Compliance with Customs Requirements (Import Companies)

The guide

The questions listed below serve as a guide from Jordan Customs to help companies/ supply chain companies determine whether they are prepared to carry out self-assessments of their processes. The following questions aim at identifying whether a company/ supply chain company is willing to implement specific and documented procedures to improve its compliance with customs and trade requirements. If a company does not have in place any such procedures, it may indicate in the appropriate columns that it plans to implement procedures in the future and the time it expects to do so.

"Yes/ No" Column

To answer the questions in the lists below, write either "yes" or "no" in the "Yes/No" column as appropriate. A "yes" answer means that the company has in place a specific and documented procedure for the matter in question. A "no" answer means that the company does not have a procedure for the matter in question.

"Plan to implement Procedures" Column

If the answer in the previous column was "yes", no answer is required in this column. On the other hand, if the answer in the previous column was "no", the company may state either "yes" or a "no" in this column as appropriate. "yes" means that the company plans to implement appropriate procedures in the future regarding the matter in question, while "no" means that the company does not intend to implement any procedures in the near future. Answering "yes" and indicating the expected time for implementing procedures in the future means that the company is determined and willing to take appropriate procedures, which is a very positive thing and means that the company could be selected to join the Golden List as long as it demonstrates the intention to improve its current situation by implementing new procedures in response to the question. If the answer is "no", the company is not required to indicate an expected date.

"Expected Date" Column

If the company answers "yes" in the previous column", it must indicate the appropriate and expected date for implementing the needed procedure in response to the question.

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure	Expected Date
			Yes/ No	
A-1	 Has your company entered into a written contract in accordance with the applicable laws in the Kingdom with a certified customs broker to ensure your compliance with the Customs Law and other customs regulations and instructions? Has your company checked the license of the broker which is issued by the Customs Department as well as other licenses required to duly carry out its functions? 			
B-2	Has your company taken any procedures to ensure the quality of the clearance company it deals with?			
A-3	Do you have in place specific procedures to ensure that you obtain copies of all customs transactions pertaining to your company?			
	Do you audit these transactions to verify accuracy of contents and check whether they include all the required official documentations?			
	 Do you have a specific procedure for communicating with the Customs Department to notify about and correct any errors in the transactions once detected? 			

Outsourced expertise (clearance companies)

Customs expertise within the company

If your company does not enlist the help of a shipping and clearance company or outsource customs experts (i.e., all procedures are carried out by its own staff), have you implemented the following procedures:

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Does your staff include an expert in customs and the export, transfer and international transit of goods?			

	 Is that expert technically/ professionally certified by, for example, the Customs Department's training institute or a similar institute? 	
	Does your company keep copies of all professional, technical and academic certifications of the expert employee with the personnel department at the company?	
	Does your company have the necessary expertise and competence to draft customs declarations by specialized staff?	
A-2	 Do you have a specific procedure to ensure that you obtain and review any amendments to the Customs Law or instructions and decisions issued by the Customs Department? 	
	 Does your company have a full copy of the Jordanian customs tariff instructions (see article 10 of Customs Law) 	
A-3	Do you have a specific procedure to prevent the illegal withdrawal of goods from customs warehouses and therefore becoming subject to higher customs tariffs? (see article 18/b of Customs Law)	
A-4	Do you have a specific procedure for submitting all necessary documentation on goods with pending duties (temporary entry, transit, bonded storage) as per guaranteed undertakings to the Customs Department?	
	 Does this procedure include the timely submission of documentation before the expiry of the time limit? (See article 19 of Customs Law) 	
B-5	Do you have a specific procedure for assessing any damages in your goods as a result of a force majeure or an emergency in order receive tariff cuts (See article 80, 22 of Customs Law)	
L		

(Note: if your company does not outsource an expert / broker, it is advised to review the requirements for compliance of clearance companies and implement their internal control procedures in your company).

<u>Review of Internal Prceodures</u>

The below criteria represent the best practices for all exporters, whether they were carrying out their customs transactions by themselves or through an outsourced customs expert/ broker. In many cases, exporters seek expertise from outside the company through a documented contract to help ensure compliance with the following criteria, but can also do so on its own using its own resources.

