocertificazione" or "Dichiarazione sostitutiva dell'atto di notorietà" (important document which implies the	As a rule, the Italian Customs authorities grant free entry to household removal goods and vehicles that have been used by the importer for more than 6 months. A duty free importation can be allowed within 12 months from the date of residence registration in Italy. It is highly recommended to obtain the green light from the Italian agent before forwarding a shipment to Italy. Some customs offices require the declaration of the freight value at time of the clearance (and if shipment were dutiable, this would be a component on which duties/taxes will be calculated, in addition to the customs value attributed to the goods). Please contact your origin agent for potential support. In case consular paperwork were not available or could not be obtained (some Italian consulates/embassies – particularly	Tobacco in any form, spirits, wine, food or firearms, ammunitions, weapons or parts thereof (including swords, hunting knives), should not be included in the shipment. Stuffed animals, animal trophies, ivory (including piano ivory keys) might not be allowed if not accompanied by CITES permits. All audio-visual items such as TV, radio, stereo, video-recorder, DVD player and personal computers are to be listed with serial number and trademark. Only audio-visual sets that are marked "CE" (European Commission) can enter Italy. If they do not have the CE Logo, they can only enter if they were purchased before January 1996.
	penal responsibility of the owner) in	in USA - are no longer willing to provide the	Customs might inspect these items to check

consular declaration since they state this is

provided through the AIRE (Anagrafe Italiani

no longer needed), an Italian returning

citizen will need to give evidence of the

period of stay in the country where the shipment is originating from. Proof can be

residenti all'Estero), with a historical

All rights reserved. This publication may not be reproduced in any form without the permission of the FIDI Global Alliance. The FIDI Global Alliance cannot take responsibility for the contents of this publication. It is recommended to verify this information with a FIDI Affiliate prior to shipping. This document is produced based on the information supplied at the mentioned date.

items, if included.

which customer declares his transfer of

residence from abroad to Italy, the status

of his family and the value of the goods

and the features of the audio-visual

application normally named "Avvio di

Copy of the residence registration

FIDI Import Customs Guide ITALY

whether they meet requirements. Proof of

Italian customs has increased the frequency

of customs documental verifications (almost

every shipment) and physical inspections.

purchase before January 1996 might be

required.

CUSTOMS PRESCRIPTIONS REMARKS DOCUMENTS REQUIRED GOODS procedimento di iscrizione anagrafica" residence certificate issued by the Italian These customs controls will generate Italian returning citizen will need to recity hall or submitting a declaration issued additional costs + apply for residence upon return and by the company the importer has worked demurrage/detention/storage charges will before the arrival of the shipment at the for. have to be expected. port/airport. The customs authorities will require a copy of the residence Phytosanitary controls have been recently application acknowledged by the city hall implemented by the Customs and Some customs offices might still require Phytosanitary authorities. Particular an original document. If shipment is attention is given to shipments coming from imported after 45 days from the release China and the Republic of Belarus of the "Avvio di procedimento", the (Byelorussia). These inspections will customs authorities will require an generate additional costs + official "certificate of residence" or "stato demurrage/detention/storage charges will di famiglia" have to be expected. Any wooden material (pallets, crates and bulkhead) will need to strictly adhere to FAO Foreign Citizen: ISPM 15 requirements. It is recommended Copy of the residence registration to provide certificates attesting the application normally named "Avvio di compliance with the requirements and even procedimento di iscrizione anagrafica" provide photos of the wooden material used The customs authorities will require a copy in the shipment. of the residence application acknowledged by the city hall Some customs offices might Some customs offices might require still require an original document. If additional forms and forms can vary shipment is imported after 45 days from the according to the arrival customs office. release of the "Avvio di procedimento", the Please contact your destination agent for customs authorities will require an official further details. "certificate of residence" or "stato di famialia"

Photocopy of passport.

Entrate.

Photocopy of the Italian fiscal code

Working declaration from the Italian

registration released by Agenzia delle

Firearms, ammunitions, weapons or parts are

forbidden and are not to be included in the

It is highly recommended to obtain the

removal.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
	company the importer works for with the starting date (whenever applicable). USMAF Declaration (related to the antimould products). A minimum 366-day-stay in the country where the shipment is coming from has to be provided. Evidence can be given submitting a declaration from the importer's consulate, if applicable, or submitting an employer's declaration (preferably in Italian language). If none of these are available, copies of utilities/lease contracts might be accepted by the customs. "Dichiarazione di libera importazione" (declaration to confirm that the imported goods are not among the ones whose importation is forbidden). Autocertificazione or "Dichiarazione sostitutiva dell' atto di notorietà)"* (important document which implies the penal responsibility of the owner) in which importer declares: His transfer of residence from abroad to Italy, the status of his family, the value of the goods and the features of the audio-visual items, if included.		green light from the destination agent before forwarding a shipment to Italy.
	Declaration from his Consulate stating that he has been living outside EU		
	Countries for more than 12 months. In		

