

LIST OF CODES REQUIRED FOR COMPLETION OF THE CUSTOMS DECLARATION FORM C-100

NOTE: ONLY THE CODES SHOULD BE ENTERED ON THE DECLARATION.
IN THE CASE OF ABBREVIATED CODES, CODES SHOULD BE IN CAPITAL
LETTERS.

a) CURRENCY CODES

This section provides names of countries in alphabetic order and codes
representing currency used.

Name of Country	Currency Codes
ANDORRA UNITED ARAB EMIRATES	AD
AFGHANISTAN	AE
ANTIGUA & BARBUDA	AF
ANGUILLA	AG
ALBANIA	AI
ARMENIA	AL
NETHERLANDS ANTILLES	AM
ANGOLA	AN
ANTARTICA	AO
ARGENTINA	AQ
AMERICAN SAMOA	AR
AUSTRIA	AS
AUSTRALIA	AT

ARUBA	AU
AZERBAIJAN	AW
BOSNIA & HERZEGOVINA	AZ
BARBADOS	BA
BANGLADESH	BB
BELGIUM	BD
BURKINA FASO	BE
BULGARIA	BF
BAHRAIN	BG
BURUNDI	BH
BENIN	BI
BERMUDA	BJ
BRUNEI DARUSSALAM	BM
BOLIVIA	BN
BRAZIL	BO
BAHAMAS	BR
BHUTAN	BS
BOUVET ISLAND	BT
BOTSWANA	BV
BELARUS	BW
COUNTRY CODE	BY
BELIZE COUNTRY OF CONSIGNMENT	BZ

COMMERCIAL FREE ZONE(FIRST)	BZZ
CANADA	C01
COCOS (KEELING ISLANDS)	CA
CONGO, THE DEMOCRATIC REP OF	CC
CENTRAL AFRICAN REPUBLIC	CD
CONGO	CF
SWITZERLAND	CG
COTE D' IVOIRE	CH
COOK ISLANDS	CI
CHILE	CK
CAMEROON	CL
CHINA	CM
COLOMBIA	CN
COSTA RICA	CO
CUBA	CR
CAPE VERDE	CU
CHRISTMAS ISLAND	CV
CYPRUS	CX
CZECH REPUBLIC	CY
GERMANY	CZ
DJIBOUTI	DE
DENMARK	DJ

DOMINICA	DK
DOMINICAN REPUBLIC	DM
ALGERIA	DO
WILLIAMSON SPECIAL EPZ	DZ
LAGUNA MADRE	E01
SAN ANDRES EXPORT PROC. ZONE	E02
BELIZE DIAMONDS LIMITED	E03
UNITY ENTERPRISE LIMITED	E04
BELIZE AQUA CULTURE LTD	E05
LANDATA	E06
AQUA MAR BELIZE LTD	E07
CHERAX BELIZE LIMITED	E08
NOVA COMPANIES BELIZE LIMITED	E09
BELIZE FRUIT PACKERS CO LTD.	E10
PARADISE SHRIMP FARMS	E11
TEX MAR LIMITED	E12
AMBERGRIS AQUACULTURE LTD	E13
THE CITRUS COMPANY OF BELIZE	E14
FRUIT PROCESSORS LTD	E15
MID SOUTH INVESTMENT LTD	E16
DATAPRO INTERNATIONAL LTD	E17
LIFEX LTD	E18

WESTERN CARIBBEAN DATA LTD	E19
BELIZE DATA PROCESSING CENTER	E20
WESTERN FRUIT PACKERS LTD	E21
MIDWAY DATA PROCESSORS LTD	E22
EASTERN CARIBBEAN DATA LTD	E23
BLUE CHIP DATA LTD	E24
BELIZE FOOD PRODUCTS LTD	E25
TOP JUICE LTD	E26
TAO SAN MARINE PRODUCTS	E27
MERRILL SCOTT & ASSOC	E28
HIGHWAY DATA PROCESSORS LTD	E29
ROYAL MAYAN SHRIMP FARM LTD	E30
JUNGLE MANAGEMENT CORPORATION	E31
AQUARIUS DATA PROCESSING LTD	E32
VIRTUAL DATA LTD , EPZ	E33
PALM DATA PROCESSING LTD.	E34
GEMINI COMMUNICATIONS LTD	E35
CRUSTACEANS LIMITED	E36
FULTON DATA PROCESSING LTD	E37
MH FINANCIAL INVESTMENT LTD	E38
YORK DATA PROCESSING CO LTD.	E39

