
[image: image1.jpg]ASIa Pacific
Economic Cooperation


___________________________________________________________________________

2011/SOM3/ECSG/PTS/005
Agenda Item: II
Individual Action Plan
Purpose: Information
Submitted by: Thailand
	[image: image2.png]@) APEC

&7 usa 201


	16th Paperless Trading Sub-Group Meeting
San Francisco, United States
20 September 2011


	Paperless Trading Individual Action Plan


	Objective

Taking into account diverse legal and regulatory frameworks in the region, APEC member economies should endeavor to reduce or eliminate the requirement for paper documents needed for customs and other cross-border trade administration and other documents and messages relevant to international sea, air and land transport, where possible, by 2005 for developed and 2010 for developing economies, or as soon as possible thereafter.


	Guidelines

Recognizing the enormous potential of paperless trading to expand business opportunities, reduce costs, increase efficiency, improve the quality of life and facilitate the greater participation of small business in global commerce, each APEC economy will:

(a) Establish a timetable for reducing or eliminating paper documents related to international trade.

(b) Provide a favorable environment, including through establishing a sound legal and regulatory framework, for the delivery of paperless trading systems

(c) Ensure that measures to replace paper documents for cross-border trade administration with electronic equivalents are media and technology neutral, secure and interoperable with and between all parties involved in the international supply chain of goods and services, 

(d) Note the important role the business sector plays in providing and using electronic commerce technology, applications, practices and services, and

(e) Co-operate with and enhance the capability of other APEC economies to implement paperless trading systems.

Collective Actions
APEC Economies may take Collective Actions relating to paperless trading in areas to be agreed. 


	


	Business and Government Documents - 2011


	Criteria


	Improvements in the past year


	Current Requirements for Paper Documents
	Timetable for implementation
	Capacity Building Needs

	Logistics
	The Port Authority of Thailand (PAT) has implemented web services system for support e-Import and e-Export system that are part of e-customs system of The Royal Thai Customs.
PAT developed e-Gate system at Bangkok Port and Laemchabang Port using paperless information for operation at Gate Control on 2008.

PAT is developing Transport Single Window with Ministry of Transport and National Single Window with Ministry of Information and Communication Technology and The Royal Thai Customs
On May 14th 2010, Port Authority of Thailand, Marine Department, Ministry of Transport by office of ministry, the Royal Thai Customs and Airports of Thailand Public Company Limited (AOT) signed MOU to exchange information via National Single window that has developed by the Royal Thai Customs for sea and air transport. PAT and the Royal Thai Customs have been discussing on the scope of work since then.

PAT is developing the Vessel Cargo Management System (VCMS) which will allow the customer to make a payment and submit berth application, service request such as tug service, water supply service, handling equipment rental via e-Service. 
The Department of Land Transport (DLT) is now developing the information system to link and exchange the information regarding the exported or imported motor vehicles and engines with the Customs Department.
The DLT has used the electronic examination (e-Exam) system to organize the theoretical driving  examination. 

DLT posts data on the DLT website and regularly updates database such as statistical data on vehicle registration, announcements, news and applying procedure for vehicle registration, driving license, etc.  For further information, please visit www.dlt.go.th
The DLT has commenced the use of electronic tax payment system for vehicles that are specified in the Motor Vehicle Act B.E. 2522. The system enables the payment of annual vehicle taxes online via the website http://www.dlte-serv.in.th
Thailand Logistics Development Strategy (2007-2011) was approved by the cabinet in 2007. Thailand Logistics Development strategy comprises the following 5 strategic agendas:

- logistics improvement for real sector leading by Ministry of Industry and Ministry of Agriculture;

- transport and logistics network optimization leading by Ministry of Transport;

- logistics service implementation leading by Ministry of Commerce;

- trade facilitation enhancement leading by Ministry of Finance; 

- capacity building for the logistics sector leading by Ministry of Education, Ministry of Labor and National Economic Social Development Board.
	· e-Import: Customs send cargo release order information to PAT via web services in XML format.
· e-Export: PAT send information for export container including weight to customs via web services in XML format.

