


Canada Border
Services Agency

Agence des services
frontaliers du Canada

Importing Commercial Goods Into Canada

How to complete Form B3 when importing commercial
goods

Note

Since Canada Border Services Agency (CBSA) legislation and procedures change from time to time, we recommend that you check with your local CBSA office to ensure that the legislation and procedures described in this publication are still valid.

This guide cancels and replaces the following publications: brochure C-007, *Importing Commercial Goods Into Canada* and insert C-007A, *How to Complete the Form B3 When Importing Commercial Goods*.

La version française de cette publication est intitulée *Importation de marchandises commerciales au Canada*.

Table of Contents

	Page		Page
Introduction	4	Appendix III - Example of a Form B3	13
Part I	4	Appendix IV - Example of a Document Presentation.....	14
1. Accounting information.....	4	Appendix V - Example of a Page From the <i>Customs Tariff</i>	15
Cargo control document	4	Appendix VI - Customs Office Codes by Region	16
Invoice	4	Appendix VII - List of Country and Currency Codes (Including the States of the United States)	20
Form B3, <i>Canada Customs Coding Form</i>	5	Appendix VIII - U.S. Foreign Trade Zones	28
2. Document presentation.....	5	Appendix IX - Units of Measure.....	38
Part II	5	Appendix X - U.S. Port of Exit Codes	39
General information on tariff classification.....	5	Appendix XI - Automated Customs Information Service (ACIS)	44
Introduction.....	5		
Structure of the classification number.....	5		
Chapter 99 special classification provisions.....	5		
Part III	5		
How to complete Form B3.....	5		
Appendix I - Example of a Customs Cargo Control Document.....	11		
Appendix II - Example of a Customs Invoice	12		

Introduction

This publication describes the documents you need to submit to the CBSA to import commercial goods and highlights the information you need from each document to complete Form B3, *Canada Customs Coding Form*. This form is used to account for goods, regardless of their value, for **commercial** use in Canada. We consider commercial use as any “commercial, industrial, occupational, institutional, or other like use.” You will find an example of Form B3 in Appendix III to this publication.

Note

In this publication we refer to a number of CBSA D Memoranda that contain more information on many of the topics we discuss. You can purchase copies of the Memoranda by contacting:

Canadian Government Publishing
Public Works and Government Services Canada
Telephone: (819) 956-4800
Fax: (819) 994-1498

You will find our publications, including D Memoranda, under “Forms and publications” on our Web site at: www.cbsa.gc.ca

Part I

1. Accounting information

To account for commercial shipments, you must present to customs a fully completed accounting package consisting of the following:

- **one copy** of the cargo control document (for exceptions to this requirement, see Memorandum D3-1-1, *Regulations Respecting the Importation, Transportation and Exportation of Goods*, paragraph 31);
- **one copy** of the invoice (see Memorandum D1-4-1, *Canada Customs Invoice Requirements*, for more information);
- **one copy** of Form B3, if presented at an automated customs office, or two **copies**, if presented at a non-automated customs office; and
- other forms, permits and certificates such as remission applications, end-use certificates, and exporter’s Certificate of Origin.

You can present paper copies of these documents or, if we authorize you, transmit this information using electronic data interchange. For more information on this option, contact the Electronic Commerce Unit (toll free) at 1-888-957-7224.

Cargo control document

The transportation company or forwarder will send you a cargo control document to inform you that a shipment has arrived and is awaiting customs clearance. The cargo control document can also be a manifest, a waybill, or other approved document covering the transportation of the shipment.

For more information on the cargo control document, see Memorandum D3-1-1.

Invoice

You must satisfy the invoice requirements outlined in Memorandum D1-4-1 by providing one of the following:

- a commercial invoice prepared by any means (typed, handwritten, or computer prepared) containing all the data listed in Appendix A to Memorandum D1-4-1;
- a commercial invoice prepared by any means that indicates the buyer and seller of the goods, the price paid or payable, and an adequate description, including quantity of the goods contained in the shipment, **together with** a *Canada Customs Invoice* containing the remaining required data; or
- a fully completed *Canada Customs Invoice*.

You can use a commercial invoice only, as described in the second option above, or any other document containing the same information provided on such invoices to support the declared value of commercial goods entering Canada if any of the following apply:

- the value of such goods is less than CAN\$1600;
- the value of Canadian goods being returned has been increased by less than CAN\$1600;
- the goods qualify unconditionally for duty-free and tax-free entry; or
- the goods qualify for the benefits of the concessionary provisions of classification numbers 9954.00.00.00 or 9957.00.00.00 (special classification provisions) or under classification number 9810.00.00.00.

Use either a recap sheet or cross-references to the invoice when Form B3 consists of multiple classification lines.

Recap sheet

You must group goods classified under the same classification number together, and, for each group, show the following information on a recap sheet:

- duty rate, goods and services tax (GST) treatment (i.e., rate or exemption code), and excise tax rate, if applicable;
- total price paid or payable; and
- exchange rate and conversion value in Canadian currency.

The recap sheet must also contain the transaction number and total number of invoice pages. Prepare a separate sheet for each invoice. However, you must summarize the recap sheets so that we can verify the summary against Form B3. In most instances, the total invoiced amount and the total shown on the recap sheet(s) will agree. You have to clearly indicate an acceptable reason for any difference between the recap and invoice totals.

Invoice cross-reference

The cross-reference shows the relationship between each of the invoice lines and pages to the appropriate classification line on Form B3. It consists of:

- the B3 line number;

- the invoice page number;
- the invoice line number; and
- the invoice line value as it appears on the invoice before any additions or deductions to the value.

You have to account for each invoice line. There will be as many references to a particular B3 line as there are lines classified in the invoice.

The invoice cross-reference must also contain the transaction number and the total number of invoice pages.

More information on cross-referencing and invoice recapitulation can be found in Memorandum D17-1-1, *Documentation Requirements for Commercial Shipments*.

Form B3, Canada Customs Coding Form

The instructions on how to complete Form B3 are outlined in Part III of this publication.

2. Document presentation

To help us process and release your goods as quickly as possible, you must present the required documents in the order indicated in Appendix IV. The set designation indicates the destination of each document following our review.

Part II

General information on tariff classification

Introduction

The *Customs Tariff* is divided into 21 sections. For the most part, commodities are arranged in these sections according to economic activity.

Within the 21 sections there are 99 chapters. Chapters are arranged according to levels of processing, with primary commodities classified in the earlier chapters and more technically complex products classified later.


Each chapter begins with a title page. Notes precede certain chapters and define the scope and limits of that chapter. After these notes, you will find the classification numbers of all the products covered by the chapter.

Structure of the classification number

Classification in the *Customs Tariff* is a systematic process. To use this process, it is essential that you understand the structure of the classification number.

In Canada, the classification number consists of ten digits. This ten-digit number is subdivided at various levels to provide greater detail and definition for a product.

Each level is identified as follows:


The first six digits represent the international portion of the classification number and are the numbers that will be used by all countries acceding to the *International Convention on the Harmonized Commodity Description and Coding System*. The last four digits reflect Canadian tariff and statistical requirements.

The structure of the classification number, i.e., by heading, subheading, etc., is what is used to classify your products under the *Customs Tariff*. Each product is first classified with a four-digit number or heading. Then, an appropriate six-digit number or subheading is chosen from within the selected heading. After a subheading is identified for the product, an eight-digit number or tariff item within the subheading must be chosen. Lastly a full ten-digit classification number is chosen. Refer to Appendix V for an example of a page from the *Customs Tariff*.

Chapter 99 special classification provisions

The *Customs Tariff* contains special classification provisions unique to Canada that eliminate or reduce the customs duty rate for qualifying goods under specific conditions. These provisions are listed in the *Customs Tariff* as classification numbers in Chapter 99.

Part III

How to complete Form B3

The example of Form B3 found in Appendix III may be used as a guide to complete your Form B3. The example used in this brochure is a “cash transaction” where the importer pays the applicable duties before customs releases the goods. For information on other options such as release prior to payment and the bonded warehouse program, contact your local customs office.

Each field number of these coding instructions corresponds to a number in the upper left-hand corner of each field on Form B3. For more information, see Memorandum D17-1-10, *Coding of Customs Accounting Documents*.

Header

Field Nos. 1 to 9 are referred to as the “Header” portion of the accounting document. The information in these fields pertains to the shipment as a whole.

Field No. 1 – Importer name and address

In the importer name and address section of this field, indicate the company importing the goods and its address.

In the number section of this field indicate your Business Number (BN). If you have more than one business account, indicate the six-digit account identifier (e.g., RM0001).

To obtain a BN, contact your local tax services office, or call the Business Window at 1-800-959-5525 for service in English, or 1-800-959-7775 for service in French.

Field No. 2 – Transaction number

This is a 14-digit number assigned by customs at the time goods are released. If you have either “release prior to payment” or “uncertified cheque” privileges, you must provide this number in bar-coded format. The transaction number must appear on the customs copy of Form B3 (refer to Appendix IV, “Document Presentation”). You have to clearly write the transaction number on the remaining pages of Form B3 and on the copies of the cargo control documents and invoices.

Field No. 3 – Type

Indicate the B3 type by completing with the letter C, denoting that this document is a final accounting for release of goods after the payment of duties and taxes.

Field No. 4 – Office number

Show the customs office of release for the goods by using the three-digit office number listed in Appendix VI to this publication.

Field No. 5 – GST registration number

If you have entered a BN in field No. 1, leave this field blank.

Field No. 6 – Payment code

Leave this field blank.

Field No. 7 – Mode of transport

Complete for all shipments valued at greater than CAN\$2500 exported from the United States.

Show one of the following codes:

Air	1
Highway	2
Rail	6
Pipeline	7
Marine	9

Field No. 8 – Port of unloading

For marine shipments valued at greater than CAN\$2500 exported from the United States, enter the three-digit customs office code where your goods were taken off the ship, as listed in Appendix VI to this publication.

Field No. 9 – Total value for duty

You must complete field No. 37 before you complete this field. Add each of the classification line (field No. 37) amounts and show the total to the nearest dollar, in Canadian funds. Do not include decimal point.

On multi-page B3 forms, complete this field on the first page only.

Subheader

Each set of information from field Nos. 10 to 19 is called a “Subheader” and refers to all the shipments for one vendor or seller.

Field No. 10 – Subheader number

Identify each subheader within Form B3. Number the subheaders sequentially and use new subheader numbers only when any of the information in field Nos. 10 to 19 has changed from the first page. When you need a new subheader, you have to complete all subheader fields and not just those which differ from the previous subheader.

Field No. 11 – Vendor name

Show the name of the vendor or consignor of the goods as shown on the invoice. If the goods are invoiced from the United States, complete this field using two lines. On the first line indicate the name of the vendor or consignor, and on the second line put the three-character United States state code and the five-digit zip code. See Appendix VII for the valid state codes. If the goods are invoiced from a country other than the United States but are exported from the United States, indicate the name of the foreign vendor followed by the state code and zip code of the United States exporter. Each new vendor must be shown on a new subheader.

Field No. 12 – Country of origin

Indicate the country where the goods were grown, produced, manufactured, or finished to their present state. If the country of origin of the goods is the United States, indicate the three-character United States state code. Show a two-digit alphabetic code if the country of origin is other than the United States. See the list of country or state codes in Appendix VII.

Show each new country or state on a new subheader.

Field No. 13 – Place of export

Show a three-digit alphabetic state code if the country of export is the United States. If the goods were exported from a foreign trade zone, show the appropriate code number for that zone. Refer to the list of foreign trade zones in Appendix VIII. If the country of export is other than the United States, show the appropriate two-digit alphabetic code. See the list of country and state codes in Appendix VII.

Show each new country, state, or zone on a new subheader.

Field No. 14 – Tariff treatment

Show the tariff or trade agreement under which goods are imported into Canada:

Code	Tariff treatment
1	<i>Commonwealth Developing Countries Remission Orders</i>
2	<i>Most-Favoured-Nation Tariff</i>
3	<i>General Tariff</i>
4	<i>Australia Tariff</i>
5	<i>New Zealand Tariff</i>
7	<i>Commonwealth Caribbean Countries Tariff</i>

8	<i>Least Developed Country Tariff</i>
9	<i>General Preferential Tariff</i>
10	<i>United States Tariff</i>
11	<i>Mexico Tariff</i>
12	<i>Mexico-United States Tariff</i>
13	<i>Canada-Israel Agreement Tariff</i>
14	<i>Chile Tariff</i>
21	<i>Costa Rica Tariff</i>

Note

For NAFTA purposes only, you can use code 10 for the *United States Tariff*, code 11 for the *Mexico Tariff*, or code 12 for the *Mexico-United States Tariff* if you meet the following criteria:

- You imported your goods after January 1, 1994;
- You make a declaration that the imported goods originate from the United States or Mexico; and
- You possess a valid NAFTA Certificate of Origin that covers the goods being imported.

You can also use codes 10 and 11 under the following circumstances:

- You imported your goods after January 1, 1994;
- You are importing certain non-originating textile goods under a tariff preference level (TPL) permit issued by the Department of Foreign Affairs and International Trade, and, in the case of these goods being imported from Mexico, a Certificate of Eligibility obtained from the Government of Mexico; and
- You have a statement certifying that the goods have met the conditions set out in the *Imports of Certain Textile and Apparel Goods from Mexico or the United States Customs Duty Remission Order*.

If these codes are used when the goods are **not** entitled to such tariff treatments, penalties may apply.

Show each new tariff treatment on a new subheader.

You can refer to the *Customs Tariff* for further information on how to apply tariff treatments.

Note

Tariff preference levels are also provided under the Canada-Chile Free Trade Agreement and the Canada-Costa Rica Free Trade Agreement.

Field No. 15 – U.S. port of exit

Complete this field for all shipments valued at greater than CAN\$2500 exported from the United States.

The U.S. port of exit is defined as “the U.S. Customs port at which or nearest to which the land surface carrier transporting the merchandise crosses the border of the United States into Canada, or in the case of exportation by vessel or air, the United States customs port where the merchandise is loaded on the vessel or aircraft which is to carry the merchandise to Canada.”

Refer to Appendix X for a list of U.S. port of exit codes. Show each new port of exit on a new subheader.

Field No. 16 – Direct shipment date

Show the date indicated on your customs or commercial invoice if the currency code is other than Canadian dollars. You can leave this field blank if the currency code is of Canadian dollars.

Enter the month (MM) and day (DD).

Show each new date on a new subheader.

Field No. 17 – Currency code

Show the International Standardization Organization (ISO) codes (e.g., United States = USD) from the list of currency codes in Appendix VII.

The currency code identifies the currency shown in field No. 36.

Show each new currency on a new subheader.