STOCK INCORPORATED (BZE) LTD	E40
SANTA CRUZ DATA PROCESSING	E41
GAMING TECH CORPORATION	E42
OFFSHORECITY.COM INC	E43
EXPRESS DATA PROCESSING LTD	E44
TOLEDO FISH FARMING CO LTD	E45
NET GAMES INC.	E46
HANEY FARMS	E47
BELIZE OPEN SEAS INT'L CO LTD	E48
WEB DATA PROCESSING CO LTD	E49
TRITON DATA PROCESSING LTD	E50
CARIBBEAN INVESTORS LIMITED	E51
BELIZE BAMBOO LIMITED	E52
GENEVA DATA LIMITED	E53
PEARL TOUCH INDUSTRIES	E54
WORLD SYSTEMS LTD.	E55
CARIBBEAN SHRIMP LIMITED	E56
PARKWAY DATA LTD	E57
PRINCESS DATA	E58
BELIZE.COM LTD	E59
FRESH CATCH BELIZE LTD	E60
UNIVERSITY MANAGEMENT	E61

LIMITED	
FOREST PRODUCTS OF BELIZE	E62
TRITON FARMS MARICULTURE LTD.	E63
CROWN SHRIMP LIMITED	E64
TARGET DATA PROCESSING LTD	E65
VENUS DATA LTD.	E66
MILLROOM LUMBER YARD	E67
PROVIDENT BANK & TRUST	E68
CITITRUST INT'L LIMITED	E69
ADMINISTRATIVE CORPORATIVE SER	E70
SUNDANCE CO. LTD.	E71
STARODDS HOLDING INC.	E72
PRINCESS ENTERTAINMENT FZ LTD	E73
PHARMATEC INC	E74
RIO MAR AQUACULTURE LTD	E75
ORIENT DATA PROCESSING LIMITED	E76
EL DORADO INVESTMENT	E77
BELIZE MEDICAL COLLEGE	E78
MELINDA MARICULTURE PRODUCTS	E79
MAYA FOODS OF BELIZE	E80
	E81

MIRAGE DATA PROCESSING LTD	E82
REMINGTON DATA PROCESSING LTD	E83
EXCITEMENT GAMES LTD	E84
ECUADOR	EC
ESTONIA	EE
EGYPT	EG
WESTERN SAHARA	EH
ERITREA	ER
SPAIN	ES
ETHIOPIA	ET
FINLAND	FI
FIJI	FJ
FALKLAND ISLANDS (MALVINAS)	FK
MICRONESIA	FM
FAEROE ISLANDS	FO
FRANCE	FR
GABON	GA
GREAT BRITAIN (UNITED KINGDOM)	GB
GRENADA	GD
GEORGIA	GE
FRENCH GUIANA	GF
GHANA	GH

GIBRALTAR	GI
GREENLAND	GL
GAMBIA	GM
GUINEA	GN
GUADELOUPE	GP
EQUATORIAL GUNIEA	GQ
GREECE	GR
STH GEORGIA & STH SANDWICH ISL	GS
GUATEMALA	GT
GUAM	GU
GUINEA-BISSAU	GW
GUYANA	GY
HONG KONG	HK
HEARD ISLAND & MACDONALD ISL	HM
HONDURAS	HN
CROATIA	HR
HAITI	HT
HUNGARY	HU
INDONESIA	ID
IRELAND	IE
ISRAEL	IL

INDIA	IN
BRITISH INDIAN OCEAN TERRITORY	IO
IRAQ	IQ
IRAN (ISLAMIC REPUBLIC OF)	IR
ICELAND	IS
ITALY	IT
JAMAICA	JM
JORDAN	JO
JAPAN	JP
KENYA	KE
KYRGYZSTAN	KG
CAMBODIA	KH
KIRIBATI	KI
COMOROS	KM
ST-KITTS & NEVIS	KN
KOREA, DEMO PEOPLES REPUBLIC	KP
KOREA, REPUBLIC OF	KR
KUWAIT	KW
CAYMAN ISLANDS	KY
KAZAKHSTAN	KZ
LAO PEOPLE'S DEMOCRATIC REP.	LA
LEBANON	LB

