

MINISTRY OF FOREIGN AFFAIRS AND FOREIGN TRADE

INFORMATION BOOKLET FOR RETURNING RESIDENTS

This Booklet provides information and general guidelines to facilitate the re-entry and resettlement process for Jamaican nationals and their families. In addition to these guidelines the booklet contains specific information on the following:

- Eligibility for duty concessions
- Importation of personal and household effects
- Tools of trade
- Clearance of unaccompanied baggage
- Importation of motor vehicles

For clarification or additional information, please contact the Diaspora and Consular Affairs Department of the Ministry of Foreign Affairs and Foreign Trade or the respective Jamaican Diplomatic or Consular Mission. The addresses and contact numbers are provided in the Directory.

INTRODUCTION

In recognition of the need to facilitate the relocation and resettlement of those Jamaicans who return home to retire, invest, work or share experiences and expertise gained abroad, the Government of Jamaica introduced a number of procedures and mechanisms aimed at simplifying the bureaucratic processes. One such initiative was the implementation of the *Charter for Long-term Returning Residents* in 1993, the provisions of which include:

- The establishment of a Returning Residents Facilitation Unit in the Ministry of Foreign Affairs and Foreign Trade to deal specifically with Returning Residents' matters in coordination with Jamaica's Missions abroad, in particular, those in the United States of America, Canada and the United Kingdom, as well as Ministries and Government Agencies which administer the various procedures and regulations affecting Returning Residents.
- The review of statutory provisions relating to matters such as eligibility for concessions and importation of personal and household effects and tools of trade.
- The standardization of the procedures relating to the importation of motor vehicles.
- The provision of adequate and current information to Returning Residents.

The Returning Residents Facilitation Unit (RRFU) subsequently was upgraded to a department, now known as the **Diaspora and Consular Affairs Department**. The Department serves as the focal point for the facilitation of assistance to Returning Residents through the transmission of information to and from overseas based Jamaicans. The functions of the Department include:

- Administration of the Returning Residents' Programme
- Monitoring of procedures relating to the relocation process; the identification of problems; and the facilitation of solutions.
- Promotion of the development of a policy supportive of the interests of Jamaican communities in their respective host countries.
- Encouragement and mobilization of Jamaicans abroad in the promotion of mutually beneficial relationships that contribute to national development.

In carrying out its functions the Department liaises with key Ministries, Departments and Agencies, including:

- The Passport Immigration and Citizenship Agency (PICA) matters relating to nationality, citizenship and immigration procedures;
- The Jamaica Customs Department matters relating to eligibility for concessions, and the importation and clearance of personal and household effects, tools of trade, motor vehicles and other items;
- The Trade Board Limited matters relating to the issuance of Import Licences;
- The Ministry of Finance and the Public Service and the Ministry of Investment, Industry and Commerce- matters relating to motor vehicle import policy and duty regime.
- Jamaica Promotions Corporation (JAMPRO) matters relating to investment policy and establishment of businesses.

ELIGIBILITY AND BASIC REQUIREMENTS FOR RETURNING RESIDENT STATUS

In order to qualify for Returning Resident status and benefit from concessions on personal and household effects and tools of trade, the following requirements must be met:

- Be a Jamaican national who has attained the age of eighteen (18) years;
- Have been resident overseas for the last three (3) consecutive years;
- Be returning to Jamaica to reside permanently.

Special Cases

• Non-Jamaican spouses or persons who qualify for returning resident status are afforded the same concessions as their Jamaican partner. Both parties must have resided overseas for at least three (3) consecutive years.

A couple will be treated as **one family** if they return together. Spouses who do not return together but do so within three (3) years of each other are treated as one family and are entitled to only one (1) concession.

- Returning students who have attained the age of eighteen (18) years who have studied abroad for more than one (1) year, but less than three (3) years qualify for concessions in respect of tools of trade and some personal and household effects which may be new or used.
- Jamaicans who renounced their citizenship and can provide evidence of that previous status are granted the status of Returning Resident.

Eligibility to receive concessions as a Returning Resident is determined by the Jamaica Customs Department. This must be sought **after arrival** in Jamaica, and **before** beginning the process of clearance of personal and household effects and tools of trade. The importation of items should be done within six (6) months after the arrival of the returning resident.