· Vessel and cargo clearance information such as Berth Application, Cargo Manifest, Container Booking etc.
Application for Vessel entering the port area, application for service, handling equipment rental form
· According to the Land Transport Act B.E. 2522 (1979) and Motor Vehicle Act B.E. 2522, applicants shall submit application forms accompanied with paper documents required by law to obtain licenses such as driving licenses, transport operating licenses, , etc. However, DLT has reduced some paper documents required for obtaining driving license by linking civil registration information with the Department of Provincial Administration. DLT is also amending a ministerial regulation to decrease paper document requirements in applying for transport operating license. For more information, please visit www.dlt.go.th
The government of Thailand assigned the Customs Department to be a leading agency for the establishment of the National Single Window I accordance with national logistics development strategy and the ASEAN Agreement for the Single Window implementation.


	Within 2008
Within 2010
Within 2011
Develop Transport Single Window 
Thailand National Single Window (phase I) has entered operation since July 2008. Thailand National Single Window (phase II) has been developing since June 2010 and will be to complete by the end of 2011.
Thailand develops the National Action Plan as a guideline for the National Single Window implementation in the next 5 years (2011-2015)


	The DLT needs further study on the possibility and implementation of paperless trading system with the land transport document.

	Declaration

	The Customs Department has implemented electronic Customs service for import and export nationwide since July 2008. E-Services available for sea, air and land modes comprise e-Import, e-Export, e-Payment, e-Manifest, e-Tracking and e-Express for express consignment. 
	The Customs Department enhances the Customs Automation system to enable electronic document exchange with the National Single Window and international document exchange with ASEAN member States and other international organizations.
	2011 onwards
	

	Financial Settlement

	See Bank of Thailand Regulation on BAHTNET Service on website: http://www.bot.or.th
	- An institution sending a transfer order through BAHTNET must comply with the Bank of Thailand’s BAHTNET Regulation (2006), Article 34.

- Funds transfer through BAHTNET would provide the sending institution a debit advice and the receiving institution a credit advice from their workstation subsystems once each funds transfer order has been completed.
- Despite of considering for the cancellation of paper confirmation document of Funds Transfer order, Bank of Thailand (BOT) still needs confirmation document of Funds Transfer order, which BAHTNET participant is subject to print from the system and verify accuracy before submitting to BOT in paper form, whereupon the ongoing drafting of Royal decree under Electronic Transaction Act B.E. 2544 (2001).
	- BAHTNET 2 provides delivery versus payment (DVP) and straight through processing (STP) capabilities has been completed as of December 2001.
- BOT enhanced BAHTNET system to offer Real-Time Gross Settlement for settling payment leg of equity and corporate bonds which Thai Securities Depository (TSD) acts as registrar and offers settlement system for securities transfer. The service has been launched since July 15, 2005

- BOT transferred Delivery versus Payment (DVP) service for government securities to TSD since May 15, 2006

- The statistical information indicates that both transaction value of Securities transfer via BAHTNET and transaction volume of Securities transfer via securities settlement systems are being increased.
-  Cross-border linkage is currently under reviewed by running the study project of impact from connecting BAHTNET with Continuous Linked Settlement (CLS) to reduce the FX Settlement Risk.
	

