
	Paperless Trading Individual Action Plan

	Objective

Taking into account diverse legal and regulatory frameworks in the region, APEC member economies should endeavour 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

Recognising 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 favourable 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.

	Singapore’s> Approach to APEC's Paperless Trading Goals in 2002
Success in Cross-Border Paperless Trading not only requires economies to create a domestic environment conducive for e-commerce and companies adopting e-commerce technologies. To maximise the economic benefits of Paperless Trading, 4 major Cross-Border “Connections” should be facilitated at the regional, if not global level:

1) Creating a Connected and Robust Telecommunications Infrastructure.

2) Harmonising Government Policies and Regulations.

a. Enactment of an Electronic Transaction Act (www.cca.gov.sg)
b. Draw up the voluntary Model Data Protection Code for Private Sector

c. Establishment of an Alternative Dispute Resolution Mechanism for E-Commerce

d. Harmonisation and streamlining of regulatory information requirements and acceptance of electronic documents.

3) Cross-Recognising National E-Business Practices and Programs.

a. Public Key Infrastructure

b. Standards

c. Internet Trust Marks

4) Integrating E-Trade Related Services

a. E-Marketplace Integration

b. Trade Services Integration

c. Track & Trace System Integration

d. E-Payment Systems Integration
e. Government Services Integration

	Business and Government Documents - 2001

	Criteria

	Improvements Implemented in the past year

	Current Requirements for Paper Documents
	Timetable for implementing paperless trading
	Capacity Building Needs/Expertise

	Business to Government

	
	
	
	

	Government import and export licenses (permits)

	All import and export permits are declared and approved electronically via TradeNet(, a one-stop processing system involving 15 agencies.
	Paper forms are not required
	Not applicable
	

	Quarantine documentation

	
	Sanitary and phytosanitary certificates are issued in hard copy.
	Singapore is working on a system to issue sanitary and phytosanitary certificates electronically, called eCLIPS. Proposed system to be developed by 2003, which will also be able to issue health certificates.
	

	Health Certificates

	
	All health certificates (for food, live animals, plants) are provided in hard copy, required as supporting documents for the imports.

Currently, import declaration is checked against hard copy of HC and approval of declaration is done online.
	There are plans to accept electronic HCs for meat, and dovetail it with TradeNet(import declaration.

Submission of HCs, approval of import declaration will all be done electronically as a result.
	

	Certificates of Origin, Standards Certification

	
	COs are currently required by the overseas Authorities in hardcopy paper form.

	Singapore had tabled a pathfinder initiative at the SCCP in Aug 02 but it was not taken up. This was subsequently adopted as a pathfinder in the ECSG
	N/A

	Customs documentation

	TradeNet(is a nation-wide electronic data interchange (EDI) system for the exchange of structured trade documents and information electronically. Through TradeNet(, traders are able to communicate and operate electronically with Customs, other government agencies.

Singapore also has an electronic system known as the Advance Clearance for Courier and Express Shipments (ACCESS) for the clearance of express consignments, we had upgraded the system to allow for consolidated declarations of multiple addresses.

	No paper forms required for declaration of permits.
	Not applicable
	N/A

	Payment of taxes and levies on traded goods and services

	Singapore has in place an electronic payment system since 1981
	All payments to Customs are done electronically via

inter-bank transfers

	Not applicable
	N/A

	Ports and airports documentation

	PORTNET® is an electronic community system for the shipping and port industry. It enables end-to-end e-commerce, from service booking, to billing. It replaces the paper documents required for container and cargo handling and service ordering.

Http://www.portnet.com/pcommerce_1.htm
Since Apr 1999, the shipping community has been using the MARINET system to electronically declare a vessel’s arrival and departure in port. In addition, users of the Electronic Port Clearance (EPC) scheme are also able to apply for the Port Clearance Certificate (PCC) for departing vessels electronically
	The operational documentation for container and cargo terminals are already being performed electronically. Paper documents are no longer required for mainstream processes.
Currently, we require the submission of the PCC from a vessel’s last port of call. This is to ensure that the vessel had complied with all necessary safety requirements and other port formalities before departure.
	N/A
The use of electronic linkups to exchange standardised port clearance information between ports is presently being looked into by the International Maritime Organisation. Singapore would study the recommendation when they are made available and work towards establishing linkups with other interested ports.
	N/A

	Land transport documentation

	
	
	
	

	Seamless interface to government
	Online Application System for Integrated Services (OASIS) is currently an informational system that provides guidance to start-ups in finding out about what registrations/licences/

permits are needed for a particular business activity. Work is currently underway to implement the second phase of the system, the transactional phase, which fronts all licensing agencies and will allow start-ups to apply for multiple registrations/licences/permits electronically. Applicants will also be able to attach supporting documents for online submission, check real time statuses of applications, and also make payment online.

OASIS is known to the public as the Business Registrations and Licences e-Guide in Start-up eAdvisor which can be accessed via www.ecitizen.gov.sg/business. (New website address will be www.business.gov.sg by Aug 02).

