

Best Practices on Customs-Business Partnership

APEC Sub-Committee on Customs Procedures
August 2002

Conten	ts	Page
Forewor	d	2
	v of the CAP - -Business Partnership	3
	y of the Customs-Business Partnership Survey	
Partners	hip programmes by economies	
(i)	Australia	9
(ii)	Canada	16
(iii)	Chile	20
(iv)	China	22
(v)	Hong Kong, China	
(vi)	Indonesia	
(vii)	Japan	
(viii)	Korea	
(ix)	Malaysia	
(x)	Mexico_	
(xi)	New Zealand	
(xii)	Papua New Guinea	
(xiii)	Philippines	
(xiv)	Singapore	
(xv)	Chinese Taipei	
	Thailand	
	United States	
Annex		00
O	uestionnaire for the survey	80

Foreword

Taking the directives of APEC Ministers on trade facilitation and enhancement of interaction with the business sector, the APEC Sub-Committee on Customs Procedures (SCCP) endorsed a set of measures to foster members' cooperation and communication with the business sector in February 2001. In August 2001, members further agreed to elevate the measures to a Collective Action Plan (CAP) – "Customs-Business Partnership".

The CAP seeks to promote different Customs-Business cooperative programmes and encourages members to enter into cooperative relations with the business sector through the signing of cooperative instruments and the establishment of liaison channels. In December 2001, a survey was conducted under the CAP to understand the partnership programme implementation status in the region.

This handbook, containing contributions from 19 members who have responded to the survey, is compiled by Hong Kong, China for reference by all members. It also serves as a useful guide for those who are planning to expand their existing partnership programmes or implement new partnership programmes.

Customs and Excise Department Hong Kong, China August 2002

Overview of the CAP - Customs-Business Partnership

Introduction

The CAP seeks to enhance the cooperation and communication between Customs and the business sector. Mexico, Chinese Taipei and Hong Kong, China are the CAP coordinators.

Its work plan to be implemented over a span of three years starting from end-2001 consists of the following five action items:

- (a) to conduct a survey on members' current Customs-business partnership programmes and needs of establishing the programmes;
- (b) to identify the mentors of a voluntary mentor system and the best practices in the current implemented models;
- (c) to operate a voluntary mentor system;
- (d) to sign cooperative instruments; and
- (e) to establish liaison channels.

Purposes and deliverables of the survey

The survey aims to:

- (a) understand the current implementation status of members' partnership programmes;
- (b) explore the objectives, obligations and merits of various models implemented by members;
- (c) identify mentors who are willing to provide technical assistance; and
- (d) identify the needs of members.

The tangible deliverables are:

- (a) a compendium of Best Practices on Customs-Business Partnership; and
- (b) identification of mentors and members in need of assistance on partnership programmes.

Survey result and analysis

In December 2001, a questionnaire was sent out to all members. A sample questionnaire is attached at Annex for information. Out of the 21 members, 19 provided feedback. They are:

Australia	Japan	Philippines
Brunei Darussalam	Korea	Singapore
Canada	Malaysia	Chinese Taipei
6 1.11		-

Chile Mexico Thailand

China New Zealand United States

Hong Kong, China Papua New Guinea

Indonesia Peru

17 out of the 19 respondents indicated that their administrations had already implemented some kinds of partnership programmes. The remaining two respondents are now at the planning stage of implementing such programmes.

Apparently, some members are moving faster than others in fostering cooperative relations with their business partners. Two members have already started five partnership programmes, while most of the other members have at least one in place. The table below summarizes the number of partnership programmes implemented by members:

No. of partnership programme implemented	No. of member
0	2
1	5
2	5
3	5
4	0
5	2

The earliest partnership programmes - Carrier Initiative Programme and Customs-Private Sector Consultative Panel - were set up by the United States and Malaysia respectively in 1988. In 1991, Australia launched the Customs National Consultative Committee and the Frontline Programme in the form of a Customer Liaison Group. From 1992 onwards, other members have also

started to implement their partnership programmes. As at July 2002, 40 partnership programmes were implemented by members.

Major participants of these programmes are transportation industry, shipping industry and trade associations. The most popular format adopted is the signing of Memorandum of Understanding (MOU), followed by the drawing up of agreement/arrangement and setting up of Customer Liaison Group. Some members have their programmes on printed materials, while others have the related information on their websites, journals and newsletters.

Voluntary Mentor System

Seven members, namely Australia; Canada; Hong Kong, China; New Zealand; Philippines; Singapore and Chinese Taipei have volunteered to offer technical assistance to other members in developing similar business partnership programmes. The particulars of their programmes are as follows:

Mentor	Partnership Programme					
Australia	(i) Frontline Programme					
	(ii) Accredited Client Programme					
Canada	(i) Partners in Protection					
	(ii) Customs Self Assessment Programme					
Hong Kong, China	Customer Liaison Group					
New Zealand	Frontline Programme					
Philippines	M-Governance Projects					
Singapore	(i) Advance Clearance for Couriers and					
	Express Shipment System					
	(ii) Dialogue Sessions with Trade					
	(iii) Guide Programme					
	(iv) Customs Advisory Committee					
	(v) Work Improvement Team					
Chinese Taipei	Customs Partnership MOU					

Conclusion

The survey has revealed that individual members have given tremendous efforts over the past years in enhancing the cooperation and communication between Customs and the business sector and a number of exemplary programmes have been developed.

For mentors' assistance, please contact

Mr Rodrigo <u>Navarro</u> Fragoso

Post Title: Administrator of Asia-Pacific Customs Affairs

Email: rodrigo.navarno@sat.gob.mx

Fax No.: 52 55 5228 3355 Telephone No.: 52 55 5228 3848

Summary of the Customs-Business Partnership (CBP) Survey

Economy	lia				Hong Kong, China	sia			ia		aland	Papua New Guinea	ines	ore	Chinese Taipei	pı	States
Description	Australia	Canada	Chile	China	Hong K	Indonesia	Japan	Korea	Malaysia	Mexico	New Zealand	Papua]	Philippines	Singapore	Chinese	Thailand	United States
No. of CBP implemented	3	2	1	3	5	3	2	3	1	1	2	1	2	5	1	2	3
Year of the first CBP implemented	1991	1995	1995	1995	1992	1994	1992	1996	1988	2000	2001	1999	2002	1994	1999	1999	1988
No. of participating industry/trade	7	3	5	6	5	5	4	2	2	16	1	2	2	3	1	5	3
CBP format No. of Memorandum of Understanding	801	1		8	2	3	22	2			1		3		1		
No. of Customer Liaison Group	1			1	1			1			1			1			
No. of Agreement		1	5		2	1	15			36							1
No. of Arrangement							15		3					1			2
No. of Working Group														2		2	
No. of Training Course for the Industry/Trade														1			
Participating industry/trad Accountants	~																
Automobiles			V														
Beverages					•					v							
Chemicals & Pharmaceuticals										~							
Courier Services	>		>	~	~	>		>						>			
Customs Brokers	>						>									,	
Dairy Products										~							
Electric & Electronic										~							
Food				~						~							
Forestry & Wood				~						~							
Household Products										v							
Importers & Exporters	>	>		~		>	>	>				>				,	>
Information Technology													>				
Leather & Shoes			~							~							
Legal Profession	~																
Manufacturing										v					_		v
Meat										v							
Metal										v							
Motion Pictures				v						v							
Oils					v					v							
Shipping	>			>												<	
Textiles			>							>							
Торассо			V		v					~							
Toys										~							
Trade Associations		>				>			~			>		>		~	
Transportation	>	>			~	>	>		~		>		>	>		~	>
Travel Agents							>										
Publication of the CBP	>	V	v	×	×	~	×	>	v	×	V	×	>	~	~	>	×
Availability of CBP publication	~	V	×	×	×	~	×	>	×	×	V	×	>	•	~	×	×
A. MANAGO OF COA PRODUCTION	_						^									-	

Keys: ✓ Participated/Available × Not available

Blank page

Australia

Customs-Business Partnership Programmes implemented by Australian Customs Service

Total number of programmes implemented: three

For details of the programmes, please contact:

Ms Helena <u>Potter</u>

Post Title: WCO, International Section
Email: helena.potter@customs.gov.au

Fax No.: 61 2 6275 6819 Telephone No.: 61 2 6275 6809

Name of programme:	Customs National Consultative Committee					
Year of establishment:	1991					
Business promoted by the	The Customs National Consultative Committee is					
programme:	a national forum held quarterly for					
	communicating policies, practices and procedures					
	of Customs that are relevant to the trading					
	community. It is the major forum for regular					
	consultation on a wide range of matters.					
Participating party:	For Customs:					
	Chief Executive Officer					
	For Business:					
	(i) Australian Air Transport Association					
	(ii) Australian Chamber of Shipping					
	(iii) Australian Federation of International					
	Forwarders					
	(iv) Customs Brokers Council of Australia					
	(v) Institute of Chartered Accountants					
	(vi) International Air Couriers Association					
	of Australia					
	(vii) Law Council of Australia					
Format:	◆ Customer Liaison Group					
Objective:	◆ Facilitation oriented					

Theme:	◆ Facilitation of Customs clearance			
Area of cooperation:				
Customs obligations under	N.A.			
the partnership programme:				
Business obligations under	N.A.			
the partnership programme:				
Key achievement:	◆ Improvement of communication with the			
	trade			
	◆ Improvement of law compliance by business			
	sector			
	◆ Improvement of Customs facilitation to			
	trade			
Related	◆ The website: www.customs.gov.au has			
publication/reference	information on summary reports of the			
material:	Customs National Consultative Committee			
	meetings.			