It is necessary to attend an interview at the **Returning Residents Unit** of the **Customs Department** at the Head Office in Kingston or Montego Bay. The following documents must be presented at the interview:

- Valid **Jamaican passport**; if recently issued, expired passport must also be presented.
- Valid non-Jamaican passport which should be endorsed with an unconditional landing stamp by the Passport Immigration and Citizenship Agency.
- Documentary evidence to substantiate residence outside of Jamaica for more than the last three (3) consecutive years. Short visits to Jamaica for vacation do **not** affect eligibility;
- Documentary evidence to substantiate intention to re-establish permanent residence in Jamaica.
- In the case of students, a letter from the university, college or educational institution attended, confirming the duration of the course of study or time spent at the institution.
- The Unaccompanied Baggage Declaration Form (C27) (obtainable at the airport/seaport on arrival in Jamaica);
- Taxpayer Registration Number Card (TRN)

• Validated Bill of Lading

Documentary Evidence may include one of the following, but is not limited to:

ABROAD

- Notarized Letter of Separation from employer
- Tax returns for the last three (3) years
- Pay stubs, W2 and P45 forms for the last three (3) years
- Evidence of bills honoured
- Copy of Retirement Papers/ Pension Advice
- Proof of recent disposal of property (for example, sale agreement)

JAMAICA

- Proof of property acquired/title
- Utility Bills
- Property Tax Receipts
- Lease Agreement/Rent Receipt
- Notarized Letter from prospective employer/ employment contract.

STUDENTS

- Copy of Transcript
- Letter from institution attended

IMPORTATION OF PERSONAL AND HOUSEHOLD EFFECTS AND PROFESSIONAL EQUIPMENT

PERSONAL AND HOUSEHOLD EFFECTS

Personal and household effects include personal items of clothing, adornment, toiletries, furniture and household appliances of such items, whether new or used, may be imported free of customs duty by an eligible Returning Resident. These are set out in Appendix A-1 of this Information Booklet.

Small household and other items carried as accompanied baggage are considered dutiable and, if desired will be detained until eligibility for Returning Resident

status has been confirmed by the Customs Department.

TOOLS OF TRADE

Tools of Trade are defined as that type and amount of instruments, tools,

equipment, devices and machinery used in the normal course and scope of a person's profession, trade or occupation without utilizing additional labour.

Returning Residents may import these items free of customs duty, provided that the Customs Officer is satisfied that:

- the items are for the sole use of the individual for purposes of income generation;
- the individual is qualified to use them;
- they are of the type and quantity that can be used; and
- they are not being imported for sale or commercial exchange.

These items may be either new or used.

If it is intended to establish a business that will require the employment of additional labour, any additional equipment that is required will not be classified as tools of trade and as such, is dutiable. Assistance in determining whether the intended items for importation comply with the definition of tools of trade may be sought from the Customs Department through the Missions overseas or the Diaspora and Consular Affairs Department. Such request for assistance should be accompanied by documentary evidence including:

- Notarized certificate or diploma, from a recognized educational or training institution or professional body.
- Reference from a former employer or customer attesting to experience in the designated field;
- Copies of professional or business directories in which the service offered is listed;
- Details of the items. In the case of used equipment, an inventory of the

items along with a professional valuation of their current condition and

 value should be provided, except in the case of equipment less than one year old, where the original invoice from the supplier can be provided. Used equipment are those owned and in use for a period of six (6) months or more.

A certified invoice is required for new equipment.

The determination of compliance is conveyed in writing, including an indication of the duty payable, if the items do not qualify for duty exemption. The definitive assessment of the items however, can be made only on the clearance of the items. A concession for tools of trade is granted to each qualified individual within a family.

PROCEDURES FOR THE CLEARANCE OF UNACCOMPANIED BAGGAGE

- Interview at the Returning Residents Unit of the Customs Department. Full declaration of the items must be made.
- Inspection of the personal and household effects and tools of trade.
- Release of the personal and household effects and tools of trade.

IMPORTATION OF MOTOR VEHICLES

Any Jamaican over eighteen (18) years old may import two (2) motor vehicles, whether a motor car and a light commercial unit or two light commercial units.

The age limit for motor cars is now five years (5) years and for pick-ups and cargo vans (6) years.

Page 7 of 29

Applications for the importation of classic/antique/limited edition motor vehicles <u>MUST</u> be accompanied by documentary support from the Jamaica Classic Car Club, as well as documentary evidence that the unit falls within the definition and category specified by the Motor Vehicle Import Licensing Policy administered by the Trade Board.

Prospective importers of vehicles for agricultural use seeking duty concession <u>MUST FIRST</u> obtain approval through the relevant parish office of the Rural Agricultural Development Agency (RADA) prior to importation. The Trade Board requires evidence of any duty concession granted at the time the relevant Motor Vehicle Import Licence application is submitted.