ST-LUCIA	LC
LIECHTENSTEIN	LI
SRI LANKA	LK
LIBERIA	LR
LESOTHO	LS
LITHUANIA	LT
LUXEMBOURG	LU
LATVIA	LV
LYBIAN ARAB JAMAHIRIYA	LY
MORROCO	MA
MONACO	MC
MOLDOVA, REPUBLIC OF	MD
MADAGASCAR	MG
MARSHALL ISLANDS	MH
MACEDONIA, THE FORMER YUGOSLAV	MK
MALI	ML
MYANMAR	MM
MONGOLIA	MN
MACAU	MO
NORTHERN MARIANA ISLANDS	MP
MARTINIQUE	MQ
MAURITANIA	MR

MONTSERRAT	MS
MALTA	MT
MAURITIUS	MU
MALDIVES	MV
MALAWI	MW
MEXICO	MX
MALAYSIA	MY
MOZAMBIQUE	MZ
NAMIMIA	NA
NEW CALEDONIA	NC
NIGER	NE
NORFOLK ISLAND	NF
NIGERIA	NG
NICARAGUA	NI
NETHERLANDS	NL
NORWAY	NO
NEPAL	NP
NAURU	NR
NIUE	NU
NEW ZEALAND	NZ
OMAN	OM
PANAMA	PA

PERU	PE
FRENCH POLYNESIA	PF
PAPUA NEW GUINEA	PG
PHILLIPINES	PH
PAKISTAN	PK
POLAND	PL
SAINT PIERRE AND MIQUELON	PM
PITCAIRN	PN
PUERTO RICO	PR
PALESTINIAN TERRITORY, OCCUPIE	PS
PORTUGAL	PT
PALAU	PW
PARAGUAY	PY
QATAR	QA
REUNION	RE
ROMANIA	RO
RUSSIAN FEDERATION	RU
RWANDA	RW
SAUDI ARABIA	SA
SOLOMON ISLANDS	SB
SEYCHELLES	SC

SUDAN	SD
SWEDEN	SE
SINGAPORE	SG
SAINT HELENA	SH
SLOVENIA	SI
SVALBARD & JAN MAYEN ISLANDS	SJ
SLOVAKIA	SK
SIERRA LEONE	SL
SAN MARINO	SM
SENEGAL	SN
SOMALIA	SO
SURINAME	SR
SAO TOME AND PRINCIPE	ST
EL SALVADOR	SV
SYRIAN ARAB REPUBLIC	SY
SWAZILAND	SZ
TURKS AND CAICOS	TC
CHAD	TD
FRENCH SOUTHERN TERRITORIES	TF
TOGO	TG
THAILAND	TH
TOKELAU	TK

TURKMENISTAN	TM
TUNISIA	TN
TONGA	TO
EAST TIMOR	TP
TURKEY	TR
TRINIDAD&TOBAGO	TT
TUVALU	TV
REPUBLIC OF CHINA (TAIWAN)	TW
TANZANIA, UNITED REPUBLIC OF	TZ
UKRAINE	UA
UGANDA	UG
US MINOR OUTLAYING ISLANDS	UM
UNITED STATES	US
URUGUAY	UY
UZBEKISTAN	UZ
VATICAN CITY STATE	VA
ST-VINCENT & GRENADINES	VC
VENEZUELA	VE
BRITISH VIRGIN IS.	VG
VIRGIN ISLANDS (US)	VI
VIETNAM	VN
VANAUTU	VU

WALLIS AND FUTUNA ISLANDS	WF
SAMOA	WS
YEMEN	YE
MAYOTTE	YT
YUGOSLAVIA	YU
SOUTH AFRICA	ZA
ZAMBIA	ZM
ZIMBABWE	ZW

b) TRANSPORTATION CODES

The mode of transport is the method by which the goods are imported or to be exported from Belize.