	Description and Classification of Goods as per Customs Tarms			
No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Do you have a specific procedure for retaining all documents normally attached to the customs declarations as well as all other business documents related to the importation process? Do you have a specific procedure (s) concerning your imports and supply chain to ensure that you know all details related to elements and components of the imported goods? 			

Description and Classification of Goods as per Customs Tariffs

Customs Tariffs, Anti-Dumping and other questions

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
			I ES/ INO	
A-1	□ Do you have specific steps for ensuring that the entry of goods is done in accordance with sound procedures and for the intended purpose (put on the local market, temporary entry to bonded warehouses, transit, etc.)?			
	Do you check the declarations of goods sent to bonded warehouses?			
B-2	 Does your company have a specific interdepartmental procedure (imports and exports, shipping, warehouse, storage, accounting departments, etc.,) to identify any discrepancies between the amount of imported goods and the goods cleared at the Customs Department? 			
	Do you check whether the goods are complete and the quantity is intact as when it was cleared?			

	Do you check the warehouse statements to audit the actual imported quantities?
	Do you reconcile the warehouse statement
	with the customs declaration in cooperation with the accounting
	department?
	□ Do you verify whether the imported
	quantities and related declarations in
	temporary entry status match the originals
	submitted to the Customs Department?
B-3	Do you have an internal auditor whose
	functions include reconciling the value of
	goods declared to the Customs Department
	with the actually paid custom duties and
	submitting the needed reports?

Licenses and Certificates

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Do you have a specific procedure to ensure that your goods comply with the requirements of all relevant official entities and that you obtain the necessary licenses, if needed? For example: Standards and Metrology Organization, Ministry of Health, etc., Lab tests, importation licenses, etc., 			

Compliance with the Jordan Customs Law

Orig	gin of Goods	-		
No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Article 26 Do you have a specific procedure for verifying the validity of the certificate of origin of your imports? 			
	Do you have a specific procedure for supplying the Customs Department with additional proof of origin, when requested?			

A-2	Do you have a specific procedure for ensuring that the trademark on the imported goods is sound, especially with regard to displaying the country of origin on the product at Jordanian border points?	
B-3	Do you inform the foreign supplier from which you import the goods of Jordan Customs requirements with regard to country of origin and request related documents and details?	
B-4	 Do you have a specific procedure for ensuring that your products do not include similar products from another country of origin? Do you verify the country of origin in case the exporter you are dealing with is different from the original manufacturer? 	
B-5	If the country of origin of your goods is changed or if the country of origin was the same country you import from, do you have a specific procedure to prove such change or that the exporting country and the country of origin are the same?	
B-6	 Are you aware of all details of your goods with regard to manufacturing? What is the percentage of local raw materials used in the manufacturing process? Have you verified these issues with the exporter and received the necessary documentation? 	
B-7	Preferential Origin – Article 27	
	Do you have a standard procedure to check the articles of the Jordanian agreements with other countries that have preferential rules of origin ?	

Customs Value

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have specific procedures to ensure that the declared value of goods to the Customs Department is the right value as per the Customs Law?			

A-2	Article 28		
	Do you have a specific procedure f	or	
	knowing the customs value of yo	ır	
	imports?		
	□ Are you aware of the sale conditions an	d	
	whether there were indirect cost	s,	
	commissions, refunds, or intellectu	al	
	property fees, etc.,? and do you have a	.11	
	the necessary documents to prove them?		
	Does the paid price represent the actu	al	
	price of goods?		
	Do you have a specific procedure to sho	w	
	whether parties to the sale transaction	n	
	were related, which could affect the	ie	
	customs value of the imports (article 28	Ъ	
	of Customs Law)		
	Do you have a specific procedure f		
	informing the Customs Department of th		
	and providing additional documentation		
	as requested by the Customs Departme		
	to verify the value (if goods we		
	purchased from a party "affiliated" wi		
	your company as per the definition	n	
	article 28/b of the Customs Law)?		
	Do you have a specific procedure with the supplier (exporter) to prove all cost		
	pertaining to the sale transaction		
	mentioned in this article (Article 28/ F,		
	the Customs Law)	<i>л</i>	
	Do you have a specific procedure	0	
	ensure that the Customs Department		
	informed about all costs pertaining to the		
	sale transaction such as transportatio		
	insurance and loading fees, and		
	commissions, etc.,?		
	Do you have a specific procedure f	or	
	ensuring that all evidence supporting the	ie	
	customs value of the goods in accordance	e	
	with article 28/g of the Customs Law	is	
	available?		
	Do you have the original contract f		
	purchasing gods signed by the exporte		
	Do you have all evidentia	-	
	documentation to prove the method		
	payment such as transfers, bar	K	
	guarantees, etc.?	c	
	□ Do you have an original certificate	-	
	2	of	
	commerce in the exporting city/ country	(

