
European Commission
Taxation and Customs Union

WCO – EU Customs Connectivity June/2012 1European Commission Taxation and Customs Union

World Customs Organisation

Connectivity

Theodoros Vassiliadis
Head of Unit

Customs Systems & IT operation
theodoros.vassiliadis@ec.europa.eu

paul-herve.theunissen@ec.europa.eu

mailto:theodoros.vassiliadis@ec.europa.eu

2European Commission Taxation and Customs Union 2European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Presentation Outline

 AS-IS situation

In-Progress activities

 TO-BE situation

 Conclusions

3European Commission Taxation and Customs Union 3European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Information Exchange

EIS

IS

MEMBER

STATE A

MEMBER

STATE B

TRADERS

IS = Member States

information systems
EIS = Trans-European

information systems

4European Commission Taxation and Customs Union 4European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

EU Customs EIS

BUSINESS PROCESS AREAS SYSTEMS

Goods Classification EBTI3, TARIC3, QUOTA2, ECICS2,
CN, SUSP

Web publication DDS2

Transit, Safety & Security, Import,
Export

SMS, ICS, ECS, NCTS, NCTS-TIR-RU,
CS/RD, CS/MIS, TTA, STTA

Trader Management EOS-EORI, EOS-AEO, RSS

Risk Management CRMS, SURV2, COPIS

Guarantee & Debt NCTS-GMS

5European Commission Taxation and Customs Union 5European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

CCN Network
(Customs and Tax)

 Operational since 1999

 45 sites in 31 countries

 Exchange > 1,2 Billion Messages in 2011

 Exchanges of Customs, Tax & Anti-Fraud
Information

 Supporting > 1,000 Applications in Member
States

 99.91% Availability, 12 hours x 5 working
days

6European Commission Taxation and Customs Union 6European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

EU Customs – Connectivity Facts

 Volume exchanged each year between MS:

 300 million messages

 2 Tb of data

 40 application domains (1200 national applications) interconnected

 1 million messages exchanged each year with Russia

7European Commission Taxation and Customs Union 7European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Data Exchange Growth

Annual Information Exchanges between Member States
2004-2011 and Forecast 2020

(Customs and Taxations)

0

2

4

6

8

10

12

14

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

B
ill

io
n

s
 o

f
m

e
s
s
a

g
e

s

8European Commission Taxation and Customs Union 8European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Presentation Outline

 AS-IS situation

In-Progress activities

 TO-BE situation

 Conclusions

9European Commission Taxation and Customs Union 9European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Customs Business Analysis

10European Commission Taxation and Customs Union 10European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Business projects

 Projects with interconnection to
non-Customs applications

 Single Window

 Mutual Recognition of Authorised
Economic Operators (e.g. EU - USA)

 Non-Customs-administration users
accessing Customs central applications

11European Commission Taxation and Customs Union 11European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

IT technical activities

 Implement

 High-Availability Infrastructure

 Service Oriented Architecture approach

 SPEED2
(flexible and secure portal interfacing EU Customs
applications and the external world)

 Study

 Traders Access

12European Commission Taxation and Customs Union 12European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Presentation Outline

 AS-IS situation

In-Progress activities

 TO-BE situation

 Conclusions

13European Commission Taxation and Customs Union 13European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Why change?

 Harmonize, where possible, trader
interface and processes

 Reduce time-to-market

 Reduce complexity

 Increase capability to change

 Reduce overall costs

14European Commission Taxation and Customs Union 14European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Overall proposed strategy

 Break systems design into small,
manageable pieces

 Identify common pieces

 Develop common pieces optimally:
 by the Commission

 or by collaborating Member States

 Introduce necessary foundation
 Service Oriented Architecture

 CCN2 (as SOA enabler)

 Customs Reference Architecture

15European Commission Taxation and Customs Union 15European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Shared Development/Collaboration

 Reducing Overall Costs of Systems
by:

 Collaboration between Member
States

 Centralising common systems
at TAXUD

 Collaboration-based or more
centralised systems will rely
on a Customs Reference
Architecture

Member States’

Development costs Member States’

Development costs

TAXUD IT
Increased Common

Investment

POTENTIAL SAVINGS

Current Situation SHARED VISION

16European Commission Taxation and Customs Union 16European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

European Commission
Taxation and Customs Union

WCO – EU Customs Connectivity June/2012 17European Commission Taxation and Customs Union

Backup slides

(support to questions)

18European Commission Taxation and Customs Union 18European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Customs Policy Drivers

 Protect financial interests

 Support fair & competitive Internal
Market

 Implement trade policy

 Contribute to EU internal security

 Balance control – trade facilitation

19European Commission Taxation and Customs Union 19European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Customs areas

Traditional customs areas
 Goods classification (TARIC, Quota, etc.)

 Import, export, transit

 Trader management (registry, decisions,
authorisations)

 Risk management

 Facilitation (special procedures, simplified
procedures, etc.)

 Guarantee & debt

20European Commission Taxation and Customs Union 20European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Customs areas

Safety & Security

 Entry

 Exit

 Authorised Economic Operator (AEO)

 AEO Mutual Recognition

 Risk management (safety & security)

21European Commission Taxation and Customs Union 21European Commission Taxation and Customs Union WCO – EU Customs Connectivity June/2012

Proposed Solution
Architecture TO-BE High Level Architecture

CSI

HTTP

sTESTA

VPN

S/NET

CCN

SPEED2

XML Security

Gateway

SPEED2

CCN GW

PARTNER

TAXUD

Applications & Systems

WS, MQ

AS2,AS3,HTTP/S

CSI

HTTP

WS, MQ

AS2,AS3

HTTP/S

WS, JMS, MQ

AS2,AS3

HTTP/S

WS, JMS, MQ

AS2,AS3

HTTP/S

INTERNET

SPEED-Net

VPN

WS, MQ, JMS

AS2,AS3

CSI

HTTP

External World Connection

SIAP UD

SIAP

VPN

SPEED

Security

Infrastructure

CCN GW

IPSEC

S/NET

TAXUD

LEGEND

NA

Applications

CCN GW

CCN

CCN2

