

**APEC Symposium On Paperless Trading Capacity
Building And Intellectual Property Protection
People's Republic of China
September 2007**

Paper

Facilitating Paperless Trading and Customs Clearance

Facilitating Paperless Trading and Customs Clearance

From the Perspective of the Leading ASP in Chinese Taipei

Presented by: Alicia Say, Trade-Van Information Services Co

August 14-17, 2007 for APEC Symposium on Paperless Trading Capacity Building and IPR Protection

TRADE-VAN INFORMATION SERVICES CO.
Copyright 2006 Trade-Van Information Services Co. All Rights Reserved.

About Trade-Van

- **Establishment:** established in 1990 as a 'customs clearance automation' task force under Ministry Of Finance, Chinese Taipei
- **Objective:** set up EDI network for customs clearance automation system
- **Achievement:** Completed air cargo clearance system in 1992 and sea cargo clearance system in 1994

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Agenda

- **From Where We Started**
- **Our Services**
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
- **Our Management**
 - Strategy
 - Service Quality
 - IPR Protection
- **Conclusion**

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Full Cooperation Between Government and Private Sectors

Mission Statement:

- Simplify and automate customs clearance procedures
- Facilitate international trade
- Digitize global logistics process

Capital and Shareholders
Paid up capital- NT\$1.9 Billion

Shareholders- Government owns 40%- M.O.F.

Private sector owns 60%

China Airlines
Eva Airways
Mega Holdings
Taiwan Land Investment Ltd
China Development Bank
Chang Sheng Transportation Company
Hong Tai Electric Industrial Co.
Crimson Logic Pie
Hung Poo Construction

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Development Blue Print

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

6

Customs Clearance Automation

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

8

Agenda

- From Where We Started
- **Our Services**
 - **Customs Clearance Automation**
 - Trade Facilitation
 - E-Commerce
- **Our Management**
 - Strategy
 - Service Quality
 - IPR Protection
- Conclusion

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

7

Manifest Consolidation

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

9

- ### Agenda
- From Where We Started
 - **Our Services**
 - Customs Clearance Automation
 - **Trade Facilitation**
 - E-Commerce
 - Our Management
 - Strategy
 - Service Quality
 - IPR Protection
 - Conclusion
- Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

- ### Some Figures in Trade Process
- Some 16% of declarations require Im/Ex permit (3,089 commodity items)
 - Process time: from 5 min. to 180 days
 - Qty of Application:
 - CO 550 thousands/yearly
 - Im/Ex permit 750 thousands/yearly
- Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

- ### Project Goals
- Providing traders with an integrated service platform where traders can enjoy benefits as follows:
 - (a) Facing only **one service window**;
 - (b) **Entering data once** for the entire trading process;
 - (c) **Tracking** the application status.
 - Simplify certifying/licensing and trade documentation procedure and reduce the number of product in need of application for import/export permit
 - In Sept. 2003, commodities items 3,089/10,214 (30.24%) requires permits.
 - In Dec. 2004, 1,469/3,089 (47.6%) items have been simplified/eliminated.
 - Raise the **data-entry accuracy** rate and the percentage of C1 cases (**green light passing**, without paper submission or goods inspection)
- Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

- ### Benefits
- 1 Simplify procedures on import/export permits and Licenses, and reduce processing time by **50%**.
 - 2 **9** different inspection application forms were Consolidated into **3** e-forms, and **4** different application forms related to the inspection of imported/exported plants, animals, and their byproducts were simplified into a **single** e-form.
 - 3 More than **43,000** customs declaration paper could be eliminated every month. The total number of certificate authentication is reduced by **11,000** annually!
 - 4 Savings of trading related handling cost: **US\$60 millions**
 Customs broker: monthly savings more than **US\$320,000**
 Enterprises: monthly savings more than **US\$3.2 millions**
 Society: **"Use more internet, less road traffic, saving from social cost—priceless"**
- Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Achievements in Figures (1/2)

Statistics of permit application completed on FTNet from March 2005 to November 2006

Accumulated application up to 1.25 millions

The percentage of application completed on FTNet has increased from 3.2% in March 2005 to 70.2% in October 2006 (Source: BOFT)

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Agenda

- From Where We Started
- Our Services
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
- Our Management
 - Strategy
 - Service Quality
 - IPR Protection
- Conclusion

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Achievements in Figures (2/2)

Application statistics from Jan – Nov 2006

As of Nov. 2006, the percentage of e-application has achieved 90.71%, between them 71.31% was completed on Facile Trade Net

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

eProcurement

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

- ## Agenda
- From Where We Started
 - Our Services
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
 - Our Management
 - Strategy
 - Service Quality
 - IPR Protection
 - Conclusion
- 25
- Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Strategic Goals

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Collaboration

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Integration

Integrate 90% of the whole Trading and Customs Clearance Procedures

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Globalization

- ### Agenda
- From Where We Started
 - Our Services
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
 - Our Management
 - Strategy
 - **Service Quality**
 - IPR Protection
 - Conclusion
- Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

A+ Operation Center

- ❑ Integrated operation and monitoring service
- ❑ Complete network management service
- ❑ Excellent setting and facilities
- ❑ Strict information security control
 - ❑ BS7799
 - ❑ SOC implementation

Center Monitoring Platform

Standard Server Rack

Automatic Fire-fighting Equipment

Generator

UPS

Networking

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Customer Service

- Implementation Date: June 1992
- Human Resource: 33 (including first line and second line customer service representatives)
- Number of Customers: over 40,000
- Customer Service System: ICC (Internet Call Center)
- 24 X 7 non-stop service

Copyright 2006 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO.

Agenda

- From Where We Started
- Our Services
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
- **Our Management**
 - Strategy
 - Service Quality
 - **IPR Protection**
- Conclusion

38

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Emphasis of IPR Protection

Application for:

- Trademark of the services/products
- Patent of computer software related invention
- Patent of business method
- Domain name

Gathering and keeping of R&D materials for:

- Copyright
- Trade secret
- Know how

40

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

IPR Protection in ASP

- **Internal audited process flow** to control IPR
- **Incentives** to encourage IPR application
 - Award, bonus
 - Leadership in the project of self-developed product
- Prudent use of **self-government** under the private law and **freedom of contract**
 - In licensing, distribution arrangement
 - Partnership, strategic alliance
 - Cross border services

39

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Agenda

- From Where We Started
- Our Services
 - Customs Clearance Automation
 - Trade Facilitation
 - E-Commerce
- Our Management
 - Strategy
 - Service Quality
 - IPR Protection
- **Conclusion**

41

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO

Thank You!

Comment?

For further information, kindly contact
alicia.say@tradevan.com.tw 886 2 3789 5762

Copyright 2008 Trade-Van Information Services Co. All Rights Reserved. TRADE-VAN INFORMATION SERVICES CO. 44

