

E-COMMERCE IN RWANDA

IMPLEMENTATION CHALLENGES FROM CUSTOMS PERSPECTIVE

E-Commerce has expanded rapidly over the last 5 years

Rwanda is a knowledge based economy, ICT is the key driver:

- ❖ The 4G coverage reaches 95% of the population
- ❖ Construction of 5000Km of Fiber optic network
- ❖ Mobile penetration rate is at 76%
- ❖ Online payment is becoming a popular method of payment
- ❖ Social media is emerging as important marketing media.

REGULATORY FRAMEWORK

■ Law on electronic transaction

■ Intellectual property law

■ Consumer protection Law

E-commerce is booming in the domestic market ...

Many online companies are registered in Rwanda,

E-commerce is booming in the domestic market

They mostly deal in :

Motorvehicles

Clothes

Electronics

Food

Electricity

E-tickets

Mobile Payment is the most attractive method of payment

E-Commerce Cross border trade

IMPORT

- ❖ Online ordering go through Alibaba and Ali Express
- ❖ Major e-commerce partners: China and Dubai
- ❖ **The method of payment is the credit cards, visa cards,.....**

EXPORT

- ❖ E-commerce is a key enabler to boost SMEs capacity to export.
- ❖ Large enterprise embraced e-commerce for export.
- ❖ E-commerce is promoting made in Rwanda products

Imports

AliExpress

SOFTWARES

E-TICKETS

Importing a car through E-Commerce

TRADITIONAL METHOD

E-COMMERCE

BENEFITS

- ❖ Faster and cheaper and more convenient than the traditional method
- ❖ It helps businesses go global
- ❖ Full of choices, there is no geographical limitation
- ❖ Reduced shipping delays
- ❖ Better deals offered

CHALLENGES- 1. Lack of information

UNCTAD ASSISTED RWANDA TO DEVELOPED A TRADE PORTAL:

- ❖ Access to all trade related information,
- ❖ All requirements,
- ❖ Laws and regulations,
- ❖ A step by step guide.

CHALLENGES – Customs Clearance

1. Tax component is ignored. People are attracted by the low prices but they don't compute taxes, this is mainly due to lack of information.
2. The de **minimis** is below **10USD**, parcels with a value above **1.5USD** still have to go through the customs procedures and this is a barrier to e-commerce.

CHALLENGES – Customs Clearance

3. **LESS CONTROL** **HIGH RISKS OF SMUGGLING PROHIBITED GOODS/RESTRICTED GOODS**

4. **E-commerce a new concept to customs officers** which can cause delays in clearing trying to determine the value and the origin.

CHALLENGES – Transport and logistics

Supply chain logistics are still challenging:

- ❖ Postal services are still not trackable, not efficient enough to support the E-Commerce
- ❖ Express courier are too expensive and still taking to much time
- ❖ Transports costs are still high, not widely available and still relying on consolidated shipping

CHALLENGES; operationalization

- ❖ Bank transfers or charges are still a big challenge
- ❖ There is no local trusted infrastructure that enables online payments processing system, most of the online payments still rely on global systems like Pay Pal
- ❖ Lack of trust, online payment is still a new concept
- ❖ Online fraud risks
- ❖ Cyber crime and hacking the system is a major concern

CONCLUSION

E-commerce benefits outweigh the challenges

**THANK
YOU**