	License/Certifications


	- Thai Food and Drug Administration (FDA) has being developed e-submission system for servicing submission of Healthcare Product Certificates by internet at http://www.fda.moph.go.th/. The system includes 15 certificates covered 6 healthcare products of Thai FDA responsibility:

a. Drug
- Certificate of Free sale

- Certificate of  Pharmaceutical Product
b. Food
- Certificate of Manufacture 

- Certificate of Free Sale

   - Certificate of Ingredient
   - Certificate of Origin

   - Certificate of Packaging

c. Narcotics
- Certificate of Free Sale

- Certificate of a Pharmaceutical Product for Narcotics type 3 and Psychotropic Substance type 3, 4
d. Cosmetics
- Certificate of Free Sale

-  Certificate of Product Origin

- Certificate of Manufacturer

- Certificate of BSE

e. Medical Devices
- Certificate for Manufacturer
- Certificate of Origin

- Certificate of Free Sale

- Certificate for Exportation

f. Hazardous Substances
- Certificate of Free Sales 
- Department of Fisheries, Ministry of Agriculture and Cooperatives, has been implementing the web-based electronic system for issuing health certificates for fish and fishery products for export since March 2006. 
Department of Livestock had developed and implemented the Internet submission system (e-Service) for license/permit/certificate relating to animal feed production/import/sale, standard farm, animal slaughterhouse, import/export health certificate and animal movement.
- The Department of Foreign Trade (DFT) has set up data links with the Department of Business Development to access business registration information electronically.  This has significantly reduced the need for paper documents required by the DFT for import and export licenses’ issues.

The Department of Export Promotion (DEP) has developed the 1st version module for e-Single Window Entry named “Proof of Concept: POC” for related parties to enhance their process of national Single Window development.
- The Department of Export Promotion (DEP) has developed the 1st version module for e-Single Window Entry named “Proof of Concept: POC” for related parties to enhance their process of national Single Window development.
-Ministry of Agriculture and Cooperatives has conducted a personnel Training Workshop on Electronic Data Interchange, and Feasibility Study on Electronic Data Transfer which was launched among agencies as well as with the business sector, specifically relating to:
1. data requirements

2. system connectivity 

Thailand National Single Window has enabled electronic import and export licenses since July 2008. There are government agencies comprising the Customs Department, Department of Industrial Work, Live-Stock Department, Industrial Estate Authority of Thailand and Excise Department are sharing electronic import and export licenses via the National Single Window facility.
Board of Trade of Thailand and Thai Chamber of Commerce launched C/O online since June 2008 
	· All paper documents are still required 
· Software application under construction
- All paper documents are still required for data audit. However, applicants can be submitted paper documents later when they pick up their certificate at FDA.

Currently, there are 334 export-oriented fish processing plants registered and approved by DOF. Approximately 80% of the approved establishments request for sampling of fishery products at plant for further analyses by DOF laboratories through the electronic system.
Paper certificates with real signature of authorized officer are still required by importing economies. However, some economies accept electronic transmitted health certificates such as Australia and China. DOF is planning to improve the current electronic system and will add a feature on transmitting health certificates via electronic means.

One submitting an application form through Internet may introduce the related documents and receive the permit/certificate/license at one occasion or introduce the related documents through Internet.
- Department of Foreign Trade (DFT) is responsible for R/O, I/O issues procedures and coordinating with relevant government agencies.  In order to obtain a C/O, exporters are still required to produce paper documents such as B/L and invoices for verification purposes in compliance with the rules of origins.

- Exporters and importers are still required to present paper documents for import/export licenses and certificates such as financial papers and proofs of transaction for verification purposes in compliance with international rules and regulations.
- Importers and Exporters can send the request for issuing the electronic Import-Export license or e-CO via DFT system, For the documents they can choose to submit paper documents, the electronic files or data linkage.
- After DFT has launched completely electronic systems since April 2011. The importers and exporters can submit the electronic import-export license or e-CO application via the Internet to DFT system (www.dft.moc.go.th), with attached files (.pdf). The scanned paper document will be kept for the further data audit. In addition to importers and exporter can also submit paper documents when they pick up the license or certificate at DFT, or they can send electronic information to DFT via the Web services in XML format.
- DFT has set up data links with the Thailand National Single Window to facilitate customs clearance at the Royal Thai Customs.

- N/A
- Thai Industrial Standards Institute is responsible for C/O and standards certificate.  Thai Industrial Standards Institute is now in the beginning stage of EDI usage in office administration.