Field No. 18 – Time limit

Complete this field in months if a time limit is applicable, for example, temporary importations.

Show each new time limit on a new subheader.

Field No. 19 – Freight

Complete this field for all shipments valued at greater than CAN\$2500 exported from the United States.

Show, to the nearest Canadian dollar, the total freight charges to transport the goods from the place of direct shipment in the United States to the consignee in Canada.

Complete this on the first subheader.

Field No. 20 – Release date

Leave this field blank.

Field No. 21 – Line

Number this line sequentially each time you assign a classification number. You cannot skip or duplicate line numbers on Form B3, regardless of the number of subheaders.

Field No. 22 – Description

Show all references, such as D-Memorandum numbers, import permit numbers, value and classification ruling numbers, if applicable.

Field No. 23 – Weight in kilograms

Complete this field for all shipments valued at greater than CAN\$2500 exported from the United States by marine or air modes.

Complete only on the first detail line for each transaction.

Show the gross weight of the shipment to the nearest whole kilogram.

Field No. 24 – Previous transaction number

Leave this field blank.

Field No. 25 – Previous transaction line

Leave this field blank.

Field No. 26 – Special authority

Complete on each classification line, if applicable.

If you have obtained permission to import goods under special conditions, i.e., relief of duties, you must show the authority number in the appropriate field. Before you complete an accounting document where special authority is involved, consult Memoranda D17-1-10, *Coding of Customs Accounting Documents*; D8-2-1, *Canadian Goods Abroad*; and D7-4-1, *Duty Deferral Program*.

The benefits of the United States Tariff and the Mexico Tariff, according to the *Imports of Certain Textile and Apparel Goods From Mexico or the United States Customs Duty Remission Order*, may be extended to certain textile and apparel goods that are cut and sewn or otherwise assembled (or woven or knit) in the United States or Mexico from fabric (or yarn or fibre) produced or obtained in a non-NAFTA country. Similarly, the benefits of the Chile Tariff and the Costa Rica Tariff can be extended to certain textile and apparel goods from Chile and Costa Rica. When you present accounting documents for such goods, you must record in field No. 26 the number 98-1456, which is the Order-in-Council number of the NAFTA tariff preference level remission order, or 98-1455, which is the CCFTA tariff preference level remission order. Any refunds in this program are also done through the remission order using the legislative authority of section 115(3) of the *Customs Tariff*.

Field No. 27 – Classification number

Show the correct classification number as indicated in the *Customs Tariff* for each commodity included in the shipment. Put decimal points after each of the fourth, sixth, and eighth digits (e.g., 1234.56.78.90).

Field No. 28 – Tariff code

Complete this field if the conditions specified in Chapter 99 (special classification provisions) of the *Customs Tariff* apply.

Field No. 29 – Quantity

Indicate the quantity of goods being accounted for on Form B3, in the unit of measure required by the *Customs Tariff*.

Leave this field blank if no unit of measure is applicable from the *Customs Tariff* or any excise tax rates.

Field No. 30 – Unit of measure

Indicate the unit of measure code you used to indicate the quantity of goods, as specified in the *Customs Tariff*.

Use only metric alphabetic codes.

Leave this field blank if no unit of measure is applicable from the *Customs Tariff* or any excise tax rates. Refer to Appendix IX for the unit of measure codes.

Field No. 31 – Value for duty code

The value for duty is usually based on the transaction value method of valuation, which requires that the goods are sold for export to Canada, to a purchaser in Canada, and the **price paid or payable** for the goods can be determined. Under this method, the selling price, with certain additions and minus certain deductions, converted to Canadian funds, will be the value for duty. Consult the D13 Memoranda series for further details regarding the use of the transaction value method, or if necessary, one of the alternate methods of valuation.

Use a combination of one of the first-digit code numbers and one of the second-digit code numbers outlined below to indicate the basis on which you determined the value for duty.

First-digit code No. (relationship)	Explanation
1	The vendor and purchaser are not related firms as defined in subsection 45(3) of the <i>Customs Act</i> .
2	The vendor and purchaser are related firms as defined in subsection 45(3) of the <i>Customs Act</i> .
Second-digit code No. (valuation method used)	Explanation
3	Price paid or payable without adjustments (section 48 of the <i>Customs Act</i>)
4	Price paid or payable with adjustments (section 48 of the <i>Customs Act</i>)
5	Transaction value of identical goods (section 49 of the <i>Customs Act</i>)
6	Transaction value of similar goods (section 50 of the <i>Customs Act</i>)
7	Deductive value of imported goods (section 51 of the <i>Customs Act</i>)
8	Computed value (section 52 of the <i>Customs Act</i>)
9	Residual method of valuation (section 53 of the <i>Customs Act</i>)

Example

If the vendor and purchaser are related firms, and the value for duty is the transaction value of similar goods, code 26 is shown.

Field No. 32 – Special Import Measures Act (SIMA) code

Complete for goods subject to an action under the *Special Import Measures Act* (SIMA) and/or a Surtax Order.

Identify the type of SIMA disposition applicable to the goods you are importing, as well as the method of payment, in the following manner:

The first digit will be the SIMA assessment type.

- 1 – Goods are not subject to a finding by the Canadian International Trade Tribunal (CITT) and/or a Surtax Order under the *Customs Tariff*;
- 2 – Goods are covered by a price undertaking offered by all or substantially all exporters of the subject goods and accepted by the Commissioner;
- 3 – Goods are subject to a Preliminary Determination;
- 4 – Goods are subject to a CITT finding. There is **no** amount of anti-dumping duty and/or countervailing duty owing which results in a nil payment;
- 5 – Goods are subject to a CITT finding and/or a Surtax Order. Anti-dumping duty and/or countervailing duty, and/or a surtax amount is payable.

Note

When goods are subject to a CITT finding and/or a Surtax Order and SIMA duty and/or a surtax amount are covered by a remission order, SIMA code 50 should be used.

The second digit will indicate a nil assessment or the method of payment.

- 0 – nil payment
- 1 – cash
- 2 – bond

Field No. 33 – Rate of customs duty

Indicate the applicable rate of duty as specified in the *Customs Tariff* for the relevant classification number.

When both percentage and specific duties apply, indicate the percentage rate of duty on the first detail line. Show the specific rate of duty on the next detail line. Do not complete a line number for this line.

If an additional rate of duty equivalent to an excise duty is applicable, show this rate of duty on the next detail line in this field. Do not complete a line number for this line.

Field No. 34 – Excise tax rate

Indicate, where applicable, the rate of excise tax (or an exemption code) in accordance with the *Excise Tax Act*. If excise tax does not apply, leave this field blank.

Field No. 35 – Rate of GST

Indicate the applicable GST rate or exemption code in accordance with the *Excise Tax Act*.

Field No. 36 – Value for currency conversion

Complete on each classification line by showing this amount in the currency specified on the invoice to a maximum of two decimal places. For assistance in determining the amount to be shown in this field, consult Memoranda D13 series.

Field No. 37 – Value for duty

Complete on each classification line by multiplying the value for currency conversion, calculated in accordance with the valuation method identified in field No. 31, by the exchange rate on the date of direct shipment.

Show the value in Canadian dollars using a decimal point (e.g., CAN\$96.00 is shown as 96.00).

Make your calculations to the cent.

Field No. 38 – Customs duty

Indicate the amount of customs duty (not including provisional, anti-dumping, or countervailing) in dollars and cents separated by a decimal point.

When a percentage rate of Customs duty applies, you can calculate the Customs duty by multiplying the rate of Customs duty by the value for duty. When the rate is based on a quantity or measure of the goods (specific rate), you can calculate duty by multiplying the rate by the quantity.

Field No. 39 – SIMA assessment

When goods are subject to urtax, provisional, anti-dumping, or countervailing duties, show the amount in this field. Show the amount in dollars and cents separated by a decimal point.

Note

These amounts and/or duties form part of the value for calculation of excise taxes except if provisional duty is deferred by bond.

Field No. 40 – Excise tax

Indicate the amount of excise tax payable in dollars and cents, if applicable, on each classification line.

When a percentage rate applies, multiply the excise tax rate in field No. 34 by the sum of field Nos. 37, 38, and 39.

When a specific rate applies, multiply the excise tax rate in field No. 34 by the quantity in field No. 29.

Field No. 41 – Value for tax

Complete on each classification line the value for tax by adding the value for duty shown in field No. 37, plus customs duty shown in field No. 38, plus any SIMA assessment shown in field No. 39, plus any excise tax shown in field No. 40.

Field No. 42 – GST

Indicate the amount of GST payable in dollars and cents, if applicable.

You can calculate the GST by multiplying the rate in field No. 35 by the value for tax in field No. 41.

Trailer

This portion of Form B3 is referred to as the “Trailer” and applies to the whole shipment.

Field No. 43 – Deposit

Leave this field blank on this type of entry.

Field No. 44 – Warehouse number

Leave this field blank.

Field No. 45 – Cargo control number

Indicate the cargo control number as shown in the upper right-hand corner on the cargo control document (CCD) for the shipment being released. If there is more than one CCD to be acquitted by one Form B3B, list all the cargo control numbers on Form B3B, *Canada Customs Cargo Control Continuation Sheet*, and show “B3B” in this field. Attach only one copy of Form B3B to your original Form B3.

Leave this field blank if no cargo control document is required (for more information, see Memorandum D3-1-1, *Regulations Respecting the Importation, Transportation and Exportation of Goods*, paragraph 31).

In the case of postal shipments, indicate the Form E14, *Customs Postal Import Form*, inventory control number in this field.

Field No. 46 – Carrier code at importation

Complete for all shipments valued at greater than CAN\$2500 that you import from the United States by marine or air.

Show the four-character carrier code of the carrier that brought the goods into Canada. This is the first three or four digits of the cargo control number.

Where there are only three digits, as in an air carrier, show the three-character code plus a hyphen.

Field No. 47 – Customs duties

Show the total of each detail line (field No. 38) duty amounts. If there is no customs duties payable, leave blank.

Field No. 48 – SIMA assessment

Complete if an amount of surtax and/or provisional duty, anti-dumping duty or countervailing duty is payable.

Show the total of each of the classification line (field No. 39) provisional duty or SIMA duty amounts and/or the amounts of a surtax, unless deferred by bond as designated by SIMA codes 32 or 52 or covered by a remission order as indicated by SIMA code 50.

Show the total in dollars and cents separated by a decimal point.

If Form B3 has two or more pages, complete only on the last page.

Field No. 49 – Excise tax

Show the total of each of the detail line (field No. 40) excise tax amounts. If there is no excise tax payable, leave blank.

Field No. 50 – GST

Show the total of each of the detail line (field No. 42) GST amounts. Leave blank if there is no GST payable.

Field No. 51 – Total

Calculate the total amount payable by adding the amounts of field Nos. 47, 48, 49, and 50. If you do not have to pay any duties and taxes, show any combination of zeros. Do not leave blank.

Note

If you owe duties and taxes, you can pay by cash, certified cheque, or money order. Providing certain conditions are met, you can submit uncertified cheques for amounts up to CAN\$2500. Credit cards will be accepted for commercial importations up to CAN\$500.

Declaration

Show the name and telephone number of the person making the declaration and the company name.


Date and sign the declaration on the original copy of Form B3.

If Form B3 has two or more pages, complete only on the last page.

Note

The person whose name appears in the declaration must sign the declaration. This person is indicating that the information contained on Form B3 is accurate and complete.

Appendix I – Example of a Customs Cargo Control Document

 Canada Customs and Revenue Agency / Agence des douanes et du revenu du Canada		Acquittal No. - N° de l'acquittement 00000-520778138				
IN BOND EN DOUANE		CUSTOMS CARGO CONTROL DOCUMENT DOCUMENT DE CONTRÔLE DU FRET DES DOUANES				
U.S. port of exit - Bureau de sortie des É.-U. Detroit, Michigan		In transit - En transit				Carrier code - Code du transporteur Cargo control No. - N° de contrôle du fret  72F118717901
Manifest from - Manifeste de Windsor, Ontario		To - A Windsor, Ontario				
Consignee name and address - Nom et adresse du destinataire ABC Importing Company Ltd. 123 Any Street Montreal QC N9A 4H8						
Shipper name and address - Nom et adresse de l'expéditeur XYZ Exporting Company 456 Any Street Houston TX 78161						
Previous cargo control No. - N° de contrôle du fret antérieur						
No. of pkgs. Nombre de colis	Description and marks Désignation et marques	Weight Poids	Rate Taux	Advances Avances	Prepaid Port payé	Collect Port dû
10 Bales	Paper	1000 Kilograms				
Foreign point of lading - Port de chargement étranger			Location of goods - Emplacement des marchandises			
Name of carrier - Nom du transporteur Speedy Express			Conveyance identification - Identification du moyen de transport trlr 4304			

A8A(B)

