	DG TAXUD – EXCISE COMPUTERISATION PROJECT
	REF: ECP1-ESS-FESS-S.IV

	FESS - SECTION IV - FOLLOW-UP AND COLLABORATION
	VERSION: 3.61-EN

	

SECTION IV: FOLLOW-UP AND COLLABORATION

Document History

	Edi.
	Rev.
	Date
	Description
	Action (*)
	Sections

	0
	01
	26/08/2004
	Creation
	I
	All

	0
	02
	13/08/2004
	Updated after internal review
	U
	All

	0
	03
	20/09/2004
	Updated after feedback DG TAXUD
	U
	All

	0
	04
	01/10/2004
	Updated after SEVE quality review, SfR
	U
	All

	0
	05
	10/11/2004
	SfR visibility check point
	U
	All

	0
	06
	21/01/2005
	Updated after SEVE quality review, SfR
	U
	All

	1
	0
	21/03/2005
	Updated for SfA
	U
	All

	1
	01
	18/04/2005
	SfA v 1.b
	U
	All

	1
	02
	29/04/2005
	SfA verification
	U
	All

	1
	03
	14/03/2006
	Updated for internal review
	U
	All

	1
	04
	27/03/2006
	SfR
	U
	All

	2
	00
	04/05/2006
	SfA
	U
	All

	2
	01
	25/08/2006
	Corrective Maintenance following DG TAXUD request with MS comments received on 4/07/2006
	U
	All

	2
	02
	30/03/2007
	Internal review
	U
	All

	2
	02a
	19/04/2007
	Updated for internal review
	U
	All

	2
	03
	27/04/2007
	SfR
	U
	All

	2
	10
	01/06/2007
	SfA
	U
	All

	2
	11
	17/09/2007
	Incorporating FESS v2.10 Workshop Decisions (ECWP 31).

Submitted for review to DG TAXUD.
	U
	All

	2
	12
	28/09/2007
	Incorporating DG TAXUD comments.

Submitted for acceptance to DG TAXUD.
	U
	All

	2
	13
	03/10/2007
	Implementing verification comments.

Re-submitted for acceptance to DG TAXUD.
	U
	All

	2
	14
	22/10/2007
	Submitted for review to DG TAXUD.
	U
	All

	2
	15
	05/11/2007
	Submitted for acceptance to DG TAXUD.
	U
	All

	3
	00
	08/11/2007
	Submitted for publication to DG TAXUD.
	U
	All

	3
	01
	26/03/2008
	Implementing ECWP#35 WDs and FESS Known Issues version 1.10. Submitted for review to DG TAXUD.
	U
	All

	3
	02
	16/04/2008
	Submitted for acceptance to DG TAXUD.
	U
	All

	3
	03
	18/04/2008
	Re-submitted for acceptance to DG TAXUD.
	U
	All

	3
	10
	05/10/2009
	Evolutive Maintenance incorporating RFCs FESS-001, FESS-002-REV1, FESS-004, FESS-005, FESS-007, FESS-010, FESS-011-REV1, FESS-013, FESS-015, FESS-016, FESS-017, FESS-018, FESS-020, FESS-022, FESS-023, FESS-024, FESS-026-REV1, FESS-027, FESS-028, FESS-029, FESS-030, FESS-031, FESS-032-REV1, FESS-033, FESS-034, FESS-035-REV1, FESS-037-REV1, FESS-040 and FESS-041.

Submitted for review to DG TAXUD.
	U
	All

	3
	11
	02/11/2009
	Implementing DG TAXUD comments and RFC FESS-014.

Submitted for acceptance to DG TAXUD.
	U
	All

	3
	12
	04/11/2009
	Submitted for information to DG TAXUD.
	U
	All

	3
	20
	11/03/2010
	Evolutive Maintenance incorporating RFCs FESS-006, FESS-008, FESS-009, FESS-012, FESS-019, FESS-021, FESS-025, FESS-036, FESS-038, FESS-039, FESS-042, FESS-044, FESS-045, FESS-046, FESS-047, FESS-048, FESS-049, FESS-052, FESS-053 and FESS-054.

Submitted for review to DG TAXUD.
	U
	All

	3
	21
	29/03/2010
	Implementing DG TAXUD comments.

Submitted for acceptance to DG TAXUD.
	U
	All

	3
	22
	12/07/2010
	Evolutive Maintenance incorporating RFCs FESS-003-REV2, FESS-050, FESS-051, FESS-055, FESS-056, FESS-060, FESS-061, FESS-062, FESS-063, FESS-064, FESS-065, FESS-066, FESS-067 and FESS-068.

Submitted for review to DG TAXUD.
	U
	All

	3
	23
	26/07/2010
	Implementing DG TAXUD comments.

Submitted for acceptance to DG TAXUD.
	U
	All

	3
	30
	29/07/2010
	Submitted for information to DG TAXUD.
	U
	All

	3
	31
	29/09/2010
	Evolutive Maintenance incorporating RFC FESS-070.

Submitted for review to DG TAXUD.
	U
	All

	3
	32
	04/10/2010
	Submitted for acceptance to DG TAXUD.
	-
	-

	3
	33
	20/12/2010
	Evolutive Maintenance incorporating RFCs FESS-072, FESS-073, FESS-075, FESS-076, FESS-077, FESS-078, FESS-079, FESS-080, FESS-081, FESS-083, and FESS-084.

Submitted for review to DG TAXUD.
	U
	All

	3
	34
	11/01/2011
	Implementing DG TAXUD comments.

Submitted for acceptance to DG TAXUD.
	U
	All

	3
	40
	17/01/2011
	Submitted for information to DG TAXUD.
	U
	All

	3
	41
	04/02/2011
	Removal of implementation of RFC FESS-080.

Re-submitted for information to DG TAXUD.
	U
	All

	3
	42
	05/01/2012
	Evolutive Maintenance incorporating RFCs FESS-085, FESS-086, FESS-089 and FESS-095.

Submitted for review to DG TAXUD.
	U
	All

	3
	43
	20/01/2012
	Submitted for acceptance to DG TAXUD.
	U
	All

	3
	50
	30/01/2012
	Submitted for information to DG TAXUD.
	U
	All

	3
	51
	15/06/2012
	Evolutive Maintenance incorporating RFCs FESS-057, FESS-071, FESS-074, FESS-087, FESS-088, FESS-090, FESS-091, FESS-092, FESS-093, FESS-094, FESS-096, FESS-097, FESS-099, FESS-100, FESS-101, FESS-102, FESS-103, FESS-104, FESS-105, FESS-106, FESS-107, FESS-108, FESS-110, FESS-111, FESS-112, FESS-113, FESS-114, FESS-116, FESS-117, FESS-118, FESS-122, FESS-123, FESS-124, FESS-125, FESS-126 and FESS-127.
Submitted for review to DG TAXUD.
	U
	All

	3
	52
	09/07/2012
	Submitted for acceptance to DG TAXUD.
	U
	All

	3
	60
	11/07/2012
	Submitted for information to DG TAXUD.
	U
	All

	3
	61
	24/09/2012
	Incorporating internal review comments and MS verification comments:

· Update of Rule025 (Appendix D) to add the items ‘37 = Movement verification request reasons’ and ‘38 = Movement verification actions’;

· Implementation of FESS CPs #4 and #8.

Submitted for information to DG TAXUD.
	U
	All

(*) Action: I = Insert, R = Replace, U = Update, D = delete

Table of contents

71
Introduction

82
General Process Threads

82.1
Administrative cooperation

92.2
Events and controls during movements, interruption of a movement

113
Follow-up use cases

123.1
Submission of an event report (UC3.24)

213.2
Control and submission of the control report (UC3.03)

283.3
Interruption of a movement (UC3.05)

344
Risk assessment

354.1
Risk Assessment (UC2.14)

395
Administrative cooperation

405.1
Administrative cooperation - spontaneous information (UC3.01)

445.2
Administrative cooperation - request for assistance (UC3.07)

515.3
Administrative cooperation - deadline for results (UC3.09)

546
Access to the history of movements

556.1
Request for history information (UC3.29)

626.2
History - deadline for results (UC3.14)

647
Movement Verification for Duty Paid Movements

657.1
Movement Verification – Request (UC3.15)

717.2
Movement Verification – Reminder (UC3.16)

758
State-transition diagrams

758.1
Request for assistance and request for history

798.2
e-AD : interruption of a movement

838.3
Movement Verification Request

869
Index of EBPs

Table of figures

8Figure 1
Administrative cooperation - spontaneous information

9Figure 2
Administrative cooperation - request for assistance

10Figure 3
Event, control and/or interruption of a movement

13Figure 4
Participants of <UC3.24> Submission of an event report

14Figure 5
Submission of an event report – Process flow diagram (part 1)

15Figure 6
Submission of an event report – Process flow diagram (part 2)

15Figure 7
Submission of an event report – Process flow diagram (part 3)

22Figure 8
Participants of <UC3.03> Control and submission of the control report

23Figure 9
Control and submission of the control report – Process flow diagram

28Figure 10
Participants of <UC3.05> Interruption of a movement

30Figure 11
Interruption of a movement – Process flow diagram

35Figure 12
Participants of <UC2.14> Risk Assessment

36Figure 13
Risk Assessment – Process flow diagram

40Figure 14
Participants of <UC3.01> Administrative cooperation - spontaneous information

41Figure 15
Administrative cooperation - spontaneous information – Process flow diagram

44Figure 16
Participants of <UC3.07> Administrative cooperation - request for assistance

46Figure 17
Administrative cooperation - request for assistance – Process flow diagram

51Figure 18
Participants of <UC3.09> Administrative cooperation - deadline for results

52Figure 19
Administrative cooperation - deadline for results – Process flow diagram

55Figure 20
Participants of <UC3.29>Request for history information

56Figure 21
Request for history information – Process flow diagram

62Figure 22
Participants of <UC3.14> History - deadline for results

63Figure 23
History - deadline for results – Process flow diagram

65Figure 24
Participants of <UC3.15> Movement Verification – Request

67Figure 25
Movement Verification - request – Process flow diagram

71Figure 26
Participants of <UC3.16> Movement Verification -Reminder

72Figure 27
Movement Verification - reminder – Process flow diagram

76Figure STD 1
Requests – Requesting MSA

78Figure STD 2
Requests – Requested MSA

80Figure STD 3
interruption of movement – MSA of dispatch and of interruption

81Figure STD 4
interruption of movement – MSA of dispatch (not of interruption)

82Figure STD 5
interruption of movement – MSA of interruption

83Figure STD 6
interruption of movement – other MSAs

84Figure STD 7
Movement Verification Requests – Requesting MSA

85Figure STD 8
Movement Verification Requests – Requested MSA

1 Introduction

Section IV of the FESS addresses functionality aiming to support monitoring of movements and the administrative cooperation among MSAs. It contains the following chapters:

Chapter 1 is the present Introduction.

Chapter 2, entitled General Process Threads, is a summary description of the major process threads that may be built on the basis of the use cases that compose the other chapters of this Section.

Chapter 3 addresses the Follow-up functionality, composed of:

· reporting on controls applied on a particular movement; these are usually physical checks, but documentary controls are possible as well;

· reporting from events that occurred during the movement;

· the ability given to MSAs to interrupt a movement following findings of controls, or following some events, or from any other source of information.

Chapter 4 is dedicated to the Risk Assessment that constitutes a specific category. In EMCS, this functionality is a requisite for (at least) request for assistance and possibly for the other cases of collaboration. More precisely, Risk Assessment is proposed to be applied in many places of the core business.

Chapter 5 addresses administrative cooperation, covering:

· the exchange of spontaneous information between Administrations;

· the issuance of requests for assistance and the replies to be sent between Administrations.

Chapter 6 is dedicated to exchanges of historical information on past movements.

Chapter 7 presents the State-transition diagram common to all query/answer schemes presented in the Section.

Chapter 8 is an Index of EBPs (Elementary Business Processes) that compose the functionality; in that Chapter, the Use cases and their EBPs are presented in numeric order.

2 General Process Threads

2.1 Administrative cooperation

The Administrative cooperation in the field of Excise duties is currently ruled by the Council Regulation (EC) No 2073/2004. of 16 November 2004 on administrative cooperation in the field of excise duties, hereafter referred to as "the Regulation".

Among others, that Regulation lays down rules and procedures for the exchange of certain types of information by electronic means, and in particular as regards intra-Community trade in excisable products.

Besides the registers of authorised traders commonly known as the SEED data base, the Regulation describes two classes of information exchange, namely:

· spontaneous information consists in an issuing MSA, following findings concerning a movement or any other subject, spontaneously sending the results to an addressed MSA;

· request for assistance consists in a requesting MSA sending a message to an addressed MSA to obtain information to be returned and/or any kind of actions to be carried out, such as enquiries, controls, etc.

Spontaneous information

Upon Risk Assessment (following for instance the receipt of an e-AD or a change of destination), or upon any other event, an issuing MSA (typically, the MSA of destination) selects consignments it considers at risk, performs the relevant verifications and controls and sends a feedback to an addressed MSA (typically, the MSA of dispatch) if an irregularity or an infringement has been established or for any other reason.

The same mechanism allows a MSA to send any information other than results of verifications and actions, if found relevant.

[image: image1.emf]

Issuing MSA

Addressed MSA

UC2.14 Risk assessment or any other reason

Issue results message --- UC - 301 - 1 10 Prepare feedback message

Receive results message --- UC - 301 - 2 10 R_Results of controls available

MSA MSA

Figure 1
Administrative cooperation - spontaneous information

Request for assistance

Upon risk assessment (following for instance the validation of an e-AD or a change of destination), or upon any other event, a requesting MSA (typically, the MSA of dispatch) sends a request message to a requested MSA. This latter has to finally send back the results through a feedback message.

The requested MSA has the possibility to send first an answer message to announce a delay in sending back the feedback message, if the provided deadline for the return of results cannot be met.

[image: image2.emf]

Requesting MSA

Requested MSA

Manage administrative cooperation exchange --- UC - 307 - 110 Prepare request

Manage administrative cooperation exchange --- UC - 307 - 210 UC - 307 - 23 0 Analyse request Prepare and send answer and feedback messages

MSA

Manage administrative cooperation exchange --- UC - 307 - 12 0 UC - 307 - 13 0 Receive answer and feedback

MSA

UC2.14 Risk assessment or any other reason

Figure 2
Administrative cooperation - request for assistance

2.2 Events and controls during movements, interruption of a movement

During a movement, many events and controls arise that impact the life of the consignment.

An event is any occurrence that is considered worth signalling to the MSAs, for instance loss, destruction or theft of a document, of part, or all, of the goods, etc. It is either mandatory or conditional depending on the case.

An event report, established by a competent authority, is presented to an Excise office of the MSA of dispatch or of the MSA of destination, or preferably of the Member State where the event occurred. The Excise office disseminates the information to all MSAs concerned by the movement, to the consignor, to the consignee and, if relevant, to the guarantor.

An event sometimes results in triggering a control. There are many other reasons to make controls either on the goods or on documents relating to a given movement, or on both. To do so, the control officer may request information by all means at his disposal, including EMCS consultation and possibly administrative cooperation requests.

At the end of the control, possibly after a longer evaluation, the control officer issues a report that is dispatched to all concerned MSAs but not to economic operators.

Either directly following an event report (e.g. total loss of goods), or following a control, or for any other reason such as an ascertained fraud, a MSA is entitled to interrupt the movement. Interruption of the movement is notified to all MSAs concerned by the movement, to the consignor, to the consignee and, if relevant, to the guarantor; it is deemed that this will result in further procedures to solve – in particular – guarantee issues, but this is not addressed by the FESS.

