

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- NTC: National Targeting System
- NCC: National Clearance Center
- CEA: Customs Examination Area
- CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- NTC: National Targeting System
NCC: National Clearance Center
CEA: Customs Examination Area
CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department Vision

Towards World Class Customs Administration

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Future Aspirations

1. People

- Increased **productivity**
- **Capability** and **knowledge** development
- **Specialisation** of skill sets

2. Process

- **Effective, accurate and efficient processes**
- Adopt **world standardised** processes

3. Technology

- Automated **paperless** processes
- Increased **efficiency**
- **Integrated** processes and functions

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Customs Today

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Definition

What does *u*Customs mean?

The “u” stands for “**Ubiquitous**” which is defined as “**Present, accessible and, or found everywhere**”^{*}”

uCustoms is a **fully integrated**, Customs **modernized** solution that delivers ONE ‘**Single Window**’ for an end-to-end customs related processes .

*Source: Oxford Dictionary

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Future uCustoms System high level architecture

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

How will uCustoms impact me?

Automation of manual processes

National Single Window

Consistent operating procedures

Cost savings on transactions

**Ease of information/
data sharing**

Enable working remotely

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- NTC: National Targeting System
NCC: National Clearance Center
CEA: Customs Examination Area
CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCustoms Scope

Covers 8 main clusters of Customs operations

1. Registration & Licensing

2. Clearance

3. Audit & Enforcement

4. Control & Prevention

5. Revenue & Accounting

6. Knowledge Management

7. System Management

8. Technology

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCustoms Scope

High Level Architecture uCustoms

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCustoms salient features

Single Gateway
Multiple Channel

Single Sign-On (SSO)

Integrated Application
Systems

End-to-end Solution

Comply With
International
Standards

Public Key
Infrastructure (PKI)

Access through an
integrated network
1Gov*Net

Community Based

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Significant Changes in uCustoms

Manifest

- Pre arrival Manifest
- 24 hours before arrival by Sea
- 2 hours before arrival by Flights

Self Declaration

- Self declaration and assessment
- Embedded Integrated Tariff
- Appoint Agents or Service Providers
- Integrated system with selected agencies

Risk Assessment

- Risk Management System driven
- Code: Red, Yellow and Green

Duty Payment

- Online payment
- No payment counters except for Passengers

Physical Release

- Using the QR code pass gates
- Physical inspection using online appointment
- Physical inspections via SIAT (Single Inter-Agency Taskforce)

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- **NTC: National Targeting System**
NCC: National Clearance Center
CEA: Customs Examination Area
CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCustoms Strategic Centres

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

1. National Targeting Centre (NTC)

Main functions:

**Collection, sharing
and provision of
information**

**Centralised analysis
on information from
Scanning Machines
and CCTVs**

**Analysis and risk
assessment on
profiling and ranking**

**Determine NCC
immediate actions**

**Tracking and
reporting**

**Database Centre for
information
Circulations**

TARGET

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

2. National Clearance Centre (NCC)

- 24 hours 7 days a week remotely control strategic centre for **self-declaration** business assessment and clearance for low-risk acknowledgment and handles medium and high risks declaration.
- Responsible for the **manifest balancing centre**
- The information will then be **reviewed, assessed** and **refer** to the respective stations.

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

3. Customs Examination Area (CEA)

- Complex for **cargo clearance inspections** at all entrance and exits managed by the **Special Inter Agency Taskforce (SIAT)**

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

3. Customs Examination Area (CEA)

CEA workflow Process

Malaysia

Malaysia

Export flow

Import flow

3. Auto
release
gate

2. CEA

1. Scanning area

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Locations: 17 Customs Examination Areas (Phase I)

SELANGOR

- Pelabuhan Utara (Northport)
- Pelabuhan Barat (Westport)
- Pelabuhan Selatan (Southport)
- Pelabuhan Asaniaga

JOHOR

- Pelabuhan Tanjung Pelepas
- Pelabuhan Pasir Gudang
- BSI, JB

SABAH

- Pelabuhan Sepanggar

PULAU PINANG

- North Butterworth Container Terminal(NBCT)
- Butterworth Container Terminal (BWCT)

KLIA

- Import/Eksport & Zon Perdagangan Bebas Kuala Lumpur International Airport

PAHANG

- Pelabuhan Kuantan

SARAWAK

- Pelabuhan Senari

PERLIS

- Kompleks Kargo Padang Besar

KEDAH

- Kompleks Kargo Bukit Kayu Hitam

KELANTAN

- Kompleks Kasrgo Rantau Panjang

PERAK

- Pengkalan Hulu

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

4. Customs Consultation Centre (CCC)

Call: 1-300-888-500

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- NTC: National Targeting System
NCC: National Clearance Center
CEA: Customs Examination Area
CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

IMPLEMENTATION OF UCUSTOMS

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCUSTOMS Project Team

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Royal Malaysian Customs Department

- Vision and Future Aspiration

Overview & Introduction of uCustoms

- Scope and Features

Strategic Centers

- NTC: National Targeting System
NCC: National Clearance Center
CEA: Customs Examination Area
CCC: Customs Consultation Center

Project Implementation

Outcome

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

Major outcome and impact

Human resources needs to be recalibrated as processes are reviewed

SW would reduce the amount of manpower needed at the point of import, but the resources would need to be diverted to the pre-arrival and post-arrival stages.

- **Pre-arrival:** Tactical Risk management, research, sense-making, targeting, intelligence, processing of high-risk declarations
- **Arrival :** Pre Arrival Clearance, Simplified Procedures (minimum info, SIAT) , Self Assessment, Use Of Electronic Service
- **Post-arrival:** Risk profiling, business intelligence & analysis, procedure review, post-clearance audits

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

uCustoms in a nutshell

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.

THANK YOU!

Disclaimer

All information in this document are believed to be reliable, expressed or implied in accuracy, completeness, legality or usefulness as of the document date stipulated. Changes are periodically made to the information herein to make improvement and/or changes of the content.