TYPE OF TRANSPORTATION	TRANSPORTATION CODE
Sea Transport	01
Road Transport	02
Air Transport	03
Parcel Post	04
Multi-mode Transport	05
Hand Carriage	06
Unknown Transport	07

c) PORT OF ENTRY OR CUSTOMS OFFICE CODES

Codes identifying the port through which goods enter or leave the country:

OFFICE	CODE
Big Creek, Independence	BI
Blue Creek	BC
Benque Viejo Border	BV
Belize City	BZ
Commerce Bight	CB
Consejo	CJ

Punta Gorda	PG
Phillip Goldson Intl. Airport	PI
Santa Elena	SE
San Pedro	SP

d) BANK CODES

The following are the names and codes of the banks in Belize:

Legend:

- 1 ... Atlantic Bank
- 2 ... Barclays Bank
- 3 ... Belize Bank
- 4 ... Central Bank
- 5 ... Scotia Bank

ALB	Albert Street
BLB	Belcan Bridge
CZL	Corozal
SPO	San Pedro
DGA	Dangriga
BMP	Belmopan
IND	Independence
OWK	Orange Walk
TOL	Toledo
PGI	Phillip Goldson International Airport
CYO	Cayo
PLC	Placencia
NHY	Northern Highway
FTR	Freetown Road
CYC	Caye Caulker
BMA	Belama

e.g. 1SPO : Atlantic Bank, San Pedro

NAME OF BANK	BRANCH	CODE
ATLANTIC BANK	ALB	1ALB
"	FTR	1FTR
"	SPO	1SPO
"	CYC	1CYC
"	CZL	1CZL
"	PLC	1PLC

"	CYO	1CYO
"	PGI	1PGI
BARCLAYS BANK	ALB	2ALB
"	DGA	2DGA
"	BMP	2BMP
"	BLB	2BLB
BELIZE BANK	ALB	3ALB
"	NHY	3NHY
"	PGI	3PGI
"	BMP	3BMP
"	CZL	3CZL
"	IND	3IND
"	DGA	3DGA
"	OWK	3OWK
"	TOL	3TOL
"	CYO	3CYO
"	SPO	3SPO
CENTRAL BANK	BZE	4BZE
NOVA SCOTIA	ALB	5ALB
"	CZL	5CZL
"	OWK	5OWK
"	DGA	5DGA
"	NHY	5NHY
"	CYO	5CYO
"	BMA	5BMA

INSURANCE CORPORATION OF BELIZE	9ICB
G. A. ROE AND SONS	9ROE
BELIZE INSURANCE COMPANY	9BIC
CAPITAL LIFE INSURANCE	9CLI
ATLANTIC INSURANCE	9AIC
HOME PROTECTOR INSURANCE	9HPI
BRITISH FIDELITY ASSURANCE	9BFI
BELIZE INSURANCE CENTRE LTD	9BIL
BRYANTS INSURANCE CO.	9BRI
REGENT INSURANCE CO.	9RIC
AMERICAN LIFE INSURANCE CO.	9ALI

e) DUTY TAX CODES

TYPE OF DUTY OR TAX	ABBREV.	CODE
Import Duty	ID	01
Revenue Replacement Duty	RRD	03

Warehouse Rent	WHR	04
Axle Tax	AXLE	10
Re-packing Fee	REPACK	06
Administration Fee	ADMIN	32
Sales Tax	ST	08
Social Fee (Fuel)	SOCFEE	12
Social Fee (Other Goods)	SOCFEE	13

f) DUTY TAX BASE CODES

Duties and taxes are normally charged on the basis of value. Where an exception to this practice exists, the additional or alternative tax base will be shown against the commodity code in the tariff or related schedule. The associated codes are:

DESCRIPTION	CODE
Cost, Ins, Freight (CIF)	01
Pounds (lb.) (net)	03
Pounds (lb.) (gross)	04
Free on Board (FOB)	06
Kilogram (kg)	40
Per 100 Pounds (lb.)	41
Tons	43
Troy ounce (oz troy)	51
Liter (lt.)	52
Gallon (gal.)	53
Import Duty \$18.00 per Gallon	53
Number (No.)	54
Dozen (dz.)	55
Pair (pr)	56
Board foot (b.f.)	57
Square Yard (sq. yd.)	58
Kilowatt Hours (kWh)	59
No. Of Coconuts	60
Gross Content of Matches	71
Liquid Ounces	72
Quart	73
Feet	74
Feet Square	75
Yards	76
Number of Cigarettes	84
Import Duty + CIF	91
Sales Tax Calculation Base (8%)	93
Sales Tax Calculation Base (12%)	94

