
	Paperless Trading Individual Action Plan

	Objective

Taking into account diverse legal and regulatory frameworks in the region, APEC member economies should endeavour to reduce or eliminate the requirement for paper documents needed for customs and other cross-border trade administration and other documents and messages relevant to international sea, air and land transport, where possible, by 2005 for developed and 2010 for developing economies, or as soon as possible thereafter.

	Guidelines

Recognising the enormous potential of paperless trading to expand business opportunities, reduce costs, increase efficiency, improve the quality of life and facilitate the greater participation of small business in global commerce, each APEC economy will:

(a) Establish a timetable for reducing or eliminating paper documents related to international trade.

(b) Provide a favourable environment, including through establishing a sound legal and regulatory framework, for the delivery of paperless trading systems

(c) Ensure that measures to replace paper documents for cross-border trade administration with electronic equivalents are media and technology neutral, secure and interoperable with and between all parties involved in the international supply chain of goods and services,

(d) Note the important role the business sector plays in providing and using electronic commerce technology, applications, practices and services, and

(e) Co-operate with and enhance the capability of other APEC economies to implement paperless trading systems.

Collective Actions
APEC Economies may take Collective Actions relating to paperless trading in areas to be agreed.

Executive Summary

Australia’s progress towards paperless trading is bringing benefits to business by reducing transaction costs associated with international trade.

Highlights of the past year include:

· The provision of all appropriate government services on-line and the opportunity for simple procurement suppliers to deal with the government electronically using open standards.
· The passage of Trade Modernisation legislation in July 2001 to support new Australian Customs processes, the future Integrated Cargo System and to strengthen the use of electronic documentation in Customs.

· The further development of Australia’s EXDOC system which provides electronic delivery of export documentation for all food commodities and allows access to both the Australian quarantine and customs systems through a Single Electronic Window (SEW). EXDOC is currently being developed to automate export documentation for wool, skin and hide exports.
· The trialling in other APEC economies of the SANCRT system which delivers electronic health certificates for Australian edible meat exports to Japan.
Australia’s 2002 IAP includes new information on permits required for trade in particular goods. Many Australian agencies already provide information and permit application forms on-line and some have an electronic permit application and issuance process or are in the process of developing one. For example:

· The Australian Wine and Brandy Corporation issues licenses to exporters as well as permits for each consignment. With prior approval from the Australian Wine and Brandy Corporation exporters are able to conduct the permit transaction on-line.
· The Wheat Export Authority requires that exporters obtain either a short or long term ‘consent’ to export wheat. Information regarding applications for consents and testing requirements is available on-line. Application forms for consents can be downloaded and faxed and an on-line application system is being developed.

· The Therapeutic Goods Administration (TGA) issues licenses and permits for the import and export of particular drugs listed in Customs regulations. The TGA is in the process of implementing a system that will allow electronic lodgment of permit applications and the electronic transmission of import permits to Customs.

· Australian Safeguards and Non-Proliferation Office (ASNO) has information and forms available on-line (or emailed upon request) for the importation of chemicals that could be used in the manufacture of chemical weapons. Forms are currently returned by fax or post. ASNO is considering making provision for electronic permit applications and issuance in the future.

	Australia’s Approach to APEC's Paperless Trading Goals in 2002

· Australia is committed to pursuing APEC’s paperless trading goals through legal reforms, policy coordination measures and a number of practical actions to facilitate electronic systems within specific business sectors.
· Australia’s priorities are clearly manifest in the Electronic Transactions Act 1999 which was designed to ensure technology neutrality (i.e. no form of technology or IT business approach should be favoured over another) and media neutrality (i.e paper-based commerce and e-commerce should be treated equally by the law). Australia is aiming for a regulatory environment which encourages innovation and growth and is consistent across Australia and with widely agreed international positions. http://www.law.gov.au/ecommerce/)
· Australia has improved the regulatory framework for e-commerce by introducing new private sector privacy provisions. The new legislation, effective from 21 December 2001, introduces a co-regulatory approach to privacy protection which allows businesses to develop privacy codes tailored to meet their industry needs provided the codes meet the minimum standards in the Privacy Amendment (Private Sector) Act 2000. http://www.ag.gov.au
· Australia recognises that, as major users and customers, governments will be significant catalysts for change, encouraging uptake by signalling their commitment to new technologies and supporting the development of a critical mass of users. The Australian Government has developed a new single entry point for government information and services, provides all appropriate government services on-line and allows all simple procurement suppliers to deal with the government electronically using open standards. http://www.australia.gov.au
· The Australian Business Entry Point (BEP) website provides a single window into the Australian Government, offering: a secure environment for businesses to complete online transactions with, for example, the Australian Taxation Office; a database of government, business and industry programs and services; advice on running a business; and links to government licences, codes of practice and compliance guidelines. http://www.business.gov.au
· The Department of Foreign Affairs and Trade chairs a Working Group on Paperless Trading which consists of officials from key Departments responsible for trade documentation.
· Through its overseas aid program Australia continues to provide training to agencies from several developing APEC economies to assist them develop paperless trading systems. In 2001 an Australian and Chinese study, Paperless Trading: Benefits to APEC, demonstrated significant benefits of achieving APEC’s paperless trading goals.
· Australia’s EXDOC system provides electronic delivery of export documentation for all food commodities and allows access to both the Australian quarantine and customs systems through a Single Electronic Window (SEW). EXDOC is currently being developed to automate export documentation for wool, skin and hide exports. Australia has developed an electronic health certificate (SANCRT) which has been used to clear all Australian edible meat shipments into Japan since March 1998 and this system is being trialled with other APEC economies.
· The Management Advisory Committee (MAC) advises the Government on matters relating to the management of the Australian Public Service. The MAC has established an Information Technology Architecture and Governance Sub-Committee (ITAG) to oversee and review governance and investment frameworks for the federal government’s use of information and communications technology.

