

Below is a summary of alcohol limits and associated duties and taxes one can bring into the US, Canada, Australia, Brazil, and between two EU countries:

Country	Alcohol Type	Duty-Free Limit	Duty & Tax Above Duty-Free Limit	Total Limit
USA	Wine	1 Liter (34 o.z)	\$0.35-\$2 / bottle	none as long as for personal use
	Sparkling	1 Liter (34 o.z)	\$1-\$3 / bottle	none as long as for personal use
	Beer	1 Liter (34 o.z)	\$0.35-\$1 / bottle	none as long as for personal use
	Spirits	1 Liter (34 o.z)	\$2-\$3 / bottle	none as long as for personal use
Canada				
Alberta	Wine	1.5 Litre	\$2.50 / bottle	45.45 Litres (any type)
	Sparkling	1.5 Litre	\$3.75 / bottle	45.45 Litres (any type)
	Beer	8.5 Litre	\$0.34 / Litre	45.45 Litres (any type)
	Spirits	1.14 Litre	\$5.00 / Litre	45.45 Litres (any type)

				type)
BC	Wine	1.5 Litre	85% min \$1.83/bottle max \$12.75/bottle	45 Litres (any type)
	Sparkling	1.5 Litre	85% min \$1.83/bottle max \$12.75/bottle	45 Litre (any type)
	Beer	8.5 Litre	55% min \$1.13 / Litre	45 Litres (any type)
	Spirits	1.14 Litre	150% min \$13.19/Litre max \$40/Litre	45 Litres (any type)
Ontario	Wine	1.5 Litre	39.6% of pre-VAT value	45 Litres (any type)
	Sparkling	1.5 Litre	39.6% of pre-VAT value	45 Litres (any type)
	Beer	8.5 Litre	\$0.676 / Litre	45 Litres (any type)
	Spirits	1.14 Litre	59.9% of pre-VAT value	45 Litres (any type)
Quebec	Wine	1.5 Litre	66% of pre-VAT value	10.5 Litres (12x750ml bottles) without going through SAQ

Australia	Sparkling	1.5 Litre	72% of pre-VAT value	10.5 Litres (12x750ml bottles) without going through SAQ
	Beer	8.5 Litre	\$0.40 / Litre	17.5 Litres (12x750ml bottles) without going through SAQ
	Spirits	1.14 Litre	124% of pre-VAT value	10.14 Litres (12x750ml bottles) without going through SAQ
	Wine	2.25 Litre	49% of pre-VAT value	none as long as for personal use
	Sparkling	2.25 Litre	49% of pre-VAT value	none as long as for personal use
	Beer	2.25 Litre	49% of pre-VAT value	none as long as for personal use
	Spirits	2.25 Litre	49% of pre-VAT value	none as long as for personal use
Brazil	Wine	12 Litres (& up to \$500USD pre-VAT value)	50% of excess value above \$500USD	none as long as for personal use
	Sparkling	12 Litres (& up to	50% of excess	none as long as for

China		\$500USD pre-VAT value)	value above \$500USD	personal use
	Beer	12 Litres (& up to \$500USD pre-VAT value)	50% of excess value above \$500USD	none as long as for personal use
	Spirits	12 Litres (& up to \$500USD pre-VAT value)	50% of excess value above \$500USD	none as long as for personal use
	Wine	1.5 Litres if above 12% alcohol)	50% of pre-VAT value after duty-free limit	none as long as for personal use
	Sparkling	1.5 Litres if above 12% alcohol)	50% of pre-VAT value	none as long as for personal use
	Beer	unlimited (if below 12% alcohol);	none; part of your overall duty-free import limit	none as long as for personal use
	Spirits	1.5 Litres (if above 12% alcohol)	50% of pre-VAT value	none as long as for personal use
Hong Kong	Wine	unlimited	unlimited	none as long as for personal use
	Sparkling	unlimited	unlimited	none as long as for personal use
	Beer	unlimited	unlimited	none as long as for

				personal use
Japan	Spirits	1 Litre (if above 30% alcohol)	23 HKD / litre	none as long as for personal use
	Wine	3 x 750 ml bottles	150yen per bottle (750ml)	none as long as for personal use
	Sparkling	3 x 750 ml bottles	150yen per bottle (750ml)	none as long as for personal use
	Beer	3 x 750 ml bottles	150yen per bottle (750ml)	none as long as for personal use
	Spirits	3 x 750 ml bottles	225-450yen per bottle (750ml)	none as long as for personal use
Norway	Wine	up to 3 Litres (if not combined with other excise goods)	NOK 45 / bottle	27 Litres (for simplified customs declaration)
	Sparkling	up to 3 Litres (if not combined with other excise goods)	NOK 45 / bottle	27 Litres (for simplified customs declaration)
	Beer	up to 5 Litres (if not combined with other excise goods)	NOK 20 / litre	27 Litres (for simplified customs declaration)

Mexico	Spirits	1 Litre	NOK 115-325 / litre	4 Litres (for simplified customs declaration)
	Wine	6 Litres	90% of pre-VAT value	none as long as for personal use
	Sparkling	6 Litres	90% of pre-VAT value	none as long as for personal use
	Beer	6 Litres	90% of pre-VAT value	none as long as for personal use
	Spirits	3 Litres	90% of pre-VAT value	none as long as for personal use
Singapore	Wine	2 Litres	S\$88 per litre of % alcohol	none as long as for personal use
	Sparkling	2 Litres	S\$88 per litre of % alcohol	none as long as for personal use
	Beer	2 Litres	S\$76 per litre of % alcohol	none as long as for personal use
	Spirits	1 Litre	S\$88 per litre of % alcohol	none as long as for personal use
South Africa	Wine	2 Litres	20% of pre-VAT value	20000 ZAR (1800€)

Switzerland	Sparkling	2 Litres	20% of pre-VAT value	20000 ZAR (1800€)
	Beer	2 Litres	20% of pre-VAT value	20000 ZAR (1800€)
	Spirits	1 Litre	20% of pre-VAT value	20000 ZAR (1800€)
	Wine	5 Litres	1.50 CHF / bottle	none as long as for personal use
	Sparkling	5 Litres	1.50 CHF / bottle	none as long as for personal use
	Beer	5 Litres	1.50 CHF / bottle	none as long as for personal use
	Spirits	1 Litre	15 CHF / Litre	none as long as for personal use
Within EU	Wine	90 Litres	tax varies by EU country	-
	Sparkling	90 Litres	tax varies by EU country	-
	Beer	110 Litres	tax varies by EU country	-
	Spirits	10 Litres	tax varies by EU	-

country

Important! Disclaimer:

All the info provided above is to the best of our knowledge. We do not take any responsibility for the accuracy and topicality of the info and rates. Please take it as guidance only. It is best to check with your airline and government's customs office for the latest regulations.