Use of TIR and eTIR for intermodal transit transport operations

UNECE/OSCE International Workshop on Strengthening Security and Interoperability along Euro-Asian Inland Transport Corridors

11-12 December 2019

Tbilisi/Georgia

Didem DIRLIK SONGÜR

TIR system

- The TIR Convention establishes an international customs transit system with maximum facility to move goods:
- ➤ in sealed vehicles or <u>containers</u>;
- > from a customs office of departure in one country to a customs office of destination in another country;
- without requiring extensive and time-consuming border checks at intermediate borders;
- while, at the same time, providing customs authorities with the required security and guarantee
- Thus, with its blue logo

Creates the most known international customs system for road transport

Inter-modal transit and use of TIR system

- Though TIR system is mostly known for road transport, combination is possible with other modes of transport
- ➤TIR Convention allows for the inter-modal transport of goods provided that at least one leg of the journey is carried out by road;
- During a non-road leg, the TIR guarantee can be either suspended or continued. the TIR guarantee = TIR Carnet
- ➤ When suspended, the TIR transport can be resumed at the customs office situated at the end of the non-road leg;
- TIR is most frequently used in inter-modal operations in Ro-Ro transport through ferry services, however the interest and volumes of transport of containers under TIR is growing;

Inter-modal requires that two or more modes of transport are used to transport the same loading unit or truck in an integrated manner, without loading or unloading

2 different types of intermodal transport

Rail transport integration to TIR system

Various initiatives and projects bring more opportunities for growth of trade:

- ➤ One Belt One Road Initiative
- ➤ Baku-Tiflis-Kars (AZ,GE,TR) railway line
- ➤ Marmaray sub sea tunnel (TR)
- ➤ Iron Silk Road Line
- ➤ Trans-Siberian railway

China Express Railway freight train was hailed and sent off to its final destination to Prague,

Ankara, AA photo, 6 November 2019 (First Chinese freight train from Xian to Prague passed through BTK line)

- Euro-Asian Transport Corridor may benefit more from inter-modal, if rail leg is more linked or commonly used in TIR system
- This will also provide an opportunity for land-locked countries
- ➤ High value, time sensitive goods may be shipped with rail and land combination

Inter-modal transit and use of TIR system Challenges:

- There seems to be a lack of knowledge of the treatment of TIR Carnets in case of intermodal transport;
- The difference in contractual regimes and consignment notes between the various modes of transport might impede the use of TIR;
- Market is not aware of the possibility that TIR can be used for intermodal transport;

UNECE, in particular TIRExB (TIR Executive Board) is working on a comprehensive strategy to identify the issues rendering use of TIR system for inter-modal transport

The study foresees to eliminate the bottlenecks and to come up with recommendations to promote inter-modal transit

At the same time, some countries together with business sector conduct pilot consignments to show that inter-modal transit is feasible in TIR system

Future of the TIR system

I- Geographical Expansion

II-Computerizatione-TIR Pilot Projects+ Annex 11

Geographical expansion of the TIR system

TIR System: 76 Contracting Parties:

Recent Accessions/Activations (2016-2019):

Pakistan

China

India

United Arab Emirates

Palestine

Qatar

Saudi Arabia

Argentina

Oman

New business opportunities

possible new corridors

if use of different modes of transport are linked

Challenges/Cross-cutting issues to foster inter-modal transport

- ➤ **Sub-contractors**: essential part of the inter-modal transport of containers-though widely used in terms of TIR Convention, it is not clearly defined in the Convention, and some countries do not accept use of sub-contractors due to concerns of liability in case of infringements
- >Authorized consignee/consignor :

To provide a common understanding to these widely used concepts, deliberations are still ongoing at the TIR bodies of the UNECE

THESE ISSUES NEED TO BE RESOLVED TO BENEFIT FROM A REAL BOOST

>eTIR-adoption of the optional Annex 11 to the

TIR Convention- expected for February 2020

eTIR: Future of the TIR system

Legal & Technical Studies - Draft Annex 11 to the TIR Convention: Paperless environment

eTIR pilot projects

Turkey - Iran eTIR Pilot Project

Developed by the UNECE & IRU

(Public-Private Partnership)

(TIR EPD-Real Time SAFE TIR / e-guarantee)

Feasibility of a <u>Paper-less TIR Procedure</u> while minimizing costs by using, to the extent possible, existing infrastructures + <u>Risk Analysis</u>

Paper Version Printed and used as Accompanying Document : <u>Print at-home solution</u>

Turkey - Iran eTIR Pilot Project

 \longrightarrow C2B2C

- **≻**ToR, 26th Oct, 2015
- ➤ Pre-test Run, 5th Nov, 2015
- ➤ Pilot Test Launch, 27th November 2015
- **≻**Feedback

2 Companies/BCPs/Internal Customs Offices

eGuarantee application –

Turkey -Iran eTIR Pilot Project —→ C2B2C: big success

2nd Phase: Extended Environment

(started in September 2016-Completed in Feb, 2017) Report Revealed)

- + Transport Companies
- + Un/Loading Customs Offices

eTIR Pilot Projects

Turkey-Georgia eTIR Pilot Project — C

Bilge

Georgian ASYCUDA

- > Technical Negotiations—Data Mapping
- **>** 26 January 2016, ToR

(Protocol, signed on International Customs Day: Digital Customs)

➤ Operational: 18 May 2018

C2C data exchange takes place through Central Exchange Platform (CEP) hosted by UNECE

eTIR Pilot Projects

Azerbaijan- Iran eTIR Pilot Project ————— C2B2C

eGuarantee

(Public-Private Partnership)

(TIR EPD-Real Time SAFE TIR / eGuarantee)

Developed by the UNECE & IRU

Operational since Summer 2019

10 eGuarantees issued

9 eGuarantees used

Continues with success

eTIR Pilot Projects

Further Plans:

Turkey and Iran: negotiating a MOU to expand the scope of the eTIR pilot project

Some countries express their willingness to launch multilateral eTIR projects or eTIR intermodal projects

UNECE- intensifying work for connection of country national systems to platforms hosted by ECE.

eTIR provides the opportunity for widespread use of inter-modal transport

- > The introduction of the eTIR system will provide solutions needed to the issues at stake
- ➤ a seamless TIR information flow will allow all actors along the route of a TIR transport to obtain the information they require, not only in electronic form but also, in most cases, prior to the arrival of the goods.
- > the submission of declaration in electronic format will allow TIR Carnet holders to submit declarations at distance.
- ➤ New applications will replace current paper procedures necessary for inter-modal transport.

THUS, MORE FACILITATED PROCEDURES for Operators+ More SECURE SYSTEM for Government Authorities

Speeding up the process of digitilization is crucial and beneficial for all TIR Stakeholders

THANK YOU

Didem DIRLIK SONGÜR

Phone: +995 422 276 638

Fax: +995 422 270 633

E-mail: d.dirlik@ticaret.gov.tr

Promotion of use of intermodal is crucial for all TIR and eTIR stakeholders