	Business and Government Documents - 2002

	Criteria

	Improvements Implemented in the past year

	Current Requirements for Paper Documents
	Timetable for implementing paperless trading
	Capacity Building Needs/Expertise

	Business to Government

	
	
	
	

	Government import and export licenses (permits)

	Legislation for Trade Modernisation to support new Australian Customs processes, the future Integrated Cargo System and to strengthen the use of electronic documentation in Customs was passed by the Australian Parliament in July 2001.

	Since the 1970s Australian Customs has been committed to the adoption of paperless trading and developed its first automated system of Customs entry in 1972. Australian Customs has systematically expanded and upgraded its systems to allow full paperless transacting for imports and exports. This has been aided by the passing of legislation underpinning Australia’s paperless trading objectives. This legislation, the Electronic Transactions Act 1999, is based on the UNCITRAL Model Law on Electronic Commerce.

Australia supports ongoing UN/EDIFACT design and development, though for historical reasons not all cargo applications in Australia accept UN/EDIFACT messages. Customs processes are widely supported by industry, and Australian Customs has put in place ‘translators’ to deal with proprietary EDI messages.

Over 98% of Customs import and export entries as well as cargo reports are processed electronically, with the result that the majority of consignments are able to be pre-cleared.

Communications with Australian Customs are over private networks that offer security and confidentiality for data.

Australian Customs website: http//www.customs.gov.au
Contact: Garry Grant

Email – garry.grant@customs.gov.au

	The first release of the Cargo Management Re-engineer Project (CMR) Project, will be launched in the 3rd quarter of 2002. This release will include a new communications gateway and new reporting facilities for express carriers.

CMR will deliver substantial benefits to Government and industry, and will provide a world best practice customs/industry interface through flexible business systems. As part of CMR, Australian Customs will adopt EDI messages based upon UN/EDIFACT Directory 99b as standard, but will continue to accept messages in CargoIMP from the air industry.

XML will be evaluated in line with international developments.

As part of release 1 of CMR the Customs Connect Facility (CCF) will allow for Internet access to customs business applications for authorized clients from the air express industry.

Digital signatures for authentication and encryption are currently under evaluation as part of implementation of the Australian Government’s Gatekeeper framework.

Under the Australian Customs Online Action Plan a number of projects have been identified including the development of “forms online” for transactions not managed under the automated cargo and Customs entry systems.

	

	Quarantine documentation

	Imports

The use of Zetafax transmissions has increased from 65% to 75% over the past 12 months.

Exports

The EXDOC system was extended to Grain and Horticultural commodities in 2001 and is currently being developed to automate export documentation for wool, skins and hide exports.
	The Australian Quarantine and Inspection Service’s Import Management System (AIMS) uses Zetafax to transmit details to and from brokers Australia wide. Permits for sanitary and phytosanitary imports must be supplied on paper. Permit application forms are available on the internet but must be printed and posted before they are entered into the AQIS Import Management System. The printed permit – must be signed and sealed.

AIMS is capable of receiving certification electronically but is not yet developed to process messages.

Permit requirements relating to treatments etc are also required to be on paper.

Australia’s Export Documentation System (EXDOC) issues electronic permits for all food commodities.

The registration of exporters and premises used for preparation of exported products still requires paper documentation. A project will fully automate the export registration process in 2002/03.

http://www.aqis.gov.au/

	Electronic lodgment of import permits has been discussed but no timetable for its implementation has been put forward.

Proposed to automate in 2002/03.

	

	Ports and airports documentation

	In its 14th month of operation Tradegate’s Importnet is now delivering well over 1000 import delivery orders a month.
Sydney Ports now offers a 2.5% rebate on wharfage charges for manifests submitted electronically. Several methods are supported for electronic transmission including EDI, internet, and direct entry data screens (e-forms).

	In Australia all ports and most airports are privately owned and operated. Most documentation is B2B, not B2G.
Tradegate

TradeGate is a central point to access a suite of electronic services for the international trade and transport industry such as:
ImportNet - an electronic delivery order service for containerised and break bulk imports into Australia. Shipping lines issue the delivery order electronically to customs brokers and freight forwarders via the ImportNet electronic transport and translation system.

TradeGate Payments - An electronic payment, invoice and remittance advice system that can be used to transfer funds between any registered party. Currently mainly being used to pay for transport charges leading to the release of electronic delivery orders via ImportNet.