An **import licence** is <u>NOT</u> required for the importation of oversized vehicles (heavyduty trucks, tractors and trailers – three (3) tons and over unladen weight). Importers <u>MUST FIRST</u> obtain written permission from the Island Traffic Authority <u>BEFORE</u> importing such units.

A Certificate of Fitness is required only for motor vehicles to be imported from a country where it is a statutory requirement that vehicles be examined and certified prior to shipment.

Vehicles imported from countries where they drive on the right **must be** modified to allow passengers to enter/exit on the curbside of the road and for the beam of the headlamps to reflect down on the left horizontal plane or up and down on the vertical plane.

Import licences issued by the Trade Board Limited are valid for the duration of the financial year in which they are granted, that is, the period 1st April to 31st March of any given year or remaining portion thereof.

An importer must obtain an Import Licence from the Trade Board <u>BEFORE</u> shipping the vehicle.

Applications must be accompanied by the following documents:

Pro-forma invoice from the dealer for a new vehicle.

- Certificate of title or registration.
- Taxpayer Registration Number (TRN) (photocopy of both sides of the card)
- Certified copies of two (2) forms of identification which may be any of the following:
 - Passport (bio-data pages)

- Driver's licence (both sides)
- Electoral Identification Card

ONLINE APPLICATIONS

Applications must be made online using the Trade Board Information System (TBIS). The Trade Board no longer issues printed import licence for Motor Vehicles. Supporting documents such as invoices, bills of sale, titles and cancellation certificates may be emailed, faxed or uploaded to the website. The fee for the processing of the Import Licence is the equivalent of J\$4100 plus General Consumption Tax of 16.5 %. Payments should be made through the TBIS e-payment facility. This fee is non-refundable.

Applications are processed within twenty-four (24) hours of receipt by the

Trade Board. The Trade Board's website <u>www.tradeboard.gov.jm</u> provides details on this system.

The penalty for importing a motor vehicle without a valid import permit is a fine equivalent to three (3) times the value of the vehicle and seizure of the vehicle.

DOCUMENTATION AND PROCEDURE FOR CLEARANCE

Documents required for clearance include:

- Import Licence
- Title
- Invoice, if the odometer reading is under 3000 miles.
- Bill of Lading
- Bill of Sight
- Tax Compliance Certificate (TCC) and Taxpayer Registration Number (TRN)-obtainable from the Tax Administration Services Department.
- C78 Import Entry Form primary import document on which the particulars of the motor vehicle: the importer, shipment details, duties paid, are recorded. This is prepared and submitted to Customs by the Customs Broker.

The services of a Customs Broker must be secured to clear the vehicle as the individual is not permitted to do so.

IMPORTATION OF OTHER ITEMS

• ANIMALS

The importation of pets and other animals requires a permit from the Veterinary Services Division of the Ministry of Agriculture and Land. This permit, which must be obtained prior to importation, attracts a fee. Certain

conditions as well as other customs, quarantine and veterinary fees are also applicable. It should be noted

that in the case of dogs and cats, only those that are born and bred in the United Kingdom may be imported into Jamaica. Certification to this effect must be obtained from the relevant authority in the United Kingdom.

• PLANTS & PLANT PRODUCTS (Ground Provisions, Fruits and Vegetables)

A phyto-sanitary Permit is required for the importation of plants and plant products. The application for such permit should be submitted in writing to the Chief Quarantine Officer, Ministry of Agriculture and should indicate the items, quantity and country of origin.

• PROHIBITED OR BANNED SUBSTANCES

The importation of equipment and appliances containing chlorofluorocarbons (cfcs) is prohibited. Equipment such as refrigerators, freezers and airconditioners for domestic, commercial and motor vehicular use may fall in this category. Details of prohibited or banned substances and/or goods may be obtained from the Trade Board.

• GENERAL GOODS

Returning Residents should also be aware of the possibility that certain goods might require an import permit or other certification. Therefore, it is advisable to ascertain the status of a particular item from the Trade Board in the event of any doubt.

PENALTIES FOR NON-COMPLIANCE WITH IMPORT REGULATIONS

The law provides for a number of stiff penalties for non-compliance and abuse of the regulations and conditions relating to the concessions for Returning Residents. Penalties include **punitive customs duties**, fines and confiscation of illegally imported items.