g) TERMS OF PAYMENT CODES

PAYMENT TERMS	CODE
ACCEPTANCE DRAFT	ADR
BANKER'S DRAFT	BDR
CASH/CHEQUE	CSH
FREE OF CHARGE	FOC
LETTER OF CREDIT	LTC
OPEN ACCOUNT	OPA
PAYMENT IN ADVANCE/PREPAYMENT	PIA
SIGHT DRAFT	SDT

h) PACKAGE CODES

TYPE OF PACKAGE	PACKAGE CODE
BAG	62
BALE	65
BAR	16
BARREL	44
BOARD FOOT	32
BOTTLES	28
BOX	21
BUCKET	51
BULK GAS	06
BULK LIQUID	04
BULK LIQUID GAS	05
BULK GRAINS	02
BUNDLE	61
CARTON	22
CASE	25
COIL	14
CONTAINER	36
CRATE	24
CYLINDER	12
DOZEN	55
DRUM	34
GAS BOTTLE	31
LOT	45
METRIC TON	30
NUMBER	33
PACKAGE	37
PAIL	52

PALLET	17
PIECES	26
ROLL	13
SACK	66
SHEET	15
SKID	29
SUITCASE	23
TRAILER	35
UNIT	27

i) MISCELLANEOUS TAXES/CODES

TYPE OF TAX	CODE
Bill of Sights (deposits)	21
Comptroller of Customs Guards	22
Auction Sales	23
Customs Duty (deposits)	24
Excise Duty on Beer and Rum	30
Excise Duty on aerated waters	33
Warehouse Rent	60
Sales of Official Publication	61
Extra Services	62
Private Warehouse Rent	63
Distillery License	64
Revenue Seizures	65
Replacement of Dishonoured Cheque	66
Administration fee for Trans-shipment	67
Re-packing fee	68
Receipt for Import Duty	71
Receipt for Revenue Replacement Duty	73
Receipt for Administration fee for Export	82

j) CUSTOMS PROCEDURE CODES

In the following table, the term Ref. DE xx indicates a reference to the Duty Exemption List as defined in the National Tariff.

CPC	DESCRIPTION
	CLEARANCE FOR HOME USE
C4	CLEARANCE FOR HOME USE
C400	C400 DIRECT ENTRY FOR DOMESTIC OR HOME USE, INCLUDING USED PERSONAL EFFECTS IMPLEMENTS OR TOOLS OF PROFESSIONAL TRADE. REF DE 3 (B,D,E,F)

C401	GOODS OF CARICOM ORIGIN
C403	NEW HOUSEHOLD AND PERSONAL EFFECTS. REF DE 3(C)
C404	BEEHIVES AND BEE KEEPING APPARATUS.REF DE 4
C405	GOODS INCLUDING M/VEHICLES AND MILITARY SUPPLIES FOR USE OF ANY MISSION, CONSULATE OR INTERNATIONAL ORGANIZATION. REF DE 5
C407	NEW AND USED PERSONAL EFFECTS AS APPROVED BY THE MINISTRY OF FINANCE.
C408	ARTICLES FOR USE OF CITY COUNCIL, TOWN BOARDS OR PUBLIC INSTITUTIONS AS APPROVED BY MINISTR OF FINANCE. REF DE 7
C409	EQUIPMENT AND AMBULANCES, MEDICAL, SURGICAL AND LABORATORY SUPPLIES FOR HOSPITALS AND VETERINARY INSTITUTIONS AND MATERIALS FOR THE CONST- RUCTION, FURNISHING, REPLACEMENT OR EXTENSION OF HOSPITALS AND VET.
C410	HEARING AIDS, CRUTCHES, WHEELCHAIRS, COLOSTOMY BAGS, TRUSSES AND SIMILAR ARTICLES INCLUDING TOOLS OF TRADE FOR PERSONS WITH DISABILITY REF DE 8(III, IV)
C412	ADVERTISING MATERIALS OF NO COMMERCIAL VALUE, PATTERNS AND SAMPLES, CUT, MUTILATED AND OTHERWISE SPOILED TO RENDER THEM UNMERCHANTABLE TO THE SATISFACTION OF THE COMPTROLEER OF CUSTOMS. REF DE 1
C413	ARTICLES FOR APPROVED EDUCATIONAL BODIES. REF DE 9(A,B,C)
C414	FILMS, FILM STRIP, MICROFILM, SOUND RECORDINGS AND COMPACT DISCS OF AN EDUCATIONAL CHARACTER. REF DE 10
C415	GOODS IMPORTED FOR THE USE OF THE GOVERNMENT OF BELIZE INCLUDING GOODS FOR THE USE OF THE HEAD OF STATE AND FOR THE OFFICE OF THE PRIME MINISTER. REF DE 11
C416	UNIFORMS AND EQUIPMENT FOR USE OF BOY SCOUTS, BOY BRIGADE AND GIRL GUIDES AND OTHER YOUTH ASSOCIATIONS APPROVED BY THE MINISTRY OF FINANC REF DE 19
C417	ALL GOODS MADE AVAILABLE FREE OF CHARGE BY THE GOV'T OF A COUNTRY OR INTERNATIONAL INSTITUTION ETC, WITH A VIEW TO ASSISTING THE ECONOMIC DEVELOPMENT OF BELIZE.
C418	MATERIALS, VEHICLES AND EQUIPMENT IMPORTED BY ANY PERSON CARRYING OUT WORK IN CONTRACT WITH THE GOV'T OF BELIZE.
C419	MEDICINES, DRUGS AND APPLIANCES IMPORTED BY AN ESTABLISHED ORGANIZATION FOR FREE DISTRIBUTION TO INDIGENOUS PEOPLE. REF DE 12

