

***Joint Industry Outreach on
Strategic Trade Management 2018 -
Closing the Gaps to Achieve a Robust
Internal Compliance Programme***

George Tan

3rd Dec 2018

Singapore

Strategic Trade Scheme (“STS”) & ICP

GTSC

Trade Facilitation Schemes

Bulk 1	Bulk Permit: Multiple Items to Multiple Destinations
Bulk 2	Bulk Permit: One Item to Multiple Destinations or Multiple Items to One Destination
Ind.	Individual Permit: For individual shipments

Level of trade
facilitation
by Customs

Bulk 2	Bulk 1	Elements of Internal Compliance Program
Mandatory		1. Company's Commitment
		2. Nomination of Strategic Goods Control Officer
		3. Regular in-house training program
		4. Regular internal compliance audit
		5. Proper record keeping
		6. End user screening
		7. Product screening

Summary

- Know your businesses and the risks exposure
- ICP → not one size fits all
- ICP → number of pages is not important but it has to reflect the real business operation and decision making procedure
- Must be realistic, practical and operational focus
- Understand various regulations in the countries which businesses operate in
- Each country may have difference requirements
- How ICPs can help minimize business risk related to compliance cost and reputation damage instead of being just a business cost/revenue loss
 - View it as an **INVESTMENT**
 - **Voluntary disclosure**

Summary

What about Small Medium-size Enterprises “SME”?

- SME may not have a “complete” ICP like other MNC
- SME needs to establish the 4W1H procedures
 - what to export
 - who to export
 - what will it be used for
 - where to export
 - how to get an export license

Thank You

GTSC

Q & A

This presentation is intended only as a guide and does not constitute advice provided by GTSC nor necessarily represent the official position(s) of any national / governmental bodies or agencies.

The pictures and images used in this presentation are downloaded from <http://office.microsoft.com> and <http://www.sxc.hu/> and are subject to their terms and conditions.

George SC Tan (Principal)

Global Trade Security Consulting Pte Ltd “GTSC”

- georgetansc@sg-gtsc.com
- www.sg-gtsc.com
- *Mobile: +65 9818 9733*

George Tan

- President
- Centre for **A**sia **P**acific **T**rade **C**ompliance and **I**nformation **S**ecurity
- georgesc.tan@captcis.com
- www.captcis.com
- *Mobile: +65 9819 9733*