DIRECTORY

Ministry of Foreign Affairs and ForeignTrade

21 Dominica Drive P.O. Box 624 Kingston 5 Tel:(876) 926 4220 Fax:(876) 929 6733 Website: <u>www.mfaft.gov.jm</u> Diaspora and Consular Affairs Department Email: <u>dcamfaja@cwjamaica.com</u> Website: www.jamaicandiaspora.gov.jm

Jamaican High Commission LONDON

1-2 Prince Consort Road London, SW7 2BZ England Tel: (44) 207 823 9911 Fax:(44) 207 589 5154 Email: jamhigh@jhcuk.com Website: www.jhcuk.com

Jamaican High Commission OTTAWA

Standard Life Building 275 Slater Street, Suite 800 Ottawa, Ontario K1P 5H9 Canada Tel: (613) 233 9311 Fax: (613) 452 0611 Email: hc@jhcottawa.ca

Jamaican Embassy WASHINGTON

1520 New Hampshire Avenue, N. W. Washington, D. C. 20036, USA Tel: (202) 452 0660 Fax: (202) 452 0081 Email: <u>contactus@jamaicaembassy.org</u>

Jamaican Consulate General MIAMI

842 Ingraham Building 25 South East 2nd Avenue Miami 33131, Florida, USA Tel: (305) 374 8431-2 Fax: (305) 577 4970 Email: jamconmi@bellsouth.net

Jamaican Consulate General NEW YORK

767 Third Avenue New York 10017, NY, USA Tel: (212) 935 9000 Fax: (212) 935-7507 Email: <u>cg@congenjamaica-ny.org</u> Website: <u>www.congenjamaica-ny.org</u>

Jamaican Consulate General TORONTO

303 Eglinton Avenue East Toronto, Ontario M4P 1L3 Tel: (416) 598 3008 (416) 698 3035/ 2639 Fax: (416) 598 4928 Email: <u>congentoronto@on.aibn.com</u>

JAMAICA TRADE AND INVEST (JAMPRO)

Kingston

18 Trafalgar Road Kingston 10 Tel: (876) 978 7755 (876) 978 3337 Toll free: 1 888-INVESTJA (in Jamaica) 1 877 JAMVEST (from North America) Fax: (876) 978-4341 Email: info@jti.org.jm Website: www.jamaicatradeandinvest.org

Montego Bay

UGI Building, 2nd Floor 30 Market Street Montego Bay, St. James Tel: (876) 952 3420 Fax: (876) 952 1384 Email: jtimobay@jti.org.jm

United Kingdom

1 Prince Consort Road London SW7 2BZ England Tel: (44) 0207 823 8894 Fax: (44) 0207 823 9886 Email: jtiuk@jti.org.jm

GOVERNMENT MINISTRIES, DEPARTMENTS AND AGENCIES

Ministry of National Security

Mutual Life Building (North Tower) 2 Oxford Road Kingston 5 Tele: (876) 906 4908-31 Fax: (876) 906 1712 (876) 906 1715 Email: <u>information@mns.gov.jm</u> Website: <u>www.mns.gov.jm</u>

Passport, Immigration & Citizenship Agency

25c Constant Spring Road Kingston 10 Tel: (876) 906 1497 (876) 754 5092 (876) 754 5249 Fax: (876) 906 4372 Email: info@pica.gov.jm Website:www.pica.gov.jm

Office of the Commissioner of Police

101-103 Old Hope Rd Kingston 6 Tel: (876) 927 4421 (876) 926 8793 Fax: (876) 927-7516

Ministry of Education

2a National Heroes Circle Kingston 4 Toll free: 1(888)991-2070 Tel: (876) 922-1400-1 Website: <u>www.moe.gov.jm</u>

Ministry of Health

2-4 King Street Kingston Tel: (876) 967-1101/3 Fax: (876) 967-7293 Website: <u>www.moh.gov.jm</u> Ministry of Agriculture Hope Gardens Kingston 6 Tel: (876) 927 1731-50 Fax: (876) 927-1904 Email: psoffice@moa.gov.jm Website: www.moa.gov.jm

Rural Agricultural Development

Authority (RADA) Hope Gardens Kingston 6 Tel: (876) 977 1158-63 Fax:(876) 970 4660

National Land Agency

93 Hanover Street Kingston Tel: (876) 922 7565, (876)922 8702 Email: <u>asknla@nla.gov.jm</u> Website: <u>www.nla.gov.jm</u>

Ministry of Finance & the Public

Service 30 National Heroes Circle Kingston 4 Tel: (876) 922 8600-9 Fax: (876) 922 7097 (876) 922 8804 Email: info@mof.gov.jm Website: www.mof.gov.jm

Taxpayer Registration Centre

(Card Centre) Office Centre Building 12 Ocean Boulevard Kingston Tel: (876) 924- 9280-1 Website:<u>www.jamaicatax.gov.jm</u>

