

European Maritime Single Window – Information for Ship Agents

EU-Directive 2010/65 et al. – ECASBA seminar Brussels, 28.02.2017

Bremer Schiffsmeldedienst

EUREPORT GmbH

Überseetor 20

D-28217 Bremen

Phone:

+49 (0)421 - 38 48 27

Fax:

+49 (0)421 - 380 88 87

Email:

langbein@bsmd.de

Web:

www.bsmd.de

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- EMSW
 - overview
 - requirements
 - future perspectives
 - effects on agents work
- Summary

History

- 1948: BSMD: Private Company with two 24/7 offices
- 1995: Start of data gathering for DG as service provider
- 2003: DATALOG GmbH founded (interface land/shore)
- 2004: First German AIS-System on the internet
- 2007: Lloyd's Sub Agency
- 2008: Implementation of traffic simulation system
- 2008: Distributor / service provider for LRIT
- 2010: Combination of pre-arrival-information with AIS
- 2011: Data gathering for Entry Summary Declaration in the EU
- 2013: Department for Port-ENC and b-ENC production
- 2015: Data gathering for „Single Window“ in Germany
- 2016: EUREPORT GmbH founded

Facts and Figures

- Working area:
 - German ports along the coast of the North Sea and the Baltic Sea incl. Kiel Canal
- Annual reporting: 20.000 vessels in working area
- AIS coverage: Le Havre to St.Petersburg (7.000 vsls)
- Annual data gathering:
 - DG: 250.000 items
 - Ref.-nos for export cargo: 200.000
 - NSW-declarations: 18.000
 - customs declaration: 5.000

Content

- BSMD History
- **BSMD company profile**
- EUREPORT GmbH company profile
- EMSW
 - overview
 - requirements
 - future perspectives
 - effects on agents work
- Summary

BSMD Company Profile

- Owner (100 %): Capt. Peter Langbein
- Unlimited liability
- Neutral partner for the maritime community (port and shipping)
- operational with two 24/7/365 offices
- staff: 29 persons (02/2017)
- Owner and user of tailor-made software:
 - WETRIS (**WE**ser **TR**affic **I**nformation **S**ervice)[®] for ship reporting
 - WETRIS-AIS: merging AIS-data and data from WETRIS[®]
 - Traffic simulation: calculation of traffic situation on various waypoints
- User of external softwares:
 - Dangerous Goods declaration systems
 - Customs declaration systems
 - „Single Windows“ systems
 - Port Community systems

**NEVER acting as Ship or
Cargo Agent!**

Publications

- BREMER SCHIFFSNACHRICHTEN
- Expected vessels > 24 hrs
- Notified vessels < 24 hrs
- Arrivals
- Ships-in-ports
- Departed vessels
- Ship data base
- Tidal information
- Weather
- Gauges
- Traffic related circumstances on the river
- Port ENC and bENC

Content

- BSMD History
- BSMD company profile
- **EUREPORT GmbH company profile**
- EMSW
 - overview
 - requirements
 - future perspectives
 - effects on agents work
- Summary

„History“ and Company Profile

HISTORY

- 2016: EUREPORT GmbH established
- 2017: Start of data gathering for SW as service provider
 - for Ship Agents acting in EU-Memberstates

Company Profile

- Owner: Capt. Kersten Gevers and Capt. Peter Langbein
- neutral partner for the maritime community (port and shipping)
- operational with one 24/7/365 office (in combination with BSMD)
- User of external software:
 - Dangerous Goods declaration systems
 - „Single Windows“ systems, if available in European MS
 - Port Community systems in Europe, if necessary

**NEVER acting
as Ship or
Cargo Agent!**

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- **EMSW**
 - **overview**
 - requirements
 - future perspectives
 - effects on agents work
- Summary

EMSW - Overview

Legal background

- EU directive 2010/65 et al.
 - „Single Window“
 - (harmonization of declaration for the **AUTHORITIES!**)
 - one declaration in the first port of the EC with full set of data
 - IMO FAL 1- 7 , MARPOL, WHO, ISPS, PSC, ICS, Temporary Storage
- set in force 01.06.2015
- e-manifest project EMSW
 - database at EMSA in Lisbon
 - database for ship details
 - database for Dangerous Goods
 - (inter-) connectivity to national IT-systems (SW, Customs)
 - SafeSeaNet as working platform for EMSA
- second „beta“-testing in May/June 2017
- operative: end 2017

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- **EMSW**
 - overview
 - **requirements**
 - future perspectives
 - effects on agents work
- Summary