ExportNet - electronic ocean freight transport documents. A system that allows the creation and aggregation of maritime transport documents between all the parties involved in the export supply chain. Currently in user trial stage among 5 clusters of 20 trading partners in Victoria.
http://www.tradegate.com.au/
Harbour Management System

This system allows shipping agents to make electronic bookings of vessels calling at Sydney ports. It sends messages to the pilots, tugs and linesmen. Confirmation of their acceptance is received electronically. The system also manages hazardous cargo, manifests, receipts and invoicing.

http://www.sydneyports.com.au/
Port Authority Web Forms

This system involves a Bureau Service managed by each port and coordinated by the Electronic Commerce Working Group of the Association of Australian Port and Marine Authorities. It transfers messages covering cargo manifests and dangerous goods declarations to participating Port Authorities in EDIFACT form. This facility operates in Gladstone, Brisbane, Hobart and Fremantle.
http://www.aapma.org.au/

	This system, currently being rewritten as an internet based application and now re-named ShIPS (Sydney's Integrated Port System) will deliver the following benefits:

- reduced user costs

- improved reliability of technical infrastructure

- user friendly graphic screens

- enhanced functionality and easier access to Sydney Ports information

For more information call Jenny de Wit on 02 9296 4800 or email jdewit@sydports.com.au

Further phases of ShIPS will include upgrades of the hazardous goods reporting system and easier 'self-help' access to trade data.
Port Authority Web Forms

The AAPMA Electronic Commerce Working Group is currently working towards the implementation of e-forms for cargo manifests and dangerous goods declarations using the internet.

The Australian Department of Transport and Regional Services is currently conducting a project with the TPT-WG to research the use of e-commerce by ports in the APEC region. Results of the project are expected in August.

	

	Land transport documentation

	Improvements vary from State to State and are the responsibility of the various Road Traffic Authorities and the private sector.

Improvements vary from rail operator to rail operator.
	Paperless Truck Processing

Under this system, truck operators and an Australian stevedoring company conduct business electronically. This eliminates the need for truck operators and the container terminal operator to exchange shipping paperwork for truck movements in and out of the container yard.

Rail Hub Facility

The Rail Hub Facility covers transactions between an inland exporter and container terminals using rail as the land transport carrier. The facility operates through a Tradegate ECA bureau service and converts EDI messages to non-EDI electronic forms and vice-versa. It includes use of EDI via the internet as well as internet web forms suited to Small to Medium Sized Enterprises (SMEs).

www.tradegate.org.au

	
	

	Government import and export licenses (permits)

	Customs

Ozone Depleting Substances

No changes in the past year.

Cross-border movement of hazardous wastes

No changes in the past year.

Convention on International Trade in Endangered Species (CITES)
No changes in the past year.

International trade with countries subject to UN Sanctions

No changes in the past year

Health

No changes in the past year

Cultural heritage

(new entry)

Wine and Brandy Exports

(new entry)

Export of nuclear source material

(new entry)

Import of chemical precursors relevant to the Chemical Weapons Convention"
(new entry)

Defence and Strategic Goods

No changes in the past year.

Export of wheat

(new entry)

Import of Woolpacks

(new entry)

Import of Radioactive substances

(new entry)

Import of organochlorine chemicals

(new entry)

Importation of motor vehicles

(new entry)

Importation of unmanufactured tobacco

(new entry)

Importation of smokeless tobacco

(new entry)

Importation of weapons

(new entry)

Import and Export of Toothfish

(new entry)

Import of films and publications requiring a permit from the Office of Film and Literature Classification

(new entry)
	At present Australian Customs has few online links with Permit Issuing Authorities (PIAs). A single electronic window exists between Customs and the Australian Quarantine and Inspection Service for certain exports.

http://www.customs.gov.au/
Under the Ozone Protection Act 1989, licences are required for the import and export of ozone depleting substances. Information and application forms for import/export licenses are available electronically and can be obtained either from Environment Australia’s website or directly from the Ozone Protection Section (OPS). However, the hard copy of the licence application must then be either faxed or mailed to the OPS. These applications are processed and must be approved by the Minister for the Environment and Heritage. Following approval, OPS electronically forwards the licence numbers to the Australian Customs Service for their information and use. Licences are mailed out to licensees following approval.

http://www.ea.gov.au/atmosphere/ozone/applications.html
The Parties to the Basel Convention have adopted specific documents related to transboundary movements of hazardous waste. The notification form is used to notify the competent authorities in the concerned countries of all transboundary movements of hazardous wastes. The movement document accompanies the movement of waste.

http://www.basel.int/
The members of the OECD have adopted specific documents related to transboundary movements of hazardous waste that is destined for recovery within the OECD Area. The notification form is used to notify the competent authorities in the concerned members of all transboundary movements of hazardous wastes. The OECD Document for Transfrontier Movement of Wastes is used to accompany the movement of waste.

http://www.ea.gov.au/industry/hwa/
Import and export of Australian native wildlife products and products of animal and plant species listed on the Convention on International Trade in Endangered Species (CITES), is regulated by the Environment Protection and Biodiversity Conservation Act 1999. Paper permits or certificates are issued to clients and copies of permits accompany items during transfer. Compliance and enforcement of this legislation relies strongly on inspection of permits by border control agents. Critical data being checked for include correlation between details on the permit and actual items as inspected, official stamps and handwritten signature of delegate (copy of signature has been lodged with CITES Secretariat). CITES does not accept as valid any form of permitting or certification other than paper documentation.

Contact: Lynne Burgess – lynne.burgess@ea.gov.au: www.cites.org
The Department of Foreign Affairs and Trade (DFAT) is responsible for considering requests for trade with countries subject to UN sanctions. UN sanctions currently apply to UNITA controlled areas of Angola, Sierra Leone (arms and non-government diamonds), Rwanda (arms for non-government forces and non-government diamonds), Liberia (arms), Somalia (arms), Libya (sanctions currently suspended but not lifted) and Iraq.

