	CUSTOMS DECLARATION
	May be opened

Officially

	CN 22

	INDIA POST
	Important

See the instructions on the back

	
	Gift
	
	Commercial Sample

	
	Documents
	
	Other Tick one or more boxes

	Quantity and detailed description

Of contents (1)
	Weight

(in Kg)

	Value (3)

	
	
	

	For commercial items only

If known, HS tariff number (4) and country of origin of goods (5)
	Total weight (in kg) (6)
	Total value (7)

	I, the undersigned whose name and address are given on the item, certify that the particulars given in this Declaration are correct and that this item does not contain any dangerous article or articles prohibited by legislation or by postal or customs regulations.

Date and sender’s signature (8)

For all articles value less than Rs.23000/-

	Instructions

To accelerate customs clearance, fill in this form in English, French or in a language accepted by the destination country. If the value of the contents is over 300 SDR, you must use a CN 23 form. You must give the sender’s full name and address on the front of the item.
(1) Give a detailed description, quantity and unit of measurement for each article eg 2 men’s cotton shirts, especially for articles subject to quarantine (plant, animal, food products etc)

(2), (3), (6) and (7), give the weight and value of each article and the total weight and value of the item. Indicate the currency used eg. CHF for Swiss francs.

(4) and (5) The HS tariff number (6 digit) must be based on the Harmonized Commodity Description and Coding System developed by the World Customs Organisation. Country of origin means the country where the goods originated eg were produced, manufactured or assembled. It is recommended you supply this information and attach an invoice to the outside as this will assist Customs in processing the items.

(8) Your signature and the date confirm your liability for the item

300 SDR = Rs.23000 – Value of SDR may change. Please confirm before filling the form