C420	GOODS IMPORTED FOR USE OF ANY OFFICE OF METEOROLOGICAL OBSERVATION OR FOR ANY INSTITUTION INVOLVED WITH SCIENTIFIC, MEDICAL OR TECHNICAL RESEARCH. REF DE 13
C421	SPECIMENS FOR MUSEUMS, ZOOS AND CULTURAL INSTITUTIONS.
C423	GOODS FOR USE, FURNISHING OR REPAIR OF PLACE OF WORSHIP, OR AS VESTMENTS FOR USE DURING WORSHIP, ALTAR BREAD AND WINE, CANDLES AND FRANKINCENCE, OFFERTORY ENVELOPES AND SO ON. REF DE 16 A-E
C425	GOODS ENTERED FOR DEVELOPMENT CONCESSIONS.
C426	PARTIAL IMPORT DUTY EXEMPTION OF 50% FROM MINISTRY OF FINANCE
C427	SPORTS AND CULTURAL EQUIPMENT.REF DE 21
C428	OTHER PARTIAL IMPORT DUTY EXEMPTION FROM MINISTRY OF FINANCE
C429	FULL IMPORT DUTY EXEMPTION FROM MINISTRY OF FINANCE
C430	PARTIAL IMPORT DUTY EXEMPTION OF 60% FROM THE MINISTRY OF FINANCE.
C431	SALES TAX EMEMPTION CERTIFICATE
C432	ALL ARTICLES, ACCOUTREMENTS, EQUIPMENT, UNIFORMS AND PRIZES APPROVED BY THE COMPTROLLER OF CUSTOMS FOR USE OF HER MAJESTY'S NAVY, MILITARY OR AIR FORCES. REF. DE 20
C433	CUPS, SHIELDS, TROPHIES ETC., USED TO BESTOW DISTINCTION, AS PRIZES, NOT BEARING A MARK OF ADVERTISEMENT AND NOT USED FOR THE PURPOSE OF TRADE. REF DE 18
C434	MEDICAL PRODUCTS CERTIFIED BY GOVERNMENT CHIEF PHARMACIST - EXEMPTED FROM IMPORT DUTY
C435	PRODUCTS EXEMPTED FROM IMPORT DUTY ONLY UNDER NATIONAL AGREEMENT
C439	GOODS EXEMPTED FROM ALL DUTIES UNDER NATIONAL AGREEMENT
C440	NEW AND USED PERSONAL AND HOUSEHOLD EFFECTS INCLUDING NEW AND USED VEHICLE AS APPROVED BY THE MINISTRY OF TOURISM

