

New ideas related to the approval procedure

André Sceia

TIR Seminar - Construction of Customs secure vehicles for TIR operations

Helsinki, Finland

18-19 June 2013

Outline

- International database on certificates of approval
 - Background
 - Objective and usage
 - Questionnaire
 - Next steps
- Code system to report defect remarks
 - Rationale
 - Coding system
 - Example
- Cleanness of vehicles

Database - Background

- GE.1: Certificates of approval are part of the TIR convention, they should be computerized
- 52nd session : project brief (Informal document No. 2 (2013))
- Consider national procedures related to the issuance of certificates of approval
- TIRExB Informal document No. 8 (2013)

Database - Objective

- Create a central electronic repository for the certificates of approval
- It will allow:
 - Automatic checking of the validity of the certificates by risk analysis tools
 - International platform for the notification of defects and repairs
 - Integrate the issuance/renewal of certificates in the computerization of the TIR procedure

Updating and usage

Updating and usage

Procedural options

- The responsible officers amend directly a central database (web application)
- The central database connects national/regional systems that already gather the information (web services)
- A combination of both

 Is it necessary to let transport companies type the information about their vehicles/containers?

Holder data input

Holder data input

 In your country, in the process of <u>issuing</u> a certificate of approval of a road vehicle for the transport of goods under Customs seals, does the responsible Customs office keep a record of the issuance of the certificate (or copy of the certificate)?

☐ Yes ☐ No

→Q9

- Are records kept in electronic form?
 - ☐ Yes ☐ No
 - →Q6

- Are those records centralized nationally?
 - ☐ Yes ☐ No

- Which software is used by the responsible Customs office?
 - □ National Customs IT System
 - ☐ Dedicated application (database)
 - ☐ Spreadsheet
 - □ Text processing
- ☐ Image/picture processing (for the scanned certificates)
 - ☐ Other, please specify

 Which of the following data elements are recorded (other than in the form of a scanned image)?

□ N° of the certificate	□ Annexes
☐ Authority which has issued the certificate	☐ Individual or approval by
☐ Registration number	design type
☐ Type of vehicle	□ Place of approval
☐ Trademark or name of manufactures	□ Date of approval
☐ Other particulars	□ Valid until
□ Number of annexes	□ Holder

 In the process of <u>renewal</u> a certificate of approval of a road vehicle for the transport of goods under Customs seals, does the responsible Customs office keep a record of the renewal of the certificate (or copy of the certificate)?

☐ Yes ☐ No

→Q9

- Are information regarding the renewal of certificates handled in the same way (same software) as those on the issuance of the certificates?
 - □ Yes
 - ☐ No; Please specify what the difference is :

.....

- Which of the following data elements are recorded (other than in the form of a scanned image)?
 - □ Place of renewal
 - □ Date of renewal
 - □ Valid until

Did your administration consider
computerizing parts of the procedures
related to the certificates of approval?
☐ Yes, please specify what has been done or what is planned:
☐ No, please specify the reasons, if any:

Database - Next steps

- Recommendation to continue the project
- TIRExB members fill in the questionnaire (test)
- If appropriate, distribute the survey to TIR focal points (electronically)
- Prepare a complete project description
- Ask AC.2 to approve the project
- Develop, test and deploy

Code system to report defect remarks - Rationale

- For a clear and unambiguous description of defects
- Limited space available in item No. 10 of the Certificate of Approval
- Currently noted defects are often illegible, due to the personal handwriting, national language or script
 - → Introduce a code system

Coding system 1/3

1000 Left side

2000 Right side

3000 Roof

4000 Floor

5000 Front wall

6000 Back wall

1000=left side 2000=right side 3000=roof 4000=floor 5000=front wall 6000=back wall

 7000 The defect in question concerns the load compartment as a whole (including issues related to the fastening rope and the Certificate of Approval)

Coding system 2/3

- 0100 Front (e.g. 1100 = left side, front)
- 0200 Centre
- 0300 Back

Coding system 3/3 - Defects

•	01	The (whole) fastening rope defective		15	Strap fastening insufficient or not secure
•	02	End-piece of the fastening rope defective		16	Hinge fastening insufficient or not secure
	03	Space between metal/securing rings /		17	Locking device insufficient or not secure
•	04	eyelets too wide Reinforcement of the eyelets missing	•	18	Load compartment not suitable for sealing (i.e. defect in design)
	05	Joining devices not fastened from inside		19	Stopcock / valve / flange / manhole-cover or
•	06	Joining devices can be removed and/ or replaced from one side without leaving		10	apertures for ventilation and drainage not secured for sealing
		obvious traces		20	Certificate of Approval unusable (i.e.
•	07	Metal/Securing ring / eyelet missing or defective			certificate is ripped, torn or the text / print is not readable)
	80	Incorrect eyelet model [at the upright]		21	TIR-approval no longer valid
	09	Thong missing, too loose or defective	•	22	Vehicle cannot be identified from the
	10	Floor fastening not made from inside			Certificate of Approval (i.e. photos, number
•	11	Hole			plate or chassis number are not corresponding the vehicle presented)
•	12	Sliding sheet, fastening of the guidance bar		23	Sheet not repaired from inside
		insufficient		24	Overlapping of the sheets insufficient
	13	Sliding sheet, fastening insufficient		25	Sheet not tightened correctly
•	14	Sliding sheet, 1/4 overlap to the solid part at the top missing	•	26	Improper adjustment / threading of the bobbin
			•	27	Other defect on the exterior of the load compartment
			•	28	Other defect not mentioned in above listing

Coding system - Example

Cleanness of vehicles

Issues:

- floors covered in dust/mud/earth and other remaining impurities from packaging and commodities transported
- trailer and sheet are not washed or in any other way cleaned for inspection.
- the chassis frame where locking mechanism (closures) are located are very greasy and/or oily
- → TIRExB will consider the introduction of an Explanatory note

Contacts

UNECE/TIR SECRETARIAT Transport Division

8-14, Avenue de la Paix CH-1211 Geneva 10 Switzerland

Phone: +41 22 917 13 13

Fax: +41 22 917 06 14

Email: <u>tirexb@unece.org</u>

Web: tir.unece.org