

Overview of de minimis value regimes open to express shipments world wide

Introduction: De minimis refers to the minimum value of the goods below which no duties and taxes are being collected by the Customs (see also Transitional Standard 4.13 of the WCO Revised Kyoto Convention). Certain countries have a separate threshold below which simplified declarations are accepted, e.g. in form of the transport manifest or other suitable form.

Disclaimer: This list contains information that was collected from publicly available sources. It is not an official source of information on such regimes world wide. It may not be perfectly accurate or up to date. This overview is for reference only and colorFabb does not accept any liability for any inaccuracies contained therein or decisions made on the basis of the information listed here. Please help us improve this list by sending us additional information from authoritative sources to sales@colorfabb.com+ and we will update it as appropriate.

Country	De minimis value "no duty/tax collection"		Informal entry threshold		Remark
	in national currency	in USD	in national currency	in USD	
Argentina	25 USD	25,00			only for postal shipments
Armenia	150000 Armenian Drams	300,00			
Australia	1000 AUD	756,00	1000 AUD	918,00	Considers elimination of de minimis
Azerbaijan	1000 USD and 50 kg	1.000,00			Only for non-commercial shipments below threshold
	200 USD and 20 kg	200,00			For all postal shipments below threshold
Bahrain	No de minimis	0,00	10596 USD	10.596,00	
Bangladesh	1000 Taka	13,00			
Belarus	10 EUR	11,00			
Bolivia	100 USD	100,00			only for postal shipments
Brazil	50 USD	50,00			only for postal shipments
Brunei	400 BND	295,00	Below 400 BND		
Cambodia	50 USD	50,00			
Canada	20 CAD	15,00			
Chile	30 USD	30,00	1000 USD		Duty preferences for postal shipments only
China	Shipments with duty and VAT liability less than RMB 50	8,00	NA		
Colombia	200 USD	200,00			
Costa Rica	No de minimis	0,00	< 1000 USD		
Croatia	150 EUR (Customs duties)	170,00			
	22 EUR (VAT)	25,00	No information		
Cyprus	150 EUR (Customs duties)	170,00			
	17 EUR (VAT)	19,00	17 EUR	19,00	
Dominican Republic	200 USD	200,00	No informal		
Ecuador	400 USD & 400 KG	400,00	2000 USD		per shipment --- regardless of value.
El Salvador	No de minimis		1000 USD		
Georgia	500 GEL and 30 kg	217,00	700 GEL (imports)	304,00	For non-commercial shipments only and only for foodstuffs classified in headings 0401--0406, 1702--1704, 2101--2102, chapters 06, 07, 08, and 19 of the Harmonized System.
	1000 GEL and 50 kg	434,00			For non-commercial shipments only and only for Commodities classified in HS chapters 28--96.
	3000 GEL and 50 kg	1.302,00	3000 GEL (exports)	1.302,00	For non-commercial shipments by air only and only for Commodities classified in HS chapters
Guatemala	Not applicable	0,00	1000 USD	1.000,00	
Honduras	500 USD with certain exceptions	500,00			
Hungary	150 EUR (Customs duties)	170,00			
	22 EUR (VAT)	25,00	No information		
Iceland	1000 Icelandic Krona	8,00			
India	10000 INR	150,00	100000 INR	1.500,00	Only samples and gifts
Indonesia	50 USD	50,00	Above de minimis and below 100kg		There is a pending draft of Customs regulations concerning Customs plan to change de minimis
Iran	<50 USD	50,00			
Israel	100 USD	100,00			
Japan	10000 JPY	90,00	201000 JPY	1.800,00	

Jordan	20 Jordan dinars for commercial samples	28,00			
Korea	150 USD (FOB)	150,00	>150USD(FOB)	150,00	Only personal shipments and samples, except medicine, herb medicine, wildlife--related products, quarantined items such as agricultural, live stock and marine products, nutritional
	200 USD	200,00	> 200USD	200,00	Only for trade with USA and Puerto Rico as per Korea--US FTA.
Latvia	150 EUR (Customs duties)	170,00			
	22 EUR (VAT)	25,00			
Lithuania	150 EUR (Customs duties)	170,00			
	22 EUR (VAT)	25,00	Not applicable		
Malaysia	500 MYR	128,00			
Malta	150 EUR (Customs duties)	170,00			
	22 EUR (VAT)	25,00			
Mexico	50 USD	50,00			
Mexico	300 USD				only for postal shipments
Morocco	300 Moroccan Dirham	31,00	500 Dirham	59,00	
New Zealand	400 NZD	272,00	No informal		collect". As NZ GST is 15 percent, de minimis threshold is 400 NZD, bui
Norway	200 NKR	24,00			
Panama	100 USD (Not implemented correctly in practice); down from 200	100,00			
Paraguay	100 USD	100,00	No informal		
Peru	200 USD	200,00	No informal		
Philippines	15 PHP	0,33	< 500 USD		The Customs Modernisation and Tarriff Act (CMTA) increases the de minimis threshold to USD
Qatar	822 USD	822,00			
Russia	7964 RUR	119,00			
Rwanda	<400 USD	400,00			
Saint Lucia	No de minimis				
Singapore	400 SGD	296,00	400 SGD	296,00	
Switzerland	Total duties/taxes less than 5 CHF are waived	5,00	Not applicable	0,00	
Chinese Taipeh	3000 TWD	93,00	50,000 TWD	1.550,00	
Thailand	1000 Thai Baht	28,00	Less than 40,000 Thai Baht FOB	1.120,00	
Ukraine	100 USD	100,00			
Uruguay	200 USD		200 USD		Non---commercial shipments, only 4 shipments per year per person.
United States	800 USD	800,00	2500	2.500,00	
Venezuela	100 USD	100,00			
Vietnam	1000000 VND	40,00	No informal		New circular 191, which might be effective in April, will require express carriers in Vietnam to comply with the following: a. Import shipment with value under de minimis threshold and export shipment with value under 5 million VND can be declared using simplified mode in VNACCS system;