- As for compulsory standards, the Industrial Product Standards Act, B.E. 2511 (1968) requires importers to submit the completed paper applications, documents and supporting materials to Thai Industrial Standards Institute for grant of license.
-Paper license is still required.

13 government agencies are pilot test for the exchange of import and export licenses via the National Single Window.
-  All supporting documents no need to reprint or make photo copy just only sent image files together with e-requests through internet.

-  C/O form in paper is still used for last process at exporter’s office so that exporters can serve the needs of importers in many economies right now.
	· September 2008
Improvement of the current system with added on feature on paperless certification is foreseen to conduct between October 2011 and September 2013
2007 - 2011
- DFT plans to implement data linkages with organizations concerned, both internally and externally.

- The DEP is currently distributing to any parties making a request for the POC.
Department of Agriculture is improving the system for exchange information electronically, which will be finished within 2012.
It is expected that 13 government agencies will enter official operation by the end of 2011.

C/O Online system has been launched completely and cut off old system since June 2008.
	Web application
Suggestion on compatible system and language that can connect with most economies’ electronic import/export control systems.
- Development of links among systems
- Development of electronic permit issuance with verification of authorized authentic person.

- Needed web user and service provider training

-  Need to study more on connection system and data exchanges among the  concerned organizations in order to absolutely apply for paperless further.

	B2B
	The Royal Thai Customs has launched a project allowing importers to transmit electronic B/L via the Internet.

Financial Certificates

The Royal Thai Customs has launched e-payment since 2003.
Insurance Policy

- Insurance statistical information is available on the Office of insurance Commission’s website at

 Life insurance: http://www.oic.or.th/th/statistics/index.php

Non-life insurance:

http://www.oic.or.th/th/statistics/index2.php

Agents/Brokers:

http://www.oic.or.th/th/statixtics/index4.php

Other statistics:

http://www.oic.or.th/th/statistics/index3.php

- The Office of Insurance Commission (OIC) is the insurance supervisory authority in Thailand. More details can be requested via Email: OIC_Thailand@oic.or.th or fax: (+662) 5153950

Financial Certificates
-Regarding the international trade documents, the process involves a number of agencies such as Department of Foreign Trade, Department of Customs, and Commercial Banks. Thailand is now in the beginning stage of electronic usage to facilitate trade. However, paper documents are still needed.

In 2005, the Revenue Department launched e-Revenue web services which provide automatic information sharing service with the stakeholders using web services technology. Currently, the Revenue Department provides an electronic services via the Internet such as On line filing of tax returns, filing of personal income tax returns by way of computer media, tax agents application, taxpayer identification number application, on line VAT and specific business tax registration, on line application for corporate income tax exemption on payment of special living allowance.
The National e-Business Registry System (e-Biz)

The National e-Business Registry System (e-Biz) has been implemented by MICT, Thailand. The main objective of the system is to promote and support B2B electronic business transactions in the ICT Industry, to include four categories: hardware, software, service providers, and telecommunications. This initiative is one of the outcomes from the Thailand ICT Master Plan 2008-2012. This project includes the study of available electronic standards and development of IT infrastructure and software to accommodate the e-business registry system. In addition, prototypes of electronic transactions using ebXML will be developed.
The e-Biz system will be linked to the Thai GIS system for the ICT Industry Promotion project. The result will provide information to the economy’s ICT businesses, ranging from computer hardware and software to animation and including information about industrial zones, transportation routes, capital sources, and other privileges. Consequently, users of the e-Biz system will be able to look up ICT business operators using descriptive parameters, such as business address or type.
The Department of Export Promotion (DEP) has initialized a B2B E-Marketplace project on www.thaitrade.com, which will be a web site providing several services facilitating Thai exporters and Foreign importers in order to do trade electronically.
	Paper B/L is still required for some cases.
- Insurance Contract

According to the Civil and Commercial Code in section 867, an insurance contract is not enforceable by action unless there be some written evidence that signed by the parties liable.