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
	case these were not available and importer is relocating for business reasons, an employer's statement is usually accepted. If none of these are available, copies of utilities/lease contracts might be accepted by the customs. Foreign Diplomats: See "diplomatic removal" section.		
Diplomatic Removals	Original import authorization. Shipper's passport copy. Shipper's Italian codice fiscale copy. Dichiarazione di libera importazione (declaration to confirm that the imported goods are not among the ones whose importation is forbidden). "USMAF" declaration (related to the inclusion of anti-mould products). A certificate from the Administration to which they belong (Foreign Ministry or National Defence etc.) will also be required.	Foreign diplomats and personnel coming to Italy to join an official international organization or, consulate/embassy will need to obtain the "diplomatic Franchise" (duty free import authorization) through the Ministry of Foreign Affairs in Rome. The process can take several weeks to be completed and it has to be initiated by the importer's organization. Before being in the position to apply for this, the diplomat has to obtain a special ID and be accredited as a diplomat in Italy. Shipments belonging to members of the Italian Diplomatic and Consular Corps, as well as civil servants and service personnel returning to Italy on completion of their mission abroad, are not usually travelling under a diplomatic status. Please refer to the section "Italian returning citizen". Import of alcohol is allowed for diplomats	Firearms and ammunitions should not be included in the removal. It is highly recommended to obtain the green light from the destination agent before forwarding a shipment to Italy.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
		but limited to annual quota agreed by the local Ministry of Foreign Affairs and the respective embassies in the country.	
Wedding trousseaux	List of objects comprising the trousseau. Each wedding gift cannot cost more than EUR 1000 Wedding certificate. Certificate of residence in Italy of the married couple.	Customs Office authorises import in franchise of trousseaux and wedding presents belonging to women of Italian or foreign nationality who as a result of their marriage with an Italian citizen, are electing residence in Italy. Application should be addressed to the customs office which performs the import operations. For Italian or foreign women who settle in Italy as a result of their marriage with a non-Italian, the authorisation for import in franchise is issued, in each individual case, by the Directorate-General of Customs of the Ministry of Finance. Wedding trousseaux are not admitted duty-free into Italy. However, they can enter duty-free as removals if they are used and if the importation is connected with a transfer of residence.	Motorcars are not considered as part of wedding trousseaux and therefore are not granted duty-free entry.
Inheritance	Translated and legalized copy of the will/notary act proving that the importer is the only heir having right on the imported goods.	Importation of used household goods and personal effects is authorised if the importation is connected with a transfer of residence (in this case the requirements previously described under "removal goods" apply) or when the importer can prove to be	

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
		designated as the only heir having right on the imported household goods. The importation has to take place within 2 years from the date the heir becomes the official possessor of the goods. The latter scenario is to be discussed with the destination agent beforehand since some customs offices might still not be willing to allow a duty free importation.	
New furniture household items presents and souvenirs	Original invoices.	Presents and souvenirs are liable to payment of duty and VAT.	In case of false declarations (items declared as used while they are brand new), a fine will be assessed by customs, in addition to the payment of duties and taxes.
Works of art & antiques	Detailed list and accurate description (title/author/date/value) of the art pieces and antiques is required. A legalization of the list from the Italian consulate at origin is advisable for Italian returning citizens. Proof of ownership for more than 6 months might be required. It is highly recommended to include purchase invoices or any proof that certifies length of ownership. Two photos for each piece need to accompany the documentation.	Fine art inspection is required and this will imply additional costs as well as a delay in the customs process. In general inclusion of valuable artworks can generate a physical inspection. Duties and taxes might be payable. Additional declarations to be provided forms can be supplied by your local destination agent.	It is highly recommended to consult your destination agent before packing and shipping.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
Precious metal objects		Objects made by silver (i.e. photo frames, cutlery, trays etc.) within a normal move of household goods are allowed duty free on the same basis and under the same conditions as furniture and other articles.	For other precious metal objects, please contact your local destination agent for verification. No particular prescriptions for the importation of silverware within a household goods removal.
Radios, VCR, Stereo, Camcorders, Televisions, Computer		Importation of audio-visual appliances which are not marked "CE" (unless purchased before 01.01.1996) is FORBIDDEN.	Proof of purchase for items declared being purchased before 01.01.1996 might be required. Related receipts/invoices are to be kept handy (not to be packed in the shipment). Audio-visual items (meeting customs requirements) are to be loaded close to container door to allow customs inspection.
Motor Vehicles (including caravans and trailers)	Returning Italian citizen: A consular declaration from the Italian embassy stating the length of stay abroad (for at least 12 months) and the date of return to Italy. Inventory list indicating vehicle plate, chassis no, model etc. and all others relevant details. Proof that the vehicle was continuously used and owned abroad for more than 6 months prior to the shipping and that the importer had a permanence abroad longer than 12 months. The car has to be mentioned with all its specifications on the Italian inventory with all details	If the vehicle cannot be imported duty free, part of the 'documents required' will still be needed for the clearance and for the registration process. For all importers: Duty free entry if vehicle has been in possession of importer abroad for more than 6 months. Importers need to prove to have lived in the country where the shipment is coming from for a period longer than 12 months.	Vehicles must have been owned and used by the importer for more than 6 months prior to shipping to Italy. Vehicles cannot be sold or otherwise, disposed of for one year after date of importation. If the residence had not yet been applied when the shipment arrives at the customs, duties and taxes will have to be paid. In order to nationalize the vehicle, a Technical Data Sheet issued by the manufacturer stating car features and

