

US to Mexico Shipments

Pre-Shipping Setup

Customer Setup and Commodity Approval:

1. IMC obtains product approval from KCS Customs Broker (TCS) in one of two methods
 - a. Sending the HTS Code the importer of record
 - b. Sending an MSDS so the HTS Code may be determined
 - c. Sending information on inspection or special permits
 - d. Sending importer information and customer name
2. Either in parallel, or once the product has been approved, IMC sends customer documentation to TCS commercial department at comercial@grupovidales.com.
 - a. Power of Attorney
 - b. Articles of Incorporation
 - c. Original Fiscal Address
 - d. Fiscal Address Registration Form
 - e. Fiscal Identification Card (RFC)
 - f. Fiscal Address verification by SAT
 - g. Official ID for Legal Representation
 - h. Proof of Fiscal Address
3. Upon review and approval of all documents, the TCS commercial team will notify IMC of approval.
4. TCS will register the new customer, importer, shipper and Mexican broker
5. TCS operations will assign a code to the importer of record in order to be able to generate T3 Pedimentos for the importer.

US to Mexico Process

1. IMC generates a rail bill of lading with following required export information in addition to the basic bill of lading requirements:
 - a. Freight Forwarder: Transport Cargo Service
 - b. Mexican Broker: Vidales y Cia.
 - c. Notify Party: Customs Broker to perform clearance at destination
 - d. Piece count (# of pallets), weight and seal #
 - e. Commodity description (Harmonized Commodity Code)

(Note: Additional information not contained on the bill of lading and required to process the T3 Pedimento can be updated on the TCS web page at www.grupovidales.com.)
2. IMC will forward shipment documentation to TCS at tcs@grupovidales.com at which time TCS will review the documentation and verify the integrity of the information submitted vs. the information on the paperwork. **(Errors will be promptly notified to the IMC)**
3. TCS will process the necessary documentation for an export to Mexico
4. Containers cross into Mexico without being stopped at the border (unless unit is flagged by customs authorities for inspection).

(Note: The customs clearance processes occur at the ramps, not when crossing the border in Laredo.)

5. Once the T3 Pedimento is closed at destination ramp, the Mexican Customs Broker assigned by the importer of record will then proceed to generate the clearance pedimento. After final clearance by the importer's customs broker, the unit can be outgated from the ramp.

Los Envíos de Estados Unidos a México

Pre Configuración de Envíos

Asignación del Cliente y Aprobación de Productos

1. El IMC obtiene la aprobación de los productos del agente aduanero de KCS por una de los siguientes métodos:
 - a. Enviando el código de HTS, equivalente al importador de registro.
 - b. Enviando un MSDS para que el código de HTS se puede determinar.
 - c. Enviando información pertinente de la inspección o permisos especiales.
 - d. Enviando información detallada del importador y el nombre del cliente.
2. En conjunto con, o cuando el producto haya sido aprobado, el IMC enviará la siguiente documentación del cliente al departamento comercial del TCS por correo electrónico a comercial@grupvidales.com :
 - a. Representación Legal
 - b. Artículos de Importación
 - c. Dirección Fiscal de Origen
 - d. Formulario de Inscripción Fiscal
 - e. Tarjeta de Identificación Fiscal (RFC)
 - f. Verificación Fiscal del domicilio por el Representante Legal (SAT)
 - g. Comprobante de Dirección Fiscal
3. Después de la revisión y aprobación de todos los documentos, el equipo comercial de TCS notificará al IMC su aprobación.
4. El TCS registrará al nuevo cliente, al importador, al exportador y al agente de aduanas mexicano.
5. El equipo de operaciones de TCS asignará un código al importador del registro para que genere las Declaraciones de Aduanas T3 para el importador.

Proceso EE.UU a México

1. EL IMC generará un Factura (Conocimiento) de Embarque con los siguientes requisitos en conjunto a las informaciones básicas requeridos para exportar:
 - a. Agente de Exportación: Servicio de Transporte de Carga.
 - b. Agente de Aduana Mexicano: Vidales y Cía.
 - c. Contacto para Notificar: Agente de Aduanas que gestionará el despacho de aduanas.
 - d. Cantidad de piezas (número de paletas), el peso y el número del precinto de seguridad
 - e. Descripción del/los productos (Código de mercancías) .

(Nota: Cualquier Información adicional no contenida en la factura de transporte y necesario para procesar la Declaración de Aduanas T3, podrá ser actualizado en la página web del TCS: www.grupovidales.com).

2. El IMC deberá enviar la documentación del embarque a TCS@grupovidales.com, en cuya instancia el TCS revisará la documentación y verificará su integridad en contrapartida con la Declaración de Aduanas. (Los errores se notificarán inmediatamente al IMC).
3. El TCS procesará la documentación necesaria para la exportación a México.
4. Los contenedores que crucen a México no pararán en la frontera (solo las unidades que estén marcadas por las autoridades serán inspeccionados).

(Nota: Los procesos de autorización de la aduana ocurren en la terminal ferroviaria y no durante el paso por la frontera en Laredo).

5. Tan pronto como la Declaración de Aduanas T3 esté completa en la terminal ferroviaria en destino, el agente de aduanas en México, asignado por el importador, procederá a generar la liberación de la Declaración de Aduanas. Una vez finalizado este trámite, la unidad podrá ser retirada de la terminal ferroviaria.