The following diagram summarises a possible chaining of the follow-up functions. Each of these functions may however apply separately.

[image: image3.emf]Consignee

MSA of event/control

Consignor

MS A of dispatch

MSA of destination

Opera tor departure

MSA

MSA

MSA Operator destination

--- UC3.05 R_interruption notified

Receiving and forwarding event report --- UC - 324 - 5 10 Receive event report at MSA of dispatch

Interrupting movement --- UC - 305 - 1 10 UC - 305 - 1 2 0 Di sseminate stopped e - AD; update information

Receiving and forwarding event report --- UC - 324 - 6 10 Receive event report at MSA of destination --- UC3.24 R_event report received

Control and submission of control report --- UC - 303 - 4 10 Performs control and manages raw control report

--- UC3.03 R_control report received

--- UC3.03 R_control report received

Rece iving and forwarding stopped e - AD --- UC - 305 - 2 10 Register interruption Recei ving and forwarding stopped e - A D --- UC - 3 05 - 3 10 Register interruption

--- UC3.05 R_interruption notified

Submitting event report --- UC - 324 - 3 10 UC - 324 - 41 0 Check and validate event report

--- UC3.24 R_event report received

Figure 3
Event, control and/or interruption of a movement

3 Follow-up use cases

The use cases presented in this chapter essentially allow the MSAs to monitor the movements of goods and the actions of economic operators; in particular by providing them with two essential tools: control and declaration of an event.

Follow-up of movements basically consists in an official entering his findings into the EMCS application that in turn disseminates the relevant information to all other concerned MSAs.

Consequently, any MSA is in a position to determine whether it has to undertake complementary investigations.

Risk Assessment (manually triggered) is a convenient tool to pre-select cases.

Complementary administrative cooperation exchanges (being presented in the Chapter 5 of this section relating to collaboration) are available to get more information.

3.1 Submission of an event report (UC3.24)

3.1.1 Overview

Many minor or major events arise during excise movements (including exporting movements), such as theft or destruction of a vehicle, of goods or of an accompanying document.
Most times, the person in a position to report such an event is the accompanying person. If this latter is presently incapable of doing it, any other person being aware of the procedure does it, hereafter called the "reporting person". As far as possible, a report is established at the MSA where the event took place with a local competent authority (such as the police) or with a third person where convenient (for example an accident report drawn up with the other involved party). The MSA where the event took place is hereafter called the "MSA of event". In some cases (determined by the MSA of event), it is mandatory to fulfil a series of precise administrative steps.

Using the report as evidence, a person involved in the movement, hereafter called the "submitting person" (consignor, consignee or transporter) reports the event to an Excise office. The MSA of the Excise office, hereafter call the "MSA of submission", can be the MSA of dispatch, the MSA of destination, or the MSA of event. The Excise officer, at the Excise office of the MSA of submission, examines the event report evidence and submits an event report electronically.

It may occur that an event happens in a third country (e.g. destruction of goods caused by an accident in Switzerland during a transport from Germany to Italy). In that situation, the consignor can inform the MSA of dispatch, which can submit an event report to EMCS.

Submission of an event report is recommended as soon as it has potential consequences on the results of the movement, in particular significant shortages. After examination, the MSA of submission considers whether an event is worth entering into investigation procedures and/or that complementary controls must be achieved.

An event report bears a reference to the evidence document(s). A copy of the evidence(s), possibly under the form of an image, should be as far as possible attached to the submitted event report or else sent by separate fax or mail.

The processing is iterative, i.e. sending an event report does not close the use case. It is always possible for an Excise officer in the MSA of submission to bring additional information and send complementary event report(s) to the concerned MSAs, including when the movement is considered fully discharged.
3.1.2 Participants, motivations and commitments

[image: image4.emf]

MSA dispatch application

MS A destination application

UC3.24 - Submission of an event report

Submitting person

Consignee

MSA event application

MSA submission application

Reporting person

Excise officer

Consignor

validates event report

observes an event collects e vidences

presents event information

enters the event report

is informed

is informed

is informed

is informed

receives and forwards the event report to all concerned MSAs

Figure 4
Participants of <UC3.24> Submission of an event report

Main actor

· the reporting person (i.e. accompanying person or any other duly mandated person)

· is committed to report any arising serious event to the competent authorities in the Member State of event

· obtains supporting evidence document(s) in the MS of event

Other actors

· the submitting person (consignor, consignee or any other person involved in the movement)

· presents the supporting evidence document(s) relating to an event at an Excise office of the MSA of submission

· the Excise officer in the MSA of submission

· submits draft event report to his MSA application based on the supporting evidence document(s) presented by the submitting person

· the MSA of submission
· formally validates the draft event report
· forwards the validated event report to MSA event application

· the MSA event application

· assigns a unique reference to the event report
· forwards event report to all concerned MSAs

· the MSA dispatch application

· is informed of the event

· forwards information to the consignor

· the MSA destination application

· is informed of the event

· forwards information to the consignee

· the consignor

· is informed of the event by his MSA

· the consignee

· is informed of the event by his MSA
3.1.3 General conditions

Trigger

· the reporting person is informed of an event; or

· the reporting person observes an event that must be reported according to the national rules of the Member State where the event arose

Pre–conditions

· the reporting and submitting persons have all the necessary regarding the event.

Post–conditions

· all actors involved in the movement are aware of the event
3.1.4 Process flow diagram

[image: image5.emf]

reporting person (MSA of event) MSA submission application

Report rejected (IE704:N_REJ_DAT)

(IE840:C_EVT_DAT)

One or several times

Valid report (IE840:C_EVT_DAT)

UC - 324 - 110 Report to competent local authority

UC - 324 - 210 Submit draft event report

E_Event arose

UC - 324 - 310 Check dra ft event report

R_Event report rejected

R_Event report received

UC - 324 - 320 Receive event report at MSA of submission

1 2

(IE840:C _EVT_DAT)

(IE840:C_EVT_DAT)

UC - 324 - 410 Validate event report

R_Event report recorded

R_Event report received

Excise office (MSA of submission) MSA event application

(IE840:C_EVT_DAT)

UC2.51 – Download of an e - AD UC2.52 – General query to retrieve an e - AD

Figure 5
Submission of an event report – Process flow diagram (part 1)

[image: image6.emf]

MSA dispatch application

1

Excise office (MSA of dispatch)

Consignor

R_Event report received

UC - 324 - 51 0 Receive event report at MSA of dispatch

R_E vent report received R_E vent report received

(IE84 0 :C_EVT_ DAT) (IE840:C_EVT_DAT)

Figure 6
Submission of an event report – Process flow diagram (part 2)

[image: image7.emf]

MSA d estination application

UC - 324 - 6 10 Receive event report at MSA of destination

R_E vent report received

2

Excise office (MSA of d estination)

R_Event report received R_Event report receive d

(IE840:C_EVT_DAT) (IE840:C_EVT_DAT)

C onsign ee

Figure 7
Submission of an event report – Process flow diagram (part 3)

3.1.5 Major event

	E_Event arose

	Actor: reporting person

	Location: Anywhere during the movement

	The reporting person, or any equivalent actor, observes an event that is worth reporting to the tax authorities.

3.1.6 Minor events

None.

3.1.7 Processes
	Report to competent local authority XE "UC3.24 Submission of an event report: UC-324-110 Report to competent local authority" \f "ebp"
	Process: UC-324-110

	Actor: reporting person

	Location: premises of the competent authority in the Member State of event (i.e. the Member State where the event took place)

	Processing mode: manual

	Constraint: none

	Description:
The reporting person goes to the competent local authority designated by the Member State where the event happened and reports the event. The reporting person obtains an official report as evidence document(s) to support further steps.

The competent local authority takes into account any kinds of evidence, even those that could be judged insufficient for exemption. Hence, even an unofficial document or an affidavit (written declaration made under oath) may be accepted.

Final situation:
· the reporting person has the required evidence document(s) to support further steps at an Excise office;

· the reporting person is in a position to transfer that information to the submitting person.

	Submit draft event report XE "UC3.24 Submission of an event report: UC-324-210 Submit draft event report" \f "ebp"
	Process: UC-324-210

	Actor: Excise officer

	Location: Excise office in the MSA of submission

	Processing mode: Semi-automatic

	Constraint: the submitting person has the supporting evidence document(s) available

	Description:
The submitting person presents the supporting evidence document(s) to the Excise officer.

The Excise officer enters a draft event report referring to the evidence document(s). As far as possible, he attaches a copy of the evidence document(s) (e.g. scanned image) to the electronic draft event report. He submits the draft event report (IE840:C_EVT_DAT) to his MSA application. If necessary, the Excise officer may come back later to bring complementary reports, starting again from UC-324-210.

The entered information includes:

· the event report type:

· will be "Initial submission" if this is the first report submitted for an event;

· otherwise it will be "Complementary submission";

· local reference assigned to the event report; in the case of a complementary submission, it may be the definitive reference previously assigned by the MSA of event;

· reference of the e-AD (ARC);

· zero, one or several events to be signalled by the report:

· type of event (crash, vehicle and goods stolen, goods stolen, goods destroyed, missing document, transhipment, etc.)

· associated information (quantity destroyed or stolen, missing document, etc.)

· place of event (Member State, approximate or exact address);

· code of the Excise office where the event is registered;

· identity of the Excise officer;

· identity of the submitting person (name, capacity regarding the movement);

· type and reference of evidence (from list of codes);

· identity of the authority that established the evidence (if relevant);

· reference and description of the evidence document(s) and, where possible, their image;

· possibly, identity of a new transport arranger:

· type of arranger;

· depending on the type of the new arranger, optional VAT number, name and/or acronym and address;

· possibly, identity of a new transporter (optional VAT number, name and/or acronym and address);

· possibly, new transport details: for each transport unit:

· unit type code;

· identity of the transport unit;

· identity and description of commercial seals, if any;

· complementary information, as needed;

· optional comments.

Final situation:
· the draft event report is under validation by the application of the MSA of submission.

	Check draft event report XE "UC3.24 Submission of an event report: UC-324-310 Check draft event report" \f "ebp"
	Process: UC-324-310

	Actor: MSA submission application

	Location: MSA of submission

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of submission receives the submitted draft event report (IE840:C_EVT_DAT) for validation.

The application of the MSA of submission formally validates that all fields are correctly filled in.
In case of change of transport arranger:

· if the type or transport arranger imposes so, name and/or acronym and address are given;

In case of change of transporter:

· name and/or acronym and address are given.

If the draft event report is found valid, the MSA submission application transfers the event report (IE840:C_EVT_DAT) to the MSA event application. If the MSA of submission is the MSA of event, this transmission is deemed immediately done.
According to the case it may be that the MSA where the event report is submitted does not have the e-AD information (in particular when the MSA where the Event Report is submitted is neither the MSA of Dispatch nor the MSA of Destination). In that case the MSA ought to consult the latest information of the e-AD by downloading it from the initiating MSA through “Download of an e-AD (UC2.51)” and “General query to retrieve an e-AD (UC2.52).
Final situation:
· if the draft event report is found invalid, the list of errors is sent back to the Excise office (IE704:N_REJ_DAT);

· if the draft event report is found valid, it has been made available for validation to the MSA of event (IE840:C_EVT_DAT).

	Validate event report XE "UC3.24 Submission of an event report: UC-324-410 Validate event report" \f "ebp"
	Process: UC-324-410

	Actor: MSA event application

	Location: MSA of event

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of the event report (IE840:C_EVT_DAT), the application of the MSA of event:

· in the case of event report type "Initial submission", assigns a unique reference to the event report;
· updates the event report type to "Validated document"
· disseminates the event report (IE840:C_EVT_DAT):

· to the MSA of submission (if the MSA of event is the MSA of submission, the transmission is deemed immediately done);

· to the MSA of dispatch (if the MSA of event is the MSA of dispatch, the transmission is deemed immediately done);

· to the MSA of destination (if the MSA of event is the MSA of destination, the transmission is deemed immediately done).
If and only if the MSA of submission is the MSA of event, UC-324-320 should be processed. In this case, the event report (IE840:C_EVT_DAT) transmission is deemed immediately done.
According to the case, it may be that the MSA where the event report is submitted does not have the e-AD information (in particular when the MSA where the Event Report is submitted is neither the MSA of Dispatch nor the MSA of Destination). In that case, the MSA ought to consult the latest information of the e-AD by downloading it from the initiator MSA through “Download of an e-AD (UC2.51)” and “General query to retrieve an e-AD (UC2.52).

It shall be ensured that the latest movement information exists in the system, so that all MSAs concerned by the movement are known for dissemination purposes of the event report (IE840:C_EVT_DAT). UC2.51 “Download of an e-AD” can be used for the retrieval of the latest history of the e-AD from the initiator MSA.
The application of the MSA of event is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· all concerned MSAs are informed of the event;

· possibly, the e-AD is submitted to risk assessment (UC2.14).

	Receive event report at MSA of submission XE "UC3.24 Submission of an event report: UC-324-320 Receive event report at MSA of submission" \f "ebp"
	Process: UC-324-320

	Actor: MSA submission application

	Location: MSA of submission

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of submission receives the event report (IE840:C_EVT_DAT) and forwards it for acknowledgement to the Excise office where the event report was initially submitted.

The application of the MSA of submission is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· the Excise officer and the submitting person have confirmation that the event was duly registered;

· the MSA of submission has a valid copy of the event report;

· possibly, the e-AD is submitted to risk assessment (UC2.14).

	Receive event report at MSA of dispatch XE "UC3.24 Submission of an event report: UC-324-510 Receive event report at MSA of dispatch" \f "ebp"
	Process: UC-324-510

	Actor: MSA dispatch application

	Location: MSA of dispatch

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of dispatch receives the event report (IE840:C_EVT_DAT) and forwards it to the consignor.

If the MSA of event is the MSA of dispatch, the application forwards the event report (IE840:C_EVT_DAT) for acknowledgement to the Excise office where the event report was initially submitted.
The application of the MSA of dispatch is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· the consignor is informed of the event;
· if applicable, the Excise officer and the submitting person have confirmation that the event was duly registered;

· possibly, the e-AD is submitted to risk assessment (UC2.14).

	Receive event report at MSA of destination XE "UC3.24 Submission of an event report: UC-324-610 Receive event report at MSA of destination" \f "ebp"
	Process: UC-324-610

	Actor: MSA destination application

	Location: MSA of destination

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of destination receives the event report (IE840:C_EVT_DAT); if the consignee is an authorised warehouse keeper or a registered consignee, the MSA destination application forwards him the event report (IE840:C_EVT_DAT); if the consignee is a temporary registered consignee or an exempted consignee, the MSA of destination and/or the consignor informs him.

If the MSA of event is the MSA of destination, the application forwards the event report (IE840:C_EVT_DAT) for acknowledgement to the Excise office where the event report was initially submitted.
The application of the MSA of destination is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· as far as possible, the consignee is informed of the event;
· if applicable, the Excise officer and the submitting person have confirmation that the event was duly registered;
· possibly, the e-AD is submitted to risk assessment (UC2.14).

3.1.8 Major result
	R_Event report recorded

	Actor: MSA event application

	Location: MSA of event

	· the event report is safely stored;

· copies of the event report are sent to all concerned parties.

	R_Event report received

	Actor: all other actors

	Location: all

	· all actors involved are aware of the event.

3.1.9 Minor result

	R_Event report rejected

	Actor: Excise officer

	Location: Excise office

	· the Excise officer receives an error message following formal validation;

· the Excise officer must correct and re-submit the event report. He has all useful information to do so.

