

II REGIONAL LATIN AMERICAN &
CARIBBEAN MEETING OF PORT
LOGISTICS -

AN ANALYSIS OF THE PORT
COMMUNITY SYSTEM
IMPLEMENTATION IN JAMAICA
July 2017

PRESENTER:
Dwain Powell

Port Authority of
Jamaica

JAMAICA PCS

JAMAICA'S LOCATIONAL ADVANTAGES

Kingston is the home of Kingston Freeport Terminal Ltd. and
Kingston Wharves Limited

THE PORT OF KINGSTON

KFTL TODAY & TOMORROW

MARKET OUTLOOK

JAMAICA TRADE FACILITATION AND LOGISTICS: MAJOR INITIATIVES

- Modernization of Customs – Asyouda World & Legislative Enhancements
- Implementation of a PCS
- Development of a Logistics Hub
- National Single Window Project
- Privatization of KCT to KFTL – Implementation of a new TOS

PCS OFFICIAL DEFINITION

The Port Community System is a neutral and open electronic platform enabling intelligent and secure exchange of information between public and private stakeholders in order to improve the competitive position of the sea and air port's communities.

It optimizes, manages, and automates port and logistics processes through a single submission of data and connecting transport and logistics chains.

JAMAICAPCS

CHANGE MANAGEMENT

EPCSA Recommendation

STRATEGIC OBJECTIVES

Comply with international standards

Become a logistics hub

Empower economic growth

KEY FEATURES

Paperless

Streamlined procedure

Event driven

Interoperability

Data Security

PCS KEY PILLARS

“ *The Port Community System is a Single Window that manages all the trade logistics business process to provide:* ”

PCS

Optimization

Collaboration

Automation

JAMAICA PCS

COLLABORATION

STAKEHOLDERS

- Port Authority of Jamaica
- Airport Authority of Jamaica
- Jamaica Customs Agency
- Other Governmental Agencies
- Shipping Association of Jamaica
- Terminal Operators
- Shipping Agents
- Air Lines
- Freight Forwarders / Customs Brokers
- Truckers
- Bonded warehouse operators

JAMAICAPCS

AUTOMATION

Reporting

Movement

Authorization

Truck
Appointment

Tracking
& Tracing

Business
Intelligence

**TURN
PAPER
INTO
DATA**

JAMAICAPCS

REPORTING

- ✓ Manifest, Booking, B/L, House B/L, AWB
- ✓ Voyage, Agent Voyage
- ✓ Stuffing, Stripping, Empty Container

MOVEMENT

Gate In/Out

Discharge/Loading

Stuffing/Stripping

Importer / Exporter In/Out

AUTHORIZATION

- ✓ Port Authority
- ✓ Governmental agencies
- ✓ Customs authority
- ✓ Private stakeholders

TRUCK APPOINTMENT

- ✓ Planning & Capabilities
- ✓ Authorizations checking
- ✓ Carrier identification

TRACKING & TRACING

Real Time Tracing

Customizable Alert Management

Status & Movement History

BUSINESS INTELLIGENCE

- ✓ User Statistics
- ✓ Commercial statistics
- ✓ Key Performance Indicators

Customs integration – Best Practices

ROLL OUT METHODOLOGY

METHODOLOGY

RECENT MAJOR MILESTONES

- ✓ **January 2016: Creation of the PCS Operator Business Unit**
- ✓ **December 2015: Legislative update to the Port Authority Act : Port Management & Security (Amendment) Regulations 2015.**
- ✓ **January 2016: PCS Project Launch**
- ✓ **September 2016: Launch of Transhipment for Kingston**
- ✓ **July 2016: All Shipping Agents are now submitting Manifests through the PCS to Customs**

Transshipment

Former Situation

TSB : 5 hard copies

Payment only possible to the Customs Cashier

No end to end tracing of cargo

Manifests sent to different stakeholders via hard copy

No KPI's Available

With PCS

Digitize TSB

ePayment

Real time tracing

Electronic submission

Business Intelligence

PCS Activity

Transhiment Folders per Month

RISKS

- Customs - Process Changes/Integration.
- Integration with Customs & Terminals must be completed on a timely basis.
- Port Community and Trading Community must embrace process changes.

GLOBAL SCHEDULE

AS AT JULY 2017

BENEFIT TO JAMAICA'S INDUSTRY

The core benefits for all parties involved are higher efficiency and speed regarding port processes, particularly through automation and the reduction of paperwork.

JAMAICA S

THE BEGINNING...

WWW.JAMAICAPCS.COM

JAMAICA PCS