

eManifest project and the European MSW Prototype

Philippe Duchesne / Senior project officer
Unit C.2 Vessel & Port Reporting

27 January 2017

Objective

- A harmonised eManifest encompassing cargo formalities required by both maritime and customs authorities
- Reduce the administrative burden of the shipping industry by applying the reporting once principle
- Test processes which will increase the efficiency of the maritime transport

Project

- Lead by EU Commission DG MOVE, DG TAXUD, EMSA
- 15 EU Member States participating in project
- Shipping industry associations are consulted: WSC, ECSA, ECASPBA, ESPO, FEPORT, IPSCA

Objective

- Evaluate how reporting formalities from Directive 2010/65/EU and eManifest may be fulfilled in a harmonised manner and reporting through a unique interface
- One prototype accessible by different Member States who can configure it in accordance with national requirements
- Harmonised message structure for all participating countries

Development by EMSA with support of DG MOVE, DG TAXUD and eManifest participants

- All formalities, including eManifest, are submitted to the MS authorities in a harmonised manner
- Authorities report decisions to ship data providers
- Information may be shared between MSs via SSN

FAL forms and conventions

FAL 1: General Declaration

FAL 2: Cargo Declaration

FAL 3: Ship's Stores Declaration

FAL 4: Crew's Effects Declaration

FAL 5: Crew List

FAL 6: Passenger List

FAL 7: Dangerous Goods

Maritime Declaration of Health

Customs formalities

Presentation Notification

Declaration for Temporary Storage

Transit by sea (simplified transit)

Proof of Union (PoU) status

Customs Good Manifest (CGM)

Arrival Notification (ICS)

Formalities from legal acts of the EU

72h PSC pre-arrival

Pre-arrival,

Actual arrival and departure

Border checks on persons

Dangerous or polluting goods

Waste and residues

Ship pre-arrival security information

Formalities from national legislations

Waste delivery receipt

Bunkers on board

Certificates

One unique data structure

Information is reported in Notification messages:

- Required data elements can be reported in one whole message or as distinct notifications
- Possible to re-use information from previous ship calls and between arrival and departure

EMSW returns a technical Receipt message

- Data structure and business rules checks
- If positive, notification is communicated to Authorities

Communication of authorities' decisions and feedback through Acknowledgment messages

- Port clearance - from one or several authorities
- Customs feedback

Ship data providers submit the information via

- Web user interface
- Spreadsheet files
- System-to-System Interface

Decisions and comments from authorities are provided via

- Web User Interface
- E-mail notifications
- System-to-System interface

European MSW Prototype

REQUEST - HT2662
Types: Arrival
Port of call: Piraeus
Ship name: AGISBLAOS

Submit to authorities

Port	Ship name	Call sign
Ship	AGISBLAOS	V7KD7
Voyage	IMO number	IMO number
	9313745	538002655
PSC	Any other information related to ship identity	
DPG	no	
Cargo	Edit attachments	
Ship's Stores	Port of call	ETA to port of call
Waste	Piraeus (GRPR)	09/12/2015 06:16
Security	ATA to port of call	ETD from port of call
	11/12/2015 06:16	10/12/2015 06:16
Crew	Call at anchorage	Position in port of call
Passengers	Yes	position
Crew Effects	Port facility of arrival (if known)	
Health	1111	
Other	Name of master	
	Brief description of onboard cargo	
	General cargo in bulk	
	Purpose of call	
	Cargo operations	
	Passenger movement	
	Taking bunkers	

ISO 28005 – Electronic Port Clearance

- XML format
- Specific amendments and extensions to address eManifest

WCO Data Model

- Both XML and EDIFACT (GOVCBR)
- Compliant with EU Customs Data Model
- Under development

Assess interoperability between message standards

<http://www.emsa.europa.eu/related-projects/emsw.html>

 twitter.com/emsa_lisbon

 facebook.com/emsa.lisbon

 EMSA
European Maritime Safety Agency