3.1.10 Messages

· IE704:N_REJ_DAT
generic refusal message

· IE840:C_EVT_DAT
event report

3.2 Control and submission of the control report (UC3.03)

3.2.1 Overview

A control is either started at random (e.g. roadside control) or prepared in advance based on information coming from risk analysis (and risk assessment) or from intelligence information.

The control officer performs a physical or documentary control based on the information available at place of control and draws the first conclusions.

Optionally, the control officer immediately submits to EMCS a raw control report containing his initial findings.

After the raw control report has possibly been submitted, the investigation following a control continues until the controlling Administration considers that all the needful actions have been carried out. Each Administration determines when the control officer remains responsible for the investigations and when the lead goes to another office. Depending of the MSA's internal organisation, the term "verification officer" refers to the control officer or to another official.

The operations described here are achieved either:

· after the movement has been allowed to continue; or

· while the goods are temporarily held up waiting for further results; or

· after the movement has been definitely interrupted (see UC3.05 – interruption of a movement).

This use case only concerns the way a given control report is established according to the findings of verification officers. During these investigations, the verification officer not only analyses the raw results of the control, but he is entitled as well to get complementary information through any means at his disposal, such as consultations of electronic records, ad hoc queries, informal exchanges, other controls (either separately registered in EMCS or internal to the MSA), etc. Conclusions found relevant are taken into account to produce the control report.

The raw control report, that always remains optional, is actually a first and incomplete version of the final report; hence, it is conveyed by the same message.

In addition to the findings of the control or verification officers, the control report may carry indicators to request a control at arrival. In this case, as well as any others case deemed necessary by the control officer it must be flagged at the receiving MSAs. A copy of external supporting documents(s), if any, possibly under the form of an image, should be as far as possible attached to the submitted control report or else sent by separate fax or mail.

The processing is iterative, i.e. sending a control report does not close the use case. It is always possible for the control officer to add complementary sub-records to a control report and to send them to the concerned MSAs, including when the movement is considered fully discharged.

3.2.2 Participants, motivations and commitments

[image: image8.emf]

UC 3.03 - control and submission of a control report

MSA control application

Other MSA application

performs the control evaluates the results submits the control report

is informed

assesses validity of the control report and forward s it to other MSAs

control / verification officer

Figure 8
Participants of <UC3.03> Control and submission of the control report

Main actor

· control/verification officer

· performs a physical or documentary control

· evaluates the findings

· submits the control report to his MSA application

Other actors

· MSA control application

· assess validity of the control report and forwards it to other concerned MSA

· other MSA applications

· receive the control report from the MSA control application

3.2.3 General conditions

Trigger

· A control officer is performing controls along the way

Pre–conditions

· Optionally, the control officer has already information on the considered movement

Post–conditions

· the control report is registered and available to all concerned MSAs

3.2.4 Process flow diagram

[image: image9.emf]

Control officer

MSA control application

UC - 303 - 110 Perform control

E_Control officer initiates control

R_ Control report rejected

UC - 303 - 1 2 0 Submit draft control report

UC - 303 - 2 10 Check draft control report

UC - 303 - 22 0 Register c ontrol report at MSA of control

Valid

R_Control report recorded

MSA dispatch application

R_Control report received

MSA destination application

R_ Control report received

Inv alid

One or several times according to the course of the control

UC2.51 – Download of an e - AD UC2.52 – General query to retrieve an e - AD UC3. 07 – Administrative cooperation – request for assistance

(IE717:C_CCR_DAT) (IE717:C_CCR_DAT)

UC - 303 - 31 0 Register c ontrol report at MSA of dispatch UC - 303 - 41 0 Register c ontrol report at MSA of destination

(I E717:C_CCR_DAT)

Figure 9
Control and submission of the control report – Process flow diagram

3.2.5 Major event

	E_Control officer initiates control

	Actor: control officer

	Location: place of control

	The control officer initiates a physical or documentary control concerning an identified e-AD.

3.2.6 Minor events

None.

3.2.7 Processes

	Perform control XE "UC3.03 Control and submission of the control report: UC-303-110 Perform control" \f "ebp"
	Process: UC-303-110

	Actor: control officer

	Location: place of control

	Processing mode: Manual

	Constraint: none

	Description:
The control officer may compare the documentary information with the object of the control, either the physical state of goods or documentary information related to the e-AD.

As support of his verifications, he ought to consult the latest state of the e-AD. After the goods have left the place of control, the control officer either immediately submits the control report or continues investigations on the case.

According to Article 24 of Regulation (EC) N° 2073/2004, the control officer is entitled to request the competent authorities of another Member State for additional information. This is achieved through the usage of any of the following use cases:

· if the accompanying person does not know the ARC of the movement, search its contents from the supposed initiator MSA that may be inferred from any available information such as the LRN (Local Reference Number, being a serial number), identity of consignor and/or of consignee or nature of goods (See UC2.52 - General query to retrieve an e-AD);

· if the accompanying person knows the ARC but the e-AD is not available in the MSA of control, download its contents from its initiating MSA (See UC2.51 – Download of an e-AD);

· for any other information, an administrative cooperation request for assistance described in use case 3.07.

It is possible that the control officer observes that a severe irregularity could result in an interruption of the movement. In such a case the control officer either:

· temporarily stops the goods until the control is considered complete; or

· interrupts the movement using the dedicated use case (see UC3.05 – interruption of movement); or

· leaves the movement continue and complete the analysis on the basis of the information collected.

Final situation:
· the initial, partial or definitive findings necessary to complete a control report are collected.

	Submit draft control report XE "UC3.03 Control and submission of the control report: UC-303-120 Submit draft control report" \f "ebp"
	Process: UC-303-120

	Actor: control officer

	Location: place of control /or office in the MSA of control

	Processing mode: Semi-automatic

	Constraint: a terminal connected to the EMCS application is available

	Description:
The control officer prepares the control report or an update of the control report, indicating:

· in the header of the report:

· when this is not the very first submission of the control report, its reference;

· reference of the concerned e-AD (ARC);

· type of control (physical control, documentary control, etc.; it is possible to enrich that list according to agreements taken in the Excise Committee);

· date of control;

· place of control;

· origin of the control:

· reason for control (control started at random, event signalled, warning received, alert received, request from another office, etc. it is possible to enrich that list according to agreements taken in the Excise Committee);

· optionally, complementary reference of the origin (reference of the event report, of the requesting office, etc.);

· identity of the control officer;

· if the control office is listed in the EOL, code of the control office to which the control officer belongs else member state code name and address of the control office to which the control officer belongs;

· global conclusion of the control (control will continue, satisfactory, minor discrepancies found, interruption recommended, procedure recommended under Article 14, procedure recommended under Article 20);

· if any, and as far as possible, copy of the supporting document(s), else a reference and a simple description;

· indicator yes/no to request a future control at arrival of the goods;

· indicator yes/no to request that the control report will be flagged upon receipt in the other Member States;

· list of actions performed (verified counted packs, unloaded, opened packs,etc. it is possible to enrich that list according to agreements taken in the Excise Committee);
· list of discrepancies found at global level (goods not conform, broken seal, etc. it is possible to enrich that list according to agreements taken in the Excise Committee);
· optional comments;

· possibly, transport details if there are not already mentioned in the e-AD.

· a series of sub-records:
· reference of the body records of the e-AD;

· ascertained shortage or excess (in the unit associated with the product code);

· discrepancies found for the body records (the same list of codes as at global level);

· optional comments.

The control officer submits then the draft of control report (IE717:C_CCR_DAT) to his MSA control application.

If the control officer estimates it necessary, he continues his analysis (UC-303-110) with the aim to submit a complementary report.

Final situation:
· the draft of control report is under validation by the MSA control application

	Check draft control report XE "UC3.03 Control and submission of the control report: UC-303-210 Check draft control report" \f "ebp"
	Process: UC-303-210

	Actor: MSA control application

	Location: premises of MSA of control

	Processing mode: Automatic

	Constraint: none

	Description:
The MSA control application receives the draft of control report submitted by the control officer.

It submits the draft of control report to a formal validation including:

· validity of the identifiers and codes used;

· if shortages are detected, the missing quantities do not exceed the quantity recorded in the e-AD.

Final situation:
· if the report is found invalid: the application returns an error message to the control officer; the control officer must correct the report and re-issue it;
· else, processing continues at UC-303-220.

	Register control report at MSA of control XE "UC3.03 Control and submission of the control report: UC-303-220 Register control report at MSA of control" \f "ebp"
	Process: UC-303-220

	Actor: MSA control application

	Location: premises of MSA of control

	Processing mode: Automatic

	Constraint: none

	Description:
Upon validation, the MSA control application:

· if this is the first submission for this control, assigns a unique reference to the control report;

· creates the control report or additional parts of the control report and stores it as reference version;

· sends the control report to the MSA of dispatch and to the MSA of destination by a flagged message (IE717:C_CCR_DAT).

If it is itself already the MSA of dispatch or the MSA of destination, the transmission obviously is deemed immediately done.

Final situation:
· the validated control report is disseminated to all involved MSA;

· further investigation of the control report may follow under national responsibility;

	Register control report at MSA of dispatch XE "UC3.03 Control and submission of the control report: UC-303-310 Register control report at MSA of dispatch" \f "ebp"
	Process: UC-303-310

	Actor: MSA dispatch application

	Location: premises of the MSA of dispatch

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of dispatch receives the control report (IE717:C_CCR_DAT).

The application of the MSA of dispatch is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· possibly, the e-AD is submitted to risk assessment (UC2.14).

	Register control report at MSA of destination XE "UC3.03 Control and submission of the control report: UC-303-410 Register control report at MSA of destination" \f "ebp"
	Process: UC-303-410

	Actor: MSA destination application

	Location: premises of the MSA of destination

	Processing mode: Automatic

	Constraint: none

	Description:
The application of the MSA of destination receives the control report (IE717:C_CCR_DAT).

The application of the MSA of destination is free to automatically trigger risk assessment on the concerned e-AD.

Final situation:
· possibly, the e-AD is submitted to risk assessment (UC2.14).

3.2.8 Major result

	R_Control report recorded

	Actor: MSA control application

	Location: premises of the MSA of control

	· the control report is updated and safely stored

· copies of the control report are sent to all concerned parties

3.2.9 Minor results

	R_Control report rejected

	Actor: control officer

	Location: place of control / office of control

	· the control officer receives an error message following formal validation;

· the control officer has to correct and re-submit the draft control report.

	R_Control report received

	R_Control report received

	Location: premises of the MSAs

	· All involved MSAs have received the control report by a flagged message.

3.2.10 Messages

· IE717:C_CCR_DAT
control report

3.3 Interruption of a movement (UC3.05)

3.3.1 Overview

Where a MSA detects that a movement cannot continue to its destination, it is in a position to decide to interrupt it and to become the MSA of destination.

This is in particular the case where an event report signals that the totality of goods was lost, stolen or destroyed, or where a control ascertains a severe offence. Any MSA is entitled to interrupt a movement when the offence happened in the territory of its Member State. Where relevant, it attaches a reference to the event report or control report to the interruption message.

The interruption message (including the reference of the event or control report) is sent to the previously nominated MSA of destination and to the MSA of dispatch.

The MSA of dispatch forwards the interruption message to the consignor and the MSA of destination forwards it to the previously nominated consignee.

If the consignee is a temporary registered consignee or an exempted consignee, either the MSA of destination or the consignor informs him.
In case of a temporary registered consignee, if the temporary authorisation is not reusable, then it cannot be used anymore, as the validation has already taken place. Hence, a new authorisation needs to be issued. If the temporary authorisation is reusable, then it can be used for the remaining (unused) part of the quantity.

3.3.2 Participants, motivations and commitments

[image: image10.emf]

UC 3.05 - I nterruption of a movement

MSA interruption application

consignor

consignee

MSA dispatch application

(former) MSA destination application

is informed

is informed

register s interruption

is informed forwards the interruption

is informed

Excise officer

orde rs interruption

Figure 10
Participants of <UC3.05> Interruption of a movement

Main actor

· Excise (or verification) officer

· orders interruption of the movement

Other actors

· MSA interruption

· becomes the MSA of destination

· MSA (former) destination application

· is informed

· forwards the interruption information to the consignee

· consignee

· is informed by his MSA

· MSA dispatch application

· is informed

· consignor

· is informed by his MSA

3.3.3 General conditions

Trigger

· the MSA of interruption decides to physically interrupt a movement following examination of control report(s) or declared event(s)

Pre–conditions

· the official of the MSA of interruption is authenticated and authorised to submit interruption messages

Post–conditions

· the e-AD status is updated to “stopped”

· the interruption information of the “stopped” e-AD is disseminated to all involved partners.

3.3.4 Process flow diagram

[image: image11.emf]

MSA interruption application Consignee Consignor

MSA destination application

MSA dispatch application

UC - 305 - 2 10 Register interruption at MSA of dispatch

E_Decide to stop movement

R_Interruption notified/registered

R_Interruption notified/registered

(IE807:C_ STP_NOT)

UC - 305 - 3 10 Register interruption at MSA of destination

UC - 305 - 1 10 Submit interruption

R_Interruption notified/ r egistered

Excise (or verification) office

R_ Interruption rejected

UC - 305 - 1 2 0 Confirm interruption

R_Interrupt ion notified/registered

(IE807:C_ STP_NOT)

valid

invalid

R_Interruption notified/registered

R_Interruption notified/registered

UC2.51 – Download of an e - AD UC2.52 – General query to retrieve an e - AD

Figure 11
Interruption of a movement – Process flow diagram

3.3.5 Major event

	E_Decide to stop movement

	Actor: an authorised official in the MSA of interruption - potentially any MSA

	Location: MSA of interruption

	An Excise officer (or a verification officer) in the MSA of interruption decides to interrupt the movement.

3.3.6 Minor events

None.

3.3.7 Processes

	Submit interruption XE "UC3.05 Interruption of a movement: UC-305-110 Submit interruption" \f "ebp"
	Process: UC-305-110

	Actor: MSA of interruption

	Location: premises of the MSA of interruption

	Processing mode: Semi-automatic

	Constraint: none

	Description:
The MSA where the interruption is decided submits an interruption message by giving:

· the ARC of the e-AD to be interrupted;

· a reason for the interruption,

· optionally, the reference of one (or several) event report(s) and/or control report(s).

The data is submitted to a formal (local) validation. That validation includes:

· the e-AD exists, it is in accepted, refused, rejected, partially refused or exporting state (it is not possible to interrupt a movement that has any other state);

· if any, the referenced event or control reports exist in the system (including the case when they are received through “Download of an e-AD (UC2.51)”) and refer to the e-AD to be stopped.

According to the case it may be that the MSA of Interruption is not involved in the movement as MSA of Dispatch or MSA of Destination. In order to validate the correct state of the movement and forward the validated interruption message to the MSA of Destination, the MSA of Interruption ought to consult the latest information for the e-AD by downloading its contents from the initiating MSA through “Download of an e-AD (UC2.51)” and “General query to retrieve an e-AD (UC2.52).
Final situation:
· if the interruption is formally validated, processing continues with UC-305-120

· else, the refusal of interruption is notified to the submitting officer.

	Confirm interruption XE "UC3.05 Interruption of a movement: UC-305-120 Confirm interruption" \f "ebp"
	Process: UC-305-120

	Actor: MSA interruption application

	Location: MSA of interruption

	Processing mode: Automatic

	Constraint: none

	Description:
If the submitted interruption was found valid, the MSA of interruption updates the e-AD by changing its state to stopped

The application of the MSA of interruption builds the interruption message (IE807:C_STP_NOT) and sends it to the MSA of dispatch and to the MSA of destination.

Note: where the MSA of interruption is one of these Member States, the message is internally transferred but the processing described in the following relevant processes (in particular forwarding to economic operators) must be achieved.