MAIL COPY - EXEMPLAIRE DE LA POSTE

Appendix II – Example of a Customs Invoice


Canada Customs
and Revenue Agency

Agence des douanes
et du revenu du Canada

CANADA CUSTOMS INVOICE FACTURE DES DOUANES CANADIENNES

Page 1 of 1
de 1

<p>1. Vendor (name and address) - Vendeur (nom et adresse)</p> <p>XYZ Exporting Company 456 Any Street Houston TX 78161</p>		<p>2. Date of direct shipment to Canada - Date d'expédition directe vers le Canada</p> <p>February 2, 20XX</p> <p>3. Other references (include purchaser's order No.) Autres références (inclure le n° de commande de l'acheteur)</p>				
<p>4. Consignee (name and address) - Destinataire (nom et adresse)</p> <p>ABC Importing Company Ltd. 123 Any Street Montreal QC N9A 4H8</p>		<p>5. Purchaser's name and address (if other than consignee) Nom et adresse de l'acheteur (s'il diffère du destinataire)</p> <p>Same as Field No. 4</p>				
<p>8. Transportation: Give mode and place of direct shipment to Canada Transport : Précisez mode et point d'expédition directe vers le Canada</p> <p>Speedy Express, Houston, Texas</p>		<p>6. Country of transhipment - Pays de transbordement</p> <p>N/A</p> <p>7. Country of origin of goods Pays d'origine des marchandises United States <small>IF SHIPMENT INCLUDES GOODS OF DIFFERENT ORIGINS ENTER ORIGINS AGAINST ITEMS IN 12. SI L'EXPÉDITION COMPREND DES MARCHANDISES D'ORIGINES DIFFÉRENTES, PRÉCISEZ LEUR PROVENANCE EN 12.</small></p> <p>9. Conditions of sale and terms of payment (i.e. sale, consignment shipment, leased goods, etc.) Conditions de vente et modalités de paiement (p. ex. vente, expédition en consignation, location de marchandises, etc.)</p> <p>FOB Houston</p> <p>10. Currency of settlement - Devises du paiement</p> <p>U.S. Dollars</p>				
<p>11. Number of packages Nombre de colis</p> <p>10 Bales</p>	<p>12. Specification of commodities (kind of packages, marks and numbers, general description and characteristics, i.e., grade, quality) Désignation des articles (nature des colis, marques et numéros, description générale et caractéristiques, p. ex. classe, qualité)</p> <p>Uncoated, hand-made paper for writing purposes Bale Nos 1-10</p>	<p>13. Quantity (state unit) Quantité (précisez l'unité)</p> <p>1000 Kilograms</p>	<p>Selling price - Prix de vente</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:50%; vertical-align: top;"> <p>14. Unit price Prix unitaire</p> <p>4,382/ Kilograms</p> </td> <td style="width:50%; vertical-align: top;"> <p>15. Total</p> <p>4,382.25</p> </td> </tr> </table>		<p>14. Unit price Prix unitaire</p> <p>4,382/ Kilograms</p>	<p>15. Total</p> <p>4,382.25</p>
<p>14. Unit price Prix unitaire</p> <p>4,382/ Kilograms</p>	<p>15. Total</p> <p>4,382.25</p>					
<p>18. If any of fields 1 to 17 are included on an attached commercial invoice, check this box Si tout renseignement relativement aux zones 1 à 17 figure sur une ou des factures commerciales ci-attachées, cochez cette case Commercial Invoice No. / N° de la facture commerciale _____</p>		<p>16. Total weight - Poids total</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:50%;">Net 1000 Kilograms</td> <td style="width:50%;">Gross - Brut 1000 Kilograms</td> </tr> </table>		Net 1000 Kilograms	Gross - Brut 1000 Kilograms	<p>17. Invoice total Total de la facture</p> <p>4,382.25</p>
Net 1000 Kilograms	Gross - Brut 1000 Kilograms					
<p>19. Exporter's name and address (if other than vendor) Nom et adresse de l'exportateur (s'il diffère du vendeur)</p>		<p>20. Originator (name and address) - Expéditeur d'origine (nom et adresse)</p>				
<p>21. CCRA ruling (if applicable) - Décision de l'Agence (s'il y a lieu)</p>		<p>22. If fields 23 to 25 are not applicable, check this box Si les zones 23 à 25 sont sans objet, cochez cette case <input checked="" type="checkbox"/></p>				
<p>23. If included in field 17 indicate amount: Si compris dans le total à la zone 17, précisez :</p> <p>(i) Transportation charges, expenses and insurance from the place of direct shipment to Canada Les frais de transport, dépenses et assurances à partir du point d'expédition directe vers le Canada _____</p> <p>(ii) Costs for construction, erection and assembly incurred after importation into Canada Les coûts de construction, d'érection et d'assemblage après importation au Canada _____</p> <p>(iii) Export packing Le coût de l'emballage d'exportation _____</p>		<p>24. If not included in field 17 indicate amount: Si non compris dans le total à la zone 17, précisez :</p> <p>(i) Transportation charges, expenses and insurance to the place of direct shipment to Canada Les frais de transport, dépenses et assurances jusqu'au point d'expédition directe vers le Canada _____</p> <p>(ii) Amounts for commissions other than buying commissions Les commissions autres que celles versées pour l'achat _____</p> <p>(iii) Export packing Le coût de l'emballage d'exportation _____</p>		<p>25. Check (if applicable): Cochez (s'il y a lieu) :</p> <p>(i) Royalty payments or subsequent proceeds are paid or payable by the purchaser Des redevances ou produits ont été ou seront versés par l'acheteur <input type="checkbox"/></p> <p>(ii) The purchaser has supplied goods or services for use in the production of these goods L'acheteur a fourni des marchandises ou des services pour la production de ces marchandises <input type="checkbox"/></p>		

Dans ce formulaire, toutes les expressions désignant des personnes visent à la fois les hommes et les femmes.


Appendix III - Example of a Form B3


Canada Customs and Revenue Agency
Agence des douanes et du revenu du Canada

CANADA CUSTOMS CODING FORM DOUANES CANADA - FORMULE DE CODAGE

PROTECTED (WHEN COMPLETED)
PROTÉGÉ (UNE FOIS REMPLI)

1 IMPORTER NAME AND ADDRESS NOM ET ADRESSE DE L'IMPORTATEUR ABC Importing Company Ltd 123 Any Street Ottawa, Ontario K1J 0L5		NO. - N° 123456789 RM0001	2. TRANSACTION NO. - N° DE TRANSACTION Example 2/Exemple 2		 00000-589180643				
3 TYPE C	4 OFFICE NO. N° DE BUREAU 497	5 GST REGISTRATION NO. N° DE TPS	6 PAYMENT CODE CODE DE PAIEMENT	7 MODE OF TRANS. PORT DE DEBAR.	8 PORT OF UNLADING PORT DE DEBAR.	9 TOTAL VFD - TOTAL DE LA VD 10000			
10 SUB HDR NO. N° DE SOUS-EN-TÊTE 1	11 VENDOR NAME - NOM DU VENDEUR XYZ Exporting Company Ltd. UTX 78161	NO. - N°	12 COUNTRY OF ORIGIN PAYS D'ORIGINE UTX	13 PLACE OF EXPORT LIEU D'EXPORTATION UTX	14 TARIFF TREATMENT TRAITEMENT TARIFAIRE 10	15 U.S. PORT OF EXIT BUREAU DE SORTIE DES E.-U. 5309	RESERVED FOR CCRA USE RÉSERVÉ À L'USAGE DE L'AGENCE		
16 DIRECT SHIPMENT DATE DATE D'EXPÉDITION DIRECTE 01 M 01 D/J		17 CRCY. CODE DEVISE USD	18 TIME LIMIT - DÉLAI	19 FREIGHT - FRET 100	20 RELEASE DATE - DATE DE LA MAINLEVÉE				

21 LINE LIGNE	22 DESCRIPTION DÉSIGNATION	23 WEIGHT IN KILOGRAMS POIDS EN KILOGRAMMES	24 PREVIOUS TRANSACTION - TRANSACTION ANTERIEURE NUMBER NUMERO	25 LINE LIGNE	26 SPECIAL AUTHORITY AUTORISATION SPECIALE				
27 CLASSIFICATION NO. N° DE CLASSEMENT	28 TARIFF CODE TARIFAIRE	29 QUANTITY QUANTITE	30 U - M	31 VFD CODE CODE VD	32 SIMA CODE CODE DE LMSI	33 RATE OF CUSTOMS DUTY TAUX DE DROIT	34 E.T. RATE TAUX T.A.	35 RATE OF GST TAUX DE TPS	36 VALUE FOR CURRENCY CONVERSION CONVERSION VALEUR POUR CHANGE
37 VALUE FOR DUTY VALEUR EN DOUANE	38 CUSTOMS DUTIES DROITS DE DOUANE	39 SIMA ASSESSMENT COTISATION DE LMSI	40 EXCISE TAX TAUX D'ACCISE	41 VALUE FOR TAX VALEUR POUR TAXE	42 GST TPS				
1		50				0.00	7	8695.00	
	8511.10.00.00	10000	NMB	13		0.00	7	8695.00	
	10000.00					10000.00		700.00	

DECLARATION - DÉCLARATION I JE <u>D. Smith</u> (613) 234-2345 PLEASE PRINT NAME - LETTRES MOULÉES S.V.P.		43 DEPOSIT - DÉPÔT	47 CUSTOMS DUTIES DROITS DE DOUANE
OF DE <u>Customs Brokers Ltd.</u> IMPORTER / AGENT - IMPORTATEUR / AGENT		44 WAREHOUSE NO. - N° D'ENTREPÔT	48 SIMA ASSESSMENT COTISATION DE LMSI
DECLARE THE PARTICULARS OF THIS DOCUMENT TO BE TRUE, ACCURATE AND COMPLETE. DÉCLARE QUE LES RENSEIGNEMENTS CI-DESSUS SONT VRAIS ET COMPLETS.		45 CARGO CONTROL NO. - N° DE CONTRÔLE DU FRET 014-00350920	49 EXCISE TAX TAUX D'ACCISE
DATE <u>Jan. 3, 20XX</u> SIGNATURE <u>D. Smith</u>		46 CARRIER CODE AT IMPORTATION CODE DE TRANSPORTEUR À L'IMPORTATION 014-	50 GST TPS 700.00
			51 TOTAL 700.00

B3 (00)


Printed in Canada - Imprimé au Canada


Appendix IV – Example of a Document Presentation

Documentation requirements

To help us process and release your goods as quickly as possible, you should present the required documents in the order indicated below. The set designation indicates the destination of each document following our review.


Appendix V – Example of a Page From the Customs Tariff

22 - 1

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
22.01		Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.			
2201.10.00		-Mineral waters and aerated waters		Free	UST, CCCT, LDCT, GPT, MT, CT, CRT: Free
	10	---- <i>Natural mineral water</i>	LTR		
	90	---- <i>Other</i>	LTR		
2201.90.00	00	-Other	LTR	6.5%	UST, CCCT, LDCT, MT, CT, CRT: Free GPT: 3%
22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.			
2202.10.00		-Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured		11%	UST, CCCT, LDCT, MT, CT, CRT: Free NZT: 8.5% AUT: 8.5% GPT: 5%
		---- <i>Carbonated soft drinks:</i>			
	11	---- <i>-Containing high-intensity sweeteners</i>	LTR		
	19	---- <i>Other</i>	LTR		
	90	---- <i>Other</i>	LTR		
2202.90		-Other			
2202.90.10	00	---Non-alcoholic beer	LTR	3.3¢/litre	UST, CCCT, LDCT, GPT, MT, CT, CRT: Free
2202.90.20	00	---Non-alcoholic wine	LTR	3.3¢/litre	UST, CCCT, LDCT, MT, CT, CRT: Free
		--- <i>Juices, not concentrated, fortified with vitamins or minerals:</i>			
2202.90.31		---Of any single fruit or vegetable		11%	UST, CCCT, LDCT, MT, CT, CRT: Free GPT: 7%
	10	---- <i>Orange juice</i>	LTR		
	90	---- <i>Other</i>	LTR		
2202.90.32	00	---Of mixtures of fruits or vegetables	LTR	11%	UST, CCCT, LDCT, MT, CT, CRT: Free GPT: 7%
		--- <i>Beverages containing milk:</i>			
2202.90.41	00	---Chocolate milk	LTR	11%	UST, CCCT, LDCT, MT, CT, CRT: Free GPT: 11%

Issued January 1, 2003

Appendix VI – Customs Office Codes by Region

Atlantic

214	Andover
921	Argentia
201	Bathurst
225	Campobello
221	Caraquet
215	Centreville
101	Charlottetown
216	Clair
900	Clareville
911	Corner Brook
202	Dalhousie
208	Deer Island Point
213	Edmundston
919	Fortune
204	Fredericton
912	Gander
219	Gillespie Portage
913	Goose Bay
217	Grand-Falls, New Brunswick
910	Grand Falls, Newfoundland
224	Grand Manan
009	Halifax
026	Halifax – International Airport
007	Halifax – Postal Operations
922	Harbour Grace
010	Kentville
011	Liverpool
013	Lunenburg
206	Moncton
015	New Glasgow
207	Miramichi
019	Port Hawkesbury
210	Saint John, New Brunswick
020	Shelburne
914	St. John's, Newfoundland
209	St. Andrews
205	St. Croix
218	St. Leonard
211	St. Stephen

918	Stephenville
102	Summerside
021	Sydney
022	Truro
212	Woodstock
025	Yarmouth

Quebec

318	Abercorn
329	Armstrong
355	Baie-Comeau
376	Beebe
363	Cap-aux-Meules
365	Chartierville
301	Chicoutimi
337	Clarenceville
356	Cowansville
371	Daaquam
303	Drummondville
330	Dundee
362	East Hereford
369	East Pinnacle
332	Frelighsburg
304	Gaspé
370	Glen Sutton
305	Granby
333	Hemmingford
366	Hereford Road
334	Highwater
342	Joliette
343	Lachute
351	Lacolle
344	Montmagny
396	Montréal – International Airport (Dorval)
399	Montréal – International Airport (Mirabel)
398	Montréal – Intermediate Terminal (C.D.L.)
395	Montréal – Main Longroom
367	Morses Line
368	Noyan
331	Pohénégamook
312	Québec

345	Richmond	475	Pigeon River
313	Rimouski	439	Prescott
340	Rivière-du-Loup	488	Rainy River
314	Rock Island	441	Sault Ste. Marie
375	Rock Island, Rte 143	474	Smiths Falls
349	Rouyn-Noranda	444	Sudbury
328	St. Armand-Philipsburg	461	Thunder Bay
320	St-Hyacinthe	467	Timmins
321	St-Jean	449	Trenton
346	St-Jérôme		
335	St-Pamphile	Southern Ontario	
361	Sept-Îles	459	Barrie
315	Shawinigan	460	Bracebridge
316	Sherbrooke	480	Brampton
317	Sorel	404	Brantford
354	Stanhope	457	Cambridge
347	Thetford Mines	406	Chatham
322	Trois-Rivières	458	Collingwood
307	Trout River	410	Fort Erie
350	Val-d'Or	414	Guelph
323	Valleyfield	483	Halton Hills
327	Victoriaville	417	Hamilton
308	Woburn	448	Hanover
		401	Kitchener
Northern Ontario		423	London
494	Arnprior	424	Midland
402	Belleville	486	Newmarket
405	Brockville	427	Niagara Falls
473	Cobourg	476	Oakville
409	Cornwall	487	Orangeville
478	Fort Frances	429	Orillia
403	Iqaluit	430	Oshawa
490	Kenora	482	Owen Sound
420	Kingston	435	Parry Sound – Georgian Bay Airport
456	Lansdowne	471	Port Colborne
477	Lindsay	445	St. Catharines
428	North Bay	446	St. Thomas
431	Ottawa – Longroom/Sufferance	440	Sarnia
485	Ottawa – Air Cargo Centre (OACC) Macdonald-Cartier International Airport (MCIA)	442	Simcoe
469	Pembroke	465	Sombra
470	Perth	425	Stratford
400	Peterborough	447	Tillsonburg
		496	Toronto – Interport Sufferance Warehouse (Dixie)

