

Introduction to The Single Window in Korea

Samuel Yoon

2014

Contents

I. Single Window of Korea

II. Operating Organization - CUPIA

System Composition (Conceptual)

Clearance Management

Import Clearance
Export Clearance
Duty Drawback
Duty Collection

Portal

Internet Clearance Portal

Cargo Management


Import Cargo
Export Cargo
Transit
CLIS

Information Management

Risk Management
Customs Data Warehouse
Knowledge management
Investigation and Surveillance
Post Audit
APIS


Single Window


Administration Management

Groupware
CRM
HRM
Performance Management


Development History of Uni-Pass, KCS e-Clearance System


Development History of Single Window


Concept and Scope of Korean Single Window


Use Rate and Participating Agencies

Number of Agencies Connected to SW	8	11	11	15	17	33
------------------------------------	---	----	----	----	----	----


Time Saving


Cost Saving

2.1 billion USD/Year


I. No high level legal base for Single Window

- Endless meetings, communication
- High level Political will (Prime minister level) at later stage

II. Lack of promotion of the Single Window System

- Intensive training program for Stakeholders and Customs brokers

III. Low number of participating agencies

- Reduce friction through mutual cooperation and understanding
- Of the 45 agencies 33 (connected to the SW), remaining 12* (not connected to the SW)


* Local government and local police agencies not specialized in trade-related matters

IV. Various agencies did not have an automated license system

- Creation of an ASP-type* license/approval system inside the Single Window system
- Of the 31 agencies connected: 10 agencies (use own system), 21 agencies (use ASP)

* ASP: Application Service Provider

Concept of ASP


II. CUIA

Characteristics

Non profit, semi state owned organization

Created by the Korean Customs Services(KCS) in 2006

Organization with sole rights


to diffuse the UNIPASS system to other countries

(KCS owns the UNIPASS patent and delegates to CUPIA)


Organization designated by the customs act

to provide O & M of the UNIPASS system used by the KCS

Organization & Human resources


Offices


Major Services

Major Services except O & M

Consulting

Feasibility Study

Master Plan

Procurement

Customs modernization

BPR/ISP

IT
(new system implementation,
Existing system enhancement)

Supervision

Project supervision

Development

New
system Development

Existing
system enhancement

Global References


Thank You

Samuel Yoon
Samuel Yoon@unipass.or.kr