It sends back a confirmation to the requesting Excise officer.

Final situation:
· The e-AD status is updated to “stopped”

· the interruption information of the stopped e-AD is disseminated to all involved partners

	Register interruption at MSA of dispatch XE "UC3.05 Interruption of a movement: UC-305-210 Register interruption at MSA of dispatch" \f "ebp"
	Process: UC-305-210

	Actor: MSA dispatch application

	Location: MSA of dispatch

	Processing mode: Automatic

	Constraint: none

	Description:
Upon receipt of the interruption message (IE807:C_STP_NOT), the MSA of dispatch updates the e-AD by changing its state to stopped.

It forwards the message to the consignor.

Final situation:
· The e-AD status is updated to “stopped”

· The interruption has been forwarded to the consignor

	Register interruption at MSA of destination XE "UC3.05 Interruption of a movement: UC-305-310 Register interruption at MSA of destination" \f "ebp"
	Process: UC-305-310

	Actor: MSA destination application

	Location: MSA of destination

	Processing mode : Automatic

	Constraint: none

	Description:
Upon receipt of the interruption message (IE807:C_STP_NOT), the MSA of destination updates the e-AD by changing its state to stopped.

It forwards the message to the consignee.

If the consignee is a temporary registered consignee or an exempted consignee, the MSA of destination and/or the consignor informs him.

Final situation:
· The e-AD status is updated to “stopped”.

· The interruption has been forwarded to the consignee

3.3.8 Major result

	R_Interruption notified/registered

	Actor: all

	Location: all

	· the e-AD is now stopped, all partners are informed.

3.3.9 Minor results

	R_Interruption rejected

	Actor: Excise (or verification officer)

	Location: Excise (or verification) office

	· the submitted interruption has been found formally invalid; the Excise officer is free to re-submit it with corrected information.

3.3.10 Messages

· IE807:C_STP_NOT
interruption of movement

4 Risk assessment

This chapter is dedicated to one unique use case named Risk Assessment.

Risk Assessment is the central tool that allows an Administration to select particular movements that meet a given series of criteria.

It consists in applying a series of so-called risk profiles to a given movement and in validating the suggested consequences

Risk profiles are defined at national level.

A risk profile is composed of:

· an application point, i.e. an event of the life cycle of the movement associated with the role of the submitting MSA;

· a criterion, i.e. a logical evaluation where some attributes of the considered e-AD are compared and combined to give an answer (yes or no);

· a resulting action where a message is sent to a national office, possibly suggested to be sent to the ELO of another Member State.

A risk profile is a logical expression evaluated from the attributes of a given subject, made of an e-AD and of related objects (such as linked e-ADs and economic operators). It may be applied at several points in the life cycle of an e-AD and returns a yes/no answer. If the expression returns a positive result, subsequent actions are suggested such as raising alerts to different addressees, usually to an office of the applying MSA but possibly an office of another MSA (most often the ELO).

When the suggested action consists in sending an administrative cooperation message to another MSA, it has to be submitted to a prior human validation, i.e. the application can prepare the message and submit it to the competent official but not send it automatically.

Risk profiles are normally defined as results of Risk Analysis. Risk analysis is a set of methods applied to detect most likely causes of frauds and of incidents whereas the risk assessment analyses movement data to detect most sensitive movements.

Common risk profiles may be defined by the competent Committee at European level. The elaboration procedure is outside the scope of the FESS.

It is recommended that the MSAs define and apply their own national risk profiles to detect particular movements, possibly resulting in targeted controls.

When the risk assessment raises an alert, the actions triggered differ according to the calling process.

4.1 Risk Assessment (UC2.14)

4.1.1 Overview

Each MSA may implement risk assessment on movements of goods under excise duty suspension arrangements. There is no obligation to do it by computerised means; however the system specification includes that function.

Three ways to trigger Risk Assessment are proposed to the Member States:

· automatically, each time that the state of a movement changes; according to the role of the MSA in the operation, the criteria and resulting actions differ; according to the context (called application point), that way of applying Risk Assessment is either mandatory or optional;

· in batch mode, for instance daily, for a deeper examination of the movements of which state changed; according to the role of the MSA in the operation, the criteria and resulting actions differ;

· manually, an Excise or verification officer submits a given range of movements to selected profiles; the resulting action being defined by the submitting official.

The risk assessment criteria in each MSA are established and managed by the national authorities.

4.1.2 Participants, motivations and commitments

[image: image12.emf]

MSA verification officer

UC 2 .1 4 - Risk Assessment

spontaneously triggers

MSA application

receives alerts

MSA risk assessment addressee

automatically performs

Figure 12
Participants of <UC2.14> Risk Assessment

Main actor

· The MSA application

· may perform Risk Assessment automatically following a business process

Other actors

· The verification officer (manually) or the business process (automatically)

· applies risk profiles and triggers risk assessment for selected e-ADs

· The risk assessment addressee (Excise officer in the MSA of risk assessment)

· receives diagnostics or alerts following a positive return of Risk Assessment

4.1.3 General conditions

Trigger

· upon each event identified as an application point in a business process; or

· in deferred mode (batch), after an event identified as an application point in a business process has arisen; or

· a verification officer submits a subject of assessment to the risk assessment process

Pre–conditions

· the list of risk profiles applicable in the MSA is identified.

Post–conditions

· the list of actions following the matching Risk Assessment has been identified and is submitted to human evaluation for further action.

4.1.4 Process flow diagram

[image: image13.emf]

MSA r isk assessment addressee

UC - 2 14 - 2 10 Perform risk assessment

E_ Application point occurs

R_ Risk alerts raised

MSA verific ation officer

MSA application

E_ Verification officer submits a subject

(Diagnostic)

Figure 13
Risk Assessment – Process flow diagram

4.1.5 Major events

	E_Application point conditions occurs

	Actor: MSA application

	Location: MSA's premises

	· an application point requiring immediate risk assessment evaluation arises in an EMCS process; or

· an application point requiring deferred risk assessment evaluation has arisen in an EMCS process, and it is time to apply batch evaluations.

4.1.6 Minor events

	E_Verification officer submits a subject

	Actor: Verification officer

	Location: MSA Office

	· the Verification Officer selects a subject and submits it to the risk assessment process.

4.1.7 Processes

	Perform risk assessment XE "UC2.14 Risk Assessment: UC-214-210 Perform risk assessment" \f "ebp"
	Process: UC-214-210

	Actor: MSA application

	Location: MSA's premises

	Processing mode: Semi-automatic or automatic (according to the case)

	Constraint: none

	Description:
Upon each event identified as a possible application point, the business process or batch session (automatically) or the verification officer (manually) submits the subject of assessment to the risk assessment process.

The application selects all risk profiles associated with the application point.

The application evaluates successively each criterion against the subject of the evaluation.

If the requirement is met, the application registers the resulting action but does not trigger processing yet.

After completion of all evaluations, the application synthesises all registered actions into a unique alert per addressee, who is always an official.

There is no automatic application of the proposed actions. They are submitted first to confirmation by an official.

Upon that confirmation, the application executes the actions resulting from each profile found matching during the examination.

Final situation:
· all risk profiles related to the application point have been evaluated; or

· all risk profiles related to the subject have been evaluated.

4.1.8 Major result

	R_Risk alerts raised

	Actor: Risk Assessment addressee

	Location: MSA's premises

	· the risk assessment addressee is informed of the suggested actions;

· he is in a position to make the relevant steps.

4.1.9 Minor results

None

4.1.10 Messages

· Each MSA is responsible of the format of the diagnostic; it may be in particular a draft or a set of drafts of administrative cooperation message (IE721:C_COO_SUB).

5 Administrative cooperation

The same mechanisms apply to all cases of administrative cooperation, namely two types of scenarios:

Spontaneous information

Without being solicited, the issuing MSA sends a message to the addressed MSA without waiting for any further action; it is up to the addressed MSA to undertake actions if their own analysis determines so.

The contents of the message may be the summary of a situation or the results of prior actions that could be of interest for the addressed MSA.

There may be several addressed MSAs to which the issuing MSA sends the same message.

Request for assistance

The requesting MSA sends a request to a single identified requested MSA with as much information as possible on a situation and possibly a list of requested actions of which the results are to be communicated back by a given deadline.

The requested MSA has the opportunity to delay that deadline through an answer message.

In all cases, the requested MSA is committed to give the results of their actions, possibly that they could not perform all or part of the requested actions or that they could not retrieve the requested information.

If the results are not received back by the deadline, the requesting MSA sends a reminder to the requested MSA.

5.1 Administrative cooperation - spontaneous information (UC3.01)

5.1.1 Overview

This use case intends at providing an electronic tool integrated with the core business of EMCS with the aim to support the provisions of the Regulation.

To that end, Article 3 of the Regulation provides for one central liaison office per Member State, possibly supplemented by liaison departments with specific competences. The term ELO designates hereafter any of these authorities, each for its part of competence.

Upon any event, among which the outcome of risk assessment, the ELO of an issuing MSA may find it relevant to achieve investigations and/or actions and to send the results to the ELO of one or several addressed MSAs.

No further actions are expected from the addressed MSA(s).

5.1.2 Participants, motivations and commitments

[image: image14.emf]

ELO - issuing MSA

UC 3 . 01 - Administrative cooperation - spontaneous information

receives information

ELO – addressed MSA

performs controls and actions – sends information

Figure 14
Participants of <UC3.01> Administrative cooperation - spontaneous information

Main actor

· the ELO of the issuing MSA

· discovers information worth communicating to one or several other MSAs

· decides to undertake controls

· sends a message reporting the found information and/or the results of the actions performed

Other actors

· the ELO of the addressed MSA

· receives the information and/or results of the controls performed by the issuing MSA

5.1.3 General conditions

Trigger

· the ELO of the issuing MSA has discovered information and/or completed a series of controls on a particular subject (in particular, but not exclusively, an e-AD)

Pre–conditions

· the relevant information has been collected and is ready to be sent to the addressed MSA(s)

Post–conditions

· the addressed MSA(s) is(are) informed of the results of actions and controls completed by the issuing MSA

5.1.4 Process flow diagram

[image: image15.emf] N_TAU_REF

Issuing MSA (ELO)

Addressed MSA (ELO)

UC - 30 1 - 110 Prepare results message

UC - 30 1 - 2 10 Receive results message

(IE86 7 :C_ COO _ RES)

E_ S ignificant information or result s

R_ Results availab le in the addressed MSA

For each addressed MSA

Figure 15
Administrative cooperation - spontaneous information – Process flow diagram

5.1.5 Major event

	E_Significant information or results

	Actor: ELO of the issuing MSA

	Location: premises of the issuing MSA

	The actions and controls completed by the issuing MSA have resulted in establishing suspicion or irregularity or infringement or any other situation considered of interest for the addressed MSA(s)

5.1.6 Minor events

None

5.1.7 Processes

	Prepare results message XE "UC3.01 Administrative cooperation - spontaneous information: UC-301-110 Prepare results message" \f "ebp"
	Process: UC-301-110

	Actor: ELO of the issuing MSA

	Location: premises of the issuing MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The ELO of the issuing MSA summarises their findings into an administrative cooperation results message (IE867:C_COO_RES). If relevant, they may attach supporting document(s) to the results message.

The message is sent to the competent ELO of the addressed MSA(s).

Final situation:
· the information has been sent to the addressed MSA(s)

	Receive results message XE "UC3.01 Administrative cooperation - spontaneous information: UC-301-210 Receive results message" \f "ebp"
	Process: UC-301-210

	Actor: ELO of the addressed MSA

	Location: premises of the addressed MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of an unsolicited results message, the ELO of the addressed MSA is free:

· to order further controls; and/or

· to communicate the information to the relevant persons; or

· to keep the information for later use; or

· to simply ignore the information if they judge it irrelevant for them.

Final situation:
· the addressed MSA is informed on anomalies, discrepancies or offences that might impact their Member State;

· it is in a position to continue exchanges if they find it relevant; these further exchanges may be with or without support of EMCS.

5.1.8 Major result

	R_Results available in the addressed MSA

	Actor: ELO of the addressed MSA

	Location: premises of the addressed MSA

	The received information is ready to serve for further actions in the addressed MSA.

5.1.9 Minor results

None

5.1.10 Messages

· IE867:C_COO_RES
Administrative cooperation results

5.2 Administrative cooperation - request for assistance (UC3.07)

5.2.1 Overview

This use case intends at providing an electronic tool integrated with the core business of EMCS with the aim to support the provisions of the Regulation.

To that end, Article 3 of the Regulation provides for one central liaison office per Member State, possibly supplemented by liaison departments with specific competences. The term ELO designates hereafter any of these authorities, each for its part of competence.

Upon any event, among which the outcome of risk assessment, the requesting ELO prepares a request message describing the subject. This may be initiated automatically on the basis of common criteria. In all cases a human intervention is required to complete and validate the message and finally to send the request to the requested ELO.

Upon receipt of the request message, the ELO of the requested MSA is committed to undertake the requested actions and controls and give back results by the requested deadline. However, if they feel the deadline too short, the requested ELO may send an intermediate message called answer message, where they give a new deadline and their reasons to delay the results message.

After completion of the requested actions and investigations, the requested ELO sends back the results of actions and controls in a results message. There is no obligation to complete the requested actions but a results message is mandatory.

The results message does not contain the detailed results of controls, if any are carried out following the request; it gives only the summary of the results and can be complemented by a standard control report to which it refers.

5.2.2 Participants, motivations and commitments

[image: image16.emf]

requesting ELO

UC 3. 07 - Administrative cooperation - request for assistance

n eeds to consult

request ed ELO

b uilds the results message

Figure 16
Participants of <UC3.07> Administrative cooperation - request for assistance

Main actor

· the ELO of the requesting MSA

· requests the requested MSA to perform controls or other actions

· receives the results of the controls or actions performed by the requested MSA

Other actors

· the ELO of the requested MSA

· performs the requested controls and actions

· reports the results of the controls and actions performed

5.2.3 General conditions

Trigger

· the requesting ELO validated the fact that controls or actions concerning particular economic operators or movements were necessary in the requested MSA

Pre–conditions

· none.

Post–conditions

· the requesting ELO is informed of the results of actions and controls completed by the requested MSA.

5.2.4 Process flow diagram

[image: image17.emf]

requesting MSA (E LO)

requested MSA (ELO)

UC - 307 - 2 10 Analyse request

(IE7 2 1:C_ COO _SUB)

UC - 307 - 1 2 0 Receive answer message

R_ Answer received

UC - 307 - 23 0 Prepare an d send results message

R_ Results available in the requesting MSA

UC - 307 - 13 0 Receive results message

(IE867:C_ COO_RES)

(IE868:C_ COO _ ANS)

E_Information, controls or actions required

UC - 307 - 110 Prepare request message

Information not immediately available

UC - 307 - 2 4 0 Send answer message

Figure 17
Administrative cooperation - request for assistance – Process flow diagram

5.2.5 Major event

	E_Information, controls or actions required

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Upon any event that draws their attention on a particular movement (in particular risk assessment, but possibly any other information coming from external sources), the ELO of any Member State sends a request message to another ELO for actions and information on any subject related to given operator(s) or movement(s)

5.2.6 Minor events

None

5.2.7 Processes

	Prepare request message XE "UC3.07 Administrative cooperation - request for assistance: UC-307-110 Prepare request message" \f "ebp"
	Process: UC-307-110

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The requesting ELO creates and fills the request message (IE721:C_COO_SUB).