Regarding trade with African countries, Customs faxes or posts details of the proposed transaction to the Africa Section of DFAT for consideration. If approved, a letter is sent directly to Customs.

Companies seeking UN approval to export to Iraq can download application forms from the DFAT website which can be faxed along with other documentation to the Middle East Section DFAT. DFAT, once satisfied that the form has been properly completed and that the transaction does not appear to infringe the UN sanctions regime, will submit the form and documentation to the UN Sanctions Committee in New York. Paper ‘permission to export’ certificates are issued to exporters whose applications are successful.

Sanctions against Libya have been suspended (not lifted) and exporters are required to seek approval from the Middle East Section of DFAT. Exporters should fax the information specified on the DFAT website and following receipt of this information, the Middle East Section will normally issue written advice to the business concerned that the exportation of the goods is not prohibited under relevant operative domestic legislation which was previously introduced to enable Australia to give effect to the United Nations sanctions against Libya. DFAT also advises the Department of Defence regarding the issuing of Defence permits for exports of arms to countries subject to UN sanctions.

http://www.dfat.gov.au/
Import and Export licences and/ or permits are required for the import/export of certain drugs (as defined in the Customs legislation). Import permits for substances included in Schedule 4 to the Customs (Prohibited Imports) Regulations must be presented to Customs for release of the goods and endorsement. Where the goods are exported, a paper copy of the export permit is also sent to the drug authority in the importing country. All import/export licences and permits are issued by the Therapeutic Goods Administration (TGA).

The TGA also issues import permits for human body fluids, tissues and human blood products under Schedule 6 to the Customs (Prohibited Imports) Regulations.

Further information is available at the TGA website: http://www.health.gov.au/tga
Contact point for further details: Sharyn McGregor ph: 02 6270 4384. Email: sharyn.mcgregor@health.gov.au
The export of some cultural heritage objects, such as Aboriginal art, fine and decorative art, natural science objects (including gold nuggets and opals)and documentary heritage items, requires a permit from the Department of Environment and Heritage. The application process and export permits issued are paper-based.

Further information is available at the DoEH website: www.environment.gov.au. Email: movable.heritage@ea.gov.au
If an export consignment exceeds 100 litres, the exporter must obtain an export licence, approval for each product and an export permit for each consignment. With prior approval from the Wine and Brandy Corporation it is possible to conduct the permit transaction on-line.

http://www.awbc.com.au/
Uranium and related nuclear material listed in Regulation 9, Schedule 7 of the Customs Regulations can only be exported with an export permit issued by the Department of Industry, Tourism and Resources. Exporters must separately obtain safeguards clearance from the Australian Safeguards and Non-Proliferation Office (ASNO) for each shipment. The application process is paper-based. The Department of Industry, Tourism and Resources currently has no plans for making permit applications available on-line.

Website/email details for additional information

http://www.asno.dfat.gov.au/

asno@dfat.gov.au; : alan.laird@industry.gov.au"

Australian Safeguards and Non-Proliferation Office (ASNO) has information and forms available on-line (or emailed upon request) for the importation of chemicals that could be used in the manufacture of chemical weapons. Currently forms must be downloaded and posted or faxed to ASNO.
http://www.asno.dfat.gov.au/ Email: asno@dfat.gov.au
Under Regulation 13E of the Customs (Prohibited Exports) Regulations, a permit is required for the export of items listed in the Defence and Strategic Goods List. Information and application forms for export permits are available electronically and can be obtained from either the Defence Materiel Organisation’s website or directly from the Defence Trade Control & Compliance Section (DTCC). However, the hard copy of the permit application must then be either faxed or mailed to the DTCC. These applications are processed and must be approved by the Minister for Defence. Following approval, DTCC faxes the hard copy permit to the applicant for their use in preparing an export declaration to the Australian Customs Service. Permits are mailed out to applicants following approval.

There is no requirement for the exporter to produce a hard copy of the permit to the Australian Customs Service. Compliance and verification of application details are all completed using the data recorded by the Australian Customs Service and the DTCC.

http://www.defence.gov.au/dmo/id/export/dsec/Ac717.pdf

The Wheat Export Authority controls the export of wheat from Australia and requires that exporters obtain either a short or long term ‘consent’ to export wheat. Information regarding applications for consents and testing requirements is available on line. Application forms for consents can be downloaded and faxed and an on-line application is being developed. Consent numbers are entered electronically on the Customs export entry.

http://www.wheatexpauth.com.au/
Agriculture, Fisheries and Forestry Australia (AFFA) issues letters of authorization for the import of woolpacks. The application is paper based. The importer sends AFFA the customs documentation relating to the import and if the packs do not pose a risk of wool contamination AFFA issues an authorization letter to the importer which is then presented to Customs.

The Australian Radiation Protection and Nuclear Safety Agency issues permits for the importation of radioactive substances. Permit application forms are available on-line. They can be downloaded, completed and sent to ARPANSA where they are assessed. ARPANSA then faxes a copy to Customs for their approval. Customs then advises ARPANSA who sends the original permit approval to the importer or freight forwarder who then presents it to Customs. In urgent cases ARPANSA can fax the permit approval directly to Customs which reduces processing time from 5 to 2 days.

http://www.arpansa.gov.au
Information and application forms are available on the National Registration Authority’s website. The applications have to be submitted in hard copy and the notice of approval is submitted to Customs in hard copy.

http://www.nra.gov.au
A permit is required from the Department of Transport and Regional Services for imported motor vehicles to ensure they meet Australian safety, emission and anti-theft standards. Application forms are available on-line but must be posted. Importers are advised in writing.

http://www.dotrs.gov.au/
Importers of unmanufactured tobacco require a permit from the Australian Taxation Office. The number of importers is very small. The application process is paper-based.