2nd programme

Zhu programme				
Name of programme:	Frontline Programme			
Year of establishment:	1991			
Business promoted by the	Frontline is a national industry liaison			
programme:	programme aiming to prevent drug trafficking,			
	wildlife and flora smuggling, money laundering			
	and illegal import or export of restricted items.			
Signing authority:	For Customs:			
	Senior Customs Manager			
	For Business:			
	Director of the company			
Format:	◆ Memorandum of Understanding			
Objective:	◆ Enforcement oriented			
Theme:	◆ Anti-narcotics			
	♦ Anti-smuggling			
	◆ Protection of intellectual property rights			
	◆ Protection of endangered species			
Area of cooperation:	♦ Shipment security			
	◆ Personnel security			
	◆ Risk management			
	◆ Intelligence			
	◆ Information exchange			
	◆ Cross training			
Customs obligations under	◆ To treat information confidential by both			
the partnership programme:	parties			
	◆ To follow established procedures			
	◆ To foster cooperative relationship			
	◆ To provide educational materials and			
	guidance to appropriate company staff			
	◆ To encourage and work with the company to			
	help it exercising effective control over its			
	facilities			

D	★ TD : : : : : : : : : : : : : : : : : :
Business obligations under	◆ To treat information confidential by both
the partnership programme:	parties
	◆ To provide Customs with the company's
	contact details
	◆ To provide Customs with timely
	notification, where possible, of unusual or
	suspicious events, etc.
	◆ To cooperate, as far as possible, in giving
	comment and support to Customs officers
	◆ To seek Customs involvement in advice,
	assistance and educational materials
	◆ To take reasonable and legal precautions to
	check the background and integrity of
	potential new staff
	◆ To advise staff of the company's
	commitment to Frontline, and its expectation
	of similar commitment from staff
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
Related	◆ The website: www.customs.gov.au has
publication/reference	information on the Accredited Client
material:	Scheme and fact sheets on community
	participation programmes such as Frontline.

3rd programme

Sru programme							
Name of programme:	Accredited Client Programme						
Year of establishment:	Concept initiated in 1996; policy, legislative						
	amendments and business documents developed						
	from 1998 to 2001 (and some ongoing work);						
	legislative provisions enacted in 2001;						
	Programme will be implemented on						
	commencement of the new Integrated Cargo						
	System.						
Business promoted by the	◆ The Accredited Client Programme has been						
programme:	developed in response to industry feedback						
	that Customs needs to be prepared to deal						
	with the trading community in different						
	ways. Traditionally, the Customs'						
	approach has been 'one size fits all'.						
	◆ The Accredited Client Programme will						
	allow certain traders streamlined reporting						
	options, increased cargo facilitation, an						
	alternative cost recovery model for						
	importers (no cost recovery for exporters)						
	and includes the benefit of a dedicated						
	Customs client manager.						
	◆ Accredited Clients will not be exempt from						
	community protection activities conducted						
	by Customs.						
Signing authority:	For Customs:						
•	Chief Executive Officer (on behalf of the						
	Commonwealth)						
	For Business:						
	Responsible Company Officer (i.e. Chief						
	Executive Officer/Chief Financial Officer)						
Format:	◆ A legally binding Information Contract						
	between Customs and the importer/exporter						
Objective:	◆ Facilitation oriented						
	 Encouragement of improved compliance 						
	with Customs (and other government						
	agencies) requirements						
	ageneres) requirements						

Theme:	◆ Facilitation of Customs clearance
Theme.	◆ Protection of revenue
	◆ Self-regulated compliance
	♦ Formal recognition of low-risk status
Area of cooperation:	◆ Procedural propriety
Area of cooperation.	◆ Customs clearance
	◆ Paperless release
	On-line payment of duties and fees
	♦ Risk management
	◆ Intelligence
	♣ Information exchange
	♣ Information exchange♦ Information technology
Customs obligations under	◆ Customs will allow Accredited Clients to
the partnership programme:	enter goods for import/export in a two-step
the partnersmp programme.	process. The initial step will be a request
	for cargo release (RCR) for imports and an
	Accredited Client Export Approval Number
	(ACEAN) for exports. The RCR and
	ACEAN will only include a small number of
	data elements to identify the owner of the
	goods and the consignment. At the end of
	each month, the importer/exporter will
	provide all other statistical information in
	the form of a periodic declaration.
	◆ With the exception of normal community
	protection measures, Customs will facilitate
	the import/export transactions.
	◆ Similarly, Customs recognises the low-risk
	status of the Accredited Client and as such
	will not be doing regular checks or
	validation of the clients' transactions.
	◆ Customs has also introduced legislative
	changes to apply a different cost recovery
	model for Accredited Clients.
	◆ Customs will provide a dedicated Client
	Manager for Accredited Clients.

Business obligations under	Accredited Clients need to comply with the			
the partnership programme:	Programme's Business Rules and contractual			
	obligations, in particular:			
	◆ to provide Customs with accurate and timely			
	information			
	 to provide accurate and timely duty 			
	payments and charges			
	♦ to maintain relationship with Customs Client			
	Managers			
	◆ to provide details of any changes to			
	company personnel, procedures and systems			
Key achievement:	◆ Improvement of law compliance by business			
	sector			
	◆ Improvement of Customs facilitation to			
	trade			
	◆ Formal recognition of low risk status –			
	allowing resources to be better utilised on			
	higher risk activities			
Related	◆ The website: www.customs.gov.au has			
publication/reference	information on the Accredited Client			
material:	Scheme and fact sheets on community			
	participation programmes such as Frontline.			

Canada

Customs-Business Partnership Programmes implemented by Canada Customs and Revenue Agency

Total number of programmes implemented: two

For details of the programme, please contact:

Mr Fred <u>LeMay</u>

Post Title: Senior Programme Advisor Email: Fred.lemay@ccra-adrc.gc.ca

 Fax No.:
 613 946 9183

 Telephone No.:
 613 952 7092

Name of programme:	Partners in Protection
Year of establishment:	1995
Business promoted by the	Enhanced security and contraband detection
programme:	
Signing authority:	For Customs:
	Commissioner or Minister
	For Business:
	President
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
Area of cooperation:	◆ Shipment security
	◆ Personnel security
	◆ Customs clearance
	◆ Intelligence
	◆ Information exchange
	◆ Staff integrity
	◆ Cross training

Customs obligations under	◆ To expedite low risk/legitimate trade
the partnership programme:	◆ To review security measures of partner
	facilities and conveyances
	◆ To provide joint training and awareness
	sessions
	◆ To provide point of contact for
	advice/instructions on Customs offences
Business obligations under	◆ To provide Customs with supplementary
the partnership programme:	cargo, crew and passenger information upon
	request
	◆ To review and enhance security measures
	◆ To set up procedures for employees to report
	suspicious activities
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Pamphlet "Partners in Protection" Customs
publication/reference	Carrier Memorandum of Understanding
material:	(MOU) Programme
	◆ CD-ROM "Partners in Protection" Microsoft
	PowerPoint presentation
	◆ Website: www.ccra-adrc.gc.ca/customs/
	general/enforcement/partners/menu-e.html

For details of the programme, please contact:

Mr Peter Rickard

Post Title: Senior Project Advisor

Email: peter.rickard@ccra-adrc.gc.ca

 Fax No.:
 613 957 9562

 Telephone No.:
 613 954 6959

2nd programme

NT C	G , G ICA
Name of programme:	Customs Self Assessment Programme
Year of establishment:	2001
Business promoted by the	Cost reduction to importers and carriers and
programme:	enhancement of their ability to comply with
	Customs requirements
Signing authority:	For Customs:
	Director General, Major Project Design and
	Development Directorate
	For Business:
	Senior Corporate Officials
Format:	◆ Agreement
	 Formal application and undertaking
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
	◆ Facilitation of Customs accounting &
	payment
Area of cooperation:	◆ Shipment security
	◆ Personnel security
	◆ Post shipment audit
	◆ Procedural propriety
	◆ Customs clearance
	◆ Paperless release
	◆ Risk management
	◆ Information exchange
	◆ Staff integrity
	◆ Information technology
	◆ Bank remittance

Customs obligations under	To provide client with services on:
the partnership programme:	◆ auditing
	◆ monitoring
	enforcement activities
Business obligations under	To adhere to detailed requirements, as outlined in
the partnership programme:	a signed undertaking with Customs, relating to:
	♦ transportation
	◆ reporting
	◆ clearance
	♦ delivery
	◆ accounting
	♦ self-assessment
	◆ payment
	 adjustment of goods and trade data
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	♦ Website: www.ccra-adrc.gc.ca/customs/
publication/reference	business/importing/csa/menu-e.html
material:	

