
Case Study on Border Agency Cooperation
Submitted by Norway for the WTO November 2011 Symposium

Article 9: Border Agency Cooperation

Norwegian Customs coordinate and cooperate closely with other authorities
 at the border. Since the 1960s Norway has cooperated over the borders as well, working together with Swedish and Finnish Customs.

Internal Cooperation and Coordination of Border Agencies

Entry of Goods

Transporters are obliged to present all goods at the customs border post. Activities are coordinated by customs. Except for veterinary authorities other border agencies will not be present, but will be represented by Norwegian Customs. Food health authorities, who take care of live animals as well as food, are summoned if needed. Phytosanitarian and veterinary checks will, if necessary, be performed by the Food Safety Authority. One or more of their officials are available for the customs officials every day, all day. This means that if Norwegian Customs stop goods on the border, and need assistance they can call the competent authority and summon whoever concerned, within a reasonable amount of time. The amount of time differs somewhat, as parts of the border are situated in remote areas and some parts are not.
Customs Clearance

Permits will usually be issued by the relevant authority before the clearance procedure. Some of these authorities, like the Food Safety Authority and the Climate and Pollution Agency, are contacted through a general single window, www.altinn.no. Some authorities, like the Police, are not connected to www.altinn.no. The www.altinn.no is the Norwegian government’s web-portal to most of its important transactions involving the public. It is used mainly by the Norwegian tax authorities for collection of information from tax payers. However, the system is also used by other Norwegian authorities, as it is a tool where the authorities easily can reach the citizens and vice versa. The permit has a reference number, which is to be declared on the electronic customs declaration. Sometimes the document must be presented in original, but normally it is to be kept by the declarant or importer/exporter until further notice from customs. Today it is not possible to reach the customs declaration system (TVINN) via www.altinn.no.
Quotas and individual customs duty reductions will usually be granted by the relevant authorities (Customs or Agricultural Authority). The Customs authorities or the Agricultural authorities register these quotas and duty reductions directly into the customs clearance data base.

The quotas or reductions may be granted on general or individual basis. General quotas are distributed in auctions or by a first come first served principle. The quotas will be written down automatically when the declaration is accepted by customs.

Cross border cooperation

Border Agency Cooperation between Norwegian, Finnish and Swedish Customs
Border cooperation between neighboring countries saves time, money and human resources, both for the border authorities and for the traders. It is based on the principle that all formalities should be carried out at a single spot, and thus, that the customs authorities of one of the Contracting Parties may control the implementation of customs provisions, import and export provisions and any other provisions concerning trade on behalf of the customs authorities of the other Contracting Party involved.

In 1960 and 1969 respectively, Norway signed agreements with Swedish and Finnish authorities, establishing a border agency cooperation system.

Border cooperation between Norway, Sweden and Finland is based on the simple idea of division of labour: the national border authorities of each country are allowed to provide services and exercise legal powers not only on behalf of their home state, but that of their neighbouring states as well. For example, when goods are exported from Norway, either a Swedish, Finnish or Norwegian customs office may take care of all paperwork related to exportation from Norway and importation into the before mentioned countries. This is also the case when goods are imported into Norway. It should be noted that the borders between Norway and Sweden (1630 km) and Norway and Finland (736 km) generally lie in sparsely populated rural areas.

The infrastructure and allocation of customs offices at remote places along the long Norwegian-Swedish and Norwegian-Finnish borders reflect the fact that, by virtue of the existence of these agreements, it is unnecessary to establish customs offices and deploy customs officers on both sides of the border. It is decided through bilateral negotiations which country or countries will manage a border post, as well as the allocation of costs.

The Border Agency Cooperation Agreements have established a joint control zone of 15 km on both sides of the Swedish border, and 7 km on both sides of the Finnish border. Within this control zone both Norwegian and Swedish/Finnish customs officials can carry out necessary controls.

Results

Economically the cooperation has been satisfactory. It was to be expected that public resources would be saved, as the need for personnel, buildings, other types of infrastructure, etc. would be limited, due to the institutional provisions of the agreements. The costs for traders were expected to be reduced as well. Calculations have shown that these assumptions were correct.

Calculations made in 1995 showed that if the mentioned agreements had not existed, Norway would have to have built 10 new customs offices, and had at least 100 more customs officers at any given time. Additionally the calculations showed that the administrative costs for both traders and authorities would have been significantly higher.

As well as the economical results, it is of essence to mention that the cooperation is working satisfactorily on the administrative and practical level as well.

Challenges

As far as Norway is concerned, the amount of challenges has been limited.

As Finnish and Norwegian are two very different languages, there have been a few language problems on the Norwegian/Finnish border stations. However, this does not seem to be a big issue. It is also worth mentioning that a significant number of the Finnish customs officials speak Swedish, and hence are understood by the Norwegians, and vice versa.

Some computer systems contain highly confidential information, and the access is therefore limited to the country’s own officers. However, foreign officials will have the same access to the systems as the country’s own officers where a border station is operated only by customs officials from one of the countries.
Lastly, some of the regulatory framework differs between the countries (traffic legislation etc.). According to officials operating on the borders, their knowledge of the other countries’ legislation is very good, and the same goes for the other countries’ officials when it comes to Norwegian legislation. There are special courses during the customs education, for officials who will be working along the Swedish/Finnish borders. The time consumed for education thus is a little longer for officials operating on both sides of the border.
Conclusions

In Norway’s opinion, the cooperation – both bilaterally with Sweden and Finland and domestically between the different Norwegian authorities – works well. The most obvious advantage seems to be the fact that it saves time and money, for both the authorities and for traders crossing the border.

� The most important cooperating authorities are:

Directorate for Civil Protection and Emergency Planning

Directorate of Fisheries

Food Safety Authority

Police Security Service

Climate and Polluction Agency

Post and Telecommunication Authority

Agricultural Authority

Medicines Agency

Radiation Protection Authority

Statistics Norway

Ministry of Foreign Affairs

National Police

1