Imports over 1.5 kg require a permit from the Consumer Affairs Division of Treasury. Customs holds the imports and advises the importer to contact Consumer Affairs Division. A permit form is then emailed or faxed to the importer. If approved, Treasury issues a paper permit. Commercial imports of smokeless tobacco are not encouraged.

The importation of weapons (such as flick knives, knuckle dusters etc) listed in Schedule 2 of the Customs Prohibited Imports regulations requires a permit from the Minister for Justice and Customs. The application process is paper-based. The importation of Schedule 6 firearms requires a police permit from the relevant state or territory police force. Permits are provided to the importer in hard copy form for presentation to Customs.

In line with international obligations to protect the ecology of Antarctica under the Convention for the Conservation of Antarctic Marine Living Resources (CCAMLR) the import and export of toothfish is prohibited unless a permit is granted by the Australian Fisheries Management Authority. Each consignment must be accompanied by a CCAMLR form which is available electronically. The permit process is paper based although the process is simplified for the one regular exporter of toothfish. An annual permit is granted and the permit number entered on the export entry.

The Office of Film and Literature Classification considers permit applications for films (including videos and DVDs), computer games and publications that may be prohibited under Regulation 4A of the Customs (Prohibited Imports) Regulations. Importers send or fax a letter to the Director of the Classification Board requesting permission to import the goods. Permission is provided in paper form. Provision of information on-line is not yet available.

	Australian Customs has met with Permit Issuing Agencies to encourage use of online permits and to allow greater use of a single electronic window process for traders.

There are no plans presently under consideration to issue paperless documents. However this may be considered in the future.

Hard copies of documents and licence applications assist verification of applications, facilitate record-keeping and monitoring of compliance.

Recent amendments to the Council Decision have enabled member countries of the OECD to object or provide written consent to waste movements by e-mail with a digital signature or email without digital signature followed by post, or telefax followed by post.

Waste recovery facilities within the OECD may now send a certificate of recovery to the exporter and to the competent authorities of the countries of export and import e-mail with a digital signature, email without digital signature followed by post or telefax followed by post.

Retention of papers is required to record notification and to monitor compliance under the Basel Convention or the OECD Control System.
There is currently no intention of issuing paperless permits for import or export under the Environment Protection and Biodiversity Conservation Act 1999. CITES does not accept and nor is it proposing paperless arrangements for regulating trade. Given the high number of developing economies involved in CITES trade and also trade in non-CITES native wildlife, monitoring and recording compliance through electronic means is likely to continue to be beyond the capacity of many economies.

Capacity to accept the electronic lodgement of application forms and acquittals is currently being developed and is scheduled to be online in mid 2002.

The TGA is currently in the process of replacing the existing computer system with a United Nations funded software package (National Database System) developed specifically to enable members to meet their obligations under International Drug Treaties.

It is anticipated that the implementation of the National Database System (NDS) will provide the TGA with the future capacity to send import permits to Customs electronically and allow electronic lodgment of permit applications. The feasibility of Customs access to the system for on-line endorsement of quantities imported will also be investigated following implementation.

To meet the requirements of the United Nations Drug Conventions, paper copies of export permits will still be required to accompany the goods being exported.

The possibility of extending NDS to allow online applications for the import of Schedule 6 substances will be reviewed at a later stage.

The Department of Environment and Heritage is considering the issuing of electronic permits and has been involved in discussions with the ACS Cargo Management Re-engineering Team. The matter of electronic signatures and other security related issues will need to be resolved before consideration can be given to moving towards e-based permits.

Permit application is already possible on-line.

ASNO does plan to make the safeguards clearance process on-line in the future.

ASNO is considering making provision for electronic permit applications and issuance in the future..
Consideration is being given to allowing applicants for export permits to enter the details on the web site and submit the application electronically. This upgrade is being considered along with other enhancements to the current DTCC permits database. No firm plans have been made to date.

An on-line application is being developed.

The procedure is currently under review.

Consideration is being given to making more steps in the process electronic.

There are no plans to change the application process

Due to health policy issues, there are no plans to make information available on line or to change the permit process.

A simplified electronic process already exists for regular traders.

	

	Payment of taxes and levies on traded goods and services

	Customs

	Current arrangements for the payment of Customs duties and other charges, as well as GST on imports, is by direct debit. from bank accounts. This accounts for almost 100% of all payments for imported goods.

Contact: Grant Allison-Young in Customs, email: grant allison-young@customs.gov.au

	Under the Cargo Management Re-Engineering project payments arrangements will be streamlined even further.
	

	Health Certificates

	Exports

The EXDOC system has been extended to grain and horticultural commodities in the past year. The system is currently being developed to automate export documentation for wool, skins and hide exports

	Sanitary certificates for all food and plant certificates can be generated electronically. All certificates are printed on paper except for meat exports to Japan. Japanese meat certificates are transmitted electronically using SANCRT.

http://www.aqis.gov.au/
	
	Export Documentation

AQIS is assisting a number of economies to undertake SANCRT pilots (electronic transmission of certification).

