

Latest developments in the computerisation of TIR procedures

Geneva, 28 September 2010

Marek Retelski Head – TIR Department


Computerisation of TIR procedures

As the implementing partner of TIR system since 60 years, IRU has always been working to reinforce the security of the TIR System through its computerisation:

- By computerising the management of TIR carnets at the levels of the Associations and the IRU
- By computerising the exchange of TIR carnets termination data and invalid carnets data amongst Customs, Associations and IRU
- By making available for Customs, online and free of charge, the statuses of all TIR carnets (CUTE-Wise)


Computerisation of TIR procedures

The IRU pursues its efforts with the objective to computerise the whole TIR carnet cycle, by developing, free of charge for the users, comprehensive tools to allow:

- Pre-declarations of TIR data for all Customs
- Online exchange of data between IRU and Customs on TIR carnets status


Computerisation of TIR procedures

2010 = key year for computerisation of TIR!

 major progress was achieved in 2010 in many countries in a move towards full computerisation of TIR


TIR computerisation – 2010 developments

- Implementation of Real-Time SafeTIR (RTS) in Bulgaria, Kazakhstan and Ukraine (France to follow)
- Average SafeTIR transmission deadline down to 2 days
- 3. TIR-EPD now available in 11 countries
- Agreements signed with major TIR countries to implement RTS and TIR-EPD
- Memorandum of Understanding between IRU and UNCTAD


2010 – Real-Time SafeTIR (RTS)

- > Allows real-time transmission of data and immediate detection of fraud.
- Customs query mechanism allows real-time check of the validity of the TIR Carnet at any customs point.
- > RTS first implemented in Russian Federation in 2006: this allowed the diminution of irregularities from 1'600 per year down to 10!
- > RTS implemented in Kazakhstan, Ukraine, Bulgaria, France in 2010 (under testing in Bosnia Herzegovina).
- RTS to be implemented in Georgia, Iran, Macedonia, Moldova, Slovakia, Turkey, Uzbekistan etc.


2010 – Real-Time SafeTIR (RTS)

All TIR countries can easily implement RTS!


2010 – SafeTIR transmission deadline

- ➤ Major reduction in the overall transmission deadlines
- For the first time, transmission deadline was reduced to 2 days in second quarter of 2010
- ➤ Unfortunately, this is not the case everywhere, ...


2010 – SafeTIR transmission deadline

Members of

Belarus/Kazakhstan/Russia

Customs union


1 day

European Union


4 days

Greece: 7 days

Netherlands: 10 days

Spain: 22 days

Belgium: 30 days


2010 – SafeTIR - How to progress faster?

- 1. Fully respect Annex 10 + New Best Practice adopted by Administrative Committee in 2010
- 2. Implement RTS
- 3. Transmit data directly to IRU
- 4. For EU: automatically extract data through NCTS + contact other EU counterparts for assistance


2010: TIR-EPD

- ➤ IRU TIR-EPD developed in light of the WCO + EU advanced cargo requirements
- > Free of charge, easy-to-use, secure application
- > Implemented in 8 EU countries in 2009
- ➤ Implemented in Romania, Lithuania, and Latvia in 2010 : now available in 11 countries (at EU external borders)
- Under testing/development in: Belarus/Georgia/ Germany / Kazakhstan/Moldova/Ukraine
- ➤ To be implemented in: Greece/ Turkey / Russia and others...


TIR EPD Countries


TIR-EPD + RTS Countries


TIR-EDP + RTS + countries « under implementation / discussion »


IRU - UNCTAD

 IRU and UNCTAD signed a Memorandum of Understanding (27 April 2010) outlining areas of future cooperation between the two partner organisations


ASYCUDA World TIR


MoU with UNCTAD

- UNCTAD has developed the ASYCUDA customs system which works in around 90 countries
- ASYCUDA World contains a TIR module which already allows transmission of SafeTIR data
- Through the MoU with IRU, UNCTAD will develop a new version of the TIR module which will allow automatic implementation of RTS and TIR-EPD
- Implementation planned in Moldova and Georgia by early 2011
- Various Contracting Parties showed concrete interest (Afghanistan, Syria, Iran)
- Numerous current + future TIR countries WORLDWIDE could benefit automatically and free of charge from TIR-EPD + RTS through ASYCUDA World TIR


CONCLUSION

- Major milestones have been achieved in computerisation of TIR in 2010.
- More progress can be easily made at national level without costs for Contracting Parties.
- Thanks to the TIR-IT tools implemented in partnership with National Customs, TIR will soon be 100% computerised and the electronic TIR carnet will become reality!


www.iru.org

Working together for a better future


s i n c e

1948