	 Invoice that includes all imported goods by quantity? All shipping documents /bills of lading? Copy of the customs declarations filed with the Customs Department? 	
A-3	Article 28/h Do you have a specific procedure for obtaining additional documents and proof in case the Customs Department questioned the authenticity of the originally submitted documents? Do you have a specific procedure for requesting appropriate time from the Customs Department to submit these additional documents?	

Type of Goods

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
B-1	 Article 33: □ Do you have a specific procedure to ensure that you review (matching and classification decisions for goods not listed in the customs tariff tables, additional notes and conditions) through the Prime Ministry's website: www.pm.gov.jo 			

Exit and Entry of Goods

First: Presenting Goods to Customs Authorities

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Article 34: Do you have a specific procedure for submitting the manifest of your goods to a customs center upon their entry? Do you have a specific procedure for ensuring that your goods are presented to customs authorities at the entry point? 			

Second: Bans and Restrictions

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Article 40: Do you have a specific procedure to prevent any marks, names or symbols from appearing on your imports that may lead to believing that it is a local product? 			

Third: Intellectual Property Rights

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
B-1	 Do you have a specific procedure for determining whether your goods carry an unauthorized trademark or any signs that represent an infringement of the intellectual property of a third party? Have you done similar procedures in the past? 			
B-2	Do you have all the legal licenses for importing such products that carry third party trademarks?			
B-3	 Article 41: Do you have a specific procedure and an education program for employees on intellectual property rights requirements under the Customs Law? Do you have a specific procedure for filing requests to courts to prevent the entry of a specific product that represents an infringement of your intellectual property rights? 			
B-4	Are you aware of all the applicable laws and instructions in Jordan concerning intellectual property rights, including copyrights, trademarks, patents, trade secrets, industrial models, etc.? and do you keep copies of the same?			
A-5	Do you have a copy of the agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS) signed with Jordan? (for more information contact the Tariffs and Agreements Directorate)			

Fourth: Sea Transportation

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Article 43 Do you have a specific procedure for ensuring compliance with the Jordanian Customs Law with regard to the importation of goods by sea, and particularly the listing goods in the manifest? 			

Temporary Entry

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Article 135: Do you have a specific and documented procedure for obtaining and reviewing any regulations issued by the Customs Department concerning temporary entry of machinery and equipment, etc., and the needed guarantees? Do you have a specific and documented procedure to ensure that the temporarily entered goods will be re-exported or deposited in the fee zones upon expiry of the prescribed time period for staying in the Kingdom? 			
B-2	 Article 136: Do you have a specific and documented procedure for obtaining and reviewing special customs conditions for the temporary entry of cars of visitors to the Kingdom for work with official institutions, ministries, etc.? 			

Miscellaneous Exemptions

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
B-1	Article 158			
	Do you refer to customs tariffs to know which items are subject to tariffs and which are exempted, and what the exemption requirements are?			
A-2	 If your goods were exempted from tariffs, do you have a specific procedure to ensure that the exemption actually applies to your goods? 			
	Are you aware of the formal procedure of application for exemptions as per the Customs Law?			

US-Jordan Free Trade Agreement Imports from the US

P		1		
No.	Compliance with Customs Requirements Guide	Yes/ No	Plan to implement procedure	Expected Date
			Yes/ No	
A-1	Do you have a specific and documented			
	procedure to ensure that the following is			
	verified:			
	□ Invoices			
	 Certificate of origin 			
	□ Bill of lading			
	Airway bill			
	Packing list			
	□ Any other documents, including			
	authorizations requested from official			
	entities.			