	GOODS ENTERED FOR HOME USE AFTER WAREHOUSE
--	---

C471	FROM ANY BONDED WAREHOUSE LIABLE TO NORMAL DUTIES AND TAXES
C472	FROM ANY BONDED WAREHOUSE LIABLE TO PAYMENT OF SALES TAX ONLY
C473	FROM A BONDED WAREHOUSE OR DUTY FREE SHOP WITH FULL EXEMPTION FROM DUTIES AND TAXES
C474	FROM ANY BONDED WAREHOUSE WITH PARTIAL EXEMPTION FROM IMPORT DUTIES
C475	GOODS ENTERED FOR HOME USE FROM ANY BONDED WAREHOUSE LIABLE TO PAYMENT OF IMPORT DUTIES ONLY
C476	GOODS SUBJECTED TO AN UPLIFT OF VALUES
C477	FROM BONDED WAREHOUSE BY VIRTUE OF SALES TAX EXEMPTION CERTIFICATE
C478	PARTIAL IMPORT DUTY EXEMPTION OF 50% FROM THE MINISTRY OF FINANCE
C479	PARTIAL IMPORT DUTY EXEMPTION OF 60% FROM THE MINISTRY OF FINANCE
C480	FROM TOURISM VILLAGE LIABLE TO SALES TAX EXEMPTION ONLY

	GOODS ENTERED FOR HOME USE FROM OTHER PROCEDURES
C488	GOODS ENTERED FOR HOME USE FROM OTHER PROCEDURES SALES TAX EXEMPTION CERTIFICATE
C489	GOOD ENTERED FROM OTHER PROCEDURES LIABLE TO PARTIAL IMPORT DUTY EXEMPTION OF 60% FROM MINISTRY OF FINANCE.
C490	ENTRY OF GOODS PREVIOUSLY ENTERED, DUTY/TAX PAID BUT CERTIFIED SHORT SHIPPED, SHORT LANDED OR SHORT PACKED
C491	GOODS ENTERED FROM OTHER PROCEDURES LIABLE TO NORMAL DUTIES AND TAXES
C492	GOODS ENTERED FROM OTHER PROCEDURES LIABLE TO PARTIAL IMPORT DUTY EXEMPTION OF 50% FROM MINISTRY OF FINANCE.
C493	GOODS ENTERED FROM OTHER PROCEDURES LIABLE TO FULL EXEMPTION

C494	GOODS ENTERED FOR DOMESTIC USE FROM A COMMERCIAL FREE ZONE LIABLE TO NORMAL DUTIES AND TAX
C495	GOODS ENTERED FOR DOMESTIC USE FROM A COMMERCIAL FREE ZONE LIABLE TO PARTIAL EXEMPTION OF DUTIES AND TAX.
C496	GOODS ENTERED FOR DOMESTIC USE FROM A COMMERCIAL FREE ZONE LIABLE TO FULL EXEMPTION OF DUTIES AND TAX
C497	GOODS ENTERED FOR DOMESTIC USE FROM AN EXPORT PROCESSING ZONE LIABLE TO NORMAL DUTIES AND TAX
C498	GOODS ENTERED FOR DOMESTIC USE FROM AN EXPORT PROCESSING ZONE LIABLE TO PARTIAL EXEMPTION OF DUTIES AND TAX
C499	GOODS ENTERED FOR DOMESTIC USE FROM AN EXPORT PROCESSING ZONE LIABLE TO FULL EXEMPTION OF DUTIES AND TAX

	TEMPORARY IMPORTATION
C5	TEMPORARY IMPORTATION
C501	GOODS IMPORTED TEMPORARILY FOR RETURN IN UNALTERED STATE
C502	GOODS IMPORTED TEMPORARILY FOR REPAIRS OR RESTORATION
C503	GOODS IMPORTED TEMPORARILY FOR RETURN AFTER INWARD PROCESSING
C504	GOODS IMPORTED TEMPORARILY FOR INDUSTRIAL DEVELOPMENT (EXPORT INDUSTRY
	RE-IMPORTATION
C6	RE-IMPORTATION
C601	GOODS RE-IMPORTED IN AN UNALTERED STATE AND RE-IMPORTED WITHIN ONE YEAR OF THE DATE OF EXPORTATION. REF DE 15A
C602	GOODS RE-IMPORTED, REPAIRED, OR RESTORED AFTER TEMPORARY EXPORTATION AND WHICH ARE LIABLE TO IMPORT DUTY BASED ON THE VALUE OF THE REPAIRS REF DE 15C
C603	PRODUCE OF BELIZE RE-IMPORTED WITHIN 1 YEAR OF THE DATE OF EXPORTATION REF DE 15B
C605	GOODS RE-IMPORTED WITH DUTY EXEMPTION AS APPROVED BY THE MINISTRY OF FINANCE
C606	GOODS RE-IMPORTED WITH DUTY EXEMPTION AS APPROVED