497	Toronto – International Airport (Pearson)	603	Prince Albert
491	Toronto – International Mail Division	604	Regina
495	Toronto – Metro Operations Division	607	Regway
499	Toronto – Sufferance Truck Terminal (Kennedy Road)	605	Saskatoon
450	Wallaceburg	509	Snowflake
451	Welland	506	South Junction
453	Windsor – Ambassador Bridge	505	Sprague
452	Windsor Detroit/Canada Tunnel	516	Tolstoi
454	Windsor – Metro Operations	617	Torquay
492	Woodstock	514	Tuktoyaktuk
		618	West Poplar River
		711	Wild Horse
		621	Willow Creek
		519	Windygates
		518	Winkler
		504	Winnipeg – Main Longroom
		510	Winnipeg – International Airport
		515	Yellowknife
			Pacific
		841	Aldergrove
		892	Beaver Creek, Yukon
		815	Boundary Bay
		838	Campbell River
		834	Carson
		816	Cascade
		836	Chopaka
		830	Courtenay
		801	Cranbrook
		894	Dawson City
		839	Dawson Creek
		840	Douglas
		893	Fraser
		817	Huntingdon
		814	Kamloops
		831	Kelowna
		818	Kingsgate
		827	Kitimat
		835	Midway
		804	Nanaimo
		828	Nelway
		819	Osoyoos
706	Aden		
614	Big Beaver		
507	Boissevain		
701	Calgary		
612	Carievale		
521	Cartwright		
707	Carway		
709	Chief Mountain		
511	Churchill		
619	Climax		
615	Coronach		
524	Coulter		
705	Coutts		
520	Crystal City		
708	Del Bonita		
702	Edmonton		
502	Emerson		
610	Estevan		
508	Goodlands		
503	Gretna		
512	Inuvik		
522	Lena		
703	Lethbridge		
523	Lyleton		
620	Monchy		
601	Moose Jaw		
602	North Portal		
613	Northgate		
616	Oungre		
517	Piney		

842	Pacific Customs Brokers Highway Sufferance Warehouse	837	Sydney
813	Pacific Highway	803	Vancouver – Mail Centre
832	Paterson	810	Vancouver – Commercial Operations East
807	Penticton	809	Vancouver – Commercial Operations West
891	Pleasant Camp	806	Vancouver – International Marine Operations
825	Port Alberni	821	Vancouver – International Airport
826	Powell River	823	Vernon
820	Prince George	811	Victoria
808	Prince Rupert	833	Waneta
824	Roosville	890	Whitehorse
822	Rykerts		

Appendix VII – List of Country and Currency Codes (Including the States of the United States)

Country/U.S. State	Code	Currency	Currency Code
Afghanistan	AF	Afghani	AFA
Albania	AL	Lek	ALL
Algeria	DZ	Algerian Dinar	DZD
American Samoa	AS	U.S. Dollar	USD
Andorra	AD	Euro Dollar	EUR
Angola	AO	New Kwanza	AON
Anguilla	AI	East Caribbean Dollar	XCD
Antarctica	AQ	U.S. Dollar	USD
Antigua and Barbuda	AG	East Caribbean Dollar	XCD
Argentina	AR	Argentine Peso	ARS
Armenia	AM	New Ruble	RUB
Aruba	AW	Aruban Guilder	AWG
Australia	AU	Australian Dollar	AUD
Austria	AT	Euro Dollar	EUR
Azerbaijan	AZ	New Ruble	RUB
Bahamas	BS	Bahamian Dollar	BSD
Bahrain	BH	Bahraini Dinar	BHD
Bangladesh	BD	Taka	BDT
Barbados	BB	Barbados Dollar	BBD
Belarus	BY	New Ruble	RUB
Belgium	BE	Euro Dollar	EUR
Belize	BZ	Belize Dollar	BZD
Benin	BJ	CFA Franc BEAC	XAF
Bermuda	BM	U.S. Dollar	USD
Bhutan	BT	Indian Rupee	INR
Bolivia	BO	Boliviano	BOB
Bosnia and Herzegovina	BA	U.S. Dollar	USD
Botswana	BW	Pula	BWP
Bouvet Island	BV	Norwegian Krone	NOK
Brazil	BR	Brazilian Real	BRL
British Indian Ocean Territory	IO	U.S. Dollar	USD
Brunei Darussalam	BN	Brunei Dollar	BND
Bulgaria	BG	New Lev	BGN
Burkina Faso	BF	CFA Franc BEAC	XAF

Country/U.S. State	Code	Currency	Currency Code
Burundi	BI	Burundi Franc	BIF
Cambodia	KH	Riel	KHR
Cameroon	CM	CFA Franc BEAC	XAF
Canada	CA	Canadian Dollar	CAD
Cape Verde	CV	Cape Verde Escudo	CVE
Cayman Islands	KY	Cayman Islands Dollar	KYD
Central African Republic	CF	CFA Franc BEAC	XAF
Chad	TD	CFA Franc BEAC	XAF
Chile	CL	Chilean Peso	CLP
China	CN	Yuan Renminbi	CNY
Christmas Island	CX	Australian Dollar	AUD
Cocos (Keeling) Islands	CC	Australian Dollar	AUD
Colombia	CO	Colombian Peso	COP
Comoros	KM	CFA Franc BEAC	XAF
Congo	CG	CFA Franc BEAC	XAF
Congo (Democratic Republic of)	CD	Franc Congolais	CDF
Cook Islands	CK	New Zealand Dollar	NZD
Costa Rica	CR	Costa Rican Colon	CRC
Côte d'Ivoire	CI	CFA Franc BEAC	XAF
Croatia	HR	Croatian Kuna	HRK
Cuba	CU	Cuban Peso	CUP
Cyprus	CY	Cyprus Pound	CYP
Czech Republic	CZ	Czech Koruna	CZK
Denmark	DK	Danish Krone	DKK
Djibouti	DJ	Djibouti Franc	DJF
Dominica	DM	East Caribbean Dollar	XCD
Dominican Republic	DO	Dominican Peso	DOP
East Timor	TP	Timor Escudo	TPE
		Rupiah	IDR
Ecuador	EC	Sucre	ECS
Egypt	EG	Egyptian Pound	EGP
El Salvador	SV	El Salvador Colon	SVC
Equatorial Guinea	GQ	CFA Franc BEAC	XAF
Eritrea	ER	New Ruble	RUB
Estonia	EE	Kroon	EEK
Ethiopia	ET	Ethiopian Birr	ETB
Falkland Islands (Malvinas)	FK	Falkland Islands Pound	FKP
Faroe Islands	FO	Danish Krone	DKK
Fiji	FJ	Fiji Dollar	FJD
Finland	FI	Euro Dollar	EUR

Country/U.S. State	Code	Currency	Currency Code
France	FR	Euro Dollar	EUR
French Guiana	GF	Euro Dollar	EUR
French Polynesia	PF	CFP Franc	XPF
French Southern Territories	TF	Euro Dollar	EUR
Gabon	GA	CFA Franc BEAC	XAF
Gambia	GM	Dalasi	GMD
Georgia	GE	New Ruble	RUB
Germany	DE	Euro Dollar	EUR
Ghana	GH	Cedi	GHC
Gibraltar	GI	Pound Sterling	GBP
Greece	GR	Euro Dollar	EUR
Greenland	GL	Danish Krone	DKK
Grenada	GD	East Caribbean Dollar	XCD
Guadeloupe	GP	Euro Dollar	EUR
Guam	GU	U.S. Dollar	USD
Guatemala	GT	Quetzal	GTQ
Guinea	GN	Franc	GNF
Guinea-Bissau	GW	Guinea-Bissau Peso	GWP
Guyana	GY	Guyana Dollar	GYD
Haiti	HT	Gourde	HTG
Heard and McDonald Islands	HM	Australian Dollar	AUD
Holy See (Vatican City State)	VA	Euro Dollar	Eur
Honduras	HN	Lempira	HNL
Hong Kong	HK	Hong Kong Dollar	HKD
Hungary	HU	Forint	HUF
Iceland	IS	Iceland Krona	ISK
India	IN	Indian Rupee	INR
Indonesia	ID	Rupiah	IDR
Iran (Islamic Republic of)	IR	Iranian Rial	IRR
Iraq	IQ	Iraqi Dinar	IQD
Ireland	IE	Euro Dollar	EUR
Israel	IL	New Israeli Shekel	ILS
Italy	IT	Euro Dollar	EUR
Ivory Coast (refer to Côte d'Ivoire)			
Jamaica	JM	Jamaican Dollar	JMD
Japan	JP	Yen	JPY
Jordan	JO	Jordanian Dinar	JOD
Kazakhstan	KZ		
		New Ruble	RUB
Kenya	KE	Kenyan Shilling	KES

Country/U.S. State	Code	Currency	Currency Code
Kiribati	KI	Australian Dollar	AUD
Korea, Democratic People's Republic of	KP	North Korean Won	KPW
Korea, Republic of	KR	Won	KRW
Kuwait	KW	Kuwaiti Dinar	KWD
Kyrgyzstan	KG	New Ruble	RUB
Lao, People's Democratic Republic	LA	Kip	LAK
Latvia	LV	New Ruble	RUB
Lebanon	LB	Lebanese Pound	LBP
Lesotho	LS	Loti	LSL
Liberia	LR	U.S. Dollar	USD
Libyan Arab Jamahiriya	LY	Libyan Dinar	LYD
Liechtenstein	LI	Swiss Franc	CHF
Lithuania	LT	New Ruble	RUB
Luxembourg	LU	Euro Dollar	EUR
Macau	MO	Pataca	MOP
Macedonia	MK	U.S. Dollar	USD
Madagascar	MG	Malagasy Franc	MGF
Malawi	MW	Kwacha	MWK
Malaysia	MY	Malaysian Ringgit	MYR
Maldives	MV	Rufiyaa	MVR
Mali	ML	CFA Franc BEAC	XAF
Malta	MT	Maltese Lira	MTL
Marshall Islands	MH	U.S. Dollar	USD
Martinique	MQ	Euro Dollar	EUR
Mauritania	MR	Ouguiya	MRO
Mauritius	MU	Mauritius Rupee	MUR
Mexico	MX	Mexican Nuevo Peso	MXN
Micronesia	FM	U.S. Dollar	USD
Moldova, Republic of	MD	New Ruble	RUB
Monaco	MC	Euro Dollar	EUR
Mongolia	MN	Tugrik	MNT
Montserrat	MS	East Caribbean Dollar	XCD
Morocco	MA	Moroccan Dirham	MAD
Mozambique	MZ	Mozambique Metical	MZM
Myanmar	MM	Kyat	MMK
Namibia	NA	Nambian dollar	NAD
Nauru	NR	Australian Dollar	AUD
Nepal	NP	Nepalese Rupee	NPR
Netherlands	NL	Euro Dollar	EUR

Country/U.S. State	Code	Currency	Currency Code
Netherlands Antilles	AN	Netherlands Antillian Guilder	ANG
New Caledonia	NC	CFP Franc	XPF
New Zealand	NZ	New Zealand Dollar	NZD
Nicaragua	NI	Cordoba Dollar	NIO
Niger	NE	CFA Franc BEAC	XAF
Nigeria	NG	Naira	NGN
Niue	NU	New Zealand Dollar	NZD
Norfolk Island	NF	Australian Dollar	AUD
Northern Mariana Islands	MP	U.S. Dollar	USD
Norway	NO	Norwegian Krone	NOK
Oman	OM	Rial Omani	OMR
Pakistan	PK	Pakistan Rupee	PKR
Palau	PW	U.S. Dollar	USD
Panama	PA	Balboa	PAB
		U.S. Dollar	USD
Papua New Guinea	PG	Kina	PGK
Paraguay	PY	Guarani	PYG
Peru	PE	Nuevo Sol	PEN
Philippines	PH	Philippine Peso	PHP
Pitcairn	PN	New Zealand Dollar	NZD
Poland	PL	Zloty	PLN
Portugal	PT	Euro Dollar	EUR
Puerto Rico	PR	U.S. Dollar	USD
Qatar	QA	Qatari Rial	QAR
Reunion	RE	Euro Dollar	EUR
Romania	RO	Leu	ROL
Russian Federation	RU	New Ruble	RUB
Rwanda	RW	Rwanda Franc	RWF
Saint Helena	SH	Pound Sterling	GBP
Saint Kitts and Nevis	KN	East Caribbean Dollar	XCD
Saint Lucia	LC	East Caribbean Dollar	XCD
Saint Pierre and Miquelon	PM	Euro Dollar	EUR
Saint Vincent and the Grenadines	VC	East Caribbean Dollar	XCD
Samoa	WS	Tala	WST
San Marino	SM	Euro Dollar	EUR
Sao Tome and Principe	ST	Dobra	STD
Saudi Arabia	SA	Saudi Riyal	SAR
Senegal	SN	CFA Franc BEAC	XAF
Seychelles	SC	Seychelles Rupee	SCR
Sierra Leone	SL	Leone	SLL

Country/U.S. State	Code	Currency	Currency Code
Singapore	SG	Singapore Dollar	SGD
Slovakia	SK	Slovakian Koruna	SKK
Slovenia	SI	Tolar	SIT
Solomon Islands	SB	Australian Dollar	AUD
Somalia	SO	Somali Shilling	SOS
South Africa	ZA	Rand	ZAR
South Georgia	GS	Pound Sterling	GBP
Spain	ES	Euro Dollar	EUR
Sri Lanka	LK	Sri Lanka Rupee	LKR
Sudan	SD	Sudanese Dinar	SDD
Suriname	SR	Suriname Guilder	SRG
Svalbard and Jan Mayen Islands	SJ	Norwegian Krone	NOK
Swaziland	SZ	Lilangeni	SZL
Sweden	SE	Swedish Krona	SEK
Switzerland	CH	Swiss Franc	CHF
Syria Arab Republic	SY	Syrian Pound	SYP
Taiwan, Province of China	TW	New Taiwan Dollar	TWD
Tajikistan	TJ	New Ruble	RUB
Tanzania, United Republic of	TZ	Tanzanian Shilling	TZS
Thailand	TH	Baht	THB
Togo	TG	CFA Franc BEAC	XAF
Tokelau	TK	New Zealand Dollar	NZD
Tonga	TO	Pa'anga	TOP
Trinidad and Tobago	TT	Trinidad and Tobago Dollar	TTD
Tunisia	TN	Tunisian Dinar	TND
Turkey	TR	Turkish Lira	TRL
Turkmenistan	TM	New Ruble	RUB
Turks and Caicos Islands	TC	U.S. Dollar	USD
Tuvalu	TV	Australian Dollar	AUD
Uganda	UG	Uganda Shilling	UGS
Ukraine	UA	Hryvnia	UAH
United Arab Emirates	AE	UAE Dirham	AED
United Kingdom	GB	Pound Sterling	GBP
United States	US	U.S. Dollar	USD
• Alabama	UAL		
• Alaska	UAK		
• Arizona	UAZ		
• Arkansas	UAR		
• California	UCA		
• Colorado	UCO		

