

Item 4.4 Identification, isolation and elimination of major bottlenecks along international transport routes

21th SPECA TWG STTC, Ashgabat, Turkmenistan

Nenad Nikolic, Regional Advisor

September 7th, 2016

Content

- **Harmonization Convention**
- **TIR Convention**
- **Customs-to-Customs electronic information exchange (UNDA Project)**
- **OSCE-UNECE Handbook**

Convention on Harmonization of Frontier Controls of Goods (1982)

- 55 Contracting parties, all SPECA countries except Afghanistan
- Latest survey on the implementation of Annex 8 on road border crossing launched in November 2014.
- The first International Vehicle Weight Certificate was issued in the Republic of Moldova (September 2014) – Georgia and Ukraine were first to accept IVWC
- WP.30 start with development of Annex 10 to address facilitation of maritime port procedures (June 2016)

Convention on Harmonization of Frontier Controls of Goods (1982)

- 55 Contracting parties, all SPECA countries except Afghanistan
- Annex 9 on rail border crossing to the Harmonization Convention entered into force on 30 November 2011 – key principles for facilitation of border crossing procedures for international rail freight
 - Analysis on monitoring of the provisions (WP.30, November 2015)
 - Action Plan approved (cooperation with OSJD and OTIF)

TIR Convention (1975)

TIR Convention (1975)

Objectives

- Border crossing facilitation through an internationally recognized and harmonized procedure
- Effective revenue protection and security without excessive administrative burden for customs and time/cost losses for operators

Governing Bodies

- Administrative Committee (AC.2)
- TIR Executive Board
- TIR Secretary
- TIR Secretariat

TIR Convention (1975)

- Accession of Pakistan (2015) and China (July 2016)
- New Group of Experts on the Legal Aspects of the computerization of the TIR procedure established (16-17 November 2015)
- eTIR pilot Project between Turkey and Iran launched in November 2015, second phase started in August 2016
- Second eTIR project between Georgia and Turkey started in January 2016 – partly implemented within C2C UNDA project
- National Technical Workshop on Electronic Customs and Transport Data Exchange was organized in Tajikistan (Dushanbe, May 2016) – Road map for establishment of EDE

The practice : the eTIR pilot projects

- UNECE-IRU eTIR pilot project between Iran and Turkey

- Georgia-Turkey eTIR pilot project

eTIR high-level architecture

eTIR pilot projects outcomes

- The UNECE-IRU eTIR pilot has demonstrated that the paper TIR Carnet can be replaced by an exchange of electronic messages for C2C data exchange and proof of guarantee.
- All parties involved (including transport operators) expressed great satisfaction and want to continue and extend the project.
- The eTIR pilot project between Georgia and Turkey will demonstrate the feasibility of using a generic exchange platform for C2C data exchange.
- Main challenges ahead:
 - prepare legal provisions, including the replacement of paper signatures by an electronic alternative valid internationally;
 - finance more resilient IT infrastructures.

UNDA C2C electronic data exchange

- US\$ 750,000

Project Title:	Strengthening the capacities of developing countries and countries with economies in transition to facilitate legitimate border crossing, regional cooperation and integration
Duration:	Three years (2013-2015)
Beneficiary Countries:	Developing countries and countries with economies in transition, particularly Contracting Parties to the TIR Convention
Executing Entity:	UNECE/Transport Division
Co-operating Agencies:	ESCAP, ESCWA, ECA, ECLAC
Project code:	1213AA

UNDA C2C Status

Activities	Status
Gap analyses	Completed in all regions
1st inter-regional Expert Group meeting	8 December 2014: pilot countries selected and objectives defined
Development and deployment of a secure C2C versatile electronic exchange platform	Completed <i>Will be presented today</i>
Provision of technical assistance to undertake actual C2C exchange of transit data or devise action plans.	<i>Will be presented today by all RC</i>
Technical workshops to build capacity in the field of C2C exchange	ECLAC - San José – 16-17 June 2015 UNECE - Tbilisi – 22-23 June 2015 ECLAC - Issyk Kul – 7-8 Sept. 2015 ECA / ESCWA – Casablanca – 2-4 Dec. 2015
2nd inter-regional Expert Group meeting and Seminar: to evaluate and promote the results of the project and, more generally, the benefits of C2C exchange of transit information and the adoption of standards	Geneva, 20-22 June 2016

UNECE sub-project

- Gap Analysis of Current Legal and Technical Framework for Electronic C2C Exchange of Transit Information between Georgia and Neighboring Countries
- Customs-to-Customs Data Exchange Workshop - Tbilisi - June 22-23, 2015
- Georgia-Turkey eTIR pilot project
 - 2 Technical meetings (March and November 2015)
 - Terms of Reference (ToR)
 - Project virtual space (Confluence)
 - Technical assistance to Georgia Customs

Advantages for Georgia and Turkey

First step towards the technical integration of the eTIR international system before it is fully developed and implemented:

- Early adoption and use of eTIR messages based on the eTIR Reference Model (and tested by means of the exchange platform)
- C2C communication channel established via the exchange platform (improved cooperation between participating countries)
- An important step toward the integration of eTIR with risk assessment procedures.

OSCE-UNECE Handbook (2012)

- 9 chapters and 2 Annexes
- 265 pages in total
- More than 120 international best practice examples and case studies
- Available at:
http://www.unece.org/trans/publications/wp30/best_practices.html

Thank you

Nenad Nikolic, Regional Advisor
UNECE Sustainable Transport Division
nenad.nikolic@unece.org