

Isle of Man, Great Britain, Northern Ireland and the Republic of Ireland Trade Movements

From the 1st January 2021, the procedures for importing and exporting goods will change as a result of the UK's exit from the European Union. Special arrangements will be introduced for goods moving into, out of or through Northern Ireland and the full details on what will be required are being worked on as part of the Northern Ireland Protocol.

In order for Isle of Man Customs & Excise to assist locally based traders who may be affected by the changes we need to know which businesses move goods via Northern Ireland and the Republic of Ireland. If this impacts your business please complete the form below.

Business name		Corporate group name	
VAT number		EORI number	
Business address		Business Tel. No.	
		Business email	
Postcode		Contact name	

Can you please supply details of the routes you use and an indication of the number of shipments you make per month. Please include all routes used and the following terms should be applied IoM, GB, NI and ROI:- **For example IoM to NI and then ROI or IoM to GB to NI then ROI** (please note that IoM and GB need to be separated to enable us to identify what goods will arrive/depart directly to or from the IoM from NI or ROI).

Route	Shipments per month

By supplying this information it gives us the opportunity to share information relevant to you throughout the transition period.

Please return to: Isle of Man Customs & Excise
PO Box 6, Custom House,
North Quay, Douglas, Isle of Man, IM99 1AG

Email: iomdeferment.Customs@gov.im