-RFQ form
	- OIC will bring to consideration.
- OIC will introduce the file and use approval system for insurance products to facilitate cross-border trade administration. 

-www.thaitrade.com B2B E-Marketplace will be launched in July 2011
	- Technical assistance in the areas such as supervisory roles and regulations for trading of insurance products via internet and e-insurance practices are needed.

	Challenges to implementing paperless trading


	Criteria


	Improvements in the past year


	Timetable for implementation for paperless trading
	Capacity Building Needs

	Legal Environment
	The National ICT 2020
The National ICT 2020 framework has been approved by the Cabinet on March 2011, it is central to Thailand’s information and communication technology development for the next ten years. The main principles in developing ICT 2020 include the concepts of sustainable development, equal opportunity, sufficiency economy, connectivity, continuality, and ICT investment. This policy framework has set goals toward “Smart Thailand 2020” with the following six objectives:

· ICT infrastructure development

· Human capital development

· Increasing role of the industrial sector

· Raising ICT readiness

· Generating more income and better quality of life

· Realizing social and economic development

The National Sub-Committee on Data Integration for import, export and logistics established the Legal Working Group to review and enable electronic document exchange among government agencies and business sectors in the paperless environment.
	It is expected relevant laws will facilitate electronic document exchange among government and business sectors in paperless environment within 2015.
	

	Infrastructure
	Government Information Network (GIN)
As a result of the successful development of the Government Information Network (GIN) throughout Thailand, all government headquarters and agencies in Bangkok, as well as government center in all 75 provinces are now inter-connected. In addition, the Ministry of Information and Communication Technology (MICT), which is the responsible agency in developing GIN, has expanded the network coverage to certain district areas, and has planned to extend the coverage to all districts by the end of 2011

New Public Organization 

In addition regarding paperless, the government has taken concrete steps in e-government services and e-commerce. Consequently, the Cabinet has approved the establishment two public organizations: the e-Government Agency (Public Organization) (EGA) and the Electronic Transaction Development Agency (Public Organization) (ETDA). The EGA will encourage connectivity of e-Government systems to provide access to services such as education, healthcare, and other public services. Meanwhile, the ETDA will promote businesses and encourage development among e-commerce operators and e-Documents services. Moreover, the establishment of these two agencies is expected to motivate logistic business by lowering logistics costs from 19 percent in 2005 to 16 percent by the year 2011, in accordance with the Thailand Logistics Master Plan.

	Relevant government agencies are planning to enhance GIN performance for future paperless trading environment.

The project is expected to be completed in 2013.
e-Government Agency (Public Organization) EGA) and the Electronic Transaction Development Agency (Public Organization) (ETDA)

Status : Effective since February 2011 
	

	Communication within government
	Thailand National Single Window also enables electronic sharing data and information between government agencies relevant to import, export and logistics.
	Since July 2008
	

	Funding
	Ministry of Information and Communication Technology provides the budget to 12 government agencies to develop the back office in supporting National Single Window (NSW) System. 

	
	

	Electronic certification and e-Signatures regulation
	Approaches regarding electronic certification have been taken into action on both technical and legislative aspects

a) Technical side. Certification Service Provider of Certification Authority (CA) has been established for government sector in order to issue electronic certificates for authentication-related applications.

b) Legislative side.

The Electronic Transaction Act has come into force since 3 April 2002. Both subjects of electronic transaction and electronic signatures are contained in this Act. It also includes the general framework for electronics transactions in the public sector.

