BREXIT

SMART BORDER

Information meeting

General Directorate of Customs and Excise

Agenda

Context and approach : The border between France and the UK is unique due to the short crossing times and the specificities of the flow

A strategic zone for all Europe

- Nearly 5 million trucks cross the Channel / North Sea each year to transport goods via the Channel Tunnel and 8 ports of entry covering 1,500 km of maritime border
- More than 80% of flows between continental Europe and the United Kingdom pass through a few border crossing points

Short crossing time and "accompanied" traffic

- Crossing time on some major sites can be very short, especially in the Hauts de France region :
 - Around 35 minutes through the tunnel
 - Around 2 hours through the ports of Calais / Dunkerque
- Due to this short crossing time, the majority of the flow is "accompanied" with drivers crossing with their trucks

Infrastructures to adapt

- The Channel Tunnel is an unprecedented infrastructure, built after the integration of the United Kingdom into the European Union and was therefore not designed to deal with the clearance of goods
- Some infrastructures did not have control areas and structures (customs offices, sanitary and phytosanitary inspection centers...) and required a reorganisation of the space

©Direction Générale des Douanes et des Droits Indirects. Document confidentiel

Infrastructures preparation : Customs and the entire ecosystem on border crossing points have been actively preparing for Brexit for the past year

More than 150 people mobilised in the design of the IT solution, its implementation and testing through collaborative work between customs and its partners: ports, tunnel, maritime companies, General Directorate for Food Safety ...

A **new IT tool** for the whole coastline

Scalling of infrastructure and adaptation of signposts

The **tunnel**, **8 ports and 3 maritime companies** mobilised in the definition of new processes for managing the smart border

Field tests on both sides of the border in March loand in September-October 2019

Guiding principles : The smart border is based on 3 principles that guarantee the protection of the territory, the tracking of flows and the fluidity of exchanges

Traders preparation : The different actors must adapt their processes and coordinate with each other to allow the continuity of their exchanges

UDOUANES

& DROITS INDIRECTS **Traders preparation :** the economic operator, the customs declarant, the shipper and the haulier must be synchronised before the shipment of the goods

9

Traders preparation : the logistic envelop is an easy and accessible tool that allows to group multiple declarations under a single barcode

Traders preparation : Upon arrival at the infrastructure, the driver must have the appropriate customs documents and be able to answer the following questions

questions :

Links and useful contacts :

<u>Links :</u>

- French Customs website: <u>www.douane.gouv.fr</u>
- Brexit Folder : <u>http://www.douane.gouv.fr/articles/c957-entreprises-preparez-vous-au-brexit</u>

To answer your questions :

- Via the dedicated email addresses:
 - Of French customs : <u>brexit@douane.finances.gouv.fr</u>;
 - Of the Directorate General for Enterprise (DGE) : <u>brexit.entreprises@finances.gouv.fr</u>;
 - Of customs representatives at our call center "Customs Info Service": ids@douane.finances.gouv.fr / 0811 204 444 (Service 0,06 €/min. + price call)

The Logistic Envelope

What is the goal ?

The logistic envelope allows traders and hauliers to consolidate multiple declarations under a single bar code, facilitating and speeding up customs clearance. It is generated via a platform accessible in French and English, both via a computer and a mobile device, and which does not require authentication.

How does it work?

MRN 1

Advantages

The logistic envelope saves time when identifying the vehicle at the border crossing point

It can be generated and used both by the declarant and by the haulier

Pairing

What is the goal ?

Pairing aims at associating in a simplified way:

- License plates (front / rear for a truck, rear only for an unaccompanied trailer)
- Customs declaration(s), or logistic envelope
- Information on the type of goods transported

How does it work ?

DOUANES & DROITS INDIRECTS

Advantages

Facilitate the identification process of the truck to smooth its crossing.

Orientation of traffic in a port

What is the goal ?

Upon arrival in France, the driver is directed to the right lane according to the status of the customs declarations that he transports and the oral declarations made at the entrance of the infrastructure in the United Kingdom.

Advantages

Enable the driver to get on the right lane and facilitate its exit from the port facility

Flow management

What is the goal ?

To manage the incoming and outgoing flows from/to the territory, French customs have developed a real-time flow management tool to operate its controls and secure the border crossing point.

Advantages

Supervise flows to manage the border in real time

DOUANES & DROITS INDIRECTS

Ensure the tracking of flows to manage the border

At each stage of the crossing process, French customs are informed of the number of vehicles arriving on the territory, adapts its workforce according to the controls determined during the crossing and works with the traders to facilitate the fluidity of traffic.

Let's cross Brexit together

General Directorate of Customs and Excise