The request message contains in particular:

· a deadline for the return of results;

· possibly, the identification of one or more movements (ARC);

· possibly, the identification of one or more economic operators (Excise number, VAT number, name…);

· possibly, a warning flag to particularly draw the attention of the requested ELO on the request;

· a possible list of requested actions;

· a free text zone to describe more the request;

· if relevant, a list of supporting documents, at least a reference, possibly either an image attached to the request or sent by separate fax or mail.

The message is sent to the competent ELO of the requested MSA and the request is stored in the open state.

The requesting MSA application starts a timer TIM_ACO to expire at the expected deadline for receiving back the results and send a reminder message to the requested MSA through UC3.09.
Final situation:
· the status of the request is set to open;
· the request message is sent to the requested ELO (IE721:C_COO_SUB);

· the requesting ELO is waiting for a results message and optionally for an answer message containing a request to extend the time limit for sending the results.

	Analyse request XE "UC3.07 Administrative cooperation - request for assistance: UC-307-210 Analyse request" \f "ebp"
	Process: UC-307-210

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

Upon receipt of the request message (IE721:C_COO_SUB) the application of the requested MSA stores the request in the open state. The requested ELO analyses the request and estimates whether it is possible or not to give the requested information in the time limit given in the request message.

If the requested ELO feels able to respect the deadline given in the request message, processing continues with UC-307-230.
If the requested ELO does not feels able to respect the deadline given in the request message, they prepare an answer message (IE868:C_COO_ANS) to extend the time limit for the requested controls. In that case, processing continues with UC-307-240.
Final situation:

· the request is stored in the open state

	Send answer message XE "UC3.07 Administrative cooperation - request for assistance: UC-307-240 Send answer message" \f "ebp"
	Process: UC-307-240

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The process runs each time that the requested ELO extends the time limit for the requested controls. In particular, in the following cases:

· The requested ELO has received a new request IE721:C_COO_SUB and estimates that it is not possible to give the requested information in the initial deadline given in the request message IE721:C_COO_SUB;
· The deadline (initial or extended) has expired (TIM_ACO expiration) and the requested ELO has received a reminder message IE869:C_COO_REM from the requesting MSA through UC3.09.
The requested ELO prepares an answer message (IE868:C_COO_ANS) to extend the time limit for the requested controls and sends it back to the requesting ELO.

The application of the requested MSA changes the state of the request from open or late to extended.

Final situation:

· the requested controls are ongoing; and

· the answer information has been sent to the requesting ELO and the status of the request is updated from open or late to extended.

	Receive answer message XE "UC3.07 Administrative cooperation - request for assistance: UC-307-120 Receive answer message" \f "ebp"
	Process: UC-307-120

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

Upon receipt of the answer message (IE868:C_COO_ANS), the application of the requesting MSA:

· if the timer TIM_ACO has already expired (a reminder message IE869:C_COO_REM has been sent to the requested MSA through UC3.09), first resets the flag that has been raised locally at expiration time and then starts the timer TIM_ACO to expire at the new deadline given in the answer message (IE868:C_COO_ANS);
· if the timer TIM_ACO has not expired it updates the timer TIM_ACO to expire at the new deadline given in the answer message (IE868:C_COO_ANS);
· updates the status of the request from open or late to extended.
Final situation:
· The requesting office is aware of the terms of the answer message and informed when results information will come back;

· the status of the request is updated from open or late to extended.

	Prepare and send results message XE "UC3.07 Administrative cooperation - request for assistance: UC-307-230 Prepare and send results message" \f "ebp"
	Process: UC-307-230

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The requested ELO is committed to send the results message to a request in the time limit suggested initially by the requesting ELO or extended by the requested ELO.

The requested ELO prepares the results message on the basis of the checks and investigations they have carried out.

The results message contains:

· all fields that allow establishing the connection with the request message;

· the nature and results of requested actions, including:

· nature of the action (from list of codes);

· results of the action (possibly a reason not to perform the action);

· if relevant, additional documents, possibly under the form of an image, attached to the submitted query or else sent by separate means such as fax or mail;
· possibly, the reference of a supporting control report; in case the results message bears an ARC the ARC in the supporting control report is the same;
· optional complementary explanations.

The requested ELO sends the results message to the requesting ELO (IE867:C_COO_RES). The application of the requested MSA changes the state of the request from open, extended or late to closed.
Final situation:
· the results message (IE867:C_COO_RES) is sent to the requesting ELO;

· the status of the request is updated from open, extended or late to closed.

	Receive results message XE "UC3.07 Administrative cooperation - request for assistance: UC-307-130 Receive results message" \f "ebp"
	Process: UC-307-130

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of the results message (IE867:C_COO_RES), the requesting MSA application:

· changes the request state from open, extended or late to closed;
· if the timer associated with the results message (TIM_ACO) is still running, stops it;

· if the timer TIM_ACO has already expired (a reminder message IE869:C_COO_REM has been sent to the requested MSA through UC3.09), resets the flag that has been raised locally at expiration time.

The ELO of the requesting MSA is free to undertake additional controls and actions and to continue exchanges.

Final situation:
· the requesting MSA has information and/or the results of actions completed by the requested MSA;

· the status of the request is updated from open, extended or late to closed;

· the timer TIM_ACO is stopped.

5.2.8 Major result

	R_Results available in the requesting MSA

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	The results of the controls are available to the requesting MSA, ready to serve for further actions

5.2.9 Minor results

	R_Answer received

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	The requesting ELO is informed that a delay has been requested and of the reasons for extending the deadline.

5.2.10 Messages

· IE721:C_COO_SUB
Administrative cooperation common request

· IE868:C_COO_ANS
Answer message

· IE867:C_COO_RES
Administrative cooperation results

5.3 Administrative cooperation - deadline for results (UC3.09)

5.3.1 Overview

The requested ELO is committed to send the results to an administrative cooperation request (IE721:C_COO_SUB) in the time limit suggested initially by the requesting ELO in the request or extended by the requested ELO in an answer message (IE868:C_COO_ANS).
This use case provides the requesting Member State with a help to control that the expected results have been received in due time.

Initially, when sending the request message, the application of the MSA of the requesting ELO has started a timer TIM_ACO to expire at the expected deadline for sending back the results message. If the requested ELO has sent an answer message to extend the deadline for the results, the application of the MSA of the requesting ELO has updated the timer TIM_ACO to expire at the new deadline.

This Use Case addresses the case where this timer expires before the results message is received back from the requested ELO; in that case, the requested MSA application sends a reminder message to the requested ELO.
5.3.2 Participants, motivations and commitments

[image: image18.emf]

ELO request ed MSA

UC 3.0 9 - Administrative cooperation - deadline for results

detects delay is reminded that results are still awaited

Requesting MSA application

Figure 18
Participants of <UC3.09> Administrative cooperation - deadline for results

Main actor

· the requesting MSA application

· detects that a results message was not sent back in due time

· reminds the ELO of the requested MSA that results are being expected

Other actors

· the ELO of the requested MSA

· is committed to reply by a results message or an answer message for extending the deadline (under Use Case 3.07 - Administrative cooperation - Request for assistance)
5.3.3 General conditions

Trigger

· the time limit of a timer (TIM_ACO) expires

Pre–conditions

· none.

Post–conditions

· the ELO of the requested MSA is reminded that they have to send their results

5.3.4 Process flow diagram

[image: image19.emf]

MSA dispatch application

ELO of the addressed MSA

UC - 309 - 110 Process expiry of timer

UC - 30 9 - 2 10 Process reminder message

(IE869:C_ COO _ REM)

E_ Timer for feedback expires

R_ addressed ELO received reminder me ssage

Figure 19
Administrative cooperation - deadline for results – Process flow diagram

5.3.5 Major event

	E_Timer for results expires

	Actor: requesting MSA application

	Location: premises of the requesting MSA

	The time limit of timer TIM_ACO expires.

5.3.6 Minor events

None

5.3.7 Processes

	Process expiry of timer XE "UC3.09 Administrative cooperation - deadline for results: UC-309-110 Process expiry of timer" \f "ebp"
	Process: UC-309-110

	Actor: requesting MSA application

	Location: premises of the requesting MSA

	Processing mode: Automatic

	Constraint: the results have not been received

	Description:

Upon expiry of a timer or type TIM_ACO, the application creates a reminder message (IE869:C_COO_REM) and sends it to the requested MSA.

The state of the request is updated from open or extended to late.
Final situation:
· the reminding information has been sent to the requested MSA;

· the status of the request is updated from open or extended to late.

	Process reminder message XE "UC3.09 Administrative cooperation - deadline for results: UC-309-210 Process reminder message" \f "ebp"
	Process: UC-309-210

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Constraint: none

	Description:

Upon receipt of the reminder the state of the request is changed from open or extended to late. The reminder message is directed to the competent ELO of the requested MSA for further action.

Final situation:
· the ELO of the requested MSA is reminded of their commitment;

· the status of the request is updated from open or extended to late.

5.3.8 Major result

	R_ Requested ELO received reminder message

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	The ELO of the requested MSA is reminded that the results are expected. They are expected to send the results or extend the deadline by sending an answer

5.3.9 Minor results

None

5.3.10 Messages

· IE869:C_COO_REM
reminder message for administrative cooperation

6 Access to the history of movements

A Member State is entitled to request from another Member State the history of data pertaining to a given movement that started during the current year or during the three preceding years. Reasons are presently identified: either to re-open a file concerning claims on duties that had been paid but of which the actual basis (and place) was established late, or for Risk Analysis purpose.

Conversely, an e-AD must remain on line as long as it is not closed yet, and at least in a period of three months following the submission of an e-AD; complementary criteria are:

· all ongoing administrative cooperation operations are completed;

· processing of shortages and offences, if any, is completed.

Member States may lay down complementary criteria to extend online availability.

After that period, a Member State is free to archive movement data so that they are not online anymore; then, during the legal time window set in Article 25.1 of the Regulation and possibly for a longer time, the corresponding movement data will have to be requested through UC3.29 - Request for history information.

History data shall be kept for the following types of information:

· Registered operators

· Movements (e-ADs) including annexes :

· all intermediate states until the final report of receipt/export or other closure, if the case arises;

· control reports;

· event reports;

· exchanges following the delivery such as explanations and information on claims;

· administrative cooperation exchanges relating to the concerned movement.

Each MSA freely determines how the history data base is managed and in particular:

· whether older information is purged from the online data base, when and how;

· if so, how it is archived prior to purge, on which supports, etc.

· how archives are indexed in such a manner that the relevant information may be retrieved;

· how history and archived information are retrieved;

· how archived information is made available for consultation to its officials and to be communicated to other MSAs.

6.1 Request for history information (UC3.29)

6.1.1 Overview

As long as movement data remains accessible on line, cross-consultation of movement data is possible through direct query under UC2.51 - Download of an e-AD.

In principle, each MSA has a copy of the register of operators and of all e-ADs where it was involved. Therefore, requests for history information to other Member States should be limited to particular history cases and are not expected to be frequent.

After the time where information must be kept online, the MSA archives it. It is then not available anymore. However, in particular for risk analysis or particular investigations, a MSA is allowed to request from another MSA communication of the history of identified movements.

Access to archived information is never achieved by direct connection, but only through an ELO to ELO request.

Offline consultation concerns only information that previously had been made available through online consultation.

After retrieval and consultation, the requesting MSA freely determines whether retrieved data will be locally archived, kept on line or purged. This is considered outside EMCS.

6.1.2 Participants, motivations and commitments

[image: image20.emf]

requesting ELO

UC 3.29 - Request for history information

needs to retrieve offline information

requested ELO

builds the history message

Figure 20
Participants of <UC3.29>Request for history information

Main actor

· the requesting ELO

· is entitled to request history data to another ELO

· is responsible for giving a reason for requesting the considered object

Other actors

· the requested ELO

· is responsible for sending an answer message either to request an extension of time to deliver information or to indicate that the queried history data is no longer possible

· is entitled to deliver the queried history data

6.1.3 General conditions

Trigger

· the requesting ELO need to access an offline information at the MSA that initially registered the operator or the movement

Pre–conditions

· the history data requested is not anymore available through online consultation

Post–conditions

· the requesting ELO has received an history message, with or without the data requested

6.1.4 Process flow diagram

[image: image21.emf]

requesting MSA (ELO)

requested MSA (ELO)

UC - 329 - 2 10 Analyse query

(IE7 2 1:C_ COO _SUB)

UC - 329 - 1 2 0 Analyse history answer message request message

R_ Answer conditions received

UC - 329 - 22 0 Prepare history results message

R_ Results available at the requesting MSA

UC - 329 - 13 0 Receive history results message

(IE820:C_HIM_RES)

(IE868:C_ COO_ ANS)

(Implicit agreement)

E_Requests history data

UC - 329 - 110 Prepare history request message

UC - 329 - 23 0 Send answer message

(IE868:C_ COO_ ANS)

Figure 21
Request for history information – Process flow diagram

6.1.5 Major event

	E_Requests history data

	Actor: requesting ELO

	Location: premises of the requesting MSA

	the requesting ELO needs to consult data that are not kept any longer available for online consultation

6.1.6 Minor events

None.

6.1.7 Processes

	Prepare history request message XE "UC3.29 Request for history information: UC-329-110 Prepare history request message" \f "ebp"
	Process: UC-329-110

	Actor: requesting ELO

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The requesting ELO creates and fills a common request message (IE721:C_COO_SUB) of type “Request for history”.

The common request message contains:

· a deadline for the return of results;

· ARC of the e-AD history to be consulted;

· scope of the request, allowing to focus on one of the following:

· applicable data at a given date;

· history of data since a given date;

· complete history of data;

· reason for querying the considered object.

The ELO of the requesting MSA sends the history request message (IE721:C_COO_SUB) to the ELO of the MSA that initially registered the operator or the movement. This is always the Member State of which the code appears in the identity of the queried object.

The requesting MSA application stores the request in the open state.
The requesting MSA application starts a timer TIM_HIS to expire at the expected deadline for sending back the results of the consultation.

The duration of the timer is determined by the requesting MSA.
Final situation:
· the status of the request is set to open;

· the history query message is sent to the requested ELO (IE721:C_COO_SUB);

· the requesting ELO is waiting for a results message and optionally an answer message containing a request to extend the time limit for sending the results.

	Analyse query XE "UC3.29 Request for history information: UC-329-210 Analyse query" \f "ebp"
	Process: UC-329-210

	Actor: requested ELO

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of the request message (IE721:C_COO_SUB) the application of the requested MSA stores the request in the open state. The ELO of the requested MSA analyses the request and estimates whether it is possible or not to give the requested information and in the time limit indicated in the history request message. Depending on the outcome of his analysis the following cases exist:
· If the requested ELO agrees with the contents of the history request message and the requested deadline for results, this agreement is implicit; processing directly follows with UC-329-220; or
· If the requested ELO agrees with the contents of the history request message but does not feels able to respect the deadline given in the request message, they prepare an answer message (IE868:C_COO_ANS) to extend the time limit for giving the requested information. In that case, processing continues with UC-329-230; or
· If the requested ELO does not agree with the contents of the history request message it prepares an answer message (IE868:C_COO_ANS) mentioning that it refuses or is not in a position for giving the requested information (with an identified reason). The answer message (IE868:C_COO_ANS) is then sent back to the ELO of the requesting MSA. The requested MSA changes the state of the request from open to closed.
Final situation:

· the preparation of the requested information is ongoing and the status of the request is open; or

· the answer information has been sent to the ELO of the requesting MSA and the status of the request is updated from open to closed.