CORENET (Construction and Real Estate Network) e-Submission system aims to significantly reduce time and material wastage by providing a virtual one-roof concept to enable building professionals to submit plans and documents for building approval electronically via the internet.
http://www.corenet-ess.gov.sg

eCitizen:

Singapore has a first-stop portal called “eCitizen” which packages information and services according to user intentions.

For example, Business users can go to “Business Town” to obtain more information on business procedures and transact electronically with government agencies.

GeBiz:
GeBIZ is an integrated end-to-end system, which allows public sector officers to perform a range of procurement activities. For suppliers to the government, GeBIZ provides access to procurement opportunities in the public sector and allow suppliers to trade with the government electronically. GeBIZ is one of the largest government electronic commerce initiatives.

Public Service Infrastructure:

PSi serves as a complete end-to-end platform for Government agencies in Singapore to develop, deploy and operate their e-services on the Internet efficiently and rapidly.

	Currently, many agencies provide downloadable application forms which have to be printed out, filled in and mailed to the agencies. Some application forms are only available over the counter. Only a few agencies have provided their own online application.

For more information, please contact e-Business Unit at mti_ebiz@mti.gov.sg.

Under manual submissions, building professionals have to produce multiple hardcopies of drawings and documents and need to travel to various regulatory bodies to submit at the counters.

Depending on the nature of service, currently business users can interface with government via physical counters or electronic means (e.g. phone/Internet).

Heidi Khew

Senior Manager, Group Communications Office, Government Chief Information Office, IDA

Heidi_Khew@ida.gov.sg
	The first batch of registrations/licences/permits to be implemented for online application will be implemented by end of Year 2002. There is a pipeline of rollouts of other registrations/licences/permits till mid Year 2004. Some supporting documents may still need to be submitted to the processing agencies offline if the size of the file attachment is larger than what the infrastructure can support.

Full electronic submissions is mandate from 1 Jan 2004

All feasible e-services are required to be delivered on-line by end 2002. More than 70% of Government e-services are already available on-line.

Examples of business-related e-services include BizFile by the Registry of Companies and Businesses and ePatents, eTradeMarks by the Intellectual Property Office of Singapore.
	Building professionals need to acquire digital certificates from Certification Authority in order to perform digital signing on drawings and documents
Building professionals need to acquire digital certificates from Certification Authority in order to perform digital signing on drawings and documents

	Business to Business documents e.g. Insurance certificates, Letters of Credit, Bills of Lading

	Commercial Documents (Non-negotiable):

Promotion of B2B Standards such as RosettaNet in the manufacturing industry enables companies to source, procure and transact electronically.

Various Public E-Marketplaces and Private E-Hubs also allow companies to conduct sourcing/procurement electronically. For example:

SESAMi Inc (www.sesami.net), Bexcom

(www.bexcom.com),

BecomeCo

(www.becomeco.com)

Trade Service Providers also provides seamless integration between traders and logistics providers, financial services and government. For example:

Crimson Logic’s TradePalette (www.tradepalette.com)

 IPACS’ D2D Logistics

(www.ipacs.com)
	Singapore has many pockets of excellence in the individual businesses (ports, terminals, banks, government systems etc)

Next step forward will be to facilitate the collaboration and harmonisation of standards and processes between Logistics, Finance and Information Service providers (E-Marketplaces, E-Trade service providers etc) and government so that there can be seamless and coordinated flow of goods, information and finance across the trade value chain.

Currently, title documents and negotiable instruments are excluded from the Electronic Transaction Act (but it allows for contractual agreement between companies to accept electronic title documents). Next step forward will be to put in place a framework to allow exchange of electronic title documents such as Letter of Credits and Bill of Lading.
	
	

	
	
	
	
	

	Annex : Paper Documents Mandated by Government

	Documents such as the following:

	Improvements Implemented in the past year

	Currently Required Paper Documents
	Timetable for further Improvements

	Declarations by Importers to Customs and other government agencies
	
	
	

	Declarations by Exporters to Customs and other government agencies
	
	
	

	Customs Clearance for the release of goods

	
	
	

	Sanitary (Health) and Phytosanitary Certificates

	
	
	

	Dangerous Goods Reports

	
	
	

	Any other Government Documents (please specify)
	
	
	

	Invoice

	
	
	

	Payment Order

	
	
	

	Remittance Advice

	
	
	

	Debit Advice

	
	
	

	Credit Advice

	
	
	

	Purchase Order

	
	
	

	Purchase Order Response
	
	
	

	Waybill

	
	
	

	Manifest to Regulatory Authorities

	
	
	

	Forwarding Instruction

	
	
	

	Stowage Instruction

	
	
	

	Stowage Plan/Bay Plan

	
	
	

	Arrival Notice Advice

	
	
	

	Delivery Order

	
	
	

	Improvements in Indonesia’s Approach to Paperless Trading since 1998

	Criteria

	Position at Base Year (1998)
	Cumulative Improvements Implemented to Date

	General Policy

Position

	
	

	Electronic certification and authentication

	
	

	Capacity Building Needs

	
	

	Ability to provide expertise

	
	

	Co-operation in bilateral, regional, multilateral fora

	
	

	Domestic co-ordination mechanisms

	
	

	Consultation and Coordination

	
	

	Cooperation with Business Communities

	
	

Page 1