B-2	Do you have a specific and documented procedure to ensure access to and verification of the rules of origin stipulated in the US- Jordan Free Trade Agreement? (for more information contact the Tariffs and Agreements Directorate)		
B-3	Do you have a specific and documented procedure to know what supporting information is needed for the Generalized System Preference requirements? (for more information contact the Ministry of Industry and Trade)		

Verifying Supply Chain Security

The following section is based on US C-TPAT program and the World Customs Organization's program for enhancing supply chain security, facilitating trade and transmitting information on world's cargo.

The below procedures are not mandatory for joining the US C-TPAT program, but help in joining this program.

Goals:

Develop and implement a specific plan for improving supply chain security procedures. Your company must take all appropriate measures throughout cargo transport and storage processes that are not directly supervised by your company to encourage other elements of the supply chain to take all needed measures to enhance security levels. All or part of the following procedures could be implemented based on the volume of your business.

Procedure Security

Documenting and auditing all procedures related to cargo throughout the supply chain until its safe arrival to the owner in the specified place.

No.	Compliance with Customs Requirements Guide	Yes/ No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have a specific procedure that requires you to have in place a supply chain security system that covers the following:			
	 Procedures or systems must be in place to ensure that all information used in the clearing of cargo is legible, complete, accurate, and protected against the exchange, loss or introduction of erroneous information. Procedures must be in place to safeguard computer access and information. To help ensure the integrity of cargo, procedures must be in place to ensure that information received from business partners is accurate and timely. Arriving cargo should be reconciled against information on the cargo manifest. The cargo should be accurately described, and the weights, labels, marks and piece count indicated and verified. Departing cargo should be verified against purchase or delivery orders. Drivers delivering cargo must be positively identified before cargo is received. The receipt or release of cargo should be documented and audited. 			
	 Procedures should be in place to ensure that all shortages, overages, and other significant discrepancies or anomalies are resolved and investigated appropriately. Seals on containers and trucks should be verified. 			
A-2	Do you have a specific and documented procedure to notify the Customs Department and other concerned authorities (e.g., police stations) if illegal or suspicious activities are detected?			
B-3	Do you have specific and documented procedures to provide and ensure adherence to instructions on security procedures to the management in your facilities?			

B-4	Do you have specific and documented procedures to perform random security audits to assess security levels at your company?	
A-5	Do you have specific and documented procedures for the complete processing of documentations related to incoming and outgoing consignments	
C-6	Do you have an automated system for connecting your company to supply chain companies, such as clearance, shipping, transportation companies, etc.,?	5

Security of Buildings

Security of buildings means that a high level of security is maintained inside the buildings and facilities of the company including the area surrounding these buildings. These security procedures include mail delivery services, locking devices and key controls, fencing and the alarm systems.

The following procedures are related to the company's size and nature of business and used as needed:

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Are buildings constructed in a manner that ensures integrity as follows:			
	 Buildings are constructed of materials that prevent unlawful entry A specific procedure is in place to ensure periodic inspection and maintenance of all buildings (facilities, fences, cameras, locks, etc.) 			
B-2	Do buildings and offices have a sufficient level of security including: <u>Fencing:</u>			
	Perimeter fencing should enclose the areas around cargo handling and storage facilities.			
	 Interior fencing within a cargo handling structure should be used to segregate regular, high value, and hazardous cargo as well as domestic and international cargo. Gates and Gate Houses 			
	There must be appropriate gates and gate houses at each gate.			

	Gates through which vehicles and/or	
	personnel enter or exit must be manned	
	and/or monitored.	
	□ The number of gates should be kept to the	
	minimum necessary for proper access and	
	safety.	
	Locking Devices and Key Controls	
	□ All external and internal windows, gates	
	and fences must be secured with locking	
	devices.	
	Management or security personnel must	
	control the issuance of all locks and keys.	
	Lighting	
	□ Is there an emergency lighting system in	
	case of a power outage?	
	Adequate lighting must be provided inside	
	and outside the facility including the	
	following areas: entrances and exits, cargo	
	handling and storage areas, fence lines and	
	parking areas.	
	Alarms Systems & Video Surveillance	
	Cameras	
	□ Alarm systems and video surveillance	
	cameras should be utilized to monitor	
	premises and prevent unauthorized access	
	to cargo handling and storage areas.	
	Parking	
	Private passenger vehicles should be	
	prohibited from parking in or adjacent to cargo	
	handling and storage areas	
B-3	Appropriate warning signs or guidelines are	
	displayed concerning health and safety matters	
	and no-entry locations.	
B-4	Do you have a designated employee	
	responsible for developing and implementing	
	the company's security plans?	
		1
B-5		
B-5	Does the above mentioned security officer	
B-5		