Chile

Customs-Business Partnership Programmes implemented by National Customs Service of Chile

Total number of programmes implemented: one

For details of the programme, please contact:

Mr Claudio <u>Sepúlveda</u> Valenzuela

Post Title: Chief Department International Agreements

Email: csepulveda@aduana.cl

Fax No.: 56 32 200840 Telephone No.: 56 32 200529

Name of programme:	No specific name given
Year of establishment:	1995
Business promoted by the	
programme:	
Signing authority:	For Customs:
	National Director
	For Business:
	General manager or the legal representative
Format:	◆ Memorandum of Understanding
	◆ Agreement
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
Area of cooperation:	◆ Post shipment audit
	◆ Paperless release
	◆ Risk management
	◆ Information exchange
	◆ Cross training
	◆ Information technology

Customs obligations under	◆ To improve electronic system
the partnership programme:	◆ To improve the registers
	◆ To maintain confidentiality
Business obligations under	◆ To communicate the infractions
the partnership programme:	◆ To provide technical assistance
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	 Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

China

Customs-Business Partnership Programmes implemented by Customs General Administration of China

Total number of programmes implemented: three

For details of the programmes, please contact:

Mr <u>Dong</u> Yufan

Post Title: Section Chief

Email: Dongyf@mail.customs.gov.cn

 Fax No.:
 86 10 6519 5307

 Telephone No.:
 86 10 6519 5398

Name of programme:	Enforcement Cooperation Programme
Year of establishment:	1995 - 1997
Business promoted by the	
programme:	
Signing authority:	For Customs:
	Customs General Administration of China
	For Business:
	(i) China Forestry Industry Association
	(1995)
	(ii) China Sugar Industrial Association (1995)
	(iii) China Ocean Shipping Group (1995)
	(iv) China Arts and Crafts Import/Export
	General Company (1996)
	(iv) U.S. Motion Picture Association (1997)
	(Remarks: figure in bracket denotes the year the organization joined the programme)
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented

Theme:	♦ Anti-narcotics
•	♦ Anti-smuggling
•	♦ Anti-drugs
•	▶ Protection of intellectual property rights
Area of cooperation:	▶ Intelligence
•	Information exchange
•	More effective administration of
	import/export
Customs obligations under	To conduct field study and organize
the partnership programme:	combating actions where necessary;
	communicate related information; protect
	confidentiality of provided intelligence
•	To strengthen Customs control; reinforce
	ability to combat illicit trade and offences;
	communicate information; protect
	confidentiality of provided intelligence
•	To strengthen Customs control; reinforce
	actions against smuggling activities;
	interdict illicit goods based on intelligence;
	protect confidentiality of provided
	intelligence
•	To protect business benefits through
	enhanced administration over enterprises
	suspected of smuggling screens of reeds out
	of China; communicate related information;
	organize appropriate investigations; protect
	confidentiality of provided intelligence
•	To take effective measures to intercept
	importation and exportation of infringed
	goods at borders

Business obligations under the partnership programme: ◆ To provide information concerning smuggling of plywood	
the newtoership programme: smuggling of plywood	
the partnership programme: smuggling of plywood	
◆ To provide information concerning	
smuggling of sugar	
◆ To strengthen cooperation with Customs	
through providing information concerning	
drug trafficking and other smuggling	
activities	
◆ To strengthen cooperation with Customs to)
combat illicit trade on screens of reeds and	
other offences	
◆ To provide information required by Custon	ns
Key achievement: ◆ Referral by business sector to Customs of	
cases of suspected offences	
◆ Successful interdiction of contraband	
◆ Improvement of communication with the	
trade	
◆ Improvement of law compliance by busine	SS
sector	
Related	
publication/reference	
material:	

2nd programme

2na programme	
Name of programme:	Cooperative Arrangement
Year of establishment:	1999
Business promoted by the	
programme:	
Signing authority:	For Customs:
	Customs General Administration of China
	For Business:
	Express Industry (DHL, TNT, etc.)
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Shipment security
	◆ Procedural propriety
	◆ Customs clearance
	◆ Information exchange
	◆ Cross training
Customs obligations under	◆ To provide advice on Customs legal affairs
the partnership programme:	and recommendations for express operators
	in improving brokerage and express business
Business obligations under	◆ To strengthen administration of brokerage
the partnership programme:	jointly with Customs to ensure compliance
	with Customs laws and regulations
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

3rd programme

3ra programme	
Name of programme:	Cooperative Programme
Year of establishment:	1999
Business promoted by the	
programme:	
Signing authority/	For Customs:
Participating party:	Customs General Administration of China
	For Business:
	(i) China International Trade Shipping Group
	(ii) China Ocean Shipping Tally Company
Format:	◆ Memorandum of Understanding
	◆ Customer Liaison Group
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
	◆ Protection of revenue
Area of cooperation:	◆ Shipment security
	◆ Post shipment audit
	Procedural propriety
	◆ Customs clearance
	◆ Information exchange
	◆ Cross training
	◆ Information technology
Customs obligations under	◆ To provide information on national policy,
the partnership programme:	Customs laws and regulations; give
	technical training for brokers; allow for
	brokerage and registration of transport
	means at different locations, transit
	transport, etc.
	◆ To provide information on national policy,
	Customs laws and regulations; offer
	technical training to tally operators; realize
	Customs-Business EDI transmission of trade
	data; strengthen control over containers and
	goods; set up liaison mechanism

Dusiness abligations under	To strong then appropriate with Customs to
Business obligations under	◆ To strengthen cooperation with Customs to
the partnership programme:	achieve effective administration of brokers
	◆ To cooperate with Customs to achieve
	effective control over sea cargo and
	containers
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

Hong Kong, China

Customs-Business Partnership Programmes implemented by Customs & Excise Department of Hong Kong, China

Total number of programmes implemented: five

For details of the programmes, please contact:

Mr Lai Chun-kong

Post Title: Senior Superintendent
Email: ck_lai@customs.gov.hk

 Fax No.:
 852 2543 3413

 Telephone No.:
 852 2852 3303

Name of programme:	Customer Liaison Group (for the sea freight, air
	freight, cross-boundary transport and dutiable
	commodities trades)
Year of establishment:	1992, 1994 and 1999
Business promoted by the	To provide customer service and promote
programme:	cooperation with the four industries
Participating party:	For Customs:
	Customs & Excise Department of the Hong Kong
	Special Administrative Region
	For Business:
	Key players of the
	(i) air freight (1992)
	(ii) sea freight (1994)
	(iii) dutiable commodities trades (1994)
	(iv) cross-boundary transport (1999)
	(Remarks: figure in bracket denotes the year the industry joined the programme)
Format:	◆ Customer Liaison Group
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
	◆ Trade facilitation

Area of cooperation:	Customs clearance
	◆ Information exchange
	 Enhancement of understanding between
	both parties so as to strike for improvements
	and trade facilitation
Customs obligations under	◆ To collect views from the industries for
the partnership programme:	self-improvement
Business obligations under	◆ To provide opinions on Customs procedures
the partnership programme:	
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

2nd programme

2nd programme	
Name of programme:	Interchange of Electronic Cargo Information
Year of establishment:	1998
Business promoted by the	◆ Improvement of the efficiency of cargo
programme:	clearance
	◆ Promotion of pre-flight-arrival clearance
Signing authority:	For Customs:
	Customs & Excise Department of the Hong Kong
	Special Administrative Region
	For Business:
	Seven air cargo operators in Hong Kong
Format:	◆ Memorandum of Understanding
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Customs clearance
	◆ Paperless release
	◆ Risk management
	◆ Information exchange
	◆ Information technology
Customs obligations under	◆ To provide a common system platform for
the partnership programme:	receiving electronic cargo data from
	business partners
	◆ To send the Customs clearance instructions
	to business partners electronically
Business obligations under	◆ To submit electronic cargo data to Customs
the partnership programme:	for clearance
	◆ To follow the Customs clearance
	instructions as received
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

3rd programme

oru programme	
Name of programme:	Cooperation between Express Cargo Industry and
	Hong Kong Customs
Year of establishment:	2001
Business promoted by the	Enhancement of efficiency in Customs controls
programme:	and facilitation for express cargo clearance at the
	Hong Kong International Airport
Signing authority:	For Customs:
	Customs & Excise Department of the Hong Kong
	Special Administrative Region
	For Business:
	(i) Conference of Asia Pacific Express Carriers
	(CAPEC)
	(ii) Air Courier Conference of America (ACCA)
	(iii) Conference of Latin American Express
	Carriers (CLADEC)
	(iv) Hong Kong International Courier
	Association (HICA)
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Protection of intellectual property rights
	◆ Protection of endangered species
	◆ Other offences against the laws being
	enforced by the Hong Kong Customs
Area of cooperation:	◆ Customs clearance
	◆ Paperless release
	◆ Risk management
	◆ Information exchange
	◆ Cross training
	◆ Information technology