Email: <u>taxhelp@tsd.gov.jm</u>

Trade Board Limited

Kingston - Head Office 107 Constant Spring Road Kingston 8 Tel: (876) 969 0883, (876) 969 2785 Toll free 1 888-367-8247 Fax: (876) 925 6513,(876) 925 6526 Email: info@tradeboard.gov.jm Website: www.tradeboard.gov.jm

Ministry of Labour & Social Security

1F North Street Kingston 8 Tel:(876) 922 9500-14(*EmploymentSection*) (876) 922 8000-1 (*Welfare Section*.) Fax: (876) 948 7042 Website: <u>www.lmis-ele.org.jm</u>

Ministry of Investment, Industry and Commerce

36 Trafalgar Road Kingston 10 Tel: (876) 754 5501 (876) 929 8990-9 (876) 968 7116 (876) 926 2990 Fax: (876) 929 8103 Email: <u>communications@mct.gov.jm</u> Website: <u>www.mct.gov.jm</u>

PUBLIC AND PRIVATE SECTOR AGENCIES

Jamaica Customs

Returning Residents Unit Customs House, Newport East Marcus Garvey Drive P.O. Box 466 Kingston 15 Tel: (876) 750-3005,750-3098 Fax: (876) 922-7600 Website: <u>www.jacustoms.gov.jm</u>

Collector of Customs, Montego Bay

Howard Cooke Boulevard Revenue Service Centre Building P.O. Box 232 Montego Bay, St. James Tel: (876) 952-3080 Fax: (876) 979-2827

Registrar General's Department

Twickenham Park Spanish Town Email: info@rgd.gov.jm Website: <u>www.rgd.gov.jm</u>

Consumer Affairs Commission

1B Holborn Road Kingston 5 Tel: (876) 926 1650-2 Fax: (876) 968 8729 Email: <u>cacjam@infochan.com</u> Website: <u>www.infochan.com/cac</u>

Fair Trading Commission

52 Grenada Crescent Kingston 5 Tel: 960-0120-4 Email: ftc@cwjamaica.com Website: <u>www.jftc.com</u>

Customs Brokers Association of Jamaica 14 First Street Kingston 13 Tel: (876) 901 3712 (876) 901 7405 Fax: (876) 901 7405 Email: info@cbaj.org Website: www.cbaj.org

Real Estate Board

8 Dominica Drive Kingston 5 Tel: (876) 926-9748/9 (Fax: (876) 926 0001 Website: <u>www.reb.gov.jm</u> Email: <u>info@reb.gov.jm</u>

Jamaica Public Service Company Limited

6 Knutsford Boulevard Kingston 5 Tel: (876) 926 3190 1 888 225-5577 Fax: (876) 968 3337 (876) 926 6710 Website: <u>www.jpsco.com</u>

National Water Commission

4 Marescaux Road Kingston 5 Tel:(876) 929 5430 - 5 1 888 225-5692 (toll free) Website: <u>www.nwcjamaica.com</u> Returned Citizens Associations

National Association of Returned Citizens Mrs. Jasemine Pottinger President 15 Church Grove P.O. Box 1673 Mandeville Manchester Tel: (876) 961- 4217 Association for the Resettlement of Returning Residents Mr. Percival Latouche President 12 Melmac Avenue Kingston 5 Telefax: (876) 925-7277 Email: <u>youreturning@hotmail.com</u>

Allowances for Duty Free Importation For Long Term Returning Residents

Personal & Household Effects

QUANTITY	DESCRIPTION	QUANTITY	DESCRIPTION			
6	Bedside Tables	1each	Component Set (including			
	Lamps for Bedside Tables		Compact Disc Player)			
4	Verandah Chairs		Ornamental Telephone			
	Bedroom Chairs		Telephone Answering			
	Hassocks		Machine			
	Rugs		Video Camera/Camcorder			
3	Wall paintings		Microwave Oven			
	Lamps for Dressers		Stove (<i>Gas or Electric</i>)			
	Dressers		Refrigerator			
	Clothes Hampers		Dish Washer			
2	Clothes Iron		Washing Machine			
	Bathroom Scales		Dryer			
	Fans (<i>Ceiling or Standing</i>)		Kitchen Table			
	Chandeliers		Deep Freezer			
	Shelf Units (<i>Bathroom</i>)		Water Heater			
	Wall Clocks		Air Conditioning Unit			
	End Tables		Living Room Set			
	Canister Sets		Coffee Table			
	Portable Radios/Tape		Couch			
	Recorders		Curio/Display Cabinet			
	Television Sets		Whatnot			
	Video Recorders		Breakfront			
	Kitchen Stools		Sofa Bed			
	Wardrobes		Piano or Organ			
	Chest of Drawers		Dining Room Set (<i>Table &</i>			
			Chairs)			
			Side Board			
		Liquor Trolley				
			Patio Set			
		Lounge Chair Nest of Tables				
			Desk			
			Chair			
			Bookcase			