Country/U.S. State	Code	Currency	Currency Code
• Columbia (District of)	UDC	U.S. Dollar	USD
• Connecticut	UCT		
• Delaware	UDE		
• Florida	UFL		
• Georgia	UGA		
• Hawaii	UHI		
• Idaho	UID		
• Illinois	UIL		
• Indiana	UIN		
• Iowa	UIA		
• Kansas	UKS		
• Kentucky	UKY		
• Louisiana	ULA		
• Maine	UME		
• Maryland	UMD		
• Massachusetts	UMA		
• Michigan	UMI		
• Minnesota	UMN		
• Mississippi	UMS		
• Missouri	UMO		
• Montana	UMT		
• Nebraska	UNE		
• Nevada	UNV		
• New Hampshire	UNH		
• New Jersey	UNJ		
• New Mexico	UNM		
• New York	UNY		
• North Carolina	UNC		
• North Dakota	UND		
• Ohio	UOH		
• Oklahoma	UOK		
• Oregon	UOR		
• Pennsylvania	UPA		
• Rhode Island	URI		
• South Carolina	USC		
• South Dakota	USD		
• Tennessee	UTN		
• Texas	UTX		
• Utah	UUT		
• Vermont	UVT		

Country/U.S. State	Code	Currency	Currency Code
• Virginia	UVA		
• Washington (State of)	UWA		
• West Virginia	UWV		
• Wisconsin	UWI		
• Wyoming	UWY		
United States Minor Outlying Islands	UM	U.S. Dollar	USD
Uruguay	UY	Uruguayo Peso	UYU
Uzbekistan	UZ	New Ruble	RUB
Vanuatu	VU	Vatu	VUV
Vatican City State (refer to Holy See)			
Venezuela	VE	Bolivar	VEB
Vietnam	VN	Dong	VND
Virgin Islands, British	VG	U.S. Dollar	USD
Virgin Islands, U.S.	VI	U.S. Dollar	USD
Wallis and Futuna Islands	WF	CFP Franc	XPF
West Bank and Gaza Strip	PS	New Israeli Shek	ILS
Western Sahara	EH	Moroccan Dirham	MAD
Yemen	YE	Yemeni Rial	YER
Yugoslavia	YU	New Yugoslavian Dinar	YUD
Zaire (refer to Congo, Democratic Republic of)		New Zaire	ZRN
Zambia	ZM	Kwacha	ZMK
Zimbabwe	ZW	Zimbabwe Dollar	ZWD

Appendix VIII – U.S. Foreign Trade Zones

ALABAMA

82 Mobile

- 82A Atlantic Land Corp.
- 82B Degussa Corporation (Theodore)
- 82C Peavey Electronics Corporation (Foley)
- 82D Sony Magnetic Products Inc. of America (Dothan)
- 82E Zeneca Inc. (Mobile County)
- 82F Coastal Mobile Refining Company (Mobile County)
- 82G Shell Chemical Company (Mobile County)

83 Huntsville

- 83A DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 83B MagneTek, Inc. (Madison)

98 Birmingham

- 98A DaimlerChrysler Corporation (formerly Mercedes-Benz U.S. International, Inc.) (Tuscaloosa)
- 98B ZF Industries, Inc. (Tuscaloosa)
- 98C JVC America, Inc. (Tuscaloosa County)

211 Anniston (Birmingham)

222 Montgomery

233 Dothan

ALASKA

108 Valdez

159 St. Paul

160 Anchorage

195 Fairbanks

- 195A Flowline Alaska

232 Kodiak Island

ARIZONA

48 Tucson

60 Nogales

75 Phoenix

- 75A Conair Corporation (Glendale)
- 75B Wal-Mart Stores, Inc. (Buckeye)
- 75C Intel Corporation (Chandler)
- 75D STMicroelectronics, Inc.
- 75E Abbott Manufacturing, Inc. (Casa Grande)
- 75F PETsMART, Inc.
- 75G Sumitomo Sitix of Phoenix, Inc.
- 75H Microchip Technology Inc. (Chandler and Tempe)

139 Sierra Vista

174 Tucson (Pima County)

- 174A Imation Corp.

219 Yuma County (Yuma)

- 219A Meadowcraft, Inc.
- 219B Gowan Company

221 Mesa, Arizona

ARKANSAS

14 Little Rock

- 14A Sanyo Manufacturing Corporation (Forrest City)
- 14B Cedar Chemical Corporation (West Helena)
- 14C Mid States Pipe Fabricating, Inc. (El Dorado)

CALIFORNIA

3 San Francisco

- 3A Lilli Ann Corporation (closed)
- 3B Chevron Products Company

18 San Jose

- 18A Olympus (terminated)
- 18B New United Motor Manufacturing, Inc. (Fremont) (deactivated)
- 18C Cirrus Logic, Inc. (Fremont)
- 18D Hewlett-Packard Company

50 Long Beach

- 50A Toyota (terminated)
- 50B National Steel & Shipbuilding Company (NASSCO) (San Diego)
- 50C National RV, Inc. (Perris) (deactivated)
- 50D Datatape, Incorporated (Pasadena) (deactivated)
- 50E Alps Manufacturing (USA), Inc. (Garden Grove and Compton) (deactivated)
- 50F Rauch Industries, Inc. (Mira Loma)
- 50G Equilon Enterprises LLC (Los Angeles County)

56 Oakland

- 56A Mazda Motors of America, Inc. (Benicia) (closed)

143 West Sacramento

- 143A C. Ceronix, Inc. (Auburn)
- 143B Hewlett-Packard Company
- 143C Gymboree Corporation (Dixon)

153 San Diego

- 153A CN Biosciences, Inc.
- 153B Hewlett-Packard Company

191 Palmdale

202 Los Angeles

- 202A Minnesota Mining & Manufacturing Company (3M)
- 202B Chevron Products Company (El Segundo)
- 202C Tosco Refining Company

205 Oxnard and Port Hueneme (Ventura County)

205A Imation Corp. (Camarillo)

226 Merced, Madera, and Fresno Counties**231 Stockton****236 Palm Springs****237 Santa Maria****243 Victorville****244 March Inland Port, Riverside County****COLORADO****112 Colorado Springs**

112A Apple Computer, Inc. (Fountain) (lapsed)

123 Denver

123A Storage Technology Corporation (Boulder County)

123B Artesyn Technologies (Inc.) (formerly Zytec Corporation) (Broomfield)

CONNECTICUT**71 Windsor Locks (Hartford)****76 Bridgeport****162 New Haven**

162A Bayer Corporation (West Haven)

208 New London**DELAWARE****99 Wilmington and Kent Counties (Wilmington)**

99A J. Schoeneman, Inc. (deactivated)

99B DaimlerChrysler Corporation (formerly Chrysler Corporation) (Newark) (deactivated)

99C General Motors Corporation (deactivated)

99D Zeneca, Inc. (Newark)

99E Motiva Enterprises (formerly Star Enterprise) (Delaware City)

FLORIDA**25 Broward County (Port Everglades)**

25A Federal-Mogul World Trade, Inc. (Ft. Lauderdale)

25B CITGO Petroleum Corporation

32 Miami

32A Hewlett-Packard Company

32B Komatsu Latin-America Corporation

42 Orlando**64 Jacksonville****65 Panama City****79 Tampa**

79A Reilly Dairy & Food Company

79B Group Technologies Corporation

135 Palm Beach County (West Palm Beach)**136 Brevard County (Port Canaveral)**

136A Flite Technology, Inc. (Cocoa) (deactivated)

136B American Digital Switching, Inc. (Melbourne) (lapsed)

136C Harris Corporation-Electronic Systems Sector

166 Homestead**169 Manatee County (Palmetto)**

169A Aso Corporation (Sarasota County)

180 Miami**193 Pinellas County (St. Petersburg-Clearwater)**

193A RP Scherer

198 Volusia and Flagler Counties (Daytona Beach area)**209 Palm Beach County (West Palm Beach)****213 Fort Myers****215 Sebring****217 Ocala****218 St. Lucie County****241 Fort Lauderdale****GEORGIA****26 Atlanta**

26A General Motors Corporation (Doraville and Atlanta) (deactivated)

26B Goetze Gasket Company (LaGrange) (lapsed)

26C Ford Motor Company (Hapeville) (deactivated)

26D Yamaha Motor Manufacturing Corporation of America (Newnan)

26E United Technologies Corporation (Columbus)

26F Precision Components International, Inc. (Columbus)

104 Chatham County (Savannah)

104A Merck & Co., Inc. (Albany)

104B Wal-Mart Stores, Inc. (Bulloch County) (deactivated)

104C CITGO Asphalt Refinery Company (Chatham)

144 Brunswick**HAWAII****9 Honolulu**

9A Tesoro Hawaii Corporation (formerly BHP Petroleum Americas Refining, Inc.)

9B Kerr Pacific Corp., HFM Division

- 9C Dole Processed Foods Company (closed)
- 9D Maui Pineapple Co., Ltd. (Kahului, Maui)
- 9E Chevron Products Company (Kapolei)
- 9F Citizens Utilities, d/b/a The Gas Company

IDAHO

192 Meridian (Boise)

242 Boundary County

ILLINOIS

22 Chicago

- 22A Unarco Industries, Inc. (lapsed)
- 22B Ford Motor Company (deactivated)
- 22C Power Packaging (expired)
- 22D Power Packaging (expired)
- 22E Power Packaging (expired)
- 22F Abbott Laboratories, Inc. (North Chicago and Lake County)
- 22G Sanofi Synthelabo Inc. (formerly Sanofi Winthrop, Inc.) (Des Plaines)
- 22H BP (formerly Amoco Pipeline Company) (Manhattan)
- 22I PDV Midwest Refining LLC (Will County)
- 22J Mobil Oil Corporation (Will County)
- 22K Cognis Corporation (formerly Henkel Corporation) (Kankakee)
- 22L Premcor Refining Group Inc. (formerly Clark Refining & Marketing, Inc.) (Cook County)

31 Granite City (St. Louis)

- 31A DaimlerChrysler Corporation (formerly Chrysler Corporation) (Fenton, Missouri) (deactivated)
- 31B Equilon Enterprises LLC (formerly Shell Oil Company) (Madison County)
- 31C Premcor Refining Group Inc. (formerly Clark Refining & Marketing, Inc.) (Hartford, Illinois)

114 Peoria

- 114A Caterpillar, Inc. (Mossville, Morton, East Peoria)
- 114C Mitsubishi Motors Manufacturing of America, Inc. (formerly Diamond-Star Motors Corporation) (Normal)
- 114D E.I. du Pont de Nemours and Company, Inc. (El Paso)

133 Quad-Cities, Iowa/Illinois (Davenport/Milan)

- 133A Maytag Corporation (Admiral) (Galesburg, Illinois)
- 133B Maytag Corporation (Norge) (Herrin, Illinois)

146 Lawrence County (Lawrenceville)

- 146A North American Lighting, Inc. (Flora and Salem)
- 146B North American Lighting and Hella Electronics (expanded and redesignated 146A)
- 146C Fedders North America, Inc. (Effingham)
- 146D Marathon Ashland Petroleum LLC (formerly Marathon Oil Company) (Robinson)

176 Rockford

- 176A Milk Specialties Company (Dundee) (deactivated)

- 176B Clinton Electronics Corporation (Loves Park) (lapsed)
- 176C DaimlerChrysler Corporation (formerly Chrysler Corporation) (Belvidere) (deactivated)
- 176D Nissan Industrial Engine Manufacturing USA, Inc. (Marengo)

INDIANA

72 Indianapolis

- 72A General Motors Corporation (Kokomo) (deactivated)
- 72B Eli Lilly and Company
- 72C Eli Lilly and Company (West Lafayette)
- 72D Eli Lilly and Company (Clinton)
- 72E DaimlerChrysler Corporation (formerly Chrysler Corporation) (expired)
- 72F DaimlerChrysler Corporation (formerly Chrysler Corporation) (Kokomo) (deactivated)
- 72G DaimlerChrysler Corporation (formerly Chrysler Corporation) (New Castle) (deactivated)
- 72H Subaru-Isuzu Automotive, Inc. (Lafayette)
- 72I Alpine Electronics Manufacturing of America, Inc. (Greenwood and Indianapolis)
- 72J Endress + Hauser, Inc. (Greenwood)
- 72K Onkyo America, Inc. (Columbus)
- 72L Thomson Consumer Electronics, Inc.
- 72M Fujitsu Ten Corp. of America (Rushville)
- 72N Alfa Laval Distribution, Inc.
- 72O Tetra Pak Parts Americas, Inc. (Greenwood)
- 72P SMC Pneumatics, Inc.

125 South Bend

- 125A EWI, Inc. (lapsed)
- 125B Coachmen Recreational Vehicle Company (Middlebury) (lapsed)
- 125C Fairmont Homes, Inc./Gulf Stream Coach, Inc. (Nappanee and Goshen) (lapsed)

152 Burns Harbor

- 152A Caterpillar, Inc. (Lafayette) (lapsed)
- 152B BP (formerly Amoco Oil Company) (Whiting)

170 Clark County (Jeffersonville)

- 170A Lexmark International, Inc.

177 Evansville

- 177A Bristol-Myers Squibb Company/Mead Johnson & Company (Mt. Vernon and Evansville)

182 Ft. Wayne

239 Terre Haute

IOWA

107 Polk County (Des Moines)

- 107A Winnebago Industries, Inc. (Forest City)

133 Quad-Cities, Iowa/Illinois (Davenport/Milan)

- 133C Maytag Corporation (Newton, Iowa)

175 Cedar Rapids

KANSAS

17 Kansas City

17A General Motors Corporation (deactivated)

161 Sedgwick County (Wichita)

161A Abbott Laboratories (formerly Sanofi Winthrop, Inc.) (McPherson)

161B El Dorado Refining Company, a division of Equilon Enterprises LLC (formerly Texaco, Inc.) (Butler County)

KENTUCKY

29 Jefferson County (Louisville)

29A Clark Equipment Company (Georgetown) (lapsed)

29B Ford Motor Company (deactivated)

29C General Electric Company

29D Lexmark International, Inc. (Lexington)

29E Toyota Motor Manufacturing, N.A., Inc. (Georgetown)

29F Hitachi Automotive Products (U.S.A.), Inc. (Harrodsburg)

29G Ascent Power Technology Corp. (Campton) (deactivated)

47 Boone County, Kentucky (Cincinnati)

47A Clarion Manufacturing Corporation of America, Inc. (Walton)

47B Marathon Ashland Petroleum LLC (formerly Ashland, Inc.) (Boyd and Daviess Counties)

LOUISIANA

2 New Orleans

2C Avondale Industries, Inc. (Avondale)

2D Avondale Industries, Inc. (Westwego)

2E Avondale Industries, Inc. (Harvey) (closed)

2F Avondale Industries, Inc.