	Send answer message XE "UC3.29 Request for history information: UC-329-230 Send answer message" \f "ebp"
	Process: UC-329-230

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The process runs each time that the requested ELO wants to extend the time limit for the requested information. In particular, in the following cases:

· The requested ELO has received a new history request and estimates that it is not possible to give the requested information in the initial deadline given in the history request message IE721:C_COO_SUB;
· The deadline (initial or extended) has expired (TIM_HIS expiration) and the requested ELO has received a reminder message IE869:C_COO_REM from the requesting MSA through UC3.29.
The requested ELO prepares an answer message (IE868:C_COO_ANS) to extend the time limit for giving the requested information and sends it back to the requesting ELO.

The application of the requested MSA changes the state of the request from open or late to extended.

Final situation:

· the preparation of the requested information is ongoing; and

· the answer information has been sent to the requesting ELO and the status of the request is updated from open or late to extended.

	Analyse history answer message XE "UC3.29 Request for history information: UC-329-120 Analyse history answer message" \f "ebp"
	Process: UC-329-120

	Actor: requesting ELO

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

Upon receipt of the answer message (IE868:C_COO_ANS), the requesting MSA application presents the answer message to the requesting office.

The ELO of the requesting MSA analyses the answer message.

If the answer message (IE868:C_COO_ANS) mentions a refusal or unavailability of the requested history message, the requested MSA stops the running timer (TIM_HIS) and updates the status of the request from open to closed.

If the answer message mentions a new deadline, the application of the requesting MSA:

· if the timer TIM_HIS has already expired (a reminder message IE869:C_COO_REM has been sent to the requested MSA through UC3.29), first resets the flag that has been raised locally at expiration time and then starts the timer TIM_HIS to expire at the new deadline given in the answer message (IE868:C_COO_ANS);
· if the timer TIM_HIS has not expired it updates the timer TIM_HIS to expire at the new deadline given in the answer message (IE868:C_COO_ANS);

· updates the status of the request from open or late to extended.
Final situation:
· the requesting MSA is informed about the new time limit;

· the timer TIM_HIS is updated if relevant;

· the status of the request is updated from open to closed; or

· the status of the request is updated from open or late to extended.

	Prepare history results message XE "UC3.29 Request for history information: UC-329-220 Prepare history results message" \f "ebp"
	Process: UC-329-220

	Actor: requested ELO

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: the requested ELO accepts to perform the consultation

	Description:

The requested ELO consults offline (archived) information to prepare the history results message (IE820:C_HIM_RES). It is possible that some relevant online information (e.g. online linked e-ADs or information that has been transferred to the offline archive but is still available online) is also consulted, in order the requested ELO to complete the preparation of the history results message. They consult and possibly filter that result before returning it back to the requesting ELO. If some information was filtered out, this must be explicitly specified.
If consultation of offline (archived) or online information necessitates an additional delay, the requested ELO decides to send back immediately the available information and to announce complementary information later. In that case, the requested ELO sends back later complementary results with consequent results messages (IE820:C_HIM_RES). The submission of the complementary information starts from UC-329-220 with the creation of a results message (IE820:C_HIM_RES).

The history results message contains:

· all fields constituting the heading of a follow-up message:

· a unique identity, made of:

· the code of the issuing MS;

· four digits representing the year; and

· a (possibly sequential) four-digits number;

· the identity of the sender (code of the MSA);

· the identity of the addressee, under the same form as above;

· the date and time of issuing the message;

· an indication that archives were examined, or a reason for which they will not be searched;
· an indication whether complementary information will be sent later;
· if applicable, an indication that part of the returned information was filtered out;

· the information answering to the request, if any, under the form of:

· an indicator that no information was found; or

· one or several records and sub-records describing a movement matching the scope of the history request, namely the successive states of the e-AD, attached authorisations and exemptions, control reports, event reports and the report of receipt/export. The matching data can be:
· any applicable core business message concerning the requested ARC (as in the case of comprising the history of a movement via an IE838);

· any IE721 message concerning the requested ARC but only with <Request Type> = "1: Administrative cooperation";

· any IE867 message concerning the requested ARC which might either represent ACO Results or Spontaneous Information”.

The requested ELO sends the history results message (IE820:C_HIM_RES) to the requesting ELO.
If the history results message (IE820:C_HIM_RES) indicates that complementary information will be sent later the requested MSA application updates the status of the request from open, extended, late or partially answered to partially answered otherwise it updates the status of the request from open, extended, late or partially answered to closed which is a final state.
Final situation:
· the history results message (IE820:C_HIM_RES) is sent to the requesting ELO;

· the status of the request is updated from open, extended, late or partially answered to either partially answered or closed.

	Receive history results message XE "UC3.29 Request for history information: UC-329-130 Receive history results message" \f "ebp"
	Process: UC-329-130

	Actor: requesting ELO

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of the history results message (IE820:C_HIM_RES), the requesting MSA application:

· if it is still running, stops the timer associated with the results message (TIM_HIS);

· stores the received information according to national provisions;

· informs the requesting office that information is now available (or that it could not be retrieved);
· if the timer TIM_HIS has already expired (a reminder message IE869:C_COO_REM has been sent to the requested MSA through UC3.14), resets the flag that has been raised locally at expiration time;

· if the history results message (IE820:C_HIM_RES) indicates that complementary information will be sent later updates the request state from open, extended, late or partially answered to partially answered otherwise it updates the request state from open, extended, late or partially answered to closed.
Final situation:
· the requesting MSA has all information available on the queried movement;

· the timer TIM_HIS is stopped;

· the status of the request is either partially answered or closed.

6.1.8 Major result

	R_Results available at the requesting MSA

	Actor: requesting ELO

	Location: premises of the requesting MSA

	the information is available at the requesting MSA

6.1.9 Minor results

	R_Answer conditions received

	Actor: requesting ELO

	Location: premises of the requesting MSA

	The ELO of the requesting MSA is informed with the terms of the answer message sent by the ELO of the requested MSA (in particular with the extension of deadline)

6.1.10 Messages

· IE721:C_COO_SUB
administrative cooperation common request

· IE820:C_HIM_RES
history results

· IE868:C_COO_ANS
answer message

6.2 History - deadline for results (UC3.14)

6.2.1 Overview

The requested ELO is committed to send the requested information to a movement history request (IE721:C_COO_SUB) in the time limit suggested initially by the requesting ELO in the request or extended by the requested ELO in an answer message (IE868:C_COO_ANS).
This use case provides a requesting Member State with a help to control that the expected results has been received in due time.

Initially, when sending a history query message, the application of the MSA of the requesting ELO has started a timer TIM_HIS to expire at the expected deadline for sending back the results message. If the requested ELO has sent an answer message to extend the deadline for giving the requested information, the application of the MSA of the requesting ELO has updated the timer TIM_HIS to expire at the new deadline.
This Use Case addresses the case where this timer expires before the results message is received back from the requested ELO. In that case, the requesting MSA application sends a reminder message to the requested ELO.

6.2.2 Participants, motivations and commitments

[image: image22.emf]

UC 3.14 - History - deadline for results

detec t s delay

requested ELO

Is reminded that results are awaited

requesting MSA application

Figure 22
Participants of <UC3.14> History - deadline for results

Main actor

· requesting MSA application

· detects that a results message was not sent back in due time

· reminds the requested ELO that the results message is being expected

Other actors

· requested ELO

· is reminded that history results are still expected at the deadline;
· is committed to reply by a results message or an answer message for extending the deadline (under Use Case 3.29 - Request for history information)

6.2.3 General conditions

Trigger

· the time limit for timer expires

Pre–conditions

· none

Post–conditions

· the requested ELO is reminded to send results

6.2.4 Process flow diagram

[image: image23.emf]

requesting MSA application

requested MSA application

UC - 314 - 110 Expiry of timer

UC - 31 4 - 2 10 Receive reminder message

(IE869: C_COO_REM)

E_ Timer for results expires

R_ Addressed ELO received reminder message

Figure 23
History - deadline for results – Process flow diagram

6.2.5 Major event

	E_Timer for results expires

	Actor: requesting MSA application

	Location: premises of the MSA of requesting ELO

	the time limit of timer (TIM_HIS) expires

6.2.6 Minor events

none

6.2.7 Processes

	Expiry of timer XE "UC3.14 History - deadline for results: UC-314-110 Expiry of timer" \f "ebp"
	Process: UC-314-110

	Actor: requesting MSA application

	Location: premises of the MSA of requesting ELO

	Processing mode: Automatic

	Constraint: the results have not been received

	Description:
The application creates a reminder message (IE869:C_COO_REM). It sends it to the requested ELO.

The status of the request is updated from open or extended to late.
Final situation:
· the reminder message is sent to the requested MSA application;

· the status of the request is updated from open or extended to late.

	Receive reminder message XE "UC3.14 History - deadline for results: UC-314-210 Receive reminder message" \f "ebp"
	Process: UC-314-210

	Actor: requested MSA application

	Location: premises of the MSA of requested ELO

	Processing mode: Automatic

	Constraint: none

	Description:
Upon reception of the reminder, the state of the request is changed from open or extended to late. The reminder message is directed to the requested ELO for further action.

Final situation:
· the requested ELO is reminded of their commitment;

· the status of the request is updated from open or extended to late.

6.2.8 Major result

	R_Requested ELO received reminder message

	Actor: ELO of the requested MSA

	Location: premises of the MSA of requested ELO

	The requested ELO is reminded that history results are expected or extend the deadline by sending an answer

6.2.9 Minor results

none

6.2.10 Messages

· IE869:C_COO_REM
reminder message for administrative cooperation

7 Movement Verification for Duty Paid Movements
The Movement Verification System (MVS) was initially employed in paper form and later on it was advanced to e-forms MVS. In its initial form it has served as an administrative tool for the verification of excise goods moved under excise duty suspension or duty-paid arrangements.

The EMCS functionality in Section IV of FESS provides for the administrative cooperation concerning excise goods moving under excise duty suspension arrangements. The MVS is now integrated into EMCS enabling the electronic exchange of information for the verification of duty paid movements.

Excise goods that have been released for consumption (excise duty has been paid) in a Member State may be moved within the same MSA or to another MSA for consumption to that other Member State. According to Articles 33(1) and 34(1) of Directive 2008/118/EC the movement of these excise goods shall be accompanied by a paper administrative document containing the main information of the e-AD. This accompanying document is referred to as the simplified accompanying document or SAAD.

The Movement Verification System (MVS) is an administrative tool for the verification of movements of excise goods after their release for consumption. The MVS is particularly useful in verifying the movement of excise goods to another MSA for commercial purposes, giving rise to the reimbursement of the excise duty at the MSA where they were initially released for consumption.

7.1 Movement Verification – Request (UC3.15)

7.1.1 Overview

The requesting ELO prepares a request message indicating the requested verifications for specific duty-paid movements or for the flow of goods between two traders. The request message is validated and then sent to the requested ELO.

Upon receipt of the request message, the ELO of the requested MSA is committed to undertake the requested actions and controls and give back results by the requested deadline. However, if they feel the deadline too short, the requested ELO may send an intermediate message called answer message, where they give a new deadline and their reasons to delay the results message.

After completion of the requested actions and investigations, the requested ELO sends back the results of actions and controls in a results message. There is no obligation to complete the requested actions but a results message is mandatory.

7.1.2 Participants, motivations and commitments

[image: image24.emf]

requesting ELO

UC 3. 15 - Movement Verification – Request/Reply

n eeds to consult

request ed ELO

b uilds the results message

Figure 24
Participants of <UC3.15> Movement Verification – Request
Main actor

· the ELO of the requesting MSA

· requests the requested MSA to perform verifications on duty paid movements
· receives the results for the requested verifications from the requested MSA

Other actors

· the ELO of the requested MSA

· performs the necessary actions for the requested verifications
· replies with the results for the requested verifications
7.1.3 General conditions

Trigger

· the requesting ELO validated the fact that controls or actions concerning particular economic operators or movements were necessary in the requested MSA

Pre–conditions

· none.

Post–conditions

· the requesting ELO is informed of the results of actions and controls completed by the requested MSA.

7.1.4 Process flow diagram

[image: image25.emf]

requesting MSA (ELO)

requested MSA (ELO)

UC - 315 - 2 10 Analyse request

(IE7 22 :C_ MVS _SUB)

UC - 315 - 1 2 0 Receive deadline report

R_ Answer received

UC - 315 - 23 0 Prepare and send results m essage

R_ Results available in the requesting MSA

UC - 315 - 13 0 Receive reply message

(IE 725 :C_ MVS_RES)

(IE 723 :C_ MVS_ANS

E_Information, verification of a duty - paid movement is required

UC - 315 - 110 Prepare request messa ge

Requested verifications can not be performed within the required deadline

Figure 25
Movement Verification - request – Process flow diagram

7.1.5 Major event

	E_Information, verification of a duty-paid movement is required

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Upon any event that draws their attention on a particular movement (in particular risk assessment, but possibly any other information coming from external sources), the ELO of any Member State sends a request message to another ELO for actions and information on any subject related to given operator(s) or movement(s)

7.1.6 Minor events

None

7.1.7 Processes

	Prepare request message XE " UC3.15 Movement Verification - Request: UC-315-110 Prepare request message" \f "ebp"
	Process: UC-315-110

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The requesting ELO creates and fills the request message (IE722:C_MVS_SUB).

The request message contains in particular:

· information for the requesting MSA and the requesting authority;

· contact information;

· an indication if the verification request concerns flow of goods or specific movements;

· a deadline for the return of results;

· if the request concerns specific movements, the reference number of the SAAD documents accompanying the movements;

· the name and address of the Consignor and the Consignee (including their Excise Number if they are registered in SEED);

· the grounds for the request, one from:

· Copy 3 not returned to Consignor;

· Reverse of Copy 3 endorsed to show excesses or losses;

· Certification of Receipt Incomplete ;

· Consignee’s Excise Number not in SEED ;

· Particular Deleted/Overwritten without official Endorsement and the SAAD box number;

· Reimbursement of Excise Duty Requested;

· Spot Checks;

· In case of any other grounds for request a description (possibly in an attached document).

· one or more of predefined verification actions;

· Confirm Quantity Received;

· Confirm Particulars in Box No (SAAD box number is given);

· Confirm Trader’s Authorisation and SEED Data;

· Confirm Authenticity of Customs stamp;

· Confirm Authenticity of Company’s Stamp and Trader’s signature;

· Confirm Identity of Transporter and number of Vehicle;

· Confirm Payment of Duty;

· Confirm Quantity Dispatched;

· Confirm Type of Goods Dispatched;

· Other (detailed description is given, possibly in an attached document).

The message is sent to the competent ELO of the requested MSA and the request is stored in the open state.

The requesting MSA application starts a timer TIM_MVS to expire at the expected deadline for receiving back the results and send a reminder message to the requested MSA through UC3.16.

Final situation:
· the status of the request is set to open;
· the request message (IE722:C_MVS_SUB) is sent to the requested ELO;

· the requesting ELO is waiting for the results or a request to extend the time limit for sending the results (answer).

	Analyse request XE " UC3.15 Movement Verification - Request: UC-315-210 Analyse request" \f "ebp"
	Process: UC-315-210

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

Upon receipt of the request message (IE722:C_MVS_SUB) the application of the requested MSA stores the request in the open state. The requested ELO analyses the request and estimates whether it is possible or not to give the requested information in the time limit given in the request message.

If the requested ELO feels able to respect the deadline given in the request message, processing continues with UC-315-230.

If the requested ELO does not feel able to respect the deadline given in the request message, they prepare an answer message (IE723:C_MVS_ANS) to extend the time limit for the requested actions. In that case, the application of the requested MSA changes the state of the request from open to extended.
Final situation:

· the request is stored in the open state;
· the requested controls are ongoing; and

· if relevant, the answer information has been sent to the requesting ELO and the status of the request is updated from open to extended.