Customs obligations under	◆ To communicate with the business partners
the partnership programme:	to discuss and resolve operational matters
the partnersmp programme.	To maximize the use of information
	technology for data capture, processing and
	exchange of information
	To receive cargo data from and send
	Customs' instructions to the business
	partners by means of computer system
	interface
	To provide staff of business partners with
	training for the purpose of understanding
	Customs' requirements and computer
	system
Business obligations under	◆ To communicate with Customs to discuss
the partnership programme:	and resolve operational matters
	◆ To maximize the use of information
	technology for data capture, processing and
	exchange of information
	◆ To send cargo data to and receive Customs'
	instructions from the Hong Kong Customs
	by means of computer system interface
	◆ To provide Customs personnel with training
	for the purpose of understanding their
	facilities, procedures and computer systems
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

4th programme	
Name of programme:	Anti-Cigarette Smuggling Reward Scheme
Year of establishment:	1994
Business promoted by the	To combat cigarette smuggling
programme:	
Signing authority:	For Customs:
	Customs & Excise Department of the Hong Kong
	Special Administrative Region
	For Business:
	Tobacco Institute of HK Ltd.
Format:	Agreement (to be signed on a yearly basis)
Objective:	◆ Enforcement oriented
Theme:	◆ Anti-smuggling
	◆ Protection of revenue
Area of cooperation:	◆ Incentive to combat cigarette smuggling
Customs obligations under	◆ To collect information and combat cigarette
the partnership programme:	smuggling
Business obligations under	◆ To finance rewards for informers who
the partnership programme:	provide significant information leading to
	seizure and forfeiture of illicit cigarettes and
	conviction of persons involved
Key achievement:	◆ Successful interdiction of contraband
	◆ Protection of revenue
Related	
publication/reference	
material:	

Oil Industry Reward Scheme
1996
To combat illicit fuel activities
For Customs:
Customs & Excise Department of the Hong Kong
Special Administrative Region
For Business:
Local oil companies
◆ Agreement (to be signed on a yearly basis)
◆ Enforcement oriented
◆ Anti-smuggling
◆ Protection of revenue
◆ Combat illicit fuel activities
◆ Incentive to combat illicit fuel activities as
well as to protect public safety
◆ To collect information and combat illicit fuel
activities
◆ To finance rewards for informers who
provide significant information leading to
seizure and forfeiture of illicit fuel and
conviction of persons involved
◆ Successful interdiction of contraband
 Protection of revenue and public safety

Indonesia

Customs-Business Partnership Programmes implemented by Indonesian Customs & Excise

Total number of programmes implemented: three

For details of the programmes, please contact:

Mr Irwan <u>Ridwan</u>

Post Title: Director of International Affairs

Email: irwanr@indosat.net.id

Fax No.: 62 21 4891335 Telephone No.: 62 21 4891053

Name of programme:	(i) MOU between Customs & the Association
	of Indonesian Freight & Forwarder
	(GAFEKSI)
	(ii) MOU between Customs & the Association
	of Indonesian Consignment (ASPERINDO)
	(iii) MOU between Customs & the Association
	of Indonesian Importer (GINSI)
Year of establishment:	1994, 1995 and 1999
Business promoted by the	Improve cooperation, professionalism and
programme:	communication
Signing authority:	For Customs:
	Director General
	For Business:
	(i) Chairman of GAFEKSI (1994)
	(ii) Chairman of ASPERINDO (1995)
	(iii) Chairman of Central Board of GINSI (1999)
	(Remarks: figure in bracket denotes the year the industry joined the programme)
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented

Theme:	◆ Anti-smuggling
Theme.	
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Integrity
Area of cooperation:	◆ Customs clearance
	◆ Information exchange
	◆ Staff integrity
	◆ Cross training
Customs obligations under	◆ To improve cooperation in the above
the partnership programme:	mentioned areas
Business obligations under	◆ To improve cooperation in the above
the partnership programme:	mentioned areas
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Copy of MOU
publication/reference	
material:	

Zhu programme	
Name of programme:	MOU between Customs & PT. Superintending
	Company of Indonesia (SUCOFINDO)
Year of establishment:	1997
Business promoted by the	Information exchange, coordination and
programme:	consultation, using electronic data, laboratory and
	expert
Signing authority:	For Customs:
	Director General
	For Business:
	CEO of SUCOFINDO
Format:	◆ Memorandum of Understanding
Objective:	◆ Facilitation oriented
Theme:	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Integrity
Area of cooperation:	◆ Customs clearance
	◆ Information exchange
	◆ Information technology
Customs obligations under	◆ To improve cooperation in the above
the partnership programme:	mentioned areas
Business obligations under	◆ To improve cooperation in the above
the partnership programme:	mentioned areas
Key achievement:	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Copy of MOU
publication/reference	
material:	

oru programme	
Name of programme:	The Application & Utilization of ATA Carnet in Indonesia
Year of establishment:	1997
Business promoted by the	To support the development and application of
programme:	facilities of ATA Carnet
Signing authority:	For Customs:
	Director General
	For Business: Board of Executive of Indonesian Chamber of
	Commerce & Industry
Format:	◆ Agreement
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Procedural propriety
	◆ Customs clearance
Customs obligations under	◆ To administer and implement the signing of
the partnership programme:	ATA Carnet
	◆ To arrange programme for the preparation
	and implementation of ATA Carnet
Business obligations under	◆ To set up an organization ATA Carnet within
the partnership programme:	KADIN
	◆ To implement, educate and train personnel
	on ATA Carnet
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Copy of Agreement
publication/reference	
material:	

Japan

Customs-Business Partnership Programmes implemented by Japan Customs and Tariff Bureau

Total number of programmes implemented: two

For details of the programmes, please contact:

Mr Takashi <u>Matsumoto</u>

Post Title: Deputy Director, Office of Regional Customs Cooperation

Email: takashi.matsumoto1@mof.go.jp

Fax No.: 81 3 5251 2123 Telephone No.: 81 3 3581 3825

15t programme	
Name of programme:	MOU/Agreement regarding Anti-narcotics and
	Anti-firearms
Year of establishment:	1992
Business promoted by the	Forwarders, importers/exporters, customs
programme:	brokers, warehousing, travel agents, etc.
Signing authority:	For Customs:
	Customs and Tariff Bureau, Regional Customs
	For Business:
	37 Groups
Format:	◆ Memorandum of Understanding
	◆ Agreement
Objective:	◆ Enforcement oriented
Theme:	◆ Anti-narcotics
	◆ Anti-firearms
Area of cooperation:	◆ Shipment security
	◆ Personnel security
	 Procedural propriety
	◆ Information exchange
	◆ Staff integrity
	◆ Cross training

Customs obligations under	◆ To provide business with advice on how to
the partnership programme:	respond to findings of actual and possible
	smuggling
	◆ To contribute to the maintenance of business
	ethics by providing lectures aimed at raising
	awareness regarding the impact of illicit
	drugs and firearms smuggling on public
	security
Business obligations under	◆ To take appropriate security measures
the partnership programme:	against ships, crew members, and
	consignments so as to prevent illicit drugs
	and firearms from being smuggled to the
	extent possible under their realm of
	responsibility
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
Related	
publication/reference	
material:	

2nd programme	
Name of programme:	Arrangement regarding Anti-smuggling
Year of establishment:	1993
Business promoted by the	Forwarders, importers/exporters, warehousing,
programme:	travel agents, etc.
Signing authority:	For Customs:
	Regional Customs
	For Business:
	15 Groups
Format:	◆ Arrangement
Objective:	◆ Enforcement oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Integrity
Area of cooperation:	◆ Shipment security
	◆ Personnel security
	◆ Procedural propriety
	◆ Information exchange
	◆ Staff integrity
	◆ Cross training
Customs obligations under	◆ To provide business with an appropriate
the partnership programme:	advice on how to deal with findings of
	actual and possible smuggling
	◆ To contribute to the training of business staff
	by dispatching lecturers and providing
	materials and information for the purpose of
	raising their awareness of seriousness of
	issues made with import/export-prohibited
	goods, such as illicit drugs and firearms
Business obligations under	◆ To take appropriate measures against ships,
the partnership programme:	crews, and shipments so as to prevent
	import/export-prohibited goods, such as
	illicit drugs and firearms, from being
	smuggled to the extent possible under their
	realm of responsibility

Key achievement:	 Referral by business sector to Customs of
	cases of suspected offences
	 Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	
publication/reference	
material:	

Korea

Customs-Business Partnership Programmes implemented by Korea Customs Service

Total number of programmes implemented: three

For details of the programmes, please contact:

Mr Si-dong Kim

Post Title: Deputy Director, Trade Cooperation Division

Email: Saaak@customs.go.kr

Fax No.: 82 042 481 7969 Telephone No.: 82 042 481 7961

Name of programme:	The MOU between Customs and express
	consignment companies on the prompt clearance
	of express consignment goods and the prevention
	of illegal trade
Year of establishment:	1996
Business promoted by the	◆ Prompt clearance of express consignment
programme:	goods
	◆ Prevention of smuggling
Signing authority:	For Customs:
	Customs collector (Kimpo & Incheon)
	For Business:
	Express consignment companies (registered by
	Customs collector)
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Protection of intellectual property rights
	◆ Protection of endangered species