2G Trinity Marine Group, Inc.

2H Mobil Corporation (St. Bernard, Jefferson, and St. Charles Parishes)

2I BP Exploration & Oil, Inc. (Plaquemines Parish)

2J Murphy Oil USA, Inc. (St. Bernard Parish)

87 Calcasieu Parish (Lake Charles)

87A Conoco, Inc. (Calcasieu Parish)

87B CITGO Petroleum Corporation (Calcasieu Parish)

124 Gramercy

124A Orion Refining Corporation (formerly TransAmerican Natural Gas Corporation) (Norco)

124B North American Shipbuilding, Inc. (LaFourche Parish)

124C Motiva Enterprises LLC (formerly Star Enterprise) (St. James and Ascension Parishes)

124D LOOP LLC (St. James and LaFourche Parishes)

124E Marathon Ashland Petroleum LLC (formerly Marathon Oil Company) (Garyville)

124F Motiva Enterprises, LLC (formerly Shell Oil Company) (St. Charles Parish)

124G Halter Marine, Inc. (Lockport)

124H Bollinger Shipyards, Inc. (Lockport)

145 Shreveport

145A Lucent Technologies, Inc.

154 Baton Rouge

154A Exxon Corporation

MAINE

58 Bangor

179 Madawaska

179A Evergreen Trading Co., LLC (formerly Northern Trading Company)

186 Waterville

MARYLAND

63 Prince George's County (Washington, D.C.)

73 BWI Airport (Baltimore)

73A Rotorex Company, Inc. (Walkersville) (deactivated)

73B Northrop Grumman Corporation ESSD

74 Baltimore

74A Baltimore Marine Industries, Inc. (formerly Bethlehem Steel Corporation) (Sparrows Point)

MASSACHUSETTS

27 Boston

27A Sterlingwale (terminated)

27B General Dynamics (terminated)

27B Massachusetts Heavy Industries, Inc. (Quincy)

27C Lawrence Textile Shrinking Company (Lawrence)

27D General Motors Corporation (Farmingham) (closed)

27E Polaroid Corporation (Norwood)

27F Polaroid Corporation (Needham)

27H Polaroid Corporation (Waltham)

27I Polaroid Corporation (Freetown)

27J Polaroid Corporation

27K Polaroid Corporation (Cambridge)

28 New Bedford

28A Johnson & Johnson Professional, Inc. (Randolph) (lapsed)

28B Johnson & Johnson Professional, Inc. (Randolph) (lapsed)

28C Johnson & Johnson Professional, Inc. (Randolph) (lapsed)

28D Polaroid Corporation

201 Holyoke

MICHIGAN

16 Sault Ste. Marie

43 Battle Creek

43A Clark Equipment (terminated)

43B Bristol-Myers Squibb Company/Mead Johnson & Company (Zeeland)

- 43C Abbott Manufacturing, Inc./Ross Products (Sturgis)
- 70 Detroit**
- 70A Ford Motor Company (Romeo)
- 70B DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 70C Ford Motor Company (Wayne) (deactivated)
- 70D Ford Motor Company (Wixom) (deactivated)
- 70E Ford Motor Company (Dearborn) (deactivated)
- 70F General Motors Corporation (Ypsilanti) (deactivated)
- 70G General Motors Corporation (Pontiac) (deactivated)
- 70H DaimlerChrysler Corporation (formerly Chrysler Corporation) (Sterling Heights) (deactivated)
- 70I AutoAlliance International, Inc. (FlatRock)
- 70J DaimlerChrysler Corporation (formerly Chrysler Corporation) (Trenton) (deactivated)
- 70K General Motors Corporation (deactivated)
- 70L General Motors Corporation (Orion Township) (deactivated)
- 70M General Motors Corporation (Lansing)
- 70N DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 70O DaimlerChrysler Corporation (formerly Chrysler Corporation) (terminated)
- 70P DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 70Q DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 70R DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 70S BASF Corporation (Wyandotte)
- 70T Marathon Ashland Petroleum LLC (formerly Marathon Oil Company) (Wayne County)

140 Flint

- 140A General Motors Corporation (deactivated)
- 140B Dow Chemical Company (Midland) (lapsed)

189 Kent, Ottawa, and Muskegon Counties (Grand Rapids)

- 189A Diesel Technology Company (Inc.) (Kentwood)
- 189B ESCO Company Limited Partnership (Muskegon)

210 St. Clair County (Port Huron and Marysville)

MINNESOTA

51 Duluth

119 Minneapolis-St. Paul

- 119A Davisco International, Inc. (St. Peter, Nicollet, and LeSueur) (lapsed)
- 119B Wirsbo Company (Apple Valley)
- 119C American Feeds & Livestock Company, Inc. (Howard Lake) (lapsed)
- 119D Foremost Farms USA (formerly Wisconsin Dairies Cooperative) (Preston)
- 119E Plastic Products Company, Inc. (Lindstrom and Princeton)
- 119F Artesyn Technologies (Inc.) (formerly Zytec Corporation) (Redwood Falls)

MISSISSIPPI

92 Harrison County (Gulfport)

- 92A Halter Marine Group, Inc.
- 92B Ingalls Shipbuilding, Inc. (Pascagoula)
- 92C Avondale Enterprises
- 92D Chevron Products Company (Pascagoula)

158 Vicksburg/Jackson

- 158A CMC, Inc. (Corinth)
- 158B Peavey Electronics Corporation (Meridian, Morton, and Decatur)

MISSOURI

15 Kansas City

- 15A Ford Motor Company (Claycomo) (deactivated)
- 15B General Motors (terminated)
- 15C ORTECH (Kirksville)
- 15D Bayer Corporation
- 15E Kawasaki Motors Manufacturing Corp. U.S.A. (Maryville)
- 15F Metcraft, Inc. (Grandview) (lapsed)

102 St. Louis

- 102A Ford Motor Company (Hazelwood) (deactivated)
- 102B General Motors Corporation (Wentzville) (deactivated)
- 102C Florsheim Group Inc. (Cape Girardeau, Kirksville, West Plains, and Jefferson City)

225 Springfield

MONTANA

88 Great Falls

187 Toole County (Sweetgrass area)

190 Butte-Silver Bow

NEBRASKA

19 Omaha

- 19A Zeneca Inc.

59 Lincoln

- 59A Kawasaki Motors Manufacturing Corp., U.S.A.

NEVADA

89 Clark County (Las Vegas)

126 Sparks

- 126A Porsche Cars North America, Inc. (deactivated)

NEW HAMPSHIRE

81 Portsmouth

- 81A Nashua Corporation (Nashua) (closed)
- 81B Manchester Manufacturing, Inc. (Colebrook) (lapsed)
- 81C ABB Combustion Engineering, Inc. (Newington)

NEW JERSEY

44 Morris County (Mount Olive)

- 44B International Flavors & Fragrances, Inc. (Hazlet)
- 44C International Flavors & Fragrances, Inc. (Union Beach)
- 44D International Flavors & Fragrances, Inc. (South Brunswick)

49 Newark/Elizabeth

- 49A Ford Motor Company (Edison) (deactivated)
- 49B General Motors Corporation (Linden) (deactivated)
- 49C Bristol-Myers Squibb Company (New Brunswick)
- 49D Merck & Co., Inc. (Rahway)
- 49E Tosco Refining Company (formerly Bayway Refining Company) (Linden)
- 49F Chevron Products Company (Perth Amboy)
- 49G Hewlett-Packard Company (Bridgewater and Washington)
- 49H Firmenich, Inc. (Plainsboro and Port Newark)
- 49I Clariant Corp. (Somerville)

142 Salem

- 142A Valero Refining Company-New Jersey (formerly Mobil Corporation) (Paulsboro)
- 142B CITGO Asphalt Refinery Company (Gloucester)
- 142C Coastal Eagle Point Oil Company (Gloucester County)

200 Mercer County (West Trenton)

- 200A Conair Corporation (East Windsor)

235 Lakewood, New Jersey

NEW MEXICO

110 Albuquerque

- 110A SP Pharmaceuticals

194 Rio Rancho

197 Dona Ana County (Las Cruces area)

NEW YORK

1 New York City

- 1A Pfizer, Inc. (Brooklyn)

23 Buffalo

- 23B CPS Corporation (formerly Greater Buffalo Press) (expired)
- 23C Buffalo China, Inc.

34 Niagara County (Niagara Falls)

37 Orange County (New York)

- 37A General Motors Corporation (North Tarrytown) (deactivated)
- 37B Bally, Inc. (New Rochelle) (deactivated)

52 Suffolk County (New York)

54 Clinton County (Champlain-Rouses Point)

90 Onondaga County (Syracuse)

- 90A Smith-Corona Corporation (Cortland) (closed)
- 90B New Venture Gear, Inc. (Dewitt) (lapsed)

109 Watertown

- 109A New York Air Brake Company

111 JFK International Airport

- 111A Jack Young Associates, Inc. (New York) (lapsed)

118 Ogdensburg

121 Albany

- 121A Organichem Corporation (Rensselaer) (formerly Nycomed Inc.)

141 Monroe County (Rochester)

- 141A Eastman Kodak Company
- 141B Xerox Corporation (Webster)
- 141C Valeo Wipers & Electric Motors (formerly ITT Automotive ESI) (lapsed)
- 141D Gleason Corporation

172 Oneida County (Utica)

- 172A Oneida Ltd. (Sherrill & Oneida)

NORTH CAROLINA

57 Mecklenburg County (Charlotte)

- 57A International Business Machines Corporation (IBM) (Charlotte) (deactivated)

66 Wilmington

- 66A Honda Power & Equipment Company (Swepsonville) (lapsed)
- 66B Deere-Hitachi Construction Machinery Corporation (Kernersville) (deactivated)
- 66C Unifi, Inc. (Yadkinville)

67 Morehead City

93 Raleigh/Durham

- 93A Mallinckrodt Medical, Inc. (Wake County) (deactivated)
- 93B International Business Machines Corporation (IBM) (Raleigh and Research Triangle Park) (deactivated)
- 93C Merck & Co., Inc. (Wilson)
- 93D R.G. Barry Corporation (Goldsboro)
- 93E Lucent Technologies, Inc. (Whitsett)

214 Lenoir County

- 214A Consolidated Diesel Company (Inc.) (Nash County)

230 Guilford, Forsyth, Davidson, and Surry Counties

NORTH DAKOTA

103 Grand Forks

- 103A Imation Corp. (Wahpeton)

OHIO

8 Toledo

- 8A DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)
- 8B DaimlerChrysler Corporation (formerly Chrysler Corporation) (Perrysburg) (deactivated)
- 8C Sandusky Vinyl Products Corporation (Sandusky)
- 8D DaimlerChrysler Corporation (formerly Chrysler Corporation) (Van Wert) (lapsed)
- 8E Giant Products Company
- 8F BP (Lucas, Allen, and Wood)
- 8G Premcor Refining Group Inc. (formerly Clark Refining and Marketing, Inc.) (Lima)

40 Cleveland

- 40A Ford Motor Company (Lorain)
- 40B General Motors Corporation (Lordstown)
- 40C Ford Motor Company (Avon Lake) (deactivated)
- 40D Lincoln Electric Company (Euclid and Mentor)
- 40E Mr. Coffee (Glenwillow)
- 40F Picker International, Inc. (Valley View)
- 40G Ben Venue Laboratories, Inc. (Bedford)
- 40H Motch Corporation

46 Cincinnati

- 46A General Electric (terminated)
- 46B Honda of America Mfg., Inc. (Marysville and East Liberty)
- 46C General Motors (terminated)
- 46D Honda of America Mfg., Inc. (Anna)
- 46E Nine West Distribution Corporation
- 46F Pioneer Industrial Components, Inc. (Springboro)

100 Dayton

- 100A Dayton-Phoenix Group
- 100B General Motors Corporation (Kettering)
- 100C DaimlerChrysler Corporation (formerly Chrysler Corporation) (deactivated)

101 Clinton County (Dayton)

138 Franklin County (Columbus)

- 138A Wascator Manufacturing Company (Richwood) (deactivated)
- 138B Pier 1 Imports, Inc. (Grove City)
- 138C Abbott Manufacturing, Inc./Ross Products
- 138D Globe Metallurgical, Inc. (Beverly)
- 138E Lucent Technologies Inc. (Columbus and Lima)

151 Findlay

- 151A Cooper Tire & Rubber Company
- 151B W.C. Wood Company, Inc. (Ottawa) (lapsed)
- 151C Consolidated Biscuit Company (McComb)

181 Akron-Canton

- 181A Marathon Ashland Petroleum LLC (formerly Ashland, Inc.) (Stark and Allen)

OKLAHOMA

53 Rogers County (Tulsa)

- 53B ARCO Pipe Line Company (Lincoln County)

106 Oklahoma City

- 106A General Motors Corporation (deactivated)
- 106B Ted Davis Manufacturing, Inc. (lapsed)
- 106C Imation Enterprises Corp. (Weatherford)
- 106D Xerox Corporation

164 Muskogee

227 Durant

OREGON

45 Portland

- 45A Northwest Pipe and Casing Company (deactivated)
- 45B Automotive Industrial Marketing Corp. (lapsed)
- 45C STC Submarine Systems, Inc.
- 45D Continental Mills (Pendleton) (lapsed)
- 45E Tofle U.S.A., Inc. (Tualatin)

132 Coos County (Coos Bay)

184 Klamath County (Klamath Falls)

206 Jackson County (Medford)

PENNSYLVANIA

24 Pittston (Wilkes-Barre/Scranton)

- 24A Olivetti Corporation (closed)
- 24B Merck & Co., Inc. (Riverside)

33 Allegheny County (Pittsburgh)

- 33A Volkswagen of America, Inc. (New Stanton) (closed)
- 33B Verosol USA, Inc. (deactivated)

35 Philadelphia

- 35A Ford Electronics & Refrigeration Corporation (Hatfield) (closed)
- 35B Merck & Co., Inc. (West Point)
- 35C Sunoco, Inc. (R&M) (formerly Sun Company Inc.)
- 35D Tosco Corporation (Delaware County)
- 35E Kvaerner Philadelphia Shipyard, Inc.