	Receive answer message XE " UC3.15 Movement Verification - Request: UC-315-120 Receive answer message" \f "ebp"
	Process: UC-315-120

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

Upon receipt of the deadline report (IE723:C_MVS_ANS), the application of the requesting MSA:

· updates the running timer (TIM_MVS) associated with the deadline for results to reflect that change;

· updates the status of the request from open to extended.
Final situation:
· The requesting office is aware of the terms of the deadline report message and informed when results information will come back;

· the status of the request is updated from open to extended.

	Prepare and send results message XE " UC3.15 Movement Verification - Request: UC-315-230 Prepare and send results message" \f "ebp"
	Process: UC-315-230

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:

The requested ELO is committed to send the results message to a request in the time limit suggested initially by the requesting ELO or extended by the requested ELO.
The requested ELO prepares a results message IE725:C_MVS_RES on the basis of the checks and investigations they have carried out. The results message contains:

The results message IE725:C_MVS_RES contains the following:
· for each requested verification an indication for the result:

· confirmed;

· not confirmed;

· not checked.

· if relevant, additional documents, possibly under the form of an image, attached to the results message.

The requested ELO sends the results message to the requesting ELO (IE725:C_MVS_RES). The application of the requested MSA changes the state of the request from open, extended or late to closed.
Final situation:
· the results message (IE725:C_MVS_RES) is sent to the requesting ELO;

· the status of the request is updated from open, extended or late to closed.

	Receive results message XE " UC3.15 Movement Verification - Request: UC-315-130 Receive results message" \f "ebp"
	Process: UC-315-130

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	Processing mode: Semi-automatic

	Constraint: none

	Description:
Upon receipt of the results message (IE725:C_MVS_RES), the requesting MSA application:

· changes the request state from open, extended or late to closed;
· if the timer associated with the results message (TIM_MVS) is still running, stops it;

· if the timer TIM_MVS has already expired (a reminder IE723:C_MVS_REM has been sent to the requested MSA through UC3.16), resets the flag that has been raised locally at expiration time.

The ELO of the requesting MSA is free to undertake additional controls and actions and to continue exchanges.

Final situation:
· the requesting MSA has information and/or the results of actions completed by the requested MSA;

· the status of the request is updated from open, extended or late to closed;

· the timer TIM_MVS is stopped.

7.1.8 Major result

	R_Results available in the requesting MSA

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	The results of the controls are available to the requesting MSA, ready to serve for further actions

7.1.9 Minor results

	R_Answer received

	Actor: ELO of the requesting MSA

	Location: premises of the requesting MSA

	The requesting ELO is informed that a delay has been requested and of the reasons for extending the deadline.

7.1.10 Messages

· IE722:C_MVS_SUB
Movement verification request
· IE723:C_MVS_ANS
Movement verification answer
· IE725:C_MVS_RES
Movement verification results
7.2 Movement Verification – Reminder (UC3.16)
7.2.1 Overview

The requesting ELO indicates in the request message the deadline by which the reply with the results of the requested verifications should be received from the requested ELO. The present Use Case provides a mechanism to the ELO of the requesting MSA for the case the expected reply is not received within the deadline.
When sending the request message, the application of the MSA of the requesting ELO has started a timer TIM_MVS to expire at the expected deadline for sending back the reply message. Upon delay of the expected reply the MSA application of the requesting ELO sends a reminder message to the requested ELO.

7.2.2 Participants, motivations and commitments

[image: image26.emf]

ELO request ed MSA

UC 3. 16 - Movement Verification – Reminder

detects delay is reminded that results are still awaited

Requesting MSA application

Figure 26
Participants of <UC3.16> Movement Verification -Reminder
Main actor

· the requesting MSA application

· detects that the reply to the verification request has not been received in time
· reminds the ELO of the requested MSA that the results for the requested verifications are being expected

Other actors

· the ELO of the requested MSA

· is committed to send a results message (under Use Case 3.15 – Movement Verification - Request).

7.2.3 General conditions

Trigger

· the time limit of a timer (TIM_MVS) expires

Pre–conditions

· none.

Post–conditions

· the ELO of the requested MSA is reminded that they have to send their results

7.2.4 Process flow diagram

[image: image27.emf]

MSA dispatch application

ELO of the addressed MSA

UC - 3 16 - 110 Process expiry of timer

UC - 3 1 6 - 2 10 Process reminder message

(IE 724 :C_ MVS _ REM)

E_ Timer for feedback expires

R_ addressed ELO received reminder me ssage

Figure 27
Movement Verification - reminder – Process flow diagram

7.2.5 Major event

	E_Timer for results expires

	Actor: requesting MSA application

	Location: premises of the requesting MSA

	The time limit of timer TIM_MVS expires.

7.2.6 Minor events

None

7.2.7 Processes

	Process expiry of timer XE "UC3.16 Movement Verification - Reminder: UC-316-110 Process expiry of timer" \f "ebp"
	Process: UC-316-110

	Actor: requesting MSA application

	Location: premises of the requesting MSA

	Processing mode: Automatic

	Constraint: the results have not been received

	Description:

Upon expiry of a timer or type TIM_MVS, the application creates a reminder message (IE724:C_MVS_REM) and sends it to the requested MSA.

The state of the request is updated from open to late.
Final situation:
· the reminding information has been sent to the requested MSA;

· the status of the request is updated from open to late.

	Process reminder message XE "UC3.16 Movement Verification - Reminder: UC-316-210 Process reminder message" \f "ebp"
	Process: UC-316-210

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	Constraint: none

	Description:

Upon receipt of the reminder the state of the request is changed from open to late. The reminder message is directed to the competent ELO of the requested MSA for further action.

Final situation:
· the ELO of the requested MSA is reminded of their commitment;

· the status of the request is updated from open to late.

7.2.8 Major result

	R_ Requested ELO received reminder message

	Actor: ELO of the requested MSA

	Location: premises of the requested MSA

	The ELO of the requested MSA is reminded that the results are expected. They are expected to send the results

7.2.9 Minor results

None

7.2.10 Messages

· IE724:C_MVS_REM
reminder message for movement verification request

8 State-transition diagrams

The present chapter introduces the transition to the state stopped for an e-AD in the case of interruption of a movement.

The processes related to Control/event report and Risk Assessment do not change the e-AD states. Therefore, they do not intervene in STDs.

8.1 Request for assistance and request for history

The requests for assistance and the requests for history do not change the e-AD states but have their own states. The transition diagrams are therefore presented hereafter for both locations of the requesting MSA and of the requested MSA.

A request has five states: start standard initial state, open at submission, late when the timer TIM_ACO for request for assistance or TIM_HIS for request for history is expired, closed when the results are sent back to the requester, extended when the deadline for the results is extended and partially answered when further results is expected. It is noted that the partially answered state is applicable only to a movement history request.
	State
	Description

	●
	Standard start state.

	Open
	The request has been sent to the addressee and is expecting an answer or results.

	Late
	The timer has expired and the results have not been returned yet.

	Extended
	The deadline for the results has been extended and the results are expected.

	Closed
	The results have been sent back to the requester.

	Partially answered
	Further results are expected

8.1.1 Requesting MSA

[image: image28.emf]

Open

Closed

IE721:C_COO_SUB

●

Late Extended

A

See table Request - Answer

IE868:C_COO_ANS

incoming message

A

See table Request - Results

A

See table Request - Prep

C

Timer expiry

IE869:C_COO_REM

A

See table Request - Timer

Partially answered

A

See table Request - Timer

C

Timer expiry

IE869:C_COO_REM

IE868:C_COO_ANS

A

See table Request - Answer

IE820:C_COO_ANS

A

See table Request - Partial Results

Figure STD 1
Requests – Requesting MSA
	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-110
	
	
	IE721:C_COO_SUB
	Request for assistance

	UC-329-110
	
	
	IE721:C_COO_SUB
	Request for history information

Table Request-Prep: Request message

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-120
	
	IE868:C_COO_ANS
	
	Request for assistance

	UC-329-120
	
	IE868:C_COO_ANS
	
	Request for history information

Table Request-Answer: answer message

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-309-110
	Timer TIM_ACO expired
	
	IE869:C_COO_REM
	Request for assistance

	UC-314-110
	Timer TIM_HIS expired
	
	IE869:C_COO_REM
	Request for history information

Table Request-Timer: Expiry of Timer for results

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-130
	
	IE867:C_COO_RES
	
	Request for assistance

	UC-329-120
	Refusal or unavailability of the requested history
	IE868:C_COO_ANS
	
	Request for history information

	UC-329-130
	Complementary information flag not set
	IE820:C_HIM_RES
	
	Request for history information

Table Request-Results: results of request

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-329-130
	Complementary information flag is set
	IE820:C_HIM_RES
	
	Request for history information

Table Request-Partial results: partial results of request

8.1.2 Requested MSA

[image: image29.emf]

Open

Closed

IE721:C_COO_SUB

●

Late

Extended

A

See table Request - Extension

IE868:C_COO_ANS

Outgoing message

A

See table Request - Results

A

S ee table Request - Receive

IE869:C_COO_REM

A

See table Request - Reminder

Partially answered

IE869:C_COO_REM

A

See table Request - Reminder

IE868:C_COO_ANS

A

See table Request - Extension

IE820:C_COO_ANS

A

See table Request - Partial Results

Figure STD 2
Requests – Requested MSA
	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-210
	
	IE721:C_COO_SUB
	
	Request for assistance

	UC-329-210
	
	IE721:C_COO_SUB
	
	Request for history information

Table Request-Receive: Receipt of a request

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-240
	Information not immediately available
	
	IE868:C_COO_ANS
	Request for assistance

	UC-329-230
	Information not immediately available
	
	IE868: C_COO_ANS
	Request for history information

Table Request-Extension: receipt of reminder

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-309-210
	
	IE869:C_COO_REM
	
	Request for assistance

	UC-314-210
	
	IE869:C_COO_REM
	
	Request for history information

Table Request-Reminder: Receipt of reminder

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-307-230
	
	
	IE867:C_COO_RES
	Request for assistance

	UC-329-210
	Refusal or unavailability of the requested history
	
	IE868:C_COO_ANS
	Request for history information

	UC-329-220
	Complementary information flag not set
	
	IE820:C_HIS_RES
	Request for history information

Table Request-Results: return of results

	EBP
	condition
	incoming message
	Outgoing message
	Comments

	UC-329-220
	Complementary information flag is set
	
	IE820:C_HIS_RES
	Request for history information

Table Request-Partial Results: return of partial results
8.2 e-AD : interruption of a movement

The following diagrams must be considered as an extension of the state-transition diagrams from Section II. It summarises the specific part of the processing covered by use case 3.05 (interruption of movement).

8.2.1 MSA of dispatch and of interruption

This diagram applies when the MSA of dispatch is the MSA of interruption as well.

[image: image30.emf]

Accepted

Refused

Stopped

Exporting

A

IE807:C_ STP_NOT

C

UC - 305 - 120 Confirm interruption

Partially refused

Valid

A

UC - 305 - 110 Submit interruption

Rejected

Figure STD 3
interruption of movement – MSA of dispatch and of interruption

	State
	Description

	Accepted
	The e-AD is validated and the goods are deemed to have left the place of dispatch.

	Refused
	The delivery of goods has been refused by the consignee. Change of destination (or splitting) is expected.

	Rejected
	The movement has been rejected by the consignee upon receipt of the e-AD. Change of destination (or splitting) is expected. Cancellation is possible.

	Exporting
	The goods are under the control of the export procedure (national export application) and the e-AD is waiting for confirmation or cancellation of export.

	Partially refused
	The delivery of goods has been partially accepted by the consignee. Change of destination (or splitting) is expected for the rest of the goods.

	Stopped
	The movement has been interrupted by the MSA of interruption

8.2.2 MSA of dispatch (not of interruption)

This diagram applies when the MSA of dispatch is not the MSA of interruption.

[image: image31.emf]

Accepted

Refused

Stopped

Exporting

A

IE807:C_ STP_NOT

UC - 305 - 210 Register interruption at MSA of dispatch

Partially refused

Rejected

Figure STD 4
interruption of movement – MSA of dispatch (not of interruption)

	State
	Description

	Accepted
	The e-AD is validated and the goods are deemed to have left the place of dispatch.

	Refused
	The delivery of goods has been refused by the consignee. Change of destination (or splitting) is expected.

	Rejected
	The movement has been rejected by the consignee upon receipt of the e-AD. Change of destination (or splitting) is expected. Cancellation is possible.

	Exporting
	The goods are under the control of the export procedure (national export application) and the e-AD is waiting for confirmation or cancellation of export.

	Partially refused
	The delivery of goods has been partially accepted by the consignee. Change of destination (or splitting) is expected for the rest of the goods.

	Stopped
	The movement has been interrupted by the MSA of interruption

8.2.3 MSA of interruption (not of dispatch)

This diagram applies when the MSA of interruption is not the MSA of dispatch.

[image: image32.emf]

Accepted

Refused

Stopped

Exporting

A

IE807:C_ STP_NOT

C

UC - 305 - 120 Confirm interruption

Partially refused

Valid

A

UC - 305 - 110 Submit interruption

Rejected

Figure STD 5
interruption of movement – MSA of interruption

	State
	Description

	Accepted
	The e-AD is validated and the goods are deemed to have left the place of dispatch.

	Refused
	The delivery of goods has been refused by the consignee. Change of destination (or splitting) is expected.

	Rejected
	The movement has been rejected by the consignee upon receipt of the e-AD. Change of destination (or splitting) is expected. Cancellation is possible.

	Exporting
	The goods are under the control of the export procedure (national export application) and the e-AD is waiting for confirmation or cancellation of export.

	Partially refused
	The delivery of goods has been partially accepted by the consignee. Change of destination (or splitting) is expected for the rest of the goods.

	Stopped
	The movement has been interrupted by the MSA of interruption

8.2.4 MSA of destination

[image: image33.emf]

Accepted

Refused

Stopped

Exporting

A

IE807:C_ STP_NOT

UC - 305 - 210 Register interruption at MSA of dispatch

Partially refused

Rejected

Figure STD 6
interruption of movement – other MSAs

	State
	Description

	Accepted
	The e-AD is validated and the goods are deemed to have left the place of dispatch.

	Refused
	The delivery of goods has been refused by the consignee. Change of destination (or splitting) is expected.

	Rejected
	The movement has been rejected by the consignee upon receipt of the e-AD. Change of destination (or splitting) is expected. Cancellation is possible.

	Exporting
	The goods are under the control of the export procedure (national export application) and the e-AD is waiting for confirmation or cancellation of export.

	Partially refused
	The delivery of goods has been partially accepted by the consignee. Change of destination (or splitting) is expected for the rest of the goods.

	Stopped
	The movement has been interrupted by the MSA of interruption

8.3 Movement Verification Request

The following sections present the state transition diagrams at the requesting MSA and the requested MSA. A movement verification request has four states: start standard initial state, requested at submission, closed when the results are sent back to the requester, and extended when the deadline for the results is extended.
	State
	Description

	●
	Standard start state.

	Open
	The movement verification request has been sent to the addressee and is expecting an answer or results.

	Late
	The TIM_MVS timer has expired and the results have not been returned yet.

	Extended
	The deadline for the results has been extended and the results are expected.

	Closed
	The results have been sent back to the requester.

