

[bookmark: _GoBack][image: dakosy_schriftzug_web24]Annex 1 - IOS
Short summary of PCS: DAKOSY

	Company profile, basic details

	Point of contact
Position (Job Title)
Telephone Number
Fax Number
Email address
	Ulrich Wrage and Dieter Spark
CEO (both)
+49 (040) 370 03 400
+49 (040) 370 03 370
spark@dakosy.de and wrage@dakosy.de

	Name of Company
Address

Website Address
	DAKOSY
Datenkommunikationssystem AG
Mattentwiete 2
20457 Hamburg
http://www.dakosy.de

	Type of organization
	private company

	Shareholder
	The port industry, represented by professional “associations”:
DIHLA: 33.3% (Association of Liner Agents and Carrier)
DIHS: 33.3% (Association of Forwarder)
DIHU:33.3% (Association of Quay Operators)

	Established
	1982

	Employees
	220 (incl. Subsidiary CargoSoft GmbH Bremen)

	Turnover 2012
	26 mio Euro

	Service times
	24/7

	Key features
	Full-extent support of Import- and Export-processes
EDI management, providing EDI-Services alongside the whole chain. Finetuning of existing processes
Main platforms:
IMP:	Import Message Platform
EMP:	Export Message Platform
The following services/platforms are all integrated into EMP and IMP:
Prise :	Port River Information System Elbe, optimizing information flow for ship movements
ZODIAK: 	customs management
CargoSoft: 	international freight air and sea
GEGIS: 	dangerous good management
UNIKAT: 	Transportmanagement and Containerhinterland disposition for Railoperator and their clients
TRUCKSTATION: Transportmanagement for Truckoperator

	services and transactions provided
	· Bill of Lading
· Booking/ Booking Confirmation
· Codes (Master Data etc.)
· Consignment Data
· Damage/Repair Report
· Dangerous Goods Declaration
· Free Formatted Data
· Gate-In Report/ Gate-Out Report
· Import-Announcement
· Invoices
· Railrelated messages like: Load Order, Load Status, Wagon Sequence Rail, Rail Customs Declaration etc.
· Load-/Discharge Report
· Manifest Data
· customs declaration of Germany, Switzerland, Austria and Netherlands
· Advance filing declaration incl. ICS for whole Europe as well as the systems of USA, Canada, Israel and Japan
· Exp Decs Rotterdam
· Port Order Bremen and Hamburg as well as Rotterdam, Antwerpen and Amsterdam
· Pre-Announcement Truck
· Release of Goods
· Gate Pass
· Sailing Schedules
· Ships Arrivals and Departures
· Statistical Data
· Status Messages
· Stowage Plans
· Transport Orders (Rail, Truck, Ship, Barge)
· Declarations for Authorities according Anlaufbedingungsverordnung (Directive 2010/65)
· All messages listed in EPCSA message guide

	processes/procedures covered
	Based on a set of systems:
Eportprocedures: EMP (Exportplatform)
Importprocedures: IMP (Importplatform)
Customs handling (ATLAS, Europe): ZODIAK
Customs export procedures: ZAPP
International freight forwarding: CargoSoft
Electronic data Interchange: EDI
Dangerous goods information system: GEGIS
Scheduling for Rail Operator and container hinterland transport scheduling: UNIKAT
Truck scheduling: TRUCK

	transactions per day
	Between 75,000 and 100,000 per day

	messages per day
	33 million per day

	Split between EDI-messages and manual entry
	80% messages
20% manual key entry

	stakeholders of the PCS
	Carrier
Shipping agents
Tally
Forwarder
Port Authority
Customs
Terminal operator
Local Authorities like
· Office for Plant and Health Control
· Veterinary Office Border Control
· Office for Health and Consumer Protection
· Federal Agency for Agriculture and Food
· Institut for Hygiene and Environmental Medicine
· Statistical Office Nord
· Fire brigade
· Waterpolice
Rail, truck and barge operators
Importer and Exporter
NSWs for eCustoms, SafeSeaNet future NSW from 2010/65

	Customer
	Ca. 2.300 customer with 15 000 end-user

	Adoption rate
	Export 100 %, Import 70 – 80 %

	Operational Model

	partnership and relationship with
Customs and other Government Agencies
	Customs: relationships with ATLAS system for declaration
Port Authority: cooperation in the framework of marketing the port community outside and in operating the harbour rail system (HABIS) as well as in managing the operation of ship (harbour captain using PRISE)
Water police and firebrigade: cooperation in operating the dangerous cargo system GEGIS
Other authorities: co-operation in the import process, as part of the IMP

	Financial figures

	costs of establishment
	Until Juli 1st, 1983 < 1 Mio EUR

	business model and user fees
	Business model is based on SaaS services and transactions.
Monthly fee : starting at 100 €
Payment per transaction: from 0.005 to 1 € depending on the volume and the service

	Financing of the PCS
	The net income is re-invested in different new services and for maintenance and evolution of current services. PCS is self financed. Shareholder gets revenue.

	Technology

	technology used
	Software: main part in JAVA
Hardware: Unix + Windows + DB on IBM eserver i5

	type of interface
	EDI + Web applications

	Architecture
	User-Interfaces: Multi tier architecture: data access, Business logic, GUI presentation
EDI-kernel: Access tier, conversion tier and business-logic tier

	How data are submitted
	Data are submitted mainly through EDI messages.
Also a possibility to submit some data through Internet interface (GEGIS for example)
Access tier: FTP, email, FTAM, X.400, AS2, SAP RFC, …
Conversion tier: HH standard, EDIFACT, XML, ANSI X.12, IDOC, proprietary formats

	Change Management / Customer support

	
change management strategy

	steering committee
- Supervisory board
- - Advisory board
- - - Working groups (defining the solution)
· Decision and road map is finally made by DAKOSY.

	Information of stakeholder via
	Supervisory board
Advisory board
Working groups

	helpdesk / customer service?
	· 07:00 am to 06:00 pm, Monday to Friday on working days free of charge for customer
· Permanent 7 x 24 support for certain services and 7x24 support on demand of customer
All systems designed to operate without intervention.

	Standards

	implemented standards
	- standard communication protocols (X. 400, FTAM, AS2)
- message standards (EDIFACT, ANSI X.12, XML)
- standard messages, i.e.: Bill of Lading, Invoice, Manifest, Container Messages (SMDG), Booking, IFTSAI, ODETTE.

Pls check also the EPCSA-message guide. All listed messages are provided by DAKOSY.

	percentage of standards verses proprietary messages
	80 % standard vs 20 %

	Future Plans

	plans for further development
	· Air freight management,
· Services for mobile devices
· Traffic control
· Supply chain extension

	Interconnectivity with other PCS
	We already have existing links to other national and international PCS since the early eighties. We offer our customers to fulfill the procedures requested by other PCS. Discussion is ongoing with other PCS to enlarge the network for i.e. exchange of status information.

		1/3			
image1.jpeg