B-6	Does the above mentioned security officer have the authority to perform security audits from time to time and amend the applicable security plans in response to audit findings?		
C-7	Is access to personnel parking areas controlled?		
C-8	Are personnel parking areas segregated from the parking areas for private visitor vehicle?		
C-9	There may be a need to outsource a specialized security company to perform security functions of your company.		

Access Control:

Access controls prevent unauthorized entry to buildings, facilities, vehicles, storage and handling areas, especially cargo locations.

No.	Compliance with Customs Requirements Guide	Yes/ No	Plan to implement procedure Yes/ No	Expected Date
B-1	Do you have specific procedures to prevent			
	unauthorized access to company facilities in			
	terms of:			
	Employee			
	□ An employee identification system must be in			
	place for positive identification and access control purposes.			
	Employees should only be given access to those secure areas needed for the performance of their duties.			
	Company management or security personnel must adequately control the issuance and removal of employee, visitor and vendor identification badges.			
	 Procedures must be in place for the issuance, removal and changing of access devices (e.g. keys, key cards, etc.). 			
	Visitors			
	 Identity of all visitors must be verified and documented upon arrival 			
	□ All visitors should be escorted.			
	 All visitors must visibly display temporary identification. 			

	Deliveries (including mail)	
	 Proper personal ID must be presented for documentation purposes upon arrival by all vendors or distributors. Arriving packages and mail should be periodically screened before being disseminated. 	
A-2	Do you have a specific procedure for identifying, challenging, and addressing unauthorized or unidentified persons?	
B-3	Do you have a specific procedure for supervising parking areas and their use by personnel and visitors?	
B-4	Do you have a specific procedure for controlling and determining the times where entry to facilities, cargo storage areas, etc., is permitted?	
B-5	Access to cargo and file storage areas is controlled	
A-6	Do you have a specific system for issuing and verifying entry permits to individuals and private vehicles, especially with regard to the transport of goods?	

Personnel Security

Personnel security involves all appropriate procedures that ensure the security of employees, especially new employees, to prevent violations from entities that plan to carry out illegal activities (such as smuggling).

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
B-1	Do you have specific procedures in place to screen prospective employees and to periodically check current employees: Pre-Employment Verification Application information, such as employment history and references must be verified prior to employment.			

	Background Checks		
	□ Consistent with foreign regulations,		
	background checks should be conducted for		
	prospective employees.		
	Once employed, periodic checks and		
	reinvestigations should be performed based		
	on cause, and/or the sensitivity of the		
	employee's position.		
	Personnel Termination Procedures		
	Procedures must be in place to remove		
	identification, facility, and system access for		
	terminated employees.		
B-2	Do you require prospective employees to		
	present a certificate of good conduct?		
B-3	Do you have a specific procedure to ensure		
	that security guards and personnel wear a		
	special uniform that distinguishes them from		
	other employees?		
C-4	Do you have a specific and documented		
	procedure to ensure that the skills of		
	prospective employees match the required		
	skills for the job?		
C-5	Do you have a specific procedure to perform		
	background checks on service providers, such		
	as maintenance, mail delivery, cleaning		
	services companies, etc.?		

Awareness, Education and Training

Enhancing security in any company requires a collaborated effort of all its personnel. Therefore, training and raising awareness of employees in implementing and adhering to security measures at all times is essential to ensure the success of any company and enhance its security levels.

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	 Do you have a specific procedure to enhance the security of the company in terms of: A threat awareness program should be established and maintained by security or quality assurance personnel to recognize and foster awareness of the threat posed by terrorists at each point in the supply chain. 			