Area of cooperation:	◆ Customs clearance
	◆ Risk management
	◆ Intelligence
	◆ Information exchange
Customs obligations under	◆ To exempt physical inspection by Customs
the partnership programme:	(except for selective inspection)
	◆ To educate and offer documents about the
	modus operandi of smuggling and inspection
	methods
	◆ To standby a professional team on clearance
	barrier in the clearance area
Business obligations under	◆ To provide the clearance area for controlling
the partnership programme:	the express consignment goods
	◆ To provide the information about narcotics,
	smuggling and anti-safety goods
	◆ To operate X-ray instruments and
	interpretation service
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
	◆ Improvement of law compliance by business
	sector
Related	
publication/reference	
material:	

2nd programme	
Name of programme:	Customs Conference for Foreign Business
Year of establishment:	1998
Business promoted by the	Foreign companies
programme:	
Participating party:	For Customs:
	Commissioner
	For Business:
	Foreign companies (domestic and foreign
	companies which have been invested by
	foreigners)
Format:	◆ Customer Liaison Group
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Customs clearance
	◆ Paperless release
Customs obligations under	◆ To improve environment for foreign
the partnership programme:	investment
	◆ To support for clearance of import/export
	goods
	◆ To strengthen cooperation with related
	parties to tackle difficulties
Business obligations under	◆ To enhance foreign investment
the partnership programme:	
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Printed publication "Customs Conference
publication/reference	for Foreign Business"
material:	

oru programme	
Name of programme:	The cooperation programme with honest import company (Green declaration company)
Year of establishment:	2000
Business promoted by the programme:	Reduction of transaction cost by prompt clearance
Signing authority:	For Customs: Customs collector (Seoul, Busan, Inchon, Gwangju & Daegu) For Business:
	Presidents of 18 import companies
Format:	◆ Memorandum of Understanding
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Procedural propriety
	◆ Customs clearance
	◆ Risk management
Customs obligations under	◆ To reduce the rate of cargo selectivity
the partnership programme:	inspection
	◆ To exempt the on-site audit
	◆ To make the company get a prompt
	clearance
	◆ To make the company use the credit security
Business obligations under	◆ To declare the import/export sheet exactly
the partnership programme:	◆ To observe the Customs law and regulations
	voluntarily
Key achievement:	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related publication/reference material:	

Malaysia

Customs-Business Partnership Programmes implemented by Royal Customs and Excise Department, Malaysia

Total number of programmes implemented: one

For details of the programme, please contact:

Mr Ismail Niza bin <u>Ali</u>

Post Title: Superintendent of Customs International Affairs

Email: hea4@hq.rced.gov.my

Fax No.: 603 6201 5485
Telephone No.: 603 6200 2272

Name of programme:	Customs-Private Sector Consultative Panel
Year of establishment:	1988
Business promoted by the	Customs facilitation and private sectors
programme:	compliance to the legislations
Signing authority:	For Customs:
	Director-General of Customs
	For Business:
	(i) Malaysian International Chamber of
	Commerce
	(ii) Air Freight Association of Malaysia
	(iii) Freight Forwarders Association
Format:	 Customs Notices to Customs officers and
	private sectors
Objective:	◆ Facilitation oriented
	◆ Compliance oriented
Theme:	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Integrity
	◆ General enforcement issues

Area of cooperation:	◆ Customs clearance	
	◆ Paperless release	
	 On-line payment of duties and fees 	
	◆ Information exchange	
Customs obligations under	◆ To clarify policy matters and new/amended	
the partnership programme:	procedures	
	◆ To expedite Customs clearance	
Business obligations under	◆ To increase level of compliance	
the partnership programme:	◆ To provide suggestions for improvement of	
	Customs services rendered	
Key achievement:	◆ Improvement of communication with the	
	trade	
	◆ Improvement of law compliance by business	
	sector	
	◆ Improvement of Customs facilitation to	
	trade	
Related		
publication/reference		
material:		

Mexico

Customs-Business Partnership Programmes implemented by Administration General of Customs

Total number of programmes implemented: one

For details of the programme, please contact:

Mr Rodrigo Navarro Fragoso

Post Title: Administrator of Asia-Pacific Customs Affairs

Email: rodrigo.navarro@sat.gob.mx

Fax No.: 52 55 5228 3355 Telephone No.: 52 55 5228 3848

Name of programme:	Co-operation Agreement on Internet Trade	
Year of establishment:	2000 - 2001	
Business promoted by the	(i)	Industrial and Textile Chambers
programme:	(ii)	Sugar Industry
	(iii)	Electric and Electronic Industries
	(iv)	Pharmaceutical and pharma-chemical
	(v)	Leather Articles Industry
	(vi)	Toy Industry
	(vii)	Dairy Products Industry
	(viii)	Wines and Liquors Industry
	(ix)	Scholar Articles Industry
	(x)	Locks and Padlocks Industry
	(xi)	Chocolates, Candies and Similar Industry
	(xii)	Cigarette Industry
	(xiii)	Canned Food Industry
	(xiv)	Corn Derivatives
	(xv)	Lighters Industry
	(xvi)	Tools Industry
	(xvii)	Lard and Grease Industry
	(xviii)	Home Cleaning Products Industry
	(xix)	Coffee Industry
	(xx)	Meat and Poultry Disposals Industry
	(xxi)	Meat and Bovine Disposals Industry

	(xxii)	Meat and Pig Disposals Industry
	(xxiii)	Glass Industry
	(xxiv)	Chemical Industry
	(xxv)	Wear Accessories Industry
	(xxvi)	Steel Industry
	(xxvii)	Aluminum Industry
	(xxviii)	Bicycle Industry
	(xxix)	Shoe Industry
	(xxx)	Matches Industry
	(xxxi)	Beer Industry
	(xxxii)	Cinematography Industry
	(xxxiii)	Metallic Packing Industry
	(xxxiv)	Flour Industry
	(xxxv)	Oilcloth Industry
	(xxxvi)	Medical Industry
	(xxxvii)	Metallurgical Industry
	(xxxviii)	Diapers Industry
	(xxxix)	Paper and Cardboard Industry
	(xl)	Natural Pigment Industry
	(xli)	Sodas and Carbonated Water
		Industry
	(xlii)	Wood Industry
	(xliii)	Furniture Industry
Signing authority:	For Custor	ns:
	Tax Admin	istration Service/Administration
	General of	Customs
	For Busine	ess:
	(i) B	usiness Coordination Council (2000)
	(ii) N	lational Chamber of Sugar and Alcohol
	Ir	ndustries (2000)
	(iii) Ti	ransformation Industry Chamber of
	N	Tuevo Leon State (2001)
	(iv) N	Ianufacturers of Leather, Trip and
	S	ynthetic Articles (2000)
	(v) M	lexican Association of Toy Industry
	(2	2000)
	(vi) N	ational Association of Dairy Livestock
	Fa	armers (2000)
L	J	

(vii)	Manufacturers of Wines and Liquors (2000)
(viii)	Industrial Chamber of Steel and Iron (2000)
(ix)	Mexican Institute of Aluminum (2000)
(x)	National Association of Bicycle
	Manufacturers (2000)
(xi)	National Association of Coffee Industry (2000)
(xii)	National Association of Shoe Industry
	Suppliers (2001)
(xiii)	National Association of Forge, Locks
	and Padlocks Industrials (2000)
(xiv)	National Agricultural Council (2000)
(xv)	National Chamber of Match Industry
	(2000)
(xvi)	National Chamber of Beer and Malt
	Industry (2000)
(xvii)	National Association of Chocolates,
	Candies and Similars Industry (2000)
(xviii)	Cigarettes Manufacturers (2000)
(xix)	National Chamber of Cinematographic
	Industry (2000)
(xx)	National Chamber of Canned Food
	Industry (2000)
(xxi)	National Chamber of Industrialized
	Corn (2000)
(xxii)	Manufacturers of Office Articles (2000)
(xxiii)	National Chamber of Metallic
	Containers Manufacturers (2001)
(xxiv)	Industry Chamber of Flour of the
	Federal District and Mexican State
	(2000)
(xxv)	Tools Manufacturers (2000)
(xxvi)	National Council of Medical Industry (2000)
(xxvii)	National Council of Oilcloth Industry
 	(2000)

	(xxviii)	National Association of Chemical
	()	Industry (2000)
	(xxix)	National Association of Oils and Lard
	(111111)	Industrials (2000)
	(xxx)	Coordinator Council of Furniture
	` /	Industry (2000)
	(xxxi)	Mexican Association of Diapers and
		Similars (2000)
	(xxxii)	Chamber of Paper Industries (2000)
	(xxxiii)	National Association of Natural
		Pigment Manufacturers (2000)
	(xxxiv)	National Association of Carbonated
		Water and Soda Manufacturers
		(2000)
	(xxxv)	National Association of Wood
		Boards Industry (2000)
	(xxxvi)	Wood Industry Coordination Council
		(2000)
	(Remarks: fi	gure in bracket denotes the year the industry
Format:	♦ Agree	
Objective:		
Theme:	♦ Anti-	smuggling
	◆ Prote	ction of revenue
	♦ Train	ing
Area of cooperation:	♦ Intell	igence
	♦ Inform	nation exchange
	◆ Cross	training
Customs obligations under	◆ To pro	ovide the necessary tools and
the partnership programme:	equipment for training and efficient goods	
	inspe	etion