	Certificates of Origin, Standards Certification

	
	Customs does not require a certificate of origin to be presented at the time of importation. Importers do, however, have to retain evidence of origin when claiming concessionary duty rates. This consists of a declaration from the manufacturer (which can simply appear on the invoice if the manufacturer is also the exporter). This evidence must be retained for audit purposes and can be stored in paper or electronic form. Declarations can be received electronically, provided authenticity can be

verified.

http://www.customs.gov.au/
Australian electrical safety and electromagnetic interference regulators have agreed to participate in a web-based pilot project to use 1-1Suppliers Declaration of Conformity (1-1SDoC) for computers and computer peripherals –

http://www.ocei.vic.gov.au/

	Australian regulators accept 1-1 SDoC for computers and computer peripherals (except for power supplies).

	

	Seamless interface to government
	
	Business Entry Point (BEP)

Australia’s Business Entry Point provides a simpler, less costly compliance environment for interactions with agencies at Commonwealth, State, Territory and Local Government levels.

It is delivered through a website www.business.gov.au which provides access to the following:

a database of programs and services offered by Commonwealth, State and Territory Governments, industry associations and chambers of commerce;

advice on setting up and running a business, including legal issues and licensing requirements;

topics such as taxation, record-keeping, superannuation, occupational health and safety, employment, workplace relations, intellectual property protection and importing and exporting;

links to important government and other websites;

A growing collection of mandatory Commonwealth, State and Territory Codes of Practice; and

Applications for Endorsed Supplier Arrangements and government IT contracting arrangements.

The BEP also offers a secure, reliable and private environment for businesses to complete online transactions and registrations with the Australian Taxation Office and other government agencies.

Single Electronic Window

Australia has introduced a Single Electronic Window to reduce the red tape involved with export clearance for meat, agricultural and fish products. The system allows exporters using EXDOC, who have to obtain export clearance from Customs and AQIS, to submit required data via a single message to the AQIS EXDOC system and that system will pass on the appropriate data to Customs.

	Already achieved
	

	Business to Business documents e.g. Insurance certificates, Letters of Credit, Bills of Lading

	The International Chamber of Commerce, which issues guidelines on documentary credits, has introduced an electronic supplement to the rules banks around the world use to finance trade (called UCP 500). The new e-UCP 500 will be effective from 1 April 2002.

	BOLERO (www.bolero.net) offers a system for the electronic transmission of B2B and B2G documents.
On 1 April bolero.net adopted the new, internationally accepted method of presenting documentary credits online, called eUCP. A documentary credit is a commitment by a bank to make a payment to a seller on a buyer's behalf. This is normally subject to the seller submitting documents, such as bills of lading and insurance certificates, that prove that the goods have been dispatched.

Most shipping lines have established their own systems for electronic Bills of Lading which they use with established trading partners. The usage of electronic documents varies from company to company.
	
	

	
	
	
	
	

	Annex : Paper Documents Mandated by Government

	Documents such as the following:

	Improvements Implemented in the past year

	Currently Required Paper Documents
	Timetable for further Improvements

	Declarations by Importers to Customs and other government agencies
	Legislation for Trade Modernisation to support new Australian Customs processes, the future Integrated Cargo System and to strengthen the use of electronic documentation in Customs was passed by Parliament in July 2001.
	The Australian Customs Service has already achieved 98% electronic clearance of import declarations and 90% electronic reporting of cargo consignments.

Most Australian Ports are now online.

Australian Customs website: http://www.customs.gov.au
Contact: Alan Paterson

Email: alan.paterson@customs.gov.au

	As part of the Cargo Management Re-engineering (CMR) project importers are being encouraged to lodge all their declarations electronically using either EDI or the Customs Interactive web facility.

	Declarations by Exporters to Customs and other government agencies
	 Legislation for Trade Modernisation to support new Australian Customs processes, the future Integrated cargo System and to strengthen the use of electronic documentation in Customs was passed by Parliament in July 2001.

	The Australian Customs Service has already achieved 98% electronic clearance of Export declarations and 90% electronic reporting of cargo consignments.

Most Australian Ports are now online

Australian Customs website: http://www.customs.gov.au
Contact: Alan Paterson

Email: alan.paterson@customs.gov.au

	As part of the Cargo Management Re-engineering (CMR) project exporters are being encouraged to lodge all their declarations electronically using either EDI or the Customs Interactive web facility.

	Customs Clearance for the release of goods

	See above for processes for importers, exporters and cargo reporters.

Customs website:

http://www.customs.gov.au
	As above.
	As above.

	Sanitary (Health) and Phytosanitary Certificates

	The use of Zetafax transmissions has increased from 65% to 75% over the past 12 months.

Exports

The EXDOC system was extended to Grain and Horticultural commodities in 2001. The system is currently being developed to automate export documentation for wool, skin and hide exports

http://www.aqis.gov.au/

	The Australian Quarantine and Inspection Service’s Import Management System (AIMS) uses Zetafax to transmit details to and from brokers Australia wide. Permits for sanitary and phytosanitary imports must be supplied on paper. Permit application forms are available on the internet but must be printed and posted before they are entered into the AQIS Import Management System. The printed permit must be signed and sealed.
	

