

Background and Context

- UN Single Window Concept (Recommendation 33)
- Initiatives at International Level
 - WCO, APEC, ASEAN
- **EU Level** Initiatives
 - e-Customs → Customs Single Windows (ICS/ECS)
 (Modernised Customs Code Programme)
 - SafeSeaNet

 Maritime Transport Single Windows

 (VTM and Ship Formalities Directives)
 - e-Maritime, RIS, TAF/TSI, ITS...

White Paper

- Roadmap to a Single European Transport Area –
 Towards a competitive and resource efficient transport system (March 2011)
- Annex I: List of Initiatives
 - Initiative 7 Multimodal transport of goods: e-Freight

Put in practice the concepts of 'single window' and 'one-stop administrative shop'

e-Freight Vision

- 1. Support implementation of all related **EU policies**
- Facilitate and support management of changes in regulatory requirements and associated support applications
- Provide a common, standardised interface for reporting all regulatory information, irrespective of mode or country
- Facilitate exchange of regulatory information between Authorities and across modes
- Increase accessibility of information and statistics, such as CO₂ footprint and other sustainability indicators
- 6. Integrate and unify existing 'Single Window' initiatives

Design Principles

Information Flow

- submitted once,
- at the earliest opportunity,
- by the party who has it first
- → available to parties "downstream" (subject to access rights)

Integration of existing systems

- connection and communication
- co-operation

e-Freight Single Window Concept

e-Freight Single Window Concept

Common Reporting Gateway Configurations

Common Reporting Gateway Configurations

Common Reporting Schema

- Single reporting document
- All information necessary and sufficient for reporting to Authorities
 - all Member States
 - all modes
- Standardised content and structure
 - interest from CEN in developing CEN Technical Specification
- Automatically generated from transport planning and operational systems

Common Reporting Schema

Data model:

- Inherently compatible with e-Freight Framework
 - UBL, UN/CEFACT (code lists)
- Structure and principles inspired by WCO GOVCBR message

- ✓ Inherently interoperable with e-Freight
- ✓ Easy to map to existing systems with WCO model

Common Reporting Schema

Reporting to Authorities

- Driven by National Authorities in Latvia
- Focus on integration of existing systems
- Validation of Common Reporting Schema
- Preliminary testing of EU level support services

- → Pilot implementation deployed end of October
 - Final version completed July 2012

Transport and Logistics Business

Transport and Logistics Business

Transport and Logistics Business

e-Freight National Single Window

Benefits:

- Increased quality and availability of information
- Improved communication between Operators and Regulators
- Increased efficiency and effectiveness of regulatory processes
- Facilitates co-operation between Authorities for safety, security and environmental risk management
- Supports intelligent information analysis and enhanced statistical reporting

Thank You

Questions & Discussion

tcane@bmtmail.com