	_	
Business obligations under	•	To provide the necessary training by
the partnership programme:		supplying the specialized technical
		personnel in each sector of the international
		trade
	•	To analyze the level of equipment at
		different ports of entry and recommend the
		acquisition of the essential equipment for a
		good import-export operation
Key achievement:	•	Referral by business sector to Customs of
		cases of suspected offences
	•	Improvement of law compliance by business
		sector
Related		
publication/reference		
material:		

New Zealand

Customs-Business Partnership Programmes implemented by New Zealand Customs Service

Total number of programmes implemented: two

For details of the programmes, please contact:

Mr Roger Weston

Post Title: International Trade Analyst, Goods Management

Email: roger.weston@customs.govt.nz

Fax No.: 64 4 472 3886 Telephone No.: 64 4 462 0259

ist programme		
Name of programme:	Frontline Programme	
Year of establishment:	2001	
Business promoted by the	Advancement of co-operation between Customs	
programme:	administrations and industry	
Signing authority:	For Customs:	
	National Manager, Goods Management of	
	New Zealand Customs Service	
	For Business:	
	Individual Chief Executive	
Format:	◆ Memorandum of Understanding	
Objective:	◆ Enforcement oriented	
	◆ Facilitation oriented	
Theme:	◆ Anti-narcotics	
	◆ Anti-smuggling	
	◆ Facilitation of Customs clearance	
	◆ Protection of revenue	
	 Protection of intellectual property rights 	
	 Protection of endangered species 	
	◆ Integrity	
	◆ Regional development	

Area of cooperation:		
Customs obligations under the partnership programme: Business obligations under the partnership programme: Business obligations under the partnership programme: Business obligations under the partnership programme: Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on	Area of cooperation:	◆ Risk management
Customs obligations under the partnership programme: Business obligations under the partnership programme: Customs. The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of Lustoms facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		◆ Intelligence
the partnership programme: the partnership programme: better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Business obligations under the partnership programme: The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		◆ Information exchange
the partnership programme: obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Business obligations under the partnership programme: ↑ The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: ↑ Referral by business sector to Customs of cases of suspected offences ↑ Successful interdiction of contraband ↑ Improvement of communication with the trade ↑ Improvement of law compliance by business sector ↑ Improvement of Customs facilitation to trade Related ↑ Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on		◆ Cross training
better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Business obligations under the partnership programme: The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on	Customs obligations under	◆ The "Frontline" programme has no legal
Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Publication/reference Customs do business with, promoting objectives common to industry and Customs. Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of Customs facilitation to trade	the partnership programme:	obligations. It is designed to generate
## *** *** *** *** *** *** *** *** ***		better communication with the people
business obligations under the partnership programme: The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		Customs do business with, promoting
Customs. The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Publication/reference Customs. Respect offences Successful interdiction of contraband Improvement of Customs facilitation to trade		understanding of the problems and
## The "Frontline" programme has no legal obligations. It is designed to generate better communication with the people Customs do business with, promoting *understanding* of the problems and objectives common to industry and Customs. A Referral by business sector to Customs of cases of suspected offences		objectives common to industry and
the partnership programme: obligations. It is designed to generate better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: ♣ Referral by business sector to Customs of cases of suspected offences ♣ Successful interdiction of contraband ♣ Improvement of communication with the trade ♣ Improvement of law compliance by business sector ♣ Improvement of Customs facilitation to trade Related Publication/reference website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on		Customs.
better communication with the people Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on	Business obligations under	◆ The "Frontline" programme has no legal
Customs do business with, promoting understanding of the problems and objectives common to industry and Customs. Key achievement: Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on	the partnership programme:	obligations. It is designed to generate
understanding of the problems and objectives common to industry and Customs. Key achievement: ♠ Referral by business sector to Customs of cases of suspected offences ♠ Successful interdiction of contraband ♠ Improvement of communication with the trade ♠ Improvement of law compliance by business sector ♠ Improvement of Customs facilitation to trade Related ♠ Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on		better communication with the people
objectives common to industry and Customs. Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		Customs do business with, promoting
Customs. Referral by business sector to Customs of cases of suspected offences Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		understanding of the problems and
Key achievement: ◆ Referral by business sector to Customs of cases of suspected offences ◆ Successful interdiction of contraband ◆ Improvement of communication with the trade ◆ Improvement of law compliance by business sector ◆ Improvement of Customs facilitation to trade Related ◆ Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on		objectives common to industry and
cases of suspected offences ◆ Successful interdiction of contraband ◆ Improvement of communication with the trade ◆ Improvement of law compliance by business sector ◆ Improvement of Customs facilitation to trade Related ◆ Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		Customs.
 Successful interdiction of contraband Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on 	Key achievement:	◆ Referral by business sector to Customs of
 Improvement of communication with the trade Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on 		cases of suspected offences
trade ◆ Improvement of law compliance by business sector ◆ Improvement of Customs facilitation to trade Related Publication/reference trade ◆ Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		◆ Successful interdiction of contraband
 Improvement of law compliance by business sector Improvement of Customs facilitation to trade Related Website: www.customs.govt.nz/commhome/frntline.htm links to a brochure on 		◆ Improvement of communication with the
sector ◆ Improvement of Customs facilitation to trade Related publication/reference Sector ◆ Improvement of Customs facilitation to trade trade ◆ Website: www.customs.govt.nz/commhome/ frntline.htm links to a brochure on		trade
 Improvement of Customs facilitation to trade Related		◆ Improvement of law compliance by business
trade Related		sector
Related ◆ Website: www.customs.govt.nz/commhome/ publication/reference frntline.htm links to a brochure on		◆ Improvement of Customs facilitation to
publication/reference frntline.htm links to a brochure on		trade
	Related	◆ Website: www.customs.govt.nz/commhome/
material: "Frontline"	publication/reference	frntline.htm links to a brochure on
	material:	"Frontline"

2na programme		
Name of programme:	Tomorrow's Cargo Logistics	
Year of establishment:	2001	
Business promoted by the	Improvement of cargo logistics – consideration of	
programme:	the total supply chain	
Participating party:	For Customs:	
	National Manager, Goods Management of	
	New Zealand Customs Service	
	For Business:	
	Individual Chief Executive	
Format:	◆ Customer Liaison Group	
Objective:	◆ Enforcement oriented	
	◆ Facilitation oriented	
	◆ Consideration given to process	
	improvements through the supply chain	
Theme:	◆ Anti-narcotics	
	◆ Anti-smuggling	
	◆ Facilitation of Customs clearance	
	◆ Protection of revenue	
	 Protection of intellectual property rights 	
	 Protection of endangered species 	
	◆ Integrity	
Area of cooperation:	◆ Shipment security	
	◆ Personnel security	
	◆ Post shipment audit	
	◆ Procedural propriety	
	◆ Customs clearance	
	◆ Paperless release	
	◆ On-line payment of duties and fees	
	◆ Risk management	
	◆ Intelligence	
	◆ Information exchange	
	◆ Staff integrity	
	◆ Cross training	
	◆ Information technology	

Customs obligations under	♦	"Tomorrow's Cargo Logistics" is a
the partnership programme:		sub-group of a broad Joint Industry
		Consultative Group that has been established
		between industry and Government
		administrations to specifically consider
		process improvements as a means of
		reducing delivery times for cargo
		facilitation.
Business obligations under	•	The "Tomorrow's Cargo Logistics" has no
the partnership programme:		legal obligations. It is designed to facilitate
		discussion and understanding between
		industry and Government regarding the
		obligations of each and try to jointly resolve
		issues and introduce initiatives that can
		provide an overall improvement to the
		delivery of cargo internationally.
Key achievement:	•	Improvement of communication with the
		trade
	•	Improvement of law compliance by business
		sector
	•	Improvement of Customs facilitation to
		trade
Related		
publication/reference		
material:		

Papua New Guinea

Customs-Business Partnership Programmes implemented by Papua New Guinea Customs

Total number of programmes implemented: one

For details of the programme, please contact:

Mr Clement <u>Taipala</u>

Post Title: Assistant Commissioner Customs Enforcement

Email: ctaipala.irc@global.net.pg

 Fax No.:
 675 321 2169

 Telephone No.:
 675 322 6892

Name of programme:	Customs Monitoring and Procedures Working	
	Group	
Year of establishment:	1999	
Business promoted by the	The objective of the program is for the business	
programme:	to help Customs improve the manner in which	
	imports are dealt with especially in relation to	
	invoicing.	
Signing authority:	For Customs:	
	Commissioner of Customs	
	For Business:	
	President, Papua New Guinea Chamber of	
	Commerce	
Format:	◆ It is intended that an MOU will result from	
	this.	
Objective:	◆ Enforcement oriented	
Theme:	◆ Anti-smuggling	
	◆ Facilitation of Customs clearance	