EMSW – Required Data

FAL forms and conventions

- FAL 1: General Declaration
- FAL 2: Cargo Declaration
- FAL 3: Ship's Stores Declaration
- FAL 4: Crew's Effects Declaration
- FAL 5: Crew List
- FAL 6: Passenger List
- FAL 7: Dangerous Goods
- Maritime Declaration of Health

Formalities from legal acts of the EU

- 72 PSC pre-arrival
- Pre-arrival
- Actual Arrival and Departure
- Border checks on persons
- Dangerous or polluting goods
- Waste and residues
- Ship pre-arrival security information

Formalities from national legislation in NSW prototype

- Waste delivery receipt
- Bunkers on board

EMSW – Requirements I

Data provider has to deliver **ship** related information:

Reporting Type	Reporting deadline	Reporting class
Pre-Arrival-Notification	72h before arrival If the voyage time is shorter than 72h, the notification has to be sent as soon as all the information are available	VISIT/TRANSIT/Call-ref...
		72 hrs in advance notification
	24h before arrival If the voyage time is shorter than 24h, the notification has to be sent as soon as all the information are available	Bunker fuel on arrival
		Cargo
		Crew list
		Dangerous Cargo Notification
		Draught on arrival
		General information
		Immigration Notification
		Maritime Declaration of Health
		Name
		Notification of Arrival and Dep. (ETA/ETD)
		Passenger list
		Persons on board upon arrival
		Security Notification
		Services on ship
		Ship details
		Towage on arrival – tug and tow
		Waste Notification
Arrival-Notification	Directly after arrival	Actual time of arrival (ATA)
Pre-Departure-Notification	Before departure	Bunker fuel on departure
		Dangerous Cargo Notification
		Draught on departure
		Persons on board upon departure
Departure-Notification	Directly after departure	Towage on departure – tug and tow
		Actual time of departure (ATD)

EMSW – Requirements II

Data provider has to deliver **cargo** related information (ICS):

Container

24 hours BEFORE loading in the port of loading

General Cargo / Breakbulk

Four hours before arrival in the first port in the EU

Bulk- / Tank Cargo

Four hours before arrival in the first port in the EU

Shipments between the Customs area of the EU excluding the Departments of France overseas, the Azores, Madeira and the Canary Islands on one side and Greenland, the Faroer Islands, Ceuta, Melilla, Norway, Iceland, the ports in the North Sea and the Baltic Sea, the ports in the Black Sea and the Mediterranean and all ports in Morocco on the other side.

Two hours before arrival in the first port in the EU

Other Shipments as mentioned before between the Departments of France overseas, the Azores, Madeira and the Canary Islands and other areas outside the Customs area of the EU with a duration below 24 hours.

Two hours before arrival in the first port in the EU

All Cargo

Arrival notification (ARN) when vessel arrives in the first port of the EU

EMSW – Requirements III

Data provider has to deliver **cargo** related information (Temporary Storage):

All Cargo

BEFORE arrival in the port

All Cargo

Arrival notification when vessel arrives in port

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- **EMSW**
 - overview
 - requirements
 - **future perspectives**
 - effects on agents work
- Summary

EMSW – Future Perspectives

- Possible Layout of EMSW

The screenshot displays the EMSW web interface with a blue header bar. Below the header is a navigation menu with icons for Ship, Port, Voyage, PSC, DPG, Cargo, Ship's Stores, Waste, Security, Crew, Passengers, Crew Effects, Health, and Other. A 'Clear All' button is located on the right side of the header.

The main form is divided into several sections:

- Ship Identification ***
 - Ship Name: TEST
 - Call Sign: A9KH
 - IMO Number: 7719246
 - MMSI Number: 408854000
 - Any other information related to ship identity: (empty text area)
- Ship particulars**
 - Flag state: Bahrain (BH)
 - Ship type: Tanker (53)
 - Gross tonnage: 15,000.000
 - Net tonnage: 14,500.000
 - Inmarsat call number: N7a
- Certificate of registry**
 - Port: Hamburg(DEHAM)
 - Date: 04/12/2016
 - Number: AB1785-12-4
- Company**
 - Company: DPPI
 - IMO company number: 1111111
 - Company name: Dppi
 - Phone: +4942111111111
 - Fax: 049421111111211
 - Email: test@test.com

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- **EMSW**
 - overview
 - requirements
 - future perspectives
 - **effects on agents work**
- Summary

Workflow – now and then

- Vessel sends filled forms (.doc, .xls, pdf,...)
 - Agent distributes the papers to Authorities acc. to
 - national laws and by-laws
 - local laws and by-laws
 - requirements of the port community
 - time exposure: 5 minutes?
 - if the gathering of data into a Port Community System is mandatory, the time exposure will be longer!
-
- Vessel sends filled form (.xls)
 - Agent has to gather the full content of the declaration into the SW
 - work is changing from forwarding data to gathering data
 - time exposure: 60 minutes?
 - if the gathering of additional, operational data into a Port Community System is mandatory, add more minutes...

