

eCustoms Helpdesk Notification

Number:	Ref: 07/2021
Subject:	Exports to Great Britain via Northern Ireland
Who should read:	All those involved in lodging electronic Export declarations (SADs) in AEP
Related Notification:	None
Issued by:	eCustoms Helpdesk
Queries to:	<p>Export Policy Unit</p> <p>email: exportpolicy@revenue.ie</p> <p>Phone: 01 7383676</p> <p>Outside Ireland: + 353 1 7383676</p> <p>Phone services are available on a limited basis due to COVID-19 pandemic. Contact through email is advisable</p>
Issue Date:	11 January 2021

For exports from the Republic of Ireland to Great Britain via the ports of Belfast, Larne and Warrenpoint in Northern Ireland the export SAD **must** be lodged in AEP and a green routing received **before** the goods are moved from the premises.

When completing your export SAD, the following information should be entered as office of export and office of exit.

Box A - Office of export: IEWSE100

Box 29 - Office of exit: Select the appropriate exit code from;

- XI000142: Belfast
- XI005220: Larne
- XI005160: Warrenpoint

Box 30 - Location of goods: IEWSE100

Sample Scenarios

Scenario 1: Export via Belfast

A trader is exporting goods from Galway to Glasgow. The goods are transported by road via the port of Belfast in Northern Ireland.

The following information should be entered on the Export SAD in AEP

Box A: IEWSE100

Box 29: XI000142

Box 30: IEWSE100

Scenario 2: Export via Larne

A trader is exporting goods from Sligo to multiple destinations in the Great Britain. The goods are transported by road via the port of Larne in Northern Ireland

The following information should be entered on the Export SAD in AEP

Box A: IEWSE100

Box 29: XI005220

Box 30: IEWSE100

Scenario 3: Export via Warrenpoint

A trader is exporting goods from Dundalk to its customer in Manchester. The goods are transported by road via the port of Warrenpoint in Northern Ireland

The following information should be entered on the Export SAD in AEP

Box A: IEWSE100

Box 29: XI005160

Box 30: IEWSE100

Note: In all 3 scenarios the export SAD was submitted to AEP and a green routing received prior to the goods departed the trader's premises.

Contact:

For queries relating to export policy please contact Export Policy Unit – exportpolicy@revenue.ie

For queries relating to technical issues with the export declaration please contact eCustoms Helpdesk – ecustoms@revenue.ie