
Dematerialization of
Supporting Documents

Activities of WCO

Toshihiko Osawa

Technical Officer

World Customs Organization

1

WCO’s Survey on dematerialization

- Information Management Sub-Committee (IMSC)
89 questions on current practices on supporting documents
51 Members replied

ESA

Europe

Americas

MENA

A-P

WCA

What are Supporting Documents?

Commercial document:
 Commercial invoice, Packing list, Proforma invoice, Purchase order,

 Product specification, etc.

Transport documents:
 Master bill of landing, Airway bill, Master air waybill, Multimodal way bill,
 Multimodal Bill of landing, Road consignment note, etc.

Regulatory documents:
 Export licence, Import licence,
 Inspection certificate(sanitary, CITES, veterinary etc.),
 ATA Carnet, TIR Carnet, Value Declarations,
 Certificate of origin, etc.

Key Finding 1: Dematerialization is agenda

Yes,
75%

No,
25%

Majority of Customs respondents
considered digitization of
supporting documents as agenda

Yes,
75%

Yes,
72%

Digital signature law General electronic
document law

For most respondents,
basic legal framework
is in place

Key Finding 2: Customs requirement

84%

61%

38%

11%

Import Export Transit None

Many respondents require
supporting documents
but some do not demand

56% 56%

26%

Prior to releaseAt the time of release Post release

Majority of respondents
require supporting
documents before
release of cargo

Key Finding 3 : Acceptable forms

Paper
only
43%

Other
forms

too, 57%

43% of respondents take
only paper documents

13% 11% 16%

Digital doc
(no sign)

Digital doc
with sign

Online
declaration

Yes
36% No

64%

Some respondents accept
scanned documents

Only a few respondents
allow other digital forms

Key Finding 4 : Dematerialization in Progress

Fully Implemented Pilot available

Commercial Invoice
Canada, Costa Rica, Japan,
South Africa, UK

Burkina Faso, Dominican Republic,
France, Korea, Mozambique,
Netherlands, Peru, Ukraine, Uruguay

Packing List Japan, South Africa Burkina Faso, Mozambique, Yemen

Transport Documents Canada, South Africa
Burkina Faso, Korea, Mozambique,
Ukraine, Uruguay

Certificate of Origin
Burkina Faso, Dominican Republic,
Germany, Japan, Korea, Mozambique,
Uruguay

Certificate of
Inspections

Colombia, France, Japan,
Korea

Burkina Faso, Peru, Uruguay

WCO Single Window Compendium

The WCO Compendium on How
to Build a Single Window (Single
Window Compendium) contains
a chapter on the guidelines for
achieving dematerialization.

http://www.wcoomd.org/en/topics/facilitation/activities-and-programmes/single-window/single-window-guidelines.aspx

WCO Data Model

The WCO Data Model is a set of carefully
combined data requirements that are
mutually supportive and which will be
updated on a regular basis to meet the
procedural and legal needs of cross-
border regulatory agencies such as
Customs, controlling export, import and
transit transactions.

The WCO Data Model can be used to
create electronic templates of supporting
documents.

http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/pf_tools_datamodel.aspx

Globally Networked Customs

Globally Networked Customs
concept promotes a standardized
way for Customs authorities to
exchange information through
the development of Utility
Blocks.

http://www.wcoomd.org/en/topics/facilitation/activities-and-programmes/gnc.aspx

Ongoing projects - eATA

To dematerialize ATA carnets which are
widely used for temporary admission
procedures, the eATA Working Group was
established in the WCO.

The Administrative Committee of Istanbul
Convention recommended the amendment
to the Convention to introduce “electronic
ATA carnets”.

Interesting WCO Members will develop the
UBs of eATA to promote the project.

Economic Competitiveness Package

RKC Partnership/
Cooperation

Modernized
Procedure

Transparency
Predictability

Information
Technology

Performance
Measurement

Other areas

SAFE
Framework
of Standards

AEO
(SAFE

Package)

Risk
Management
Compendium

Coordinated
Border

Management

Globally
Networked
Customs

Single
Window

Compendium

Data Model

TRS
Guideline

Transit

Integrity
Development

Guide

Small and
Medium

Enterprises

Informal
Trade

The ECP comprises all
WCO tools and
instruments which may
contribute to economic
competitiveness

WCO Recommendation (adopted in 2012)

WCO Recommends that Members should as far as possible :

identify supporting documents that are normally required to accompany the
cargo and goods declarations and examine the need for those documents for
Customs clearance with a view to eliminating them;

 discontinue the requirement of presenting supporting documents in hard
copy, if they have already been presented in electronic form;

process the release and clearance of cargo based only on electronic
declaration and automated verification;

enable automated Customs clearance systems to automatically verify
information contained in dematerialized supporting documents where such
information is accessible electronically in :
 (a) Other government agencies’ databases
 (b) Single Window environments (and Cargo Community Systems)
 (c) Private repositories.

For Further Information

SP.Sahu@wcoomd.org
Donald.Tan@wcoomd.org

Byoung-Kwan.Bae@wcoomd.org
Toshihiko.Osawa@wcoomd.org