EMSW – Required Data

FAL forms and conventions

- FAL 1: General Declaration
- FAL 2: Cargo Declaration
- FAL 3: Ship's Stores Declaration
- FAL 4: Crew's Effects Declaration
- FAL 5: Crew List
- FAL 6: Passenger List
- FAL 7: Dangerous Goods
- Maritime Declaration of Health

Formalities from legal acts of the EU

- 72 PSC pre-arrival
- Pre-arrival
- Actual Arrival and Departure
- Border checks on persons
- Dangerous or polluting goods
- Waste and residues
- Ship pre-arrival security information

Formalities from national legislation in NSW prototype

- Waste delivery receipt
- Bunkers on board

Possible Excel Spreadsheet

D14 Port_facility							SUPPLEMENTAL INFORMATION	
1	Version: 1.0 ~), 30.04.15						TBD	TBD
5	* SECURITY							
7	Valid ISSC	ISSC Issuer	ISSC type	Administration or RSO	Expiry date	Comments		
10	Security level	SSP onboard	CSO Family Name	CSO Given Name	Phone (24/7)	e-mail		
12	Last 10 ports							
14	Date of arrival	Date of departure	Port	(GISIS)	Security level	Special or additional security measures taken by the ship		
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25	Ship to ship activities							
27	Date from	Date to	*Location	Latitude	Longitude	Ship-to-ship activity	Security_measures_applied_in_lieu	
28								
29								
30								
31								
32								
33								
34								
35								
36								
37								
38								
39								
40								
41								
42								
43								
44								
45								
46								
47								
48								
49								
50								
51								
52								

EU-Directive 2010/65 et al. – ECASBA seminar Brussels, 28.02.2017

Possible Excel Spreadsheet

Security							
Simplification (y)							
Port of Call where the complete information was notified* <small>LoCode F3</small>							
either upper or lower block							
CSO last name*							
CSO first name							
CSO Telephone*							
CSO Fax							
CSO E-Mail							
Valid ISSC on board (y)*							
If not: Reasons for no valid ISSC*							
ISSC type*							
ISSC issuer type*							
ISSC issuer name*							
Date of expiration ISSC (date)* <small>calendar F3</small>							
Approved security plan on board (y)*							
Current ship security level*							
Port facility of arrival (if known)							
General description of cargo*							

Last 10 port facilities called							
Port name	Country where port is located	LoCode of port where port facility is located* <small>LoCode F3</small>	Date of arrival at port facility* <small>calendar F3</small>	Date of departure from port facility* <small>calendar F3</small>	Ship security level at port facility*	Any security matters to report	GISIS code of port facility in port (ISPS)*

2MB/480 KB

Possible Excel Spreadsheet

4	Choice	Simplification (y)		<div style="text-align: center; font-size: 2em; background-color: #cccccc; padding: 20px;">2 MB</div>					
5		Last Port of Call in Germany where the complete information was notified (UNECE LOCODE)*							
6		either fill fields marked as choice above or fields below							
7		CSO last name*							
8		CSO first name							
9		CSO Telephone*							
10		CSO Fax							
11		CSO E Mail							
12		Valid ISSC on board (y/n)*							
13		If not: Reasons for no valid ISSC							
14		ISSC type*							
15		ISSC issuer type*							
16		ISSC issuer name*							
17		Date of expiration ISSC (date) (YYYY-MM-DD) GMT*							
18		Approved security plan on board (y/n)*							
19		Current ship security level*							
20		Port facility of arrival (if known)							
21		General description of cargo*							
22		Last 10 port facilities called. Begin with the most recent facility.	Port facility no. 1	Port facility no. 2	Port facility no. 3	Port facility no. 4	Port facility no. 5	Port facility no. 6	Port facility no. 7
23		Port name							
24		Country where port is located							
25		LoCode of port where port facility is located (UNECE LOCODE)							
26		Date of arrival at port facility (YYYY-MM-DD) GMT*							
27		Date of departure from port facility (YYYY-MM-DD) GMT* (F4)							
28		Ship security level at port facility*							
29		Any security matters to report							
30		GISIS code of port facility in port (ISPS) [0-9](4)*							
31		Ship-to-ship activities during last 10 port facilities called	Port facility no. 1	Port facility no. 2	Port facility no. 3	Port facility no. 4	Port facility no. 5	Port facility no. 6	Port facility no. 7
32		Location *							
33		Location name							
34		Location (UNECE LOCODE)							
35		Location Coordinates							
36		Latitude							