	Dangerous Goods Reports

	
	The Association of Australian Ports and Marine Authorities has developed an electronic system for transferring messages regarding dangerous goods to participating ports.

http://www.aapma.org.au

	Sydney Ports system ShIPS will allow electronic transmission of dangerous goods reports.

http://www.sydneyports.com.au/

	Any other Government Documents (please specify)
	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au

	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Invoice

	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au

	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Payment Order

	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au

	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Remittance Advice

	
	Most documentation is B2B, not B2G.
	

	Debit Advice

	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au
	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Credit Advice

	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au
	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Purchase Order

	
	Most documentation is B2B, not B2G.
	

	Purchase Order Response
	
	Most documentation is B2B, not B2G.
	

	Waybill

	
	Documents may be kept in electronic or paper form.

Contact: warren.benson@customs.gov.au
	Documents must be kept for 5 years and presented to Customs for compliance checks if required in either electronic or paper form.

	Manifest to Regulatory Authorities

	Legislation for Trade Modernisation to support new Australian Customs processes, the future Integrated Cargo System and to strengthen the use of electronic documentation in Customs was passed by Parliament in July 2001
	The Australian Customs Service has already achieved 98% electronic clearance of import and export declarations, 90% electronic reporting of import cargo consignments and 70% electronic reporting of export cargo consignments.

Most Australian Ports are now online.

Australian Customs website: http://www.customs.gov.au
Contact: Alan Paterson

Email: alan.paterson@customs.gov.au

	As part of legislation for the Cargo Management Re-engineering (CMR) project 100% electronic reporting of cargo will be mandated.

	Forwarding Instruction

	Not required
	Not required by Australian Government agencies
	

	Stowage Instruction

	Not required
	Not required by Australian Government agencies
	

	Stowage Plan/Bay Plan

	
	Most shipping lines are using electronic Stowage Plans/Bay Plans. However, the situation varies from company to company.
	

	Arrival Notice Advice

	Legislation for Trade Modernisation to support new Australian Customs processes, the future Integrated Cargo System and to strengthen the use of electronic documentation in Customs was passed by Parliament in July 2001

	Arrival reports are to be supplied electronically to the Australian Customs Service by international carriers.

http://www.customs.gov.au/

	

	Delivery Order
	Not required
	Not required by Australian Government agencies
	

	Improvements in Australia’s Approach to Paperless Trading since 1998

	Criteria

	Position at Base Year (1998)
	Cumulative Improvements Implemented to Date

	General Policy

Position

	NOIE is the National Office for the Information Economy (http://www.noie.gov.au) . It was established in 1997 to be Australia's leading federal government body for information economy issues.

NOIE develops, coordinates and oversees broad policy:


for the regulatory, legal and physical infrastructure needed for online services (including electronic commerce), and

 to oversee the application of the new technology to government: administration, information, and service provision.

The Domestic Transport EDI Project, 1998 established the standards for the development of an e-commerce system for the transport sector based on standard messaging and labelling systems for companies wishing to manage logistics and information in an EDI environment.

	Information and Communications Technology (ICT) Uptake

There has been a significant growth in the number of businesses using ICT with 84% of businesses using a computer, 69% with internet access and 22% with a web presence. The number of small and medium businesses (under 100 employees) accessing the internet increased from 56% to 69% with over 148,000 having a website or homepage (an increase of 51%).

http://www.noie.gov.au/publications/media_releases/2002/Mar2002/ABSbizstats.htm
Import/Export and Transport Sector


Container terminals: The two major operators in the major Australian ports are capable of handling operational information electronically however they may not have implemented capabilities at all sites. This includes bayplans (close to 100% take up), load/discharge reports (close to 100% take up), import delivery orders (limited capability and low take up) and export receival advice (limited capability and low take up). Some container terminal trading partners (eg road and rail carriers) are still submitting paper documents and faxes.


Shipping Companies: Approximately 75% of shipping companies are using electronic messages for business transactions. The major liner shipping operators are now offering facilities for exporters to make bookings electronically and to obtain electronic Bills of Lading and Waybills. These companies can also issue electronic Import Delivery Orders. Shipping lines with access to the Tradegate system can use ImportNet - an electronic delivery order service for containerised and break bulk imports into Australia. Shipping lines issue the delivery order electronically to customs brokers and freight forwarders via the ImportNet electronic transport and translation system. In its 14th month of operation (March 2002) ImportNet is now delivering over 1000 import delivery orders a month. Tradegate is currently trialling ExportNet - a system that allows the electronic creation and aggregation of maritime transport documents between all the parties involved in the export supply chain. Currently in user trial stage among 5 clusters of 20 trading partners in Victoria.

Freight Forwarders: Approximately 50% of freight forwarders are currently using electronic messaging facilities.


Customs Brokers: Almost 100% of customs brokers are currently using electronic messaging facilities. This reflects the fact that the Australian Customs Service can handle all cargo declarations and payments of duty electronically.


Exporters: Approximately 80 % of exporters are currently using electronic messaging facilities.


Road and Rail Carriers: Indicative figures suggest that less than 50% of operators are using electronic messaging. However, over 80% of truck operators are using the electronic vehicle booking systems for booking time slots to deliver and collect containers from port terminals.


Port Authorities: All ports use electronic mail. Many ports can accept electronic manifest information: Sydney (50%); Melbourne (30%); Fremantle (70%). In addition, Brisbane and Gladstone are using e-forms for a variety of messages between port authorities and their clients, e.g. forwarding instructions, export receival advice, port manifests and requests for berths. Sydney Ports Corporation has an electronic booking system for vessels, the ‘Harbour Management System”. This system is currently being rewritten as an Internet based application and has been re-named ShIPS (Sydney's Integrated Port System).