Area of cooperation:	◆ Post shipment audit
	◆ Procedural propriety
	 On-line payment of duties and fees
	◆ Risk management
	◆ Intelligence
	◆ Information exchange
Customs obligations under	◆ To establish a mechanism through which the
the partnership programme:	propriety of invoices and documents are
	verified and imports are done without
	breaching Customs laws
	◆ To ensure that Customs achieves a level
	playing field
Business obligations under	◆ To supply Customs with information on any
the partnership programme:	breach of which the business sector has
	knowledge
	◆ To assist in investigation and prosecution
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Improvement of communication with the
	trade
	◆ Improvement of communication with the
	industry for improving mutual benefit
Related	
publication/reference	
material:	

Philippines

Customs-Business Partnership Programmes implemented by Bureau of Customs, The Philippines

Total number of programmes implemented: two

For details of the programmes, please contact:

Mr John M Simon

Post Title: Chief, International Affairs Email: jm_simon@hotmail.com

Fax No.: 632 527 4508
Telephone No.: 632 527 8258

Name of programme:	X-ray Container System Project
Year of establishment:	2002
Business promoted by the	
programme:	
Signing authority:	For Customs:
	Commissioner Titus B. Villanueva
	For Business:
	(i) EDGARDO Q. ABESAMIS, EVP for
	International Container Terminal Services
	Inc.
	(ii) RAMON ATAYDE SVP for Asian
	Terminal Services Inc.
Format:	◆ Memorandum of Understanding
Objective:	◆ Facilitation oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Integrity

Area of cooperation:	◆ Customs clearance
	◆ Risk management
	◆ Intelligence
	◆ Information technology
Customs obligations under	◆ To cooperate with business partners towards
the partnership programme:	the establishment of the X-ray container
	facility
Business obligations under	◆ To cooperate with Customs towards the
the partnership programme:	establishment of the X-ray container facility
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	 Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Website: www.customs.gov.ph
publication/reference	
material:	

Znu programme	
Name of programme:	M-Governance Projects
Year of establishment:	2002
Business promoted by the programme:	
Signing authority:	For Customs: Commissioner Titus B. Villanueva
	For Business: President of Ylole Telecom and Smart Money Corporation
Format:	◆ Memorandum of Understanding
Objective:	◆ Facilitation oriented
Theme:	Facilitation of Customs clearanceProtection of revenue
Area of cooperation:	◆ Customs clearance
	◆ Paperless release
	◆ On-line payment of duties and fees
	◆ Information exchange
	◆ Information technology
Customs obligations under	◆ To transmit the text message to business on
the partnership programme:	computed taxes due via smart mobile
	communication facilities
Business obligations under	◆ To transmit the text message to Customs on
the partnership programme:	transfer of computed funds from smart
	money access
Key achievement:	◆ Improvement of communication with the trade
	◆ Improvement of law compliance by business
	sectorImprovement of Customs facilitation to
	trade
Related	◆ Website: www.customs.gov.ph
publication/reference	
material:	

Singapore

Customs-Business Partnership Programmes implemented by Customs & Excise Department, Singapore

Total number of programmes implemented: five

For details of the programmes, please contact:

Mr Winston <u>Tay</u> Wee Hua

Post Title: Head Research and International Email: ced_international@ced.gov.sg

Fax No.: 65 2508663 Telephone No.: 65 3552034

<u> </u>		
Name of programme:	Advance Clearance for Couriers and Express	
	Shipment System	
Year of establishment:	1994	
Business promoted by the	Air Express Companies	
programme:		
Signing authority:	For Customs:	
	For Business:	
Format:	◆ Arrangement	
Objective:	◆ Facilitation oriented	
Theme:	◆ Facilitation of Customs clearance	
Area of cooperation:	◆ Customs clearance	
	◆ Information technology	
Customs obligations under	◆ To review and improve the system to further	
the partnership programme:	facilitate clearance for express consignments	
Business obligations under	◆ To lodge declarations through the system	
the partnership programme:		

Key achievement:	♦	Improvement of communication with the
		trade
	•	Improvement of Customs facilitation to
		trade
Related	•	Annual Reports, Customs Newsletters and
publication/reference		the Customs' Website contain general
material:		information on the programme.

zna programme	
Name of programme:	Dialogue Sessions with Trade
Year of establishment:	1999
Business promoted by the	All traders
programme:	
Participating party:	For Customs:
	For Business:
Format:	◆ Customer Liaison Group
Objective:	◆ Communication and exchange of views
Theme:	◆ All issues pertaining to Customs operations
Area of cooperation:	◆ All areas pertaining to Customs operations
Customs obligations under	◆ To meet with companies, warehouse
the partnership programme:	operators, trade associations thrice every
	year and follow up on issues raised
Business obligations under	◆ To participate and offer advice, and
the partnership programme:	collaborate on matters arising where relevant
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Annual Reports, Customs Newsletters and
publication/reference	the Customs' Website contain general
material:	information on the programme.

ora programme		
Name of programme:	Guide Programme	
Year of establishment:	2000	
Business promoted by the	All traders	
programme:		
Signing authority:	For Customs:	
	For Business:	
Format:	◆ Training course for the trade regarding	
	declaration errors, permit conditions and	
	cargo clearance	
Objective:	◆ Training	
Theme:	◆ Facilitation of Customs clearance	
	◆ Training	
Area of cooperation:	◆ Customs clearance	
	◆ Training	
Customs obligations under	◆ To conduct training on a 4-monthly basis	
the partnership programme:		
Business obligations under		
the partnership programme:		
Key achievement:	◆ Improvement of communication with the	
	trade	
	◆ Improvement of law compliance by business	
	sector	
	◆ Improvement of Customs facilitation to	
	trade	
Related	◆ Annual Reports, Customs Newsletters and	
publication/reference	the Customs' Website contain general	
material:	information on the programme.	

-til programme		
Name of programme:	Customs Advisory Committee	
Year of establishment:	2000	
Business promoted by the	All traders	
programme:		
Signing authority:	For Customs:	
	For Business:	
Format:	◆ Working Group	
Objective:	◆ Enforcement oriented	
	◆ Facilitation oriented	
	◆ Communication and exchange of views	
Theme:	◆ All issues pertaining to Customs operations	
Area of cooperation:	◆ All areas pertaining to Customs operations	
Customs obligations under	◆ To meet twice every year and follow up on	
the partnership programme:	issues raised	
Business obligations under	◆ To participate and offer advice, and	
the partnership programme:	collaborate on matters arising where relevant	
Key achievement:	◆ Improvement of communication with the	
	trade	
	◆ Improvement of law compliance by business	
	sector	
	◆ Improvement of Customs facilitation to	
	trade	
Related	◆ Annual Reports, Customs Newsletters and	
publication/reference	the Customs' Website contain general	
material:	information on the programme.	

1 0	
Name of programme:	Work Improvement Team
Year of establishment:	2000
Business promoted by the	Port users
programme:	
Signing authority:	For Customs:
	For Business:
Format:	◆ Working Group
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Customs clearance
Customs obligations under	◆ To work on joint projects on common
the partnership programme:	problem areas and develop proposals and
	solutions
Business obligations under	◆ To work on joint projects on common
the partnership programme:	problem areas and develop proposals and
	solutions
Key achievement:	◆ Improvement of communication with the
	trade
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Annual Reports, Customs Newsletters and
publication/reference	the Customs' Website contain general
material:	information on the programme.

Chinese Taipei

Customs-Business Partnership Programmes implemented by Department of Customs Administration, MOF, Chinese Taipei

Total number of programmes implemented: one

For details of the programme, please contact:

Mr Arthur Yang

Post Title: Section Chief

Email: Cwyang@mail.mof.gov.tw

 Fax No.:
 886 2 23941479

 Telephone No.:
 886 2 23228216

Name of programme:	Customs Partnership MOU
Year of establishment:	1999
Business promoted by the	Facilitation of Customs clearance, enhancement
programme:	of business productivity and the ability to
	implement risk management
Signing authority:	For Customs:
	Customs Bureaus (Regional Customs Offices)
	For Business:
	Bonded Factories, etc.
Format:	◆ Memorandum of Understanding
Objective:	◆ Enforcement oriented
	◆ Facilitation oriented
Theme:	◆ Anti-narcotics
	◆ Anti-smuggling
	◆ Facilitation of Customs clearance
	◆ Protection of revenue
	◆ Protection of intellectual property rights
	◆ Protection of endangered species
	◆ Integrity

Area of cooperation:	♦ Shipment security
	♦ Personnel security
	◆ Post shipment audit
	◆ Procedural propriety
	◆ Customs clearance
	◆ Paperless release
	◆ On-line payment of duties and fees
	♦ Risk management
	♦ Intelligence
	♦ Information exchange
	♦ Staff integrity
	◆ Cross training
	◆ Information technology
Customs obligations under	◆ To offer simplified and expedited procedures
the partnership programme:	for business community
Business obligations under	◆ To maintain excellent compliance record and
the partnership programme:	provide information on potential commercial
	frauds or even smuggling for Customs on ad
	hoc basis
Key achievement:	♦ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
	◆ Improvement of Customs facilitation to
	trade
Related	◆ Customs Reengineering on Business
publication/reference	Partnership Report (printed matter in
material:	Chinese version)

Thailand

Customs-Business Partnership Programmes implemented by Thai Customs Department

Total number of programmes implemented: two

For details of the programmes, please contact:

Mr Pongchai <u>Jinda</u>

Post Title: Secretary (Acting) Office of the Secretary

Email: --

 Fax No.:
 662 6728127

 Telephone No.:
 662 6717980

Name of programme:	Joint Committee between Customs and Customs
	Broker
Year of establishment:	1999
Business promoted by the	
programme:	
Signing authority:	For Customs:
	For Business:
Format:	◆ Committee
Objective:	◆ Facilitation oriented
Theme:	◆ Facilitation of Customs clearance
Area of cooperation:	◆ Customs clearance
Customs obligations under	
the partnership programme:	
Business obligations under	
the partnership programme:	
Key achievement:	◆ Improvement of Customs facilitation to
	trade

Related	
publication/reference	
material:	

2nd programme

Committee on Improving Customs Services		
2001		
For Customs:		
For Business:		
◆ Committee		
◆ Facilitation oriented		
◆ Facilitation of Customs clearance		
◆ Customs clearance		
◆ Improvement of Customs facilitation to		
trade		

United States

Customs-Business Partnership Programmes implemented by U.S. Customs Service

Total number of programmes implemented: three

For details of the programmes, please contact:

Ms Eileen McLucas

Post Title: Office of International Affairs

Email: Eileen.m.mclucas@customs.treas.gov

 Fax No.:
 202 927 6892

 Telephone No.:
 202 927 6151

1st programme

Name of programme:	Carrier Initiative Programme				
Year of establishment:	1988				
Business promoted by the	Air, sea and land commercial transport companies				
programme:					
Signing authority:	For Customs:				
	Assistant Commissioner, Office of Field				
	Operations				
	For Business:				
	Individual business representative				
Format:	◆ Agreement				
Objective:	◆ Enforcement oriented				
Theme:	◆ Anti-narcotics				
Area of cooperation:	◆ Shipment security				
	◆ Personnel security				
	◆ Intelligence				
	◆ Staff integrity				
Customs obligations under	◆ To train employees of commercial carriers				
the partnership programme:	on anti-drug smuggling				
	◆ To conduct site surveys and provide				
	appropriate training and recommendations				
	for improving security				

Business obligations under	◆ To open the training programme to other		
the partnership programme:	interested parties (including law		
	enforcement officials) and provide venue,		
	training equipment and interpreters		
Key achievement:	◆ Referral by business sector to Customs of		
	cases of suspected offences		
	 Successful interdiction of contraband 		
	◆ Improvement of communication with the		
	trade		
	◆ Improvement of law compliance by business		
	sector		
Related			
publication/reference			
material:			

2nd programme

Zna programme				
Name of programme:	Business Anti-Smuggling Coalition			
Year of establishment:	1995			
Business promoted by the	Exporters, carriers, manufacturers			
programme:				
Signing authority:	For Customs:			
	For Business:			
Format:	◆ Arrangement			
Objective:	◆ Enforcement oriented			
Theme:	◆ Anti-narcotics			
	◆ Anti-smuggling			
Area of cooperation:	◆ Shipment security			
	◆ Personnel security			
	◆ Risk management			
	◆ Information technology			
Customs obligations under	◆ To provide voluntary programme for			
the partnership programme:	businesses with no government imposed			
	mandates			
	◆ To exchange ideas and information on "best			
	practices"			
	◆ To provide training to employees			
	responsible for facilities security, transit			
	operations, cargo security, cargo selection,			
	personnel security, and vessel and aircraft			
	search			
Business obligations under	◆ To set self-imposed standards that will			
the partnership programme:	significantly deter narcotics traffickers			
	◆ To ensure appropriate security measures are			
	in place to prevent commercial transactions			
	from becoming a tool for narcotics			
	traffickers			
	◆ To accept recommendations for increasing			
	security in factories, warehouses, terminals			
	and aboard aircraft, vessels, and other			
	conveyances			

Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	 Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
Related	
publication/reference	
material:	

3rd programme

oru programme				
Name of programme:	ogramme: Americas Counter Smuggling Initiative			
Year of establishment:	1998			
Business promoted by the	Exporters, carriers, manufacturers			
programme:				
Signing authority:	For Customs:			
	Commissioner, U.S. Customs Service for			
	government to government training			
	For Business:			
Format:	◆ Arrangement			
Objective:	◆ Enforcement oriented			
Theme:	◆ Anti-narcotics			
	◆ Anti-smuggling			
Area of cooperation:	◆ Shipment security			
irea or cooperation.	◆ Personnel security			
	◆ Customs clearance			
	◆ Risk management			
	◆ Intelligence			
	◆ Information technology			
Customs obligations under	◆ To detail US Customs officers overseas to			
the partnership programme:	aid in the development and implementation			
	of security programmes and initiatives to			
	safeguard legitimate trade from being used			
	to smuggle drugs			
	◆ To perform site surveys at manufacturing			
	plants and port facilities			
	◆ To provide training to Customs			
	administrations or appropriate government			
	anti-drug force			

Business obligations under	◆ To set self-imposed standards that will
the partnership programme:	significantly deter narcotics traffickers
	◆ To ensure appropriate security measures are
	in place to prevent commercial transactions
	from becoming a tool for narcotics
	traffickers
	◆ To accept recommendations for increasing
	security at terminals and aboard aircraft,
	vessels, and other conveyances
Key achievement:	◆ Referral by business sector to Customs of
	cases of suspected offences
	◆ Successful interdiction of contraband
	◆ Improvement of communication with the
	trade
	◆ Improvement of law compliance by business
	sector
Related	
publication/reference	
material:	

APEC SCCP Questionnaire

on Customs-Business Partnership Programmes

1.	Has your administration Programme?	implemented	any	Customs-Business	Partnership
	☐ Yes		No)	
	(please go to Q.5)	(p	lease	answer Q.2-4, 10-12	2)
2.	If no, please advise why been implemented.	a Customs-Bus	iness	Partnership Program	mme has not
	☐ Lack of expertise				
	☐ Lack of resources				
	☐ Others:				
3.	Is your administration will programme in the future?	ling to impleme	nt an	y Customs-Busines	s cooperative
	☐ Yes		No)	
4.	If yes, whether your admir form of a mentor system?	istration would	requ	ire any technical ass	istance in the
	☐ Yes		No)	
Not	e: Please tick in the appropriate	e box.			

5. Please provide details of the Customs-Business Partnership Programme(s) currently being implemented in your economy. (Use separate sheets for different programmes.)

Name of programme:		
Year of establishment:		
Durations:		Permanent until cancelled
		ad-hoc, fromto
		(please specify the period)
Signing authority:	For	Customs:
	For	Business:
Business promoted by		
the programme:		
Format:		MOU
		Agreement
		Arrangement
		Declaration
		Customer Liaison Group
	Othe	ers:
Nature:		Legally binding
		Legally non-binding
Objective:		Enforcement oriented
		Facilitation oriented
		Others:
Partnership:		with an international trade association e.g. IECC
		with a local trade association
		with a local company
		Others:
Theme:		Anti-narcotics
		Anti-smuggling
		Facilitation of Customs clearance
		Protection of revenue
		Protection of intellectual property rights
		Protection of endangered species
		Integrity
		Others:

Note: \square Please tick in the appropriate box.

Area of cooperation:		Shipment security
		Personnel security
		Post shipment audit
		Procedural propriety
		Customs clearance
		Paperless release
		On-line payment of duties and fees
		Risk management
		Intelligence
		Information exchange
		Staff integrity
		Cross training
		Information technology
		Others:
Customs' obligations		
under the partnership		
programme:		
Business obligations		
under the partnership		
programme:		
Key achievement:		Referral by business sector to Customs of cases of
		suspected offence
		Successful interdiction of contraband
		Improvement of communication with the trade
		Improvement of law compliance by business sector
		Improvement of Customs' facilitation to trade
		Others:

Note: \square Please tick in the appropriate box.

6.	Is there any printed or electronic version of booklet/materials available on the Customs-Business Partnership Programme(s) mentioned in question 5?				
	Yes □ ↓	No □			
	2 0	e names of the publications/websites/CD-ROM, etc.			
7.	Is your administ	ration willing to make the above materials available for oth	ıer		
	Yes 🗖	No 🗆			
8.	Customs-Busine (A mentor admimplementation	ninistration wish to be a mentor on any of the abovess Partnership Programme(s)? inistration will only be required to provide information and details of a partnership programme to another administration and implementing a similar programme.)	nd		
	Yes □ ↓	No □			
	Please specify the	e name(s) of the partnership programme(s).			
Not	e: Please tick in tl	e appropriate box.			

contact officer.	
Name:	
Office:	
Position:	
Office Address: Telephone: Fax No.: E-mail:	
•	ninistration have any specific needs with regard to 'theme' and
'area of coopera	ation' for the Customs-Business Partnership Programme?
Note: ☐ Please tick in the	he appropriate box.

11.	A consultation with the business sectors will provide Customs with a better understanding of their need and preference in the Customs-Business Partnership Programme. Is a separate survey on your home business sector required in this regard?
	Yes □ No □ ↓
	Does your administration need a specimen questionnaire on that? ☐ Yes ☐ No
12.	Do you have any other comments?
Not	te: Please tick in the appropriate box.