	appliances for domestic use.	quantity	Underlay
1 each	Other small electrical	A reasonable	Carpets and Carpet
	Electric Kitchen Saw		
	Electric Knife		
	Electric Juicer		
	Kitchen Scale		
	Can Cutter <i>(non-electric</i>)		
	Electric Can Opener		
	Percolator		
	Coffee Maker		
	Food Processor		
	Blender		
	Pressure Cooker		
	Blow Dryer		
	Hair Dryer		
	Toaster		
	Fish Tank		
	Bicycle		
	High Chair Rocking Chair		
	Play Pen High Chain		
	Baby Crib Blov Pan		
	Hot Plate Raby Crib		
	Ladder Hat Blata		
	Water Pump		
	Barbecue Grill		
	Mirror		
	Vacuum Cleaner		
	Floor Polisher		Double Beds
	Generator		Or 4 Single Beds or
	type which can be driven)		Bed and 2 Double Beds
1 each	Lawn Mower(not including		1 King-size or Queen-size
QUANTITY	DESCRIPTION	QUANTITY	DESCRIPTION
			Ironing Board
			Serger
			Sewing Machine
			Step-on Stand
			Recliner
			Printer & Printer Stand
			Computer Stand
			Personal Computer &
			Safe
			Filing Cabinet
			Typewriter and Stand

Drapes
Blinds
Cutlery
Chinaware
Crystal
Household Linen
Pots & Pans
Exercise equipment for
use at home
Garden Tools
Musical Instruments
Household Repair Tools

Allowances	for	Duty	Free	Importation
	Fo	r Stu	dents	

QUANTITY	DESCRIPTION
A reasonable quantity	Used household effects
	Musical Instruments
1 each	Television Set
	Video Recorder
	Component Set (<i>including CD Player</i>)
	Personal Computer
	Personal Computer Stand
	Printer
	Printer Stand

Rates of Custom Duty Personal and Household Effects

The following rates of Customs Duty are provided as a guide to the amount payable in the event that you wish to bring in more than the quantity allowed for duty-free importation of Household and Personal Effects by a Returning Resident.

DESCRIPTION	RATES OF DUTY		R FEES-STA		TOTAL DUTIES
	(INCL. GCT)		LIANCE FEE	• •	AND FEES
			MENTAL LEV 5 USER FEE (• • •	
		SCF	ENVL	CUF	
Personal Computers	Nil	-	0.5	2	2.5%
Printers	Nil	0.3	0.5	2	2.8%
Electric knives	39.8%	0.3	0.5	2	42.6%
Electric kitchen saws	39.8%	0.3	0.5	2	42.6%
Lawn mowers (not type driven)	16.5% GCT only	-	0.5	2	19%
Generators	16.5% GCT only	0.3	0.5	2	19.3%
Water Pump	16.5% GCT only 28.15%				
-hand pump	20.1070	-	0.5	2	19%
-water pump for motor car	16.5% GCT only 39.8%	-	0.5	2	30.65%
Garden Tools	16.5% <i>GC</i> T	0.3	0.5	2	19.3%
Household repair tools	16.5% GCT	0.3	0.5	2	42.6%
Typewriters	16.5 % <i>GC</i> T	-	0.5	2	19%

				•	1001
Typewriter and		-	0.5	2	19%
stands	16.5 % <i>GC</i> T				
				_	
Facsimile machine	16.5 % <i>GC</i> T	-	0.5	2	19%
Sewing machine	39.8%	-	0.5	2	19%
Sergers		-	0.5	2	19%
	39.8%				
Ornamental		0.3	0.5	2	42.6%
telephones					
	Nil				
Telephone answering		0.3	0.5	2	42.6%
machines					
Musical instruments		0.3	0.5	2	2.8%
(guitar, violin,					
pianos, organs	16.5% <i>GC</i> T				
except steel band					
instruments	28.15%				
Safes	28.15%	0.3	0.5	2	19.3%
Filing cabinet		0.3	0.5	2	30.95%
	39.8%				
Exercise equipment		-	0.5	2	30.65%
(for home use)	39.8%				
Television sets		0.3	0.5	2	42.6%
	39.8%				
Components sets		0.3	0.5	2	42.6%
(incl. CD players)	39.8%				
Portable radios	39.8%	0.3	0.5	2	42.6%
Tape recorders		0.3	0.5	2	42.6%
	39.8%				
Video		0.3	0.5	2	42.6%
cameras/camcorders	39.8%				
Microwave ovens		0.3	0.5	2	42.6%
	39.8%				
		0.3	0.5	2	42.6%
electric)					
cameras/camcorders Microwave ovens Stoves (Gas or	39.8% 39.8% 39.8%	0.3 0.3 0.3 0.3	0.5	2 2 2 2	42.6% 42.6% 42.6% 42.6%