8.3.1 Requesting MSA

[image: image34.emf]

Open

Closed

IE72 2 :C_ MVS_SUB

●

Late

A

Extended

IE 723 :C_ MVS _ANS

IE 725 :C_ MVS _ RES

A

A

C

TIM_MVS T imer expiry

IE 724 :C_ MVS _REM

A

UC - 315 - 110 Prepare request message

UC - 315 - 120 Receive answer message

UC - 315 - 1 3 0 Receive results message

UC - 316 - 1 10 Process expiry of timer

Figure STD 7
Movement Verification Requests – Requesting MSA
8.3.2 Requested MSA

[image: image35.emf]

Open

Closed

●

Late Extended

A

IE 723 : C_ MVS _ANS

IE72 2 :C_ MVS _SUB

A

IE 725 : C_ MVS _ RES

A

IE 724 :C_ MVS _REM

A

UC - 315 - 23 0 Prepare and send results message

UC - 315 - 21 0 Analyse request

UC - 31 6 - 21 0 Process reminder message

UC - 315 - 21 0 Analyse request

Figure STD 8
Movement Verification Requests – Requested MSA
9 Index of EBPs

UC2.14 Risk Assessment

UC-214-210 Perform risk assessment
37

UC3.01 Administrative cooperation - spontaneous information

UC-301-110 Prepare results message
42

UC-301-210 Receive results message
42

UC3.03 Control and submission of the control report

UC-303-110 Perform control
24

UC-303-120 Submit draft control report
25

UC-303-210 Check draft control report
26

UC-303-220 Register control report at MSA of control
26

UC-303-310 Register control report at MSA of dispatch
26

UC-303-410 Register control report at MSA of destination
27

UC3.05 Interruption of a movement

UC-305-110 Submit interruption
31

UC-305-120 Confirm interruption
31

UC-305-210 Register interruption at MSA of dispatch
32

UC-305-310 Register interruption at MSA of destination
33

UC3.07 Administrative cooperation - request for assistance

UC-307-110 Prepare request message
47

UC-307-120 Receive answer message
48

UC-307-130 Receive results message
50

UC-307-210 Analyse request
48

UC-307-230 Prepare and send results message
49

UC-307-240 Send answer message
48

UC3.09 Administrative cooperation - deadline for results

UC-309-110 Process expiry of timer
52

UC-309-210 Process reminder message
53

UC3.14 History - deadline for results

UC-314-110 Expiry of timer
64

UC-314-210 Receive reminder message
64

UC3.15 Movement Verification - Request

UC-315-110 Prepare request message
68

UC-315-120 Receive answer message
69

UC-315-130 Receive results message
70

UC-315-210 Analyse request
69

UC-315-230 Prepare and send results message
70

UC3.16 Movement Verification - Reminder

UC-316-110 Process expiry of timer
73

UC-316-210 Process reminder message
73

UC3.24 Submission of an event report

UC-324-110 Report to competent local authority
16

UC-324-210 Submit draft event report
17

UC-324-310 Check draft event report
18

UC-324-320 Receive event report at MSA of submission
19

UC-324-410 Validate event report
19

UC-324-510 Receive event report at MSA of dispatch
20

UC-324-610 Receive event report at MSA of destination
20

UC3.29 Request for history information

UC-329-110 Prepare history request message
57

UC-329-120 Analyse history answer message
58

UC-329-130 Receive history results message
61

UC-329-210 Analyse query
58

UC-329-220 Prepare history results message
60

UC-329-230 Send answer message
58

[End of section]
ECP1-ESS-FESSv3.61-4-SECTION IV FOLLOW-UP AND COLLABORATION.doc
Page 1 of 88

_1348312422.doc
[image: image1.bmp][image: image2.bmp]

R_Event report received

1

(IE840:C_EVT_DAT)

UC-324-510

Receive event report at MSA of dispatch

MSA dispatch �application

Consignor

R_Event report received

(IE840:C_EVT_DAT)

R_Event report received

Excise office�(MSA of dispatch)

_1403359256.doc

Open

See table Request-Results

Closed

See table Request-Timer

incoming message

●

See table Request-Timer

A

A

IE869:C_COO_REM

A

IE868:C_COO_ANS

IE869:C_COO_REM

Extended

See table Request-Answer

Timer expiry

C

See table Request-Prep

A

Partially answered

IE721:C_COO_SUB

A

Late

Timer expiry

C

IE868:C_COO_ANS

See table Request-Answer

A

IE820:C_COO_ANS

See table Request-Partial Results

A

_1403359441.doc
[image: image1.bmp]

(IE723:C_MVS_ANS

E_Information, verification of a duty-paid movement is required

(IE725:C_MVS_RES)

UC-315-130

Receive reply message

R_Results available in the requesting MSA

UC-315-230

Prepare and send results message

Requested verifications can not be performed

 within the required deadline

R_Answer received

UC-315-120

Receive deadline report

(IE722:C_MVS_SUB)

UC-315-210

Analyse request

requested MSA (ELO)

UC-315-110

Prepare request message

requesting MSA (ELO)

_1403359713.doc
[image: image1.bmp]

(IE869:C_COO_REM)

UC-309-210

Process reminder message

E_Timer for feedback expires

UC-309-110

Process expiry of timer

MSA dispatch application

ELO of the addressed MSA

R_addressed ELO received reminder message

_1403359975.doc
[image: image1.bmp]

UC-307-240

Send answer message

(IE868:C_COO_ANS)

E_Information, controls or actions required

(IE867:C_COO_RES)

UC-307-130

Receive results message

R_Results available in the requesting MSA

UC-307-230

Prepare and send results message

Information not immediately available

R_Answer received

UC-307-120

Receive answer message

(IE721:C_COO_SUB)

UC-307-210

Analyse request

requested MSA (ELO)

UC-307-110

Prepare request message

requesting MSA (ELO)

_1403359747.doc
[image: image1.bmp]

(Implicit agreement)

(IE868:C_COO_ANS)

E_Requests history data

(IE820:C_HIM_RES)

UC-329-130

Receive history results message

R_Results available at the requesting MSA

UC-329-220

Prepare history�results message

(IE868:C_COO_ANS)

R_Answer conditions received

UC-329-120

Analyse history answer message�request message

(IE721:C_COO_SUB)

UC-329-210

Analyse query

requested MSA (ELO)

UC-329-230

Send answer message

UC-329-110

Prepare history�request message

requesting MSA (ELO)

_1403359573.doc
[image: image1.emf] N_TAU_REF

[image: image2.bmp][image: image3.bmp]

(IE867:C_COO_RES)

UC-301-210

Receive results message

E_Significant information or results

UC-301-110

Prepare results message

Issuing MSA (ELO)

Addressed MSA (ELO)

For each addressed MSA

R_Results available in the addressed MSA

_1403359409.doc

Accepted

Refused

Stopped

A

IE807:C_ STP_NOT

Exporting

UC-305-210 Register interruption at MSA of dispatch

Partially refused

Rejected

_1403359410.doc

Accepted

Refused

Stopped

A

C

IE807:C_ STP_NOT

Exporting

A

UC-305-120 Confirm interruption

UC-305-110 Submit interruption

Valid

Partially refused

Rejected

_1403359407.doc

Accepted

Refused

Stopped

A

IE807:C_ STP_NOT

Exporting

UC-305-210 Register interruption at MSA of dispatch

Partially refused

Rejected

_1403359408.doc

Accepted

Refused

Stopped

A

C

IE807:C_ STP_NOT

Exporting

A

UC-305-120 Confirm interruption

UC-305-110 Submit interruption

Valid

Partially refused

Rejected

_1403359405.doc

A

IE724:C_MVS_REM

UC-315-230 Prepare and send results message

A

UC-315-210 Analyse request

A

IE722:C_MVS_SUB

IE723: C_MVS_ANS

Extended

UC-315-210 Analyse request

A

Late

●

IE725: C_MVS_RES

Closed

Open

UC-316-210 Process reminder message

_1403359406.doc

Open

UC-315-120 Receive answer message

Closed

IE725:C_MVS_RES

●

UC-315-130 Receive results message

A

A

IE724:C_MVS_REM

IE723:C_MVS_ANS

Extended

UC-315-110 Prepare request message

TIM_MVS Timer expiry

C

UC-316-110 Process expiry of timer

A

IE722:C_MVS_SUB

A

Late

_1403359272.doc

Open

See table Request-Results

Closed

See table Request-Reminder

Outgoing message

●

See table Request-Reminder

A

A

IE869:C_COO_REM

A

IE868:C_COO_ANS

IE869:C_COO_REM

Extended

See table Request-Extension

See table Request-Receive

A

Partially answered

IE721:C_COO_SUB

A

Late

IE868:C_COO_ANS

See table Request-Extension

A

IE820:C_COO_ANS

See table Request-Partial Results

A

_1387281617.doc
[image: image1.bmp]

UC-305-120

Confirm interruption

R_Interruption rejected

E_Decide to stop movement

invalid

Consignor

R_Interruption notified/registered

UC-305-310

Register interruption at MSA of destination

R_Interruption notified/registered

UC-305-210

Register interruption at MSA of dispatch

UC2.51 – Download of an e-AD

UC2.52 – General query to retrieve an e-AD

MSA dispatch application

(IE807:C_STP_NOT)

MSA destination application

MSA interruption application

R_Interruption notified/registered

R_Interruption notified/registered

Consignee

(IE807:C_STP_NOT)

R_Interruption notified/registered

R_Interruption notified/registered

valid

UC-305-110

Submit interruption

Excise (or verification) office

_1395214642.doc

ELO requested MSA

UC3.16- Movement Verification – Reminder

is reminded that results are still awaited

detects delay

Requesting MSA application

_1396217263.doc
[image: image1.bmp]

(IE724:C_MVS_REM)

UC-316-210

Process reminder message

E_Timer for feedback expires

UC-316-110

Process expiry of timer

MSA dispatch application

ELO of the addressed MSA

R_addressed ELO received reminder message

_1395214306.doc

requesting ELO

UC3.15 - Movement Verification – Request/Reply

builds the results message

needs to consult

requested ELO

_1387281421.doc
[image: image1.bmp][image: image2.bmp]

R_Event report rejected

(IE840:C_EVT_DAT)

UC-324-210

Submit draft event report

E_Event arose

2

One or several times

R_Event report received

(IE840:C_EVT_DAT)

R_Event report received

UC-324-310

Check draft event report

UC-324-110

Report to competent local authority

UC-324-410

Validate event report

R_Event report recorded

MSA submission �application

reporting person �(MSA of event)

(IE840:C_EVT_DAT)

Excise office �(MSA of submission)

(IE840:C_EVT_DAT)

UC2.51 – Download of an e-AD

UC2.52 – General query to retrieve an e-AD

Valid report �(IE840:C_EVT_DAT)

MSA event �application

UC-324-320

Receive event report at MSA of submission

Report rejected �(IE704:N_REJ_DAT)

1

_1387281422.doc

Reporting person

validates event report

UC3.24-Submission of an event report

is informed

MSA event application

MSA submission application

Consignor

Submitting person

MSA dispatch application

MSA destination application

Consignee

Excise officer

receives and forwards the event report to all concerned MSAs

is informed

is informed

is informed

observes an event collects evidences

presents event information

enters the event report

_1387120758.doc
[image: image1.bmp][image: image2.bmp]

R_Control report rejected

UC-303-310

Register control report at MSA of dispatch

UC-303-210

Check draft�control report

E_Control officer initiates control

MSA destination application

(IE717:C_CCR_DAT)

R_Control report received

UC-303-220

Register control report at MSA of control

UC-303-110

Perform control

Interested MSA application

One or several times according to the course of the control

MSA control application

Valid

Control officer

(IE717:C_CCR_DAT)

UC2.51 – Download of an e-AD

UC2.52 – General query to retrieve an e-AD

UC3.07 – Administrative cooperation – request for assistance

MSA dispatch application

UC-303-510

Register control report at interested MSA

R_Control report recorded

UC-303-410

Register control report at MSA of destination

(IE717:C_CCR_DAT)

R_Control report received

R_Control report received

(IE717:C_CCR_DAT)

Invalid

UC-303-120

Submit draft control report

For each interested MSA

_1387120836.doc

is informed

Interested MSA application

UC3.05- Interruption of a movement

consignee

MSA dispatch application

is informed

forwards the interruption

consignor

is informed

registers interruption

is informed

is informed

orders interruption

MSA interruption application

(former) MSA destination application

Excise officer

_1348312472.doc
[image: image1.bmp][image: image2.bmp]

R_Event report received

2

UC-324-610

Receive event report at MSA of destination

(IE840:C_EVT_DAT)

MSA destination �application

(IE840:C_EVT_DAT)

Consignee

R_Event report received

R_Event report received

Excise office�(MSA of destination)

_1354107091.doc
[image: image1.bmp]

(IE869:C_COO_REM)

UC-314-210

Receive reminder message

E_Timer for results expires

UC-314-110

Expiry of timer

requesting MSA application

requested MSA application

R_Addressed ELO received reminder message

_1242721859.doc

ELO - issuing MSA

UC3.01- Administrative cooperation - spontaneous information

performs controls and actions – sends information

ELO – addressed MSA

receives information

_1246804242.doc
[image: image1.bmp]

UC2.14

Risk assessment

or

any other reason

Issuing MSA

Addressed MSA

MSA

MSA

Receive results message

UC-301-210

R_Results of controls available

Issue results message

UC-301-110

Prepare feedback message

_1329849920.doc
[image: image1.bmp]

UC3.24

R_event report received

Submitting event report

UC-324-310

UC-324-410

Check and validate event report

UC3.05

R_interruption notified

Receiving and forwarding stopped e-AD

UC-305-310

Register interruption

Receiving and forwarding stopped e-AD

UC-305-210

Register interruption

Receiving and forwarding event report

UC-324-610

Receive event report at MSA of destination

Interrupting movement

UC-305-110

UC-305-120

Disseminate stopped e-AD; update information

Receiving and forwarding event report

UC-324-510

Receive event report at MSA of dispatch

UC3.05

R_interruption notified

UC3.24

R_event report received

Operator destination

MSA

MSA

MSA

Operator departure

UC3.03

R_control report received

UC3.03

R_control report received

Control and submission of control report

UC-303-410

Performs control and manages raw control report

Consignee

MSA of destination

MSA of event/control

MSA of dispatch

Consignor

_1268003735.doc

UC3.03- control and submission of a control report

performs the control

evaluates the results

submits the control report

is informed

control / verificationofficer

MSA control application

Other MSA application

assesses validity of the control report and forwards it to other MSAs

_1242732968.doc

ELO requested MSA

UC3.09-Administrative cooperation - deadline for results

is reminded that results are still awaited

detects delay

Requesting MSA application

_1242735623.doc

requesting ELO

UC3.29-Request for history information

builds the history message

needs to retrieve offline information

requested ELO

_1244360316.doc

UC3.14-History - deadline for results

Is reminded that results are awaited

detects delay

requested ELO

requesting MSA application

_1242725548.doc

requesting ELO

UC3.07 - Administrative cooperation - request for assistance

builds the results message

needs to consult

requested ELO

_1242714872.doc
[image: image1.bmp]

MSA

Manage administrative cooperation exchange

UC-307-210

UC-307-230

Analyse request�Prepare and send answer and feedback messages

Requesting MSA

Requested MSA

Manage administrative cooperation exchange

UC-307-110

Prepare request

UC2.14

Risk assessment

or

any other reason

MSA

Manage administrative cooperation exchange

UC-307-120

UC-307-130

Receive answer and feedback

_1242718579.doc
[image: image1.bmp]

R_Risk alerts raised

(Diagnostic)

E_Application point occurs

E_Verification officer submits a subject

MSA application

UC-214-210

Perform risk assessment

MSA risk assessment addressee

MSA verification officer

_1156839665.doc

MSA verification officer

UC2.14-Risk Assessment

automatically performs

MSA risk assessment addressee

spontaneously triggers

receives alerts

MSA application