147 Berks and York Counties (Reading)

PUERTO RICO

7 Mayaguez

- 7B Commonwealth Oil Refining Company, Inc. (Ponce)
- 7C Bristol-Myers Squibb Company (Humacao)
- 7D Bristol-Myers Squibb Company (Barceloneta)
- 7E DuPont Agricultural Caribe Industries, Ltd. (Manatí)

61 San Juan

- 61A Searle & Company (Caguas) (deactivated)
- 61B Searle, Ltd. (formerly Nycomed Puerto Rico Inc.) (Barceloneta)
- 61C SmithKline Beecham Company (Cidra)
- 61D Merck, Sharp & Dohme Química de Puerto Rico, Inc. (Arecibo)

- 61E Merck, Sharp & Dohme Química de Puerto Rico, Inc. (Barceloneta)
- 61F IPR Pharmaceuticals, Inc. (Guayama)
- 61G IPR Pharmaceuticals, Inc. (Carolina)
- 61H Baxter Caribe Inc. (formerly Ohmeda Caribe Inc.) (Guayama)
- 61I Puerto Rico Sun Oil Company (Yabucoa)
- 61J PepsiCo of Puerto Rico, Inc. (Cidra)
- 61K Pfizer Pharmaceuticals, Inc. (Barceloneta)

163 Ponce

RHODE ISLAND

105 Providence and North Kingstown

SOUTH CAROLINA

21 Charleston

- 21A Porsche Cars North America, Inc. (closed)
- 21B Haarmann & Reimer Corporation ((lapsed)
- 21C Bayer Corporation (Goose Creek)

38 Spartanburg County (Greenville-Spartanburg)

- 38A BMW Manufacturing Corporation
- 38B Borg Warner Automotive Powertrain Systems Corporation (Seneca)
- 38C Fuji Photo Film, Inc. (Greenwood)

127 West Columbia

- 127A AUTECS, Inc. (Anderson) (deactivated)

SOUTH DAKOTA

220 Sioux Falls

TENNESSEE

77 Memphis

- 77A Sharp Manufacturing Company of America
- 77B Brother Industries (U.S.A.) Inc. (Bartlett)
- 77C Komatsu America International Company (Ripley)

78 Nashville

- 78A Nissan Motor Manufacturing Corporation U.S.A. (Smyrna)
- 78B Toshiba America, Inc. (Lebanon) (lapsed)
- 78C Global Power Company (Waverly)
- 78D Global Power Company (Waverly)
- 78E Saturn Corporation (Spring Hill) (deactivated)
- 78F Siebe Automotive North America (formerly Form Rite Corporation) (Hawkins County) (lapsed)
- 78G Columbia Specialties, Inc. (Birmingham)

134 Chattanooga

148 Knoxville

- 148A SmithKline Beecham Corporation (Bristol)

204 Tri-City Area, Tennessee/Virginia (Blountville, Johnson City, Kingsport, Bristol, TN, and Bristol, VA)

- 204A Siemens Energy Automation, Inc. (Carter County, TN)

223 Memphis

TEXAS

12 McAllen

36 Galveston

39 Dallas/Fort Worth

- 39A Harvey Industries, Inc. (Athens) (lapsed)
- 39B General Motors Corporation (Arlington) (deactivated)
- 39C Sanden International (U.S.A.), Inc. (Wylie)
- 39D Pier 1 Imports, Inc. (Mansfield)
- 39E Fossil Partners L.P. (Richardson)

62 Brownsville

68 El Paso

80 San Antonio

- 80A Bausch & Lomb, Inc. (deactivated)
- 80B Colin Medical Instruments Corporation
- 80C Friedrich Air Conditioning Company (deactivated)
- 80D R.G. Barry Corporation (San Angelo)

84 Harris County (Houston)

- 84A Hughes Tool Company (terminated)
- 84B Texas Steel Conversion (terminated)
- 84C E.I. DuPont de Nemours and Company (LaPorte)
- 84D United General Supply Company, Inc. (Houston)
- 84E Gulf Coast Maritime Supply, Inc. (Houston)
- 84F Valero Energy Corp. (Houston)
- 84G Goodman Manufacturing Company (Houston)
- 84H Varco Shaffer, Inc. (Harris County)
- 84I Tuboscope Vetco International, Inc. (Harris County)
- 84J Shell Oil Company (Harris County)
- 84K Dril-Quip, Inc. (Houston)
- 84L Tadiran Microwave Networks (formerly California Microwave-Microwave Network Systems, Inc.) (Stafford)
- 84M Hydril Company (Houston)
- 84N Crown Central Petroleum Corporation (Harris County)
- 84O Exxon Corporation (Harris County)
- 84P Lyondell-Citgo Refining Company, Ltd. (Harris County)
- 84Q Equistar Chemicals LP (formerly Lyondell Petrochemical Company) (Harris County)

94 Webb County (Laredo)

95 Starr County (Rio Grande City and Roma)

96 Maverick County (Eagle Pass)

97 Val Verde County (Del Rio)

113 Ellis County (Dallas/Fort Worth)

115 Beaumont

- 115A Trinity Industries
- 115B Mobil Corporation (Jefferson and Liberty Counties)

116 Port Arthur
 116A Motiva Enterprises (formerly Star Enterprise) (Jefferson and Hardin Counties)
 116B Fina Oil & Chemical Company (Jefferson County)
 116C Premcor Refining Group Inc. (formerly Clark Refining and Marketing, Inc.) (Jefferson County)
 116D U.S. Department of Energy Strategic Petroleum Reserve (Jefferson County)

117 Orange

122 Corpus Christi
 122A Coastal Refining & Marketing, Inc.
 122B Southwestern Refining (redesignated as Subzone 122L - Site5)
 122C Neste Trifinery Petroleum Services
 122D Aker Gulf Marine (Ingleside)
 122E Bay Ltd. (formerly Berry Contracting, Inc.)
 122F C.C. Distributing, Inc. (expired)
 122G Compressors of Texas, Inc. (expired)
 122H Hitox Corporation of America
 122I CITGO Refining & Chemicals Company LP
 122J Valero Refining Company-Texas
 122K Reynolds Metals Company
 122L Koch Refining Company (Nueces and San Patricio Counties)
 122M Diamond Shamrock Refining Company, L.P. (Three Rivers)
 122N Equistar Chemicals LP (Nueces County)

149 Brazoria County (Freeport)
 149A BASF Corporation
 149B Roche Vitamins Inc. (formerly Hoffmann-LaRoche Inc.)
 149C Phillips Petroleum Company
 149D Seaway Pipeline Company
 149E BP (formerly Amoco Chemical Company) (Alvin)
 149F Equistar Chemicals LP
 149G Dow Chemical Company

150 El Paso

155 Victoria and Calhoun Counties (Victoria and Point Comfort area)
 155A Safety Railway Service (Victoria) (lapsed)
 155B Safety Steel Service (Victoria) (lapsed)
 155C Aluminum Company of America (Alcoa) (Point Comfort)

156 Weslaco
 156A McManus Produce Company (lapsed)
 156B Gulf DeBruyn Produce Company (lapsed)
 156C Sundor Brands, Inc. (closed) (lapsed)

165 Midland

168 Dallas-Fort Worth
 168A B&F Systems, Inc.
 168B Ultrak, Inc. (Lewisville)

171 Liberty County (Cleveland)

178 Presidio

183 Austin
 183A Dell Computer Corporation

196 Fort Worth

199 Texas City
 199A BP (formerly Amoco Oil Company)
 199B Marathon Ashland Petroleum LLC (formerly Marathon Oil Company)
 199C Basis Petroleum, Inc. (Galveston County)
 199D Seaway Pipeline Company

234 Gregg County

UTAH

30 Salt Lake City

VERMONT

55 Burlington
 55A Pedco (St. Albans) (closed)
 55B Wyeth Nutritionals, Inc. (Milton)

91 Newport

VIRGINIA

20 Suffolk (Norfolk-Newport News)
 20A Stihl, Inc. (Virginia Beach) (lapsed)
 20B Newport News Shipbuilding and Dry Dock Company
 20C BP (formerly Amoco Oil Company) (Yorktown)

137 Washington Dulles International Airport

185 Culpeper County (Culpeper)
 185A Continental Teves, Inc. (formerly IIT Automotive) (Culpeper) (lapsed)
 185B Rochester Corporation (Culpeper) (lapsed)
 185C Merck & Co., Inc. (Elkton)

204 Tri-City Area, Tennessee/Virginia (Blountville, Johnson City, Kingsport, Bristol, TN, and Bristol, VA)

204A Siemens Industrial Automation, Inc. (Carter County)

207 Richmond
 207A Abbott Manufacturing, Inc. (Altavista)
 207B Hewlett-Packard Company

238 Dublin (Pulaski County)

WASHINGTON

5 Seattle

85 Everett

86 Tacoma
 86A Tacoma Boatbuilding Company (closed)
 86B West Coast Forest Products, Inc. (Arlington)

86C Equilon Enterprises LLC (formerly Texaco, Inc.)
(Skagit County)

120 Cowlitz County (Longview)

128 Lummi Indian Reservation (Whatcom County)

129 Bellingham

130 Blaine

131 Sumas

173 Grays Harbor County (Aberdeen and Hoquiam area)

173A Lamb-Grays Harbor Company (Hoquiam)

203 Moses Lake

212 Tacoma, Washington

216 Olympia

224 Spokane

WEST VIRGINIA

228 Wood and Jackson Counties

229 Charleston

229A Toyota Motor Manufacturing West Virginia, Inc.
(Buffalo)

240 Martinsburg (Berkeley County)

WISCONSIN

41 Milwaukee

41A DaimlerChrysler Corporation (formerly Chrysler Corporation) (Kenosha) (deactivated)

41B Muskegon (terminated)

41C General Motors Corporation (Janesville)
(deactivated)

41D General Motors Corporation (Oak Creek) (lapsed)

41E Bay Shipbuilding Corporation (terminated)

41F Ambrosia Chocolate Company (expired)

41G Lactoprot USA, Inc. (Blue Mounds) (formerly Stauffer Cheese) (lapsed)

41H Mercury Marine (Inc.) (Fond du Lac and Oshkosh)

167 Brown County (Green Bay)

167A Robin Manufacturing U.S.A., Inc. (Hudson)

167B Polaris Industries, Inc. (Osceola)

167C Sargento Foods Inc. (Plymouth)

WYOMING

157 Casper

Appendix IX – Units of Measure

Unit name	Code	Unit name	Code
Length			
Millimetre	MMT	Kilogram of Named Substance	KNS
Centimetre	CMT	Kilogram – 90% Air Dry	KSD
Decimetre	DMT	Deciton	DTN
Metre	MTR	Metric Ton	TNE
Hectometre	HMT	Kiloton	KTN
Kilometre	KMT	Number	
Megametre	MAM	Piece	PCE
Area			
Square Millimetre	MMK	Number	NMB
Square Centimetre	CMK	Hundred	CEN
Square Decimetre	DMK	Thousand	MIL
Square Metre.	MTK	Million	MIO
Square Kilometre	KMK	Dozen	DZN
Volume/Capacity			
Cubic Millimetre	MMQ	Score	SCO
Cubic Centimetre	CMQ	Gross	GRO
Cubic Decimetre	DMQ	Great Gross	GGR
Cubic Metre.	MTQ	Number of Packs	NAP
Thousand Cubic Metres	TMQ	Pair	PAR
Million Cubic Metres	HMQ	Dozen Pairs	DPR
Millilitre	MLT	Number of Parcels	NPL
Centilitre	CLT	Number of Sets	SET
Decilitre	DLT	Other	
Litre	LTR	Joule	JOU
Hectolitre	HLT	Kilojoule	KJO
Megalitre	MAL	Watt-hour	WHR
Litre, Pure Alcohol	LPA	Kilowatt-hour	KWH
Hectolitre, Pure Alcohol	HPA	Megawatt-hour	MWH
Weight			
Metric Carat	CTM	Gigawatt-hour	GWH
Milligram	MGM	Watt	WTT
Gram	GRM	Kilowatt	KWT
Hectogram	HGM	Megawatt	MAW
Kilogram	KGM	Kilovolt-ampere	KVA
		Megavolt-ampere	MVA
		Curie	CCI
		Millicurie	MCI

Appendix X – U.S. Port of Exit Codes

Port	Code	Port	Code
Aberdeen-Hoquiam, WA	3003	Binghamton Regional Airport, NY	0981
Addison User Fee Airport, Dallas, TX	5584	Birmingham, AL	1904
Aguadilla, PR	4901	Blaine, WA	3004
Air Cargo Handling Services Inc	2773	Bluegrass Airport, Lexington, KY	4184
Air Cargo Handling Services, San Francisco, CA	2871	Boca Grande, FL	1807
Air France (Mach Plus), JFK Int'l Airport, NY	1074	Boise, ID	2907
Airborne Air Park, Wilmington, OH	4181	Boston, MA	0401
Airborne Express, Seattle, WA	3074	Boundary, WA	3015
Akron, OH	4112	Bridgeport, CT	0410
Alameda, CA	2813	Bridgewater, ME	0127
Albany, NY	1002	Brownsville-Cameron, TX	2301
Albuquerque, NM	2407	Brunswick, GA	1701
Alcan, AK	3104	Buffalo-Niagara Falls, NY	0901
Alexandria, VA	5402	Burlington, VT	0207
Alexandria Bay, NY	0708	Burlington Air Express, OH	4192
Algonac, MI	3814	Butte, MT	3305
Alitalia (AliExpress), JFK Int'l Airport, NY	1077	Calais, ME	0115
Alpena, MI	3843	Calexico, CA	2503
Amarillo, TX	5502	Calexico-East, CA	2507
Ambrose, ND	3410	Cambridge, MD	1302
Anacortes, WA	3010	Camden, NJ	1107
Anchorage, AK	3126	Cape Vincent, NY	0706
Andrade, CA	2502	Capitan, CA	2715
Annapolis, MD	1301	Carbury, ND	3421
Antler, ND	3413	Carquinez Strait, CA	2830
Arkansas Aeroplex, Blythville, AR	2083	Centennial Airport, CO	3384
Ashland, WI	3602	Champlain-Rouses Point, NY	0712
Ashtabula, OH	4108	Charleston, SC	1601
Ashtabula/Conneaut, OH	4122	Charlestown, WV	1409
Astoria, OR	2901	Charlotte, NC	1512
Atlanta, GA	1704	Charlotte Amalie, VI	5101
Atlantic City User Fee Airport, NJ	1182	Chattanooga, TN	2008
Austin, TX	5506	Chester, PA	1102
Avion Brokers, WA	3072	Chicago, IL	3901
Avondale, LA	2012	Christiansted, VI	5104
Baltimore, MD	1303	Cincinnati-Lawrenceburg, OH	4102
Baltimore-Washington International Airport, MD	1305	Clayton, NY	0714
Bangor, ME	0102	Cleveland, OH	4101
Bar Harbor, ME	0112	Columbia, SC	1604
Bath, ME	0111	Columbus, NM	2406
Baton Rouge, LA	2004	Columbus, OH	4103
Battle Creek, MI	3805	Conneaut, OH	4109
Baudette, MN	3424	Coos Bay, OR	2903
Beaumont, TX	2104	Coral Bay, VI	5103
Beecher Falls, VT	0206	Corpus Christi, TX	5312
Belfast, ME	0132	Crisfield, MD	1304
Bellingham, WA	3005	Crockett, CA	2815

