

Customs tax & social

RDE - OEA

01

**Analysing
your flows**

02

**Optimising
your costs**

03

**Managing your
operations A to Z**

Analysing your flows not only aligns you with the regulations, but also highlights the choice of treatment from the range of procedures offered by Customs to optimise your costs.

SUMMARISING ASD SERVICES

ANALYSE

SAFEGUARD

OPTIMISE

CUSTOMS

TAX

SOCIAL

BECAUSE THERE IS A CLOSE LINK BETWEEN CUSTOMS AND TAX

With a presence in 30 countries, ASD Group is a leader in the field of intra-community VAT.

Your products have a tax liability before export or after import. ASD Group has created a link between its “customs” and “tax representation” departments. Use this exceptional expertise to secure VAT on your international transactions.

TOOLS

MANAGEMENT TOOLS CREATED ESPECIALLY FOR YOU

There are many obligations when it comes to international transactions; document management is one of the most important key points for 2 reasons

- Anticipate transactions, avoid hold-ups – Time is money
- Save your VAT and your duties

That's why ASD Group has created tools specifically adapted to meet your obligations and monitor your transactions.

CUSTOMS

TAX

SOCIAL

|

BREXIT IS CALAIS EUROTUNNEL / PORT CONTROLS

To facilitate BREXIT and to ease the flow of goods between France and the UK, a new procedure has been created – BREXIT IS – “I” for Intelligent “S” for System.

It enables customs clearance on the ferry or freight shuttle during the crossing.

|

SEVERAL ADVANTAGES

- No more need for a T1 to leave the UK
- No more customs stops (except if visiting Calais)
- Open 24/7
- Direct delivery to the recipient from the port of landing.

This is why ASD Group has an office at the Calais Port and Eurotunnel sites to help you benefit from these advantages

|

SPS PRODUCTS + TRACES

Calais Port / Eurotunnel Boulogne-sur-Mer/Dunkirk

|

AN UNAVOIDABLE OBLIGATION

SPS products, i.e. those subject to veterinary or phytosanitary procedures, **MUST** be checked at the **FIRST** point of entry into the European Union.

BEFORE leaving the United Kingdom, products must be registered in the TRACES system.

A mistake in the procedure and the vehicle is returned to the UK or worse the goods are impounded or destroyed.

This is why ASD Group, in parallel with its “customs” service, has “TRACES” and “SIVEP inspections” services.

With BREXIT, SPS has become a speciality we understand.

DID YOU KNOW?

**“Simplicity is
the ultimate sophistication”**

Leonardo da Vinci

The complexity of tax and customs regulations is well established

That's why ASD Group does all it can to simplify your international trade

Just as you use your computer every day without knowing BASIC, you will work internationally with the My ASD tool without knowing all the codes.

FOR MORE INFORMATION, CONTACT US

We aid your international growth by acting as a link between your company and the local authorities.

 customs-contact@asd-int.com

 www.asd-int.com