		-			1
Refrigerator/	39.8%	0.3	0.5	2	42.6%
Freezer	39.8%				
Dishwashers	39.8%	0.3	0.5	2	42.6%
Washing machines	39.8%	0.3	0.5	2	42.6%
Dryers	39.8%	0.3	0.5	2	42.6%
Kitchen tables	39.8%	0.3	0.5	2	42.6%
Coffee tables	39.8%	0.3	0.5	2	42.6%
Couches	39.8%	0.3	0.5	2	42.6%
Display/curio	39.8%	0.3	0.5	2	42.6%
Cabinet (whatnots)	39.8%	0.3	0.5	2	42.6%
Breakfronts	39.8%	0.3	0.5	2	42.6%
Sofa beds		0.3	0.5	2	42.6%
Hassocks	39.8%	0.3	0.5	2	42.6%
Dining rooms sets	39.8%				
(tables and chairs)	39.8%	0.3	0.5	2	42.6%
Side boards	39.8%	0.3	0.5	2	42.6%
Liquor trolleys	39.8%	0.3	0.5	2	42.6%
Verandah chairs	39.8%	0.3	0.5	2	42.6%
Lounge chairs	39.8%	0.3	0.5	2	42.6%
Nest of tables	39.8%	0.3	0.5	2	42.6%
Patio sets	39.8%	0.3	0.5	2	42.6%
Desk and chairs	39.8%	0.3	0.5	2	42.6%

Book cases		0.3	0.5	2	42.6%
	39.8%				
Recliners	16.5% <i>GC</i> T	0.3	0.5	2	42.6%
Step-on-stands	39.8%	0.3	0.5	2	42.6%
Typewriter stands	39.8%	-	0.5	2	19%
Computer stands	39.8%	0.3	0.5	2	42.6%
Printers	39.8%	0.3	0.5	2	42.6%
Carpets and under layers		0.3	0.5	2	42.6%
Drapes	39.8% 39.8% 16.5% <i>GC</i> T	0.3	0.5	2	42.6%
Blinds -plastics -steel	39.85%	0.3 0.3	0.5 0.5	2 2	36.78% 42.6%
-roller blinds of wood	39.8% 51.45%	0.3	0.5	2	19.3%
-other wooden blinds		0.3	0.5	2	42.6%
Cutlery - of precious metal	39.8%	0.3 0.3	0.5 0.5	2 2	42.6% 54.25%
(gold, silver)	39.8%				
Ceramics	39.8%	0.3	0.5	2	42.6%
Chinaware	39.8%	0.3	0.5	2	42.6%
Glassware	45.63%	0.3	0.5	2	42.6%
Crystal ware -drinking glass of	39.8%	0.3	0.5	2	42.6%
lead crystal	39.8%	0.3	0.5	2	48.43%
Household linen	39.8%	0.3	0.5	2	42.6%
Pots and pans		0.3	0.5	2	42.6%
Wall paintings and	39.8%				

other works of art		0.3	0.5	2	42.6%
	39.8%	0.0	0.0	L	12.078
Ironings boards	39.8%	0.3	0.5	2	42.6%
Clothes hampers	16.5%	0.3	0.5	2	42.6%
Fans (ceilings)	33.98%	0.3	0.5	2	42.6%
Mirrors -framed	39.8%	0.3	0.5	2	19.3%
-unframed	39.8%	0.3	0.5	2	36.78%
Barbecue grills	39.8%	0.3	0.5	2	42.6%
Ladders	39.8%	0.3	0.5	2	42.6%
Clothes irons	39.8%	0.3	0.5	2	42.6%
Hair/blow dryers	39.8%	0.3	0.5	2	42.6%
Pressure cookers	39.8%	0.3	0.5	2	42.6%
Blenders	39.8%	0.3	0.5	2	42.6%
Food Processors	39.8%	0.3	0.5	2	42.6%
Percolators/coffee makers	39.8%	0.3	0.5	2	42.6%
Canisters	39.8%	0.3	0.5	2	42.6%
Electric/can openers	51.45%	0.3	0.5	2	42.6%
Kitchen scales	51.45%	0.3	0.5	2	42.6%
Wall clocks	39.8%	0.3	0.5	2	54.25%
Video recorders	39.8%	0.3	0.5	2	54.25%
Shelf Units	39.8%	0.3	0.5	2	42.6%
Rugs	39.8%	0.3	0.5	2	42.6%