Instructions General information Reporting Party Arrival Notification Port Notification Departure Notification Security PSC (72h) Border Police Maritime Health Declaration Waste (WAS)

Possible Excel Spreadsheet

Please send this file as attachment to your local agency when completed.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	
48	Persons on board on arrival				total	Crew		Passenger		Stowaways											
50																					
51																					
52																					
53	Current MARSEC Level				Ship's berth																
54																					
55																					
56	General Description of cargo				(Container, Vehicles, Conventional general cargo, Dry cargo in bulk, liquid cargo in bulk, Empty)																
57																					
58																					
59																					
60	Last 10 port facilities called																				
61																					
62	No.	Port Name	Country where port is located	LoCode of port	Date of Arrival	Date of Departure	Ship Security Level	Any security matter to report	GISIS code												
63	1																				
64	2																				
65	3																				
66	4																				
67	5																				
68	6																				
69	7																				
70	8																				
71	9																				
72	10																				
73																					
74	Ship to ship activities during last 10 port facilities called																				
Portcall / SHIP / Cargo / CREW / PAX / Tug-Tow																					

150 KB

Possible Excel Spreadsheet

Content

- BSMD History
- BSMD company profile
- EUREPORT GmbH company profile
- EMSW
 - overview
 - requirements
 - future perspectives
 - effects on agents work
- **Summary**

Summary

- e-manifest/EMSW collects data for Authorities
- Implementation of a „Single Window“ for harmonisation
- Distribution/interconnectivity to MS to be clarified/developed
- Mix of ship related and cargo related data
 - Different parties for the delivery involved
 - Captain, Agent, Shipping Company, Planner, DG, ICS etc.
- No operational / logistic data
 - pilot request, tug, linesmen, shore-side, manoeuvrability etc.
- No standardized procedure for Captains
 - IT-infrastructure on board, SatCom, different forms, no knowledge about port details and logistic processes
- No standardized procedures for Agents
 - port-related IT-infrastructures are different or not existing (double work!)
 - rising costs for declarations due to charged accessibility to local/national IT-platform
 - significant rise of work-load and time consumption due to manual gathering of data
- Cyber Security
 - Will a Captain open an Excel spreadsheet containing makros?
 - Will you open an Excel spreadsheet received as an email attachment?

Summary

Alternatives

- EMSA:
 - Implementation of a SW for ship declaration only (first step)?
 - Note: EMSW has to be interconnected with National SW
 - Upgrading of Customs related data on a later step?
 - Note: EMSW has to be interconnected with National Customs Systems
- Captain:
 - Use of a software to collect all requested data?
 - Note: small attachment, safe transmission, saving costs
 - Note: data have to be re-directed from server to agent
- Agent:
 - Nomination of a sub-agency for data gathering?
 - Note: reduction of administrative burden of nominated agent, time and cost saving
 - Note: always available (24/7/365)
 - Note: always checking content of declaration and reports to agent
 - Note: neutral partner with no interest for competition to agent, „helping hand“/back-office for agent
 - Note: always up-to-date in resp. of updating and implementation of new requirements
 - Note: Best reputation in communication with Authorities („one-stop-shopping“)
 - Note: BSMD/EUREPORT provide an Excel workbook valid for the declaration in ALL ports in the EU

Live presentation

- <http://www.schiffsmelder.de/login.asp>
- http://wetriz-ais.schiffsmelder.com/api3/WETRIS_AIS3.aspx

Contacts and links

Schiffsmeldungen

EUREPORT
Ship declarations

Bremer Schiffsmeldedienst

Kapt. P. Langbein e. K.
Hafenkopf II/Übersektor
28217 Bremen

Tel. 0421/38 48 27
Fax 0421/3 80 88 87

Bremerhaven
Tel. 0471/45 21 6
Fax 0471/46 90 3

Emden
Tel. 04921/39 39 06
Fax 04921/39 39 07

ebox@bsmd.de
www.bsmd.de

www.bsmd.de www.eureport.de (not active yet)