	Electronic certification and authentication

	
	The Electronic Transactions Act 1999 (http://www.law.gov.au/ecommerce/) supports e-commerce uptake by allowing electronic communications to satisfy existing legal requirements for writing, signature, document production and the retention of documents, subject to certain minimum requirements. All Australian Commonwealth Government Departments must comply with the provisions of the Act from July 2001.

The Act is based on the United Nations’ Model Law on Electronic Commerce and is the basis for uniform national legislation for e-commerce being developed in consultation with the States and Territories. Accordingly, it will promote consistency internationally and in Australia.

The use of Public Key Infrastructure (PKI) provides authentication, confidentiality, and non-repudiation in online interactions between Government, business, and the community in a manner that ensures interoperability and consistency of standards. Gatekeeper (http://www.govonline.gov.au/projects/publickey/Gatekeeper.htm) is the Commonwealth’s strategy for the use of PKI.

NOIE has developed a policy framework to facilitate, generally on a reciprocal basis, the recognition of PKI-supported digital signature certificates received from countries other than Australia or from any PKI trust domain outside Australia's own Gatekeeper domain. This framework is based on the APEC model developed in the E-Security Task Group, and is intended to support authenticated international transactions where non-repudiation is commercially important. Further information is available from ian.booth@noie.gov.au

	Capacity Building Needs

	Not applicable
	

	Ability to provide expertise

	Experienced private sector consultants could be engaged to provide professional advice and expertise
	Experienced private sector consultants could be engaged to provide professional advice and expertise

	Co-operation in bilateral, regional, multilateral fora

	Australian Customs has decided to adopt harmonised data sets created by the G7. This is being promoted by Australian Customs within APEC. Consistent use of UN/EDIFACT electronic messages is also strongly supported as is development of XML/EDI.

Australian Customs website: http://www.customs.gov.au
Contact: Garry Grant

Email: garry.grant@customs.gov.au

	Australia has worked actively with the WCO in establishing the international Customs data model based on the G7 data set.

This model has already been adopted under CMR project and will be a feature of Customs new Integrated Cargo Systems.

Australian Customs is working with other Customs administrations both bilaterally and multi-laterally to establish simplified common data elements. The objective is to develop a ‘core set’ of data elements that would satisfy the requirements of the majority of APEC, and eventually global, trade transactions.

Australia heads the project team at the WCO working on these matters.

Australia is the coordinator of the APEC SCCP Paperless Trading initiative which supports the adoption of appropriate electronic technologies and procedures in order to reduce the requirement for paper documentation in Customs administration. Paperless Trading was first incorporated into the SCCP CAP in 2000 in response to the APEC Ministers’ Blueprint for Action on Electronic Commerce.

Under the SCCP Trading program, participating member economies will develop and implement Paperless Trading Strategies with the assistance of an Electronic Commerce consultant, where it is required. A consultant was contracted in 2001 and initial work in assessing members’ circumstances, needs and priorities has been undertaken. The country reports from this work will be finalised in 2002.

Australia, with Viet Nam, organised an E-Commerce Legal Infrastructure Workshop to assist developing economies provide a trusted framework for cross-border electronic business transactions. Australia also commissioned, for APEC TEL WG, a report “APEC E-business: what do users need?” outlining key interoperability issues for APEC members. Australia collaborates with APEC partners on e-security and electronic authentication matters in the s-Security Task Group of APEC TEL.

	Domestic co-ordination mechanisms

	
	

	Consultation and Coordination

	The National Office for the Information Economy was established in 1997.

The Australian Customs Service consults widely with many government agencies involved with implementing Paperless Trading.

	The Department of Foreign Affairs and Trade chairs a Working Group on Paperless Trading which consists of officials from key Departments responsible for trade documentation including the Australian Customs Service, the Department of Transport and Regional Services, the Australian Quarantine and Inspection Service, the Attorney General’s Department, the National Officie of the Information Economy, the Department of Communication Information Technology and the Arts, the Department of Industry, Tourism and Resources and the Department of Employment and Workplace Relations.

Australia’s National Office for the Information Economy is responsible for overseeing the provision of all appropriate government services on-line.

The Australian Customs Service is in regular contact with the import and export community and has dedicated regular meetings with industry associations and Government departments.

The National Electronic Authentication Council (NEAC) provides a focal point on authentication matters including: co-ordination of authentication-related activities at a national and international level; advice to Government on authentication; monitors market developments in authentication; oversees the development by industry bodies of technical standards and codes of business practice on authentication matters (including, as appropriate, promoting future interoperability between authentication systems); provides information and advice to industry and consumers on authentication issues such as authentication technology types and best practice relating to electronic authentication.

	Cooperation with Business Communities

	
	The Australian Customs Service and the Australian Quarantine and Inspection Service are in regular contact with the import and export community and have dedicated regular meetings with industry associations.

Tradegate is currently trialling the ExportNet system (for electronic creation and aggregation of marine transport documents between all parties in the export supply chain) with 5 clusters of 20 trading partners in Victoria.

The Australian Department of Transport and Regional Services is currently conducting a project with the TPT-WG to research the use of e-commerce by ports in the APEC region. Results of the project are expected in August.

Page 35

