

Jamaica Customs Agency

e-Export Processing

Environment Prior to ASYCUDA World

Paper-based (iCASE Scarcely used)

Non-standardized – discretionary

Completely Manual

Non-Risk based interventions

Information Limited to Customs Processing Office

New e-Processing Environment

Simplified Procedures (BPR)

Paperless Declaration eSAD

Non-Redundant processes

Risk Based Intervention

Benefits to the Exporter

Faster Clearance

Reduced Administrative Cost

Elimination of C87
Documentation Cost

Easy Access to Personal Customs
Records

ASYCUDA EXPORT PROCESSING

1

Pre-Submission Formalities

- Declarants are still required to be granted the required Licences and Permits to effect the exportation of specific commodities
- They are also required to provide notification of relevant Parties
(Government Regulatory Agencies, Cargo/Shipping Agents, Customs)

ASYCUDA EXPORT PROCESSING

2

Declaration Formalities

- Single Administrative Document (SAD)
- Supporting Documentation Uploaded

ASYCUDA EXPORT PROCESSING

2

Export Regime Types/ Declaration Type

EX1- Direct Export

(Previous Procedure C87/82-Permanent Export)

EX2- Temporary Export (Previous Procedure C87/C43-Export for Re-importation)

EX3- Re-Export

EX8- Transit To Export

EX9- Other Export Procedures

1 Regime Type		
EX	1	EXPORTATION
EX	2	TEMPORARY EXPORT
EX	3	RE-EXPORT
EX	8	TRANSIT TO EXPORT
EX	9	OTHER EXPORT PROCEDURES

ASYCUDA EXPORT PROCESSING

2

Choosing the Appropriate Export Regime

- **EX1- Direct Export:** *Used for Permanent Exports*
- **EX2- Temporary Export:** *Used for Goods being exported Temporarily*
- **EX3- Re-Export:** *Used for commodities that were previously imported and are being exported from Jamaica*
- **EX8- Transit To Export:** *Used to transit commodities intended for export from one customs control office to another*
- **EX9- Other Export Procedures:** *Currently referenced for Export originating from the Free Zones*

ASYCUDA EXPORT PROCESSING

3

Payment Options

- **Walk-ins**-The Exporter or Broker prints their Assessment Notice and takes it to the Customs Cashier
- **Customers with Advanced Deposit Accounts (ADA)**- Enter payment account reference details during the submission of the eSAD

ASYCUDA EXPORT PROCESSING

4

Automated Risk Assessment For Customs and OGAs

- Red Lane- Physical and Documentary Inspection
- Yellow Lane-Documentary Review
- Green Lane-Release
- Blue Lane- Post Audit Review

Selectivity is triggered by the system after payment

ASYCUDA EXPORT PROCESSING

5

Co-ordinated Inspections

- Customs and Other Regulatory Agencies (eg. Plant Quarantine, Veterinary Services)
- Complete Inspection Report

ASYCUDA EXPORT PROCESSING

6

System Release Processing

- Goods Released to be loaded

ASYCUDA EXPORT PROCESSING

7

Manifest/ Outbound Cargo Reporting

- The manifest is submitted to ASYCUDA World System by Cargo/Shipping Agent

e-Clearance Exports Flow

2. Declaration Lodged

1. Licences & Permits
OGAs

3. Duties & Taxes Paid

4. Risk Assessment

5. Co-ordinated Inspection

7. Outbound Cargo
Report

6. Goods Released &
Ready to be Loaded