	 Employees must be made aware of the procedures the company has in place to address a situation and how to report it. Additional training should be provided to employees in the shipping and receiving areas, as well as those receiving mail. Specific training should be offered to assist employees in maintaining cargo integrity, recognizing internal conspiracies, and protecting access controls.
B-2	Do these approved security programs offer incentives for active employee compliance
	and participation in security procedures?
B-3	Do your awareness programs provide trainings
	on how to identify strange objects that may
	exist in the packing and loading/off-loading of goods?
C-4	Do you participate in any activities organized
	by the Customs Administration or the
	Container Terminal for improving supply
C 5	chain security procedures?
C-5	Do you have a system for researching and accessing new international security
	procedures that could be used by your
	company (through libraries or the internet)?
·	company (unough normes of the method):

Cargo Security

Cargo security guarantees appropriate protection for goods against the introduction of persons or other materials, especially during the shipping process from one point to another throughout the supply chain.

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have a specific procedure for ensuring the security of your cargo transport system and prevent intrusion by persons or materials of cargo shipped from the company's sites?			
A-2	Do you have specific procedures and/or agreements with your suppliers, carriers and shipping agencies that ensure that they implement appropriate measures to prevent the introduction of any unauthorized materials or goods to your cargo?			

A-3	Do you have specific and documented procedure that requires you to inspect cargos before they enter your facilities?
B-4	Do you have specific and documented procedure to ensure that a person is designated to supervise the entry and exit of cargo?
B-5	Do you have a specific procedure for ensuring that the integrity of containers and trailers is maintained to protect against the introduction of unauthorized materials/persons, including:
	Container inspection
	 Procedures must be in place to verify the physical integrity of the <u>container</u> structure before stuffing to include the reliability of the locking mechanisms of the doors A seven-point inspection process is recommended for all containers (front side, left side, right side, floor, ceiling/roof, inner/ outer doors, outside/ under carriage).
	Trailer inspection
	 Procedures must be in place to verify the physical integrity of the <u>trailer</u> structure, before stuffing to include the reliability of the locking mechanisms of the doors. A ten-point inspection process is recommended for all trailers (fifth wheel area – physical inspection of trainer / ramp, outer/sides – front side, back doors, front wall, left side, right side, floor, ceiling, roof, inner doors, outer doors, outside/undercarriage).
	Container and Trailer Seals
	 A high security seal must be affixed to all loaded containers and trailers bound for the US. All seals must meet international standards.
	 Written procedures must be in place to stipulate how seals are to be controlled and affixed to loaded containers and trailers - to include procedures for recognizing and reporting compromised seals and/or containers to Customs Department or concerned authorities.

	 Only designated employees should distribute seals to ensure proper use of seals. 		
	 <u>Container/Trailer Storage</u> Containers must be stored in a secure area to prevent unauthorized access and/or manipulation. Procedures must be in place for reporting and preventing unauthorized entry into containers/ trailers or container/ trailer storage areas. 		
C-6	Do you have an automated system for tracking all goods received or sent by your company?		
C-7	Do you utilize advanced technology to track containers or trucks used in transporting goods?		

Business Partners Security

General security of the international supply chain cannot be achieved unless each company takes appropriate measures to achieve the required security levels. Therefore, the security of any company includes also the security of its business partners:

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have written and verifiable regulations for selecting business partners including carriers, producers, suppliers, and vendors (suppliers of spare parts and raw materials, etc.)?			
B-2	Do you have documentation that demonstrates whether your business partners are C-TPAT certified?			
B-3	Do you require your non- C-TPAT business partners to demonstrate that they are meeting security criteria via written/electronic confirmation?			
B-4	Do you check whether your business partners develop security systems and mechanisms that are consistent with C-TPAT to enhance cargo security?			

B-5	Have current or prospective business partners (approved by a supply chain Security program managed by a foreign customs administration) expressed their position on participation in the program?		
B-6	Do you check if all transport service providers (primary providers and subcontractors) are C- TPAT compliant?		
A-7	Do you check if the carrier has effective security systems, especially at handling sites?		
B-8	Do you continuously share information on security matters with service providers?		
C-9	Do you share security training and awareness with service providers?		