Chandeliers	39.8%	0.3	0.5	2	42.6%
Baby cribs	39.8%	0.3	0.5	2	42.6%
Bathroom scales	39.8%	0.3	0.5	2	42.6%
Play pens	39.8%	0.3	0.5	2	42.6%
High chairs	39.8%	0.3	0.5	2	42.6%
Rocking chairs	39.8%	0.3	0.5	2	42.6%
Bicycles	39.8%	0.3	0.5	2	42.6%
Fish Tanks	39.8%	0.3	0.5	2	42.6%
Toasters	39.8%	0.3	0.5	2	42.6%
Floor Polishers		0.3	0.5	2	42.6%
Vacuum cleaners		0.3	0.5	2	42.6%

NEW MOTOR VEHICLES RATES EFFECTIVE MAY 2, 2011

Appendix 1

			Petrol Diesel				_				
Туре	Class	CET	SCT	GCT	Total	CET	SCT	GCT	Total		
Car	0.0<1.0 cc (engine size)	20%	10%	17.5%	55%	20%	0%	17.5%	41%		
& SUV	1.0<2.0 (up to 2.2 Diesel	20%	20%	17.5%	69%	20%	10%	17.5%	55%		
	2.0<3.5	20%	30%	17.5%	83%	20%	20%	17.5%	69%		
	3.5>	20%	40%	17.5%	97%	20%	30%	17.5%	83%		
Pick-											
Up	Under 1850Kg	20%	5%	17.5%	48%	20%	0%	17.5%	41%		
	1850Kg<2200Kg	20%	20%	17.5%	69%	20%	10%	17.5%	55%		
	2200Kg>	20%	40%	17.5%	97%	20%	30%	17.5%	83%		
Truck	Less than 2 ton	10%	10%	17.5%	42%	10%	5%	17.5%	36%		
	2 ton and above	10%	5%	17.5%	36%	10%	5%	17.5%	36%		
Van	Less than 2032 kg	10%	25%	17.5%	62%	10%	15%	17.5%	49%		
	2032 kg and above	10%	5%	17.5%	36%	10%	5%	17.5%	36%		
Bus	All seats	10%	25%	17.5%	62%	10%	15%	17.5%	49%		

Table 1: Vehicles imported by individuals

NB: the above rates do not include rates for vehicles under an incentive programme

Aggregate Import Duties - Individual Imports										
		Previous		Current		pp Change				
Туре	Class	Petrol	Diesel	Petrol	Diesel	Petrol	Diesel			
Car	0.0<1.0 cc (engine size)	65%	65%	55%	41%	-9	-24			
& SUV	1.0<2.0 (up to 2.2 Diesel	83%	65%	69%	55%	-14	-9			
	2.0<3.5	130%	112%	83%	69%	-47	-43			
	> 3.5	194%	176%	97%	83%	-97	-93			
Pick-Up	Under 1850Kg	44%	29%	48%	41%	4	12			
	1850Kg<2200Kg	95%	81%	69%	55%	-26	-26			
	2200Kg>	190%	175%	97%	83%	Petrol 9 -14 -47 -97 -47 -97 -47 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97	-92			
Truck	Less than 2 ton	66%	51%	42%	36%	-24	-16			
	2 ton and above	44%	29%	36%	36%	-8	6			
Van	less than 2032 kg	66%	51%	62%	49%	-5	-3			
	2032 kg and above	44%	29%	36%	36%	-8	6			
Bus	all seats	81%	66%	62%	49%	-19	-17			

Table 2 Aggregate Duties payable by Individuals

Table 5:

Rates for Agriculture, Public sector & Energy-efficient Vehicles

Vehicles	Pet			
	CET	SCT	GCT	Тах
Agriculture - pickup	20%	0%	0.0%	20.00%
Agriculture - Truck	10%	9%	0.0%	20.00%
Duty concession	20%	0%	0.0%	20.00%
Hybrid	20%	0%	17.5%	41.00%
Electric vehicle	20%	0%	0%	20.00%

Diaspora and Consular Affairs Department Ministry of Foreign Affairs and Foreign Trade

Revised December 2011 Jamaican High Commission, London