CUSTOMS PRESCRIPTIONS REMARKS DOCUMENTS REQUIRED GOODS legalized and attached to the consular Official proof of a minimum 366 day-stay declaration. All details including chassis in the country where the shipment is number must also be declared on the bill coming from has to be provided. Evidence of lading. can be given submitting a declaration from the importer's consulate, if PLUS for everyone: applicable, or submitting an employer's Importer's passport copy. declaration (preferably in Italian

- Importer's Italian fiscal code.
- Copy of the residence application normally named "Avvio di procedimento di iscrizione anagrafica" Some customs offices might still require an original document. If shipment is imported after 45 days from the release of the "Avvio di procedimento", the customs authorities will require an official "certificate of residence" or "stato di famiglia"
- Copy of the invoice.
- Original vehicle title (certificate of ownership/logbook of the vehicle) accompanied by a legalized translation into Italian done by the Italian consulate at origin (and in some countries like USA, also from the Secretary of State / Public Notary):
 - If titles were withdrawn at origin, the above translation will still be required.
 - The Italian consulate will have to certify that the copy of the title is a true and accurate copy taken from the original. Local authorities will have to provide an original document stating

- language).
- If none of these are available, copies of utilities/lease contracts might be accepted by the customs.
- Before the vehicle is handed over for shipping, customers should be encouraged to verify with the manufacturer whether it is possible to have the vehicle converted to meet Italian/EU requirements in Italy. If vehicles cannot be converted, they cannot be registered and driven.

- declaration of conformities with EU requirements will be required.
- It is highly recommended to obtain the green light from the local destination agent before forwarding vehicles to Italy.
- Inclusion of vehicles increase the risk of physical inspections.
- Vehicles need to travel with the battery disconnected, tapped back and properly secured to prevent movement in any direction.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
	that title has been withdrawn. This declaration will need being submitted at the customs and at the Motorization Office and will have to be accompanied by an original legalized translation done by the Italian consulate at origin. Vehicles must meet Italian requirements to be registered and driven in Italy or will need being converted. Conversions are not always possible. It is highly recommended to check this issue before exporting the car. Two originals will have to be obtained for each document (one original used for customs purposes and one original used for registration). The original forms "autocertificazione", "dichiarazione di libera importazione" and "Usmaf declaration".		
Plants and vegetable products	Phytosanitary certificate required.	Normal house plants are admitted duty free as part of a removal provided a certificate of freedom from disease is available from the authorities of the country of origin of the removal (Phytosanitary certificate) otherwise importation prohibited.	Among some European countries (i.e. Italy/Switzerland), there is a special agreement that allows free circulation of plants with the exception of some species. It is highly recommended not to include plants and vegetable products in household good shipments.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
Domestic animals	Original international vaccination book. Rabies Vaccination and Certificate: all pets must have an original Rabies Certificate signed by the vet. The rabies vaccine must be at least 21 days old at the time of the final health exam. EU Health Certificate: standard Health Certificate to be filled in by an accredited veterinarian which must be signed in a different color than that of the certificate's printing (normally blue ink). This certificate is valid for 10 days from the date of issue by the official veterinarian until the date of the checks at the EU point of entry. USDA Endorsements for the below referenced forms which must be sent to the local USDA for their stamp of approval:	All original documents listed have to travel with the pet. The microchip must be implanted before the rabies vaccine is administered.	Full vaccinations is recommended for all pets, namely: Dogs: Distemper, Hepatitis, Leptospirosis, Parainfluenza and Parvovirus (DHLPP) and Bordatella. Cats: Feline Viral Rhinotracheitis, Calicivirus and Panleukopenia (FVRCP). These should be valid at the time of import and administered no less than 2 weeks before export date for maximum effectiveness.
Forbidden items		Animals skinsAnimal fursNarcoticsDrugsTobacco	Importation is prohibited in a household good shipment.

GOODS	DOCUMENTS REQUIRED	CUSTOMS PRESCRIPTIONS	REMARKS
		Stuffed animals / Animal trophies (Cites permit could be required) Firearms Ammunition Swords (even decorative) Hunting knives Weapons or parts of weapons Ivory (attention if a piano with ivory keys is included, a CITES permit will need to be obtained) Pornography Live plants Food Wine, alcohol Any hazardous material.	
Firearms, ammunition, weapons	A special permit for their importation must be obtained from the Police Office (Questura Centrale) and from Explosives Department Office.	Firearms and ammunitions cannot be imported as household goods. Importer will need to take his own arrangements.	Importation is prohibited in a household good shipment
Wine, beverages, alcohol and food		These are not to be included in the shipment with household goods. Import of alcohol is allowed for diplomats but limited to annual quota agreed by the local Ministry of Foreign Affairs and the respective embassies in the country.	These are subject to sanitary inspections and need to be accompanied by sanitary analysis as well as customer's declarations. Taxes and duties to be paid. Shipment of these items is highly discouraged.