Record Keeping System

r	Court Reeping System	Yes		E
No.	Compliance with Customs Requirements Guide	yes / No	Plan to implement procedure	Expected Date
			Yes/ No	
A-1	Do you have a safe and secure place for retaining declarations?			
A-2	Do you have a specific procedure for ensuring that customs declarations, records, documents, accounting and trade records are retained for the durations prescribed in the law?			
B-3	Have you ever paid fines for failure to retain declarations for the durations required by law?			
A-4	Do you have a specific and documented procedure that requires all employees to retain the following documentations:			
	 Air waybill Manifest Carrier certificate Entry declaration Any authorizations Statement of goods / invoice Guarantee information Sea or land bill of lading Country of origin certificate Any other documents related to specific types of goods. 			

Documentation and Data Security

Documentation of all procedures and data security are necessary to maintain the safety of goods relevant to such information.

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have a specific procedure to prevent unauthorized access to the company's computers and information?			
A-2	Do you have a specific and documented procedure to ensure that the company has there is a backup of the company's data base?			
A-3	Do you have specific and documented procedures for protecting the manual or computer data base?			
B-4	Do automated systems at your company use individually assigned accounts that require passwords to be changed periodically?			
B-5	Do you have in place policies, procedures and standards for data security that are provided to employees in the form of training			
A-6	Do you have a system for identifying abuse of information technology, such as improper access or tampering of business data?			
B-7	Are system violators subject to appropriate disciplinary actions for abuse?			
B-8	Do you have specific and documented procedure for documenting the entry and exist time of individual suppliers and transporters of goods?			
C-9	Do you have a specific and documented procedure to ensure that all cargos handling details (e.g., time of affixing seals to containers, inspection of consignment, vehicle's entry to the store, off-loading time, etc.,) are documented?			
C-10	Do you have a specific and documented procedure for recording any delays in processes and the justifications for them?			
C-11	Do you have a specific and documented procedure to ensure that all procedures are electronically recorded through computer software?			

Sharing information electronically in the future and other procedures (desired procedures)

No.	Compliance with Customs Requirements Guide	Yes/ No	Plan to implement procedure Yes/ No	Expected Date
C-1	Set up a system in the future for sharing customs information electronically based on the data system developed by World Trade Organization and regulations on the uniform number of cargos.			
C-2	Electronic bill of lading filing system			
C-3	Electronic data filing system			
C-4	Risk management system			
C-5	Electronic authorizations, permission			
C-6	Joint cooperation with all entities concerning customs matters			

Financial and Accounting Controls:

No.	Compliance with Customs Requirements Guide	Yes / No	Plan to implement procedure Yes/ No	Expected Date
A-1	Do you have an identified and documented			
	procedure to obtain, access and maintain all			
	accounting laws and regulations and follow up on any amendments thereto?			
A-2	Do you retain all procedures, audit findings and reconciliations, especially audits on purchases, payments and stores?			
A-3	Are the financial and accounting controls in your company ensure compliance with all financial, accounting and audit standards required by Jordanian laws?			
B-4	Do you have a specific and documented procedure for ensuring that the company conducts periodic inspections and assessments of its processes? Are there regular reviews of high-risk processes and procedures (high margin of error)?			

	Do you have a specific and documented procedure for maintaining and storing findings of periodic inspection?	
B-5	Do you have a specific and documented procedure to ensure that regular meetings among departments of the company are held to discuss any amendments to the applicable financial and accounting system, especially after the above mentioned periodic inspections?	
B-6	Do you have a staff member who is authorized and responsible for disclosing financial and accounting matters of the company?	

Are you willing to present to the Customs Department all procedures, including financial and accounting procedures as well as procedures concerning the import of goods for review at a place suitable for both sides?

Notes:

- Questions in the above checklists are classified into three categories of requirements:
 - Basic: must be met by the company and does not call for developing a compliance improvement plan. The code for this category is (A) and shall be added next to the question number.
 - Important: must also be met by the company and calls for developing a compliance improvement plan if the compliance of the company is partial or weak. The code for this category is (B) and shall be added next to the question number.
 - Desired: this category is not mandatory for inclusion on the golden list and does not call for developing a compliance improvement plan, but the fulfilment of which helps to distinguish the company from other companies on the list. The code for this category is (C) and should be added next to the question.
- Questions irrelevant to the company's nature of business do not require an answer.
- For more information, contact the Risk Management Directorate, Jordan Customs.