

General Guideline for Prohibited Items.

Prohibited items

The goods sent by the sender shall not contain the following items:

Part 1: List of Articles Prohibited from Entry and Exit of the People's Republic of China

Prohibited items

- 1. Various weapons, simulated weapons, ammunition and explosives;
- 2. Counterfeit currency and counterfeit securities;
- Prints, films, photographs, records, films, audio tapes, video tapes, laser discs, computer storage media and other items that are harmful to Chinese politics, economy, culture and morality;
- 4. Various potent poisons;
- 5. Opium, morphine, heroin, marijuana and other addictive narcotics and psychotropic drugs;
- 6. Animals, plants and their products with dangerous germs, pests and other harmful organisms;
- 7. Foods, medicines or other items that are harmful to the health of humans and animals, come from epidemic areas and can spread diseases.

Restricted import items

- 1. Radio transceivers, communication security machines;
- 2. Tobacco and alcohol;
- 3. Endangered and precious animals and plants (including specimens) and their seeds and propagation materials;
- 4. National currency;
- 5. Other items restricted by the customs from entering the country.

Prohibition of entry of printed matter, audio and video products

- 1. Opposes the basic principles established by the Constitution;
- 2. Endangering national unity, sovereignty and territorial integrity;

- 3. Endangering national security or harming national honor and interests;
- 4. Attacking the Communist Party of China and slandering the government of the People's Republic of China;
- 5. Inciting ethnic hatred, ethnic discrimination, undermining ethnic unity, or infringing upon ethnic customs and habits;
- 6. Those who promote cults and superstitions;
- 7. Disturbing social order and undermining social stability;
- 8. Advocating obscenity, gambling, violence or instigating crimes;
- 9. Insulting or slandering others, infringing on the legitimate rights and interests of others;
- 10. Endangering social morality or the fine cultural traditions of the nation;
- 11. The national competent authority determines that entry is prohibited;
- 12. Other content prohibited by laws, administrative regulations and national regulations.

Part II: Regulations on Prohibited Items Announced by the State Post Bureau of China

- 1. Dangerous goods (explosive, flammable, corrosive, toxic, acidic and radioactive);
- 2. Narcotics and psychotropic substances:
- 3. Weapons and ammunition;
- 4. Perishable items (fresh fish, fresh meat, fresh eggs, fresh vegetables);
- 5. Items that hinder public health (skeletons, untanned hides, animal organs, etc.);
- 6. Items that cannot ensure safety: their nature may be harmful to post office staff, or items that may contaminate other mail due to improper packaging, and shock-sensitive and fragile items (water quality, fragile items, precision instruments) that are not suitable for postal conditions. Wait);
- 7. Reactionary propaganda (items endangering the national security of the People's Republic of China) and obscene items;
- 8. Items that are prohibited from circulation or mailing (RMB, various foreign currencies, etc.);
- 9. Other prohibited and restricted items stipulated in the laws, regulations, departmental rules and normative documents of the People's Republic of China.