- Technical side. Certification Service Provider of Certification Authority (CA) has been established for government sector in order to issue electronic certificates for authentication-related applications for supporting ebXML system.
Thailand has taken action in both technical and legislative aspects:

a)  In technical aspect, Certification Service Providers have already been appointed to issue electronic certificates for authentication-related applications, especially for government sector. An international-standard of Certificate Policy (CP) and a Certification Practices Statement (CPS) effected since December 2009. It is used as guidelines for Providers in issuing Certification Authority (CA) to theirs customers.  

          b)  In legislative aspect, the Electronic Transaction Act has come into force since 3 April 2002, covering both electronic transaction and electronic signatures.  The Act also includes the general framework of electronics transactions for the public sector.  The Act enables the electronic signature to be legally effective.  Under the Act, a Royal Decree on regulating certification service providers will be followed to ensure the customers that the authorized certification service providers are reliable and trustworthy.

c) The Ministry of Information and Communication Technology (MICT) had set up National Root CA (NRCA) in Thailand, to be a center of certificate exchange to foreign CAs and in order to be interoperable between certificates that are issued from different CAs. NRCA will increase secured confidentiality, reliable and Enhance reliability to online transactions, and will increase our economic value (Have in progress). 

The Customs Department has utilized electronic certificate and digital signature for electronic customs clearance since 2007.

Government agencies and business sectors also utilize digital signature for electronic documents exchange in Thailand National Single Window Environment. 
	Laws related to paperless trading are as follows:
1) Royal Decree on the civil and commercial transactions excluded from enforcement of Electronic Transactions Act B.E. 2549

Status : Effective since March 2006

2) Royal Decree on Electronic Transactions in Public Sector B.E. 2550

Status : Effective since January 2007

3) Royal Decree to regulate e-Payment Service Provider B.E.2551
Status : Effective since September 2008
4) Draft of Royal Decree to regulate Certification Authority B.E. ..

Status : Under consideration by Council of State

5) Electronic Transaction Act 2001
Status : Effective since December 2002

6) Electronic Transaction Version 2 Act B.E.2551 (Amendment in order to fulfil legal effect of electronic document)
Status : Effective since February 2008
7) Royal Decree Security Policy for Electronic Transaction B.E 2553 (Amendment in order to set up any electronic transaction made in accordance with the security procedure prescribed in the Royal Decree is presumed to be made by a reliable method).
Status : Effective since March 2011
8) Notification of Electronic Transaction Commission on Certificate Policy and Certification Practice Statement of Certification Authority B.E. 2552 

Status : Effective since December 2009

Now MICT in the process of preparation of guidelines and criteria in Accredit CA supervision, including certificate to the Sub CA to under NRCA.

9) Notification of the Electronic Transactions Commission on Rules and Procedures for Preparation and Conversion of Documents and Messages to Electronic Data (e-Document) 2010

Status : Effective since September 2010

10) Draft of Notification of the Electronic Commission on Certifying Authority for Printouts 

Status : Currently under consideration by the Electronic Transaction Commission

11) Draft of the Electronic Transactions Act (No.3) B.E. ...
Status : Currently under consideration by Ministry of ICT

12) Draft of the Royal Decree on Regulating of Digital Signature Certificate Service Business

Status : Currently under consideration by the Council of the Special Committee of the Council of the State

Since 2007

Since 2008
	- Readiness of public and private sectors focusing on security, privacy protection, law enforcement.
- Promotion of software development.

	Standards/Global Cooperation

	Criteria


	Improvements in the past year


	Current Situation
	Timetable for implementation
	Capacity Building Needs

	Adopting Standards
	- The Customs Department used UN/EDIFACT standard 95B&96B Directories.
Adopting international standards such as WCO Data Model, UNTDED and ISO for information exchange in the National Single Window environment. 
Thailand National Single Window also supports for other international standards as required by relevant stakeholders.
Adopting international standards such as 

-  UNCITRAL Model Law on Electronic Commerce 1996

- UNCITRAL Model Law on Electronic Signature 2001


	The Customs Department conducts data harmonization, standardization and applies ebXML standard for supporting paperless service. Moreover, we have used WCO Data Set as a reference guide for the implementation of designing electronic document for paperless customs service.
-Department of Foreign Trade, Ministry of Commerce used UN/EDIFACT standard 95B/96B Directories in the Textile Visa Issuance services