Port	Code	Port	Code
Cruz Bay, VI	5102	Federal Express, Portland, OR	2991
Dallas-Fort Worth, TX	5501	Federal Express, Jamaica, NY	1070
Dalton Cache, AK	3106	Federal Express Courier Hub Facility, Indianapolis, IN	4198
Danville, WA.	3012	Fernandina, FL	1805
Davenport, IA	3908	Ferry, WA	3013
Dayton, OH	4104	Ferrysburg, MI	3844
Daytona Beach Airport, FL	1884	Flint, MI	3804
Decatur User Fee Airport, Decatur, IL	3985	Fort Covington, NY	0705
Del Bonita, MT	3322	Fort Fairfield, ME	0107
Del Rio, TX	2302	Fort Kent, ME	0110
Denver, CO	3307	Fort Meyers, FL	1822
Derby Line, VT	0209	Fort Pierce, FL	5205
Des Moines, IA	3907	Fort Wayne Airport, IN	4183
Destrehan, LA	2009	Fort Worth Alliance Airport, TX	5583
Detour City, MI	3819	Fortuna, ND	3417
Detroit, MI	3801	Frederiksted, VI	5105
DHL Worldwide Express, WA	3073	Freeport, TX	5311
DHL Worldwide Express, San Francisco, CA	2870	Fresno, CA	2803
DHL, Cincinnati, OH	4197	Friday Harbour, WA	3014
DHL, Jamaica, NY	1072	Front Royal, VA	1410
DHL, Los Angeles, CA	2770	Frontier, WA	3020
DHL, Miami, FL	5271	Galveston, TX	5310
Douglas, AZ	2601	Gary, IN	3905
Duluth, MN	3601	Gateway Freight Services, Los Angeles Int'l Airport, CA	2772
Dunseith, ND	3422	Georgetown, SC	1602
Dupage Airport, IL	4185	Gloucester City, NJ	1113
Durham, NC	1503	Gloucester, MA	0404
Dworkin/Cosell Courier, JFK Int'l Airport, NY	1075	Good Hope, LA	2014
Eagle Pass, TX	2303	Gramercy, LA	2010
East Chicago, IN	3904	Grand Haven, MI	3816
Eastport, ID	3302	Grand Portage, MN	3613
Eastport, ME	0103	Grand Rapids, MI	3806
El Paso, TX	2402	Grant County User Fee Airport, Moses Lake, WA	3082
El Segundo, CA	2711	Great Falls, MT	3304
Emery World-Wide, Dayton, OH	4195	Greater Rockford Airport, Rockford, IL	3982
Emery Worldwide, JFK Int'l Airport, NY	1073	Green Bay, WI	3703
Erie, PA	4106	Greenville, MS	2011
Escanaba, MI	3808	Greenville-Spartanburg, SC	1603
Eureka, CA	2802	Guanica, PR	4905
Everett, WA	3006	Guayanilla, PR	4912
Fabens, TX	2404	Gulfport, MS	1902
Fairbanks, AK	3111	Hannah, ND	3408
Fairport, OH	4111	Hansboro, ND	3415
Fajardo, PR	4904	Harrisburg, PA	1109
Fall River, MA	0407	Hartford, CT	0411
Federal Express, Anchorage, AK	3195	Hector International Airport, Fargo, ND	3481
Federal Express, Memphis, TN	2095	Highgate Springs-Alburg, VT	0212
Federal Express Courier Facility, Oakland, CA	2895	Hildago, TX	2305

Port	Code	Port	Code
Hilo, HI	3202	Lubbock, TX	5503
Honolulu Int'l. Airport, HI	3205	Lukeville, AZ	2602
Honolulu, HI	3201	Lynden, WA	3023
Hopewell, VA	1408	Mackinac Island, MI	3820
Houlton, ME	0106	Madawaska, ME	0109
Houston Airport, TX	5309	Maida, ND	3416
Houston, TX	5301	Manchester User Fee Airport, Manchester, NH	0182
Hulman Regional Airport, IN	3984	Manitowoc, WI	3706
Humacao, PR	4906	Marinette, WI	3702
Huntsville, AL	1910	Marquette, MI	3809
Huron, OH	4117	Martinez, CA	2820
IBC Pacific, Burlingame, CA	2873	Massena, NY	0704
IBC Pacific, CA	2776	Mayagues, PR	4907
Indianapolis, IN	4110	Medford-Jackson County Airport, Medford, OR	2982
International Falls-Ranier, MN	3604	Melbourne Regional Airport, FL	1885
International Courier Assoc., Los Angeles, CA	5270	Mellville, RI	0503
JFK International Airport, NY	1012	Memphis, TN	2006
Jackman, ME	0104	Metaline Falls, WA	3025
Jacksonville, FL	1803	Miami Int'l Airport, Cargo Facilities Service Inc., FL	5272
Jobos, PR	4911	Miami Int'l Airport, FL	5206
Jonesport, ME	0122	Miami, FL	5201
Juneau, AK	3101	Midland International Air	5582
Kahului, HI	3203	Milwaukee, WI	3701
Kalama, WA	2909	Minneapolis-St. Paul, MN	3501
Kansas City, MO	4501	Mobile, AL	1901
Kenmore Air Harbor, WA	3018	Monterey, CA	2805
Ketchikan, AK	3102	Morehead-Beaufort, NC	1511
Key West, FL	5202	Morgan City, LA	2001
Kingsley Field, Klamath Falls, OR	2981	Morgan, MT	3319
Knoxville, TN	2016	Morristown Airport, Newark, NJ	1081
Kodiak, AK	3127	Morro, CA	2719
Kona, HI	3206	Muskegon, MI	3815
Lake Charles, LA	2017	Myrtle Beach Int'l Airport, Myrtle Beach, SC	1681
Laredo, TX	2304	Naco, AZ	2603
Las Vegas, NV	2722	Nashville, TN	2007
Laurier, WA	3016	Natrona County Int'l Airport	3382
Lawrence, MA	0416	Nawiliwili, Port Allen, HI	3204
Lebanon Airport, NH	0181	Neah Bay, WA	3027
Lehigh Valley, PA	1119	Nech, ND	3404
Limestone, ME	0118	New Bedford, MA	0405
Little Rock, N. Little Rock, AR	2003	New Haven, CT	0412
Logan Airport, Boston, MA	0417	New London, CT	0413
Long Beach, CA	2709	New Orleans, LA	2002
Longview, WA	2905	New River Valley Airport, Dublin, VA	1481
Lorain, OH	4121	New York, NY	1001
Los Angeles, CA	2704	Newark Fedex ECCF, Newark, NJ	1068
Los Angeles International Airport, CA	2720	Newark, NJ	1003
Louisville, KY	4115	Newport, OR	2902

Port	Code	Port	Code
Newport, RI	0501	Port Arthur, TX	2101
Newport News, VA	1402	Port Canaveral, FL	1816
Nighthawk, WA	3011	Port Everglades, FL	5203
Nippon Courier Hub, Chicago, IL	3991	Port Hueneme, CA	2713
Nogales, AZ	2604	Port Huron, MI	3802
Noonan, ND	3420	Port Lavaca, TX	5313
Norfolk, VA	1401	Port Manatee, KY	1821
Northgate, ND	3406	Port of Rockfort, Rockfort, IL	3909
Norton, VT	0211	Port San Luis, CA	2707
Noyes, MN	3402	Port Sulphur, LA	2005
NYACC, Jamaica, NY	1071	Port Townsend, WA	3008
Oakland, CA	2811	Portal, ND	3403
Oakland Pontiac Airport, Detroit, MI	3881	Porthill, ID	3308
Ocala Regional Airport, FL	1886	Portland, ME	0101
Ogdensburg, NY	0701	Portland, OR	2904
Oklahoma City, OK	5504	Portland Int'l Airport, OR	2910
Olympia, WA	3026	Portsmouth, NH	0131
Omaha, NE	3903	Presidio, TX	2403
Ontario Int'l Airport, CA	2721	Presque Isle, MI	3842
Opheim, MT	3317	Progresso, TX	2309
Orange, TX	2103	Providence, RI	0502
Orlando, FL	1808	Provincetown, MA	0409
Orlando-Sanford Airport, FL	1809	Racine, WI	3708
Oroville, WA	3019	Raymond, MT	3301
Oswego, NY	0904	Redwood City, CA	2821
Otay Mesa Station, CA	2506	Reidsville, NC	1506
Owensboro-Evansville, KY	4116	Reno, NV	2833
Pal-Waukee User Fee Airport, Wheeling, IL	3983	Richford, VT	0203
Palm Springs Regional Airport, CA	2781	Richmond, CA	2812
Panama City, FL	1818	Richmond-Petersburgh, VA	1404
Pascagoula, MS	1903	Rickenbacker Airport, Columbus, OH	4182
Paulsboro, NJ	1105	Rio Grande City, TX	2307
Pelican, AK	3124	Rochester, MN, User Fee Airport	3581
Pembina, ND	3401	Rochester, NY	0903
Pensacola, FL	1819	Rockland, ME	0121
Peoria, IL	3902	Rogers City, MI	3818
Perth Amboy, NJ	1004	Roma, TX	2310
Petersburg, AK	3112	Roosville, MT	3318
Philadelphia Int'l Airport, PA	1108	Roseau, MN	3426
Philadelphia, PA	1101	Sabine, TX	2102
Phoenix, AZ	2605	Sacramento, CA	2816
Piegan, MT	3316	Saginaw-Bay, Flint, MI	3804
Pinecreek, MN	3425	Salem, MA	0408
Pittsburgh, PA	1104	Salt Lake City, UT	3303
Plymouth, MA	0406	San Antonio, TX	5507
Point Roberts, WA	3017	San Bernadino Int'l Airport, Los Angeles, CA	2782
Ponce, PR	4908	San Diego, CA	2501
Port Angeles, WA	3007	San Francisco, CA	2809

Port	Code	Port	Code
San Francisco Int'l Airport, CA	2801	Tacoma, WA	3002
San Joaquin River, CA	2828	Tampa, FL	1801
San Jose Int'l Airport, San Francisco, CA	2834	Tecate, CA	2505
San Juan Int'l Airport, PR	4913	Texas City, TX	5306
San Juan, PR	4909	TNT Express Worldwide, Los Angeles, CA	2775
San Luis, AZ	2608	TNT Skypak, Buffalo, NY	0971
San Pablo Bay, CA	2829	TNT Skypak, JFK Int'l Airport, NY	1078
San Ysidro, CA	2504	TNT Skypak, San Francisco, CA	2872
Sand Point, AK	3125	Toledo-Sandusky, OH	4105
Santa Teresa Airport, NM	2481	Trenton/Mercer County User Fee Airport, NJ	1183
Santa Teresa, NM	2408	Tri-City User Fee Airport, Bountville, TN	2082
Sarasota-Bradenton Airport, FL	1883	Trout River, NY	0715
Sarles, ND	3409	Tucson, AZ	2609
Sasabe, AZ	2606	Tulsa, OK	5505
Sault Ste. Marie, MI	3803	Turner, MT	3306
Savannah, GA	1703	UPS Courier Hub, Philadelphia, PA	1195
Scobey, MT	3309	UPS Courier Hub, Seattle, WA	3095
Searsport, ME	0152	UPS, Miami Int'l Airport, FL	5273
Seattle, WA	3001	UPS, Anchorage, AK	3196
Seattle-Tacoma Int'l Airport, WA	3029	UPS Honolulu	3295
Selby, CA	2827	UPS, Louisville, KY	4196
Sheboygan, WI	3707	UPS, Newark, NJ	1069
Sherwood, ND	3414	UPS, Ontario, CA	2795
Shreveport-Bossier City, LA	2018	UPS, Seattle, WA	3071
Silver Bay, MN	3614	Utica, NY	0907
Sioux Falls, SD	3502	Valdez, AK	3107
Sitka, AK	3115	Van Buren, ME	0108
Skagway, AK	3103	Vanceboro, ME	0105
Sodus Point, NY	0905	Vancouver, WA	2908
Southern California Logistics Airport, Victorville, CA	2783	Ventura, CA	2712
Spirit of St. Louis Airport, MO	4506	Vicksburg, MS (including Jackson Municipal Airport)	2015
Spokane, WA	3022	Virgin Atlantic Cargo, CA	2774
Springfield, MA	0402	Walhalla, ND	3407
Springfield, MO	4505	Warroad, MN	3423
St. Albans, VT	0201	Washington, DC	5401
St. John, ND	3405	Waukegan Airport, Waukegan, IL	3981
St. Joseph, MO	4502	West Palm Beach, FL	5204
St. Louis, MO	4503	Westhope, ND	3419
St. Paul Airport, Anchorage, AK	3181	Whitetail, MT	3312
St. Petersburg, FL	1814	Whitlash, MT	3321
St. Rose, LA	2013	Wichita, KS	4504
Stockton, CA	2810	Wilkes-Barre/Scranton, PA	1106
Suisan Bay, CA	2831	Willow Run Airport, MI	3882
Sumas, WA	3009	Wilmington, DE	1103
Superior, WI	3608	Wilmington, NC	1501
Sweetgrass, MT	3310	Winston-Salem, NC	1502
Swift Sure Courier Services Limited, NY	0972	Worcester, MA	0403
Swiss Air (Skyracer), JFK Int'l Airport, NY	1076	Wrangell, AK	3105
Syracuse, NY	0906	Yakima Air Terminal, Yakima, WA	3081

Appendix XI – Automated Customs Information Service (ACIS)

The Automated Customs Information Service (ACIS) is a computerized, 24-hour telephone service that automatically answers all incoming calls and provides general customs information. You can use a touch-tone telephone to hear recorded information on a variety of customs topics such as personal importations, travellers' exemptions, commercial importations/exportations, postal shipments, currency exchange rates, CANPASS, and trade agreements.

The service is available in both official languages. If you call during office hours and need more specific information, you can speak directly to an agent.

If you use a rotary-dial telephone, you cannot hear the ACIS recorded information. However, if you call the ACIS during office hours, your call will be transferred directly to an agent.


You can access the ACIS free of charge throughout Canada by calling 1-800-461-9999. If you are calling from outside Canada, you can access the ACIS by calling (204) 983-3500 or (506) 636-5064. Long distance charges will apply.

For more information on ACIS and system codes that will allow you to go directly to the information you need, see the pamphlet RC4040, *Automated Customs Information Service*, which is available at your nearest customs office.

Notes

Notes

Think Recycling!


Printed in Canada