	BY BELTRADE
C607	GOODS RE-IMPORTED OR REPLACED UNDER WARRANTY AFTER TEMPORARY EXPORTATION
C9	GOODS IMPORTED SUBJECT TO SPECIAL PROCEDURES
C901	GOODS IMPORTED SUBJECT TO SPECIAL PROCEDURES DESTRUCTION OF GOODS IN PRIVATE WAREHOUSE
C902	DESTRUCTION OF GOODS IN CUSTOMS WAREHOUSE
	EXPORTATION
E1	EXPORTATION
E100	GOODS OF LOCAL PRODUCE/MANUFACTURE
E101	GOODS OF LOCAL PRODUCE/MANUFACTURE FOR EXPORT TO AN EXPORT PROCESSING ZONE
E102	GOODS OF LOCAL PRODUCE/MANUFACTURE FOR EXPORT TO COMMERCIAL FREE ZONE
E2	TEMPORARY EXPORTATION
E200	TEMPORARY EXPORTATION GOODS TEMPORARILY EXPORTED AND INTENDED TO BE RE-IMPORTED IN AN UNALTERED STATE
E201	GOODS TEMPORARILY EXPORTED FOR REPAIRS, RESTORATION OR ENHANCEMENT
	RE-EXPORTATION
R3	RE-EXPORTATION
R300	GOODS RE-EXPORTED AS SHIP'S STORES
R301	GOODS RE-EXPORTED AFTER ENTRY FOR HOME USE, NO REFUND OF DUTY
R302	GOODS RE-EXPORTED SHIPPED EX-PRIVATE WAREHOUSE, DUTY FREE SHOP
R303	GOODS TRANS-SHIPPED/RE-EXPORTED FROM QUEENS' BONDED WAREHOUSE
R305	GOODS RE-EXPORTED AFTER TEMPORARY IMPORTATION
R307	GOODS RE-EXPORTED AFTER ENTRY FOR HOME USE, REFUND OF DUTY
R308	GOODS RE-EXPORTED FROM A PRIVATE WHSE TO A COMMERCIAL FREE ZONE
R309	GOODS RE-EXPORTED FROM A QUEEN'S BONDED WHSE TO A

	COMMERCIAL FREE ZONE
R310	GOODS RE-EXPORTED FROM A PRIVATE WHSE TO AN EXPORT PROCESSING ZONE
R311	GOODS RE-EXPORTED FROM A QUEENS BONDED WHSE TO EXPORT PROCESSING ZONE
R312	GOODS RE-EXPORTED FROM A COMMERCIAL FREE ZONE
R313	GOODS RE-EXPORTED FROM AN EXPORT PROCESSING ZONE
S504	TEMPORARY WHATEVER
S505	GOODS IMPORTED TEMPORARILY FOR RETURN IN UNALTERED STATE
S506	GOODS IMPORTED TEMPORARILY FOR REPAIRS OR RESTORATION
S507	RESERVED FOR FUTURE USE
S7	SUSPENSE - WAREHOUSE OR OTHER PREMISES
	SUSPENSE - WAREHOUSE OR OTHER PREMISES
S700	BONDING AND/OR REPACKING IN QUEEN'S BONDED WAREHOUSE
S701	BONDING AND/OR REPACKING IN PRIVATE WAREHOUSE
S702	REWAREHOUSING/TRANSFER IN PRIVATE WAREHOUSE AND QUEENS BONDED WARE/H
S704	GOODS IN QUEEN'S BONDED WAREHOUSE EX DUTY PAID STOCK
S706	GOODS INTRANSIT TO A COMMERCIAL FREE ZONE
S707	GOODS INTRANSIT FROM COMMERCIAL FREE ZONE
S708	GOODS INTRANSIT TO EXPORT PROCESSING ZONE
S709	GOODS INTRANSIT FROM EXPORT PROCESSING ZONE
S710	GOODS BONDED IN TOURISM VILLAGE LIABLE TO SOCIAL FEE