Domestic laws which adopted international standards such as

- Electronic Transaction Act B.E. 2544 (2001)

Status : Effective since December 2002

- Electronic Transactions Act B.E. 2551 (No. 2) (2008)

Status : Effective since December 2002

- Notification of the Electronic Transactions Commission on Rules and Procedures for Preparation and Convention of Documents and Messages to Electronic Data (e-Document) 2010 
Status : Effective since September 2010

- Notification of the Electronic Transactions Commission on Electronic documents of Imaged Cheque Clearing and Archive System (ICAS) 2010 (No.2) 

Status : Effective since 2010

- Draft of Notification of the Electronic Transaction Commission on the Certifying Agent for Printout of Electronic Data B.E....
Status : Currently under consideration by the Electronic Transaction Commission

- Draft of the Electronic Transaction Act (No.3) B.E. ...

Status : Currently under consideration by Ministry of ICT
	Since 2007
Since 2008

	

	Cooperation in bilateral, regional, multilateral fora
	-The Department of Trade Negotiations, Ministry of Commerce is responsible for recommending Thailand’s position and strategies for trade and economic cooperation in bilateral, regional and multilateral fora.

- In June 2006, the Royal Thai Customs and the Government of Philippines has launched the data exchange pilot project under the “ASEAN Single Window” (ASW) initiative. The Department of Foreign Trade and the Royal Thai Customs agreed to exchange CEPT Form D and Export Declaration information with the government of Philippines. The exchange of data between the two economies forms as an integral part of the e-documents. ASW enables a single submission of data and information, a single and synchronous processing of data and information, and a single decision-making for customs release and clearance. The CEPT Form D and Export Declaration data exchange can be viewed as a concrete example of a cross border and paperless e-government application to facilitate international trade in the region.
Thailand participates in ASEAN Single Window (ASW) Pilot Project to exchange electronic data of ASEAN certificate of origin (Form D) and ASEAN Customs Declaration Document (ACDD) among ASEAN Members.
The Department of Foreign Trade, the Royal Customs of Thailand and Chinese Taipei have discussed to exchange e-CO via NSW in 2010.

Free Trade Agreement Signed Agreements are as follows:

- Thailand – Australia Article 1107 Paperless Trading

Signed : 5th July 2004

- Thailand – Now Zealand 

Article 10.6 Paperless Trading

Signed : 19th April 2005

- Thailand – Japan (JTEPA)

Article 57 Cooperation on Paperless Trading between parties
Signed : 3rd April 2007

- ASEAN – Australia – New Zealand

Article 8 Paperless Trading

Signed : 27th February 2009
	Service request applications are still required by DFT in order to receive the service.

Since ASEAN plans to make ASEAN Single Window Pilot Project, which includes 3 components include:
1) Study of Architecture and design of ASW Pilot Project;

2) Set up of the system architecture ASW Pilot Project has been approved by the Member States;

3) Evaluation the performance ASW Pilot Project and the Recommendation for the ASEAN Single Window.

(Have in progress lead by the Royal Thai Customs)

Sign MOU and Technical preparation and design of the ASEAN Single Window Pilot project.

DFT plans to make a further discussion with Chinese Taipei at the end of 2011. At present, DFT is in the process of details preparing such as Technical details, Business Process and others. 


	October 2005 – September 2006.
Department of Foreign Trade is now developing XML Web Service to exchange information.

October 2006 

Department of Foreign Trade uses digital signature for sending eCO to the Philippines.

Since 2008

Since September 2011
	

	Industry involvement in paperless trading policy making


	Representatives from business sectors have participated in the National Committees, the National Sub-Committees and their working bodies. These involvement and consultation between government and trading communities were enhanced paperless service environment.
	There is about 6.1 million electronic documents exchange via the national Single Window paperless environment. 
	Since 2008
	


Page 23

