


E-COMMERCE


CHINA CUSTOMS

Wang Yan


What is E-Commerce? (Broad definition)


"An e-commerce transaction is the sale or purchase of goods or services, conducted over computer networks by methods specifically designed for the purpose of receiving or placing of orders. The goods or services are ordered by those methods, but the payment and the ultimate delivery of the goods or services do not have to be conducted online. An e-commerce transaction can be between enterprises, households, -individuals, governments, and other public or private organizations. To be included are orders made over the web, extranet or electronic data interchange. The type is defined by the method of placing the order. To be excluded are orders made by telephone calls, -facsimile or manually typed e-mail."

- OECD definition of e-commerce (2009)

World Perspective on E-Commerce


How to Measure?


order advertisement purchase intention


IMTS2010

Chapter I

Scope and time of recording

1. Goods recommended for inclusion

Goods in Electronic Commerce

1.34. Goods in electronic commerce. The term "goods in electronic commerce" refers to goods that physically move across country borders as the result of transactions executed entirely, or to a significant extent, by electronic means (e.g., goods ordered and paid for via the Internet). Such goods are in the scope of IMTS 2010 for both exports and imports. It is recognized that data collection under this item may be challenging (for example, when goods are shipped through parcel or letter post or courier service; see para. 1.25 above for details and recommendations); however, countries are encouraged to develop over time the necessary data-collection and/or estimation procedures.

A Cross-border E-Commerce Process


E-Transactions

Vendors exhibit their products via their self-run or third-party etransaction platforms, where buyers may browse the stalls, communicate with the vendors and make deals on line.


E-Payments


The buyers pay for the products by using the e-payment facilities


logistics


The vendors deliver the products through the logistics operators


Main Enterprises


China E-Commerce Overview


The Impacts of E-Commerce


General Policies


II

In August 2013, the Chinese government promulgated a notice, which required relevant government agencies to take supportive measures for crossborder e-commerce China's National People's Congress is currently reviewing the draft E-commerce Law, which includes a special chapter on cross-border e-commerce.

LAW

[]

II


NOTICE

II

In June 2015, the Chinese government published the Guiding Opinions on Promoting the Healthy and Rapid Development of Crossborder E-commerce


IJ

Customs Regulations


 Operation Time of Customs and Time Limit for Release of Goods The rules on registration of enterprise, Customs clearance, revenue collection, logistics control, and returned goods.

on Taxation Policies regarding Retail Imports in Crossborder E-Commerce


What we have done for identifying and recording the E-Commerce

Making Customs Regime for E-Commerce


Simplified Declaration

----Hs4 declaration

A export (import) C Below 5000RMB D In the condition of no tax&licence

Statistics Blue Print for Estimate


Pilot plan for B2C E-Commerce

Participate International activities for E-Commerce

<image>


WCO E-Commerce working


group---measurement and

analysis

Exchange and compare the E-Commerce data with the Netherlands Customs


Declaration&3 documents


Order Infomation

订单编号	orderNo	
电商平台代码	ebpCode	
电商企业代码	ebcCode	
商品价格	goodsValue	
运杂费	freight	
代扣税款	taxTotal	
实际支付金额	acturalPaid	
订购人姓名	buyerName	
订购人证件号码	buyerIdNumber	
支付企业代码	payCode	
支付交易编号	payTransactionId	
收货人姓名	consignee	
收货地址	consigneeAddress	
企业商品货号	itemNo	
企业商品名称	itemName	
条形码	barCode	
数量	qty	
单价	price	
总价	totalPrice	

Payment Info

支付企业代码	payCode
支付企业名称	payName
支付交易编号	payTransactionId
订单编号	orderNo
电商平台代码	ebpCode
电商平台名称	ebpName
支付人证件类型	payerIdType
支付人证件号码	payerIdNumber
支付人姓名	payerName
支付人电话	telephone
支付金额	amountPaid
支付币制	currency
支付时间	payTime

Logistic Info

物流企业代码	logisticsCode		
物流企业名称	logisticsName		
物流运单编号	logisticsNo		
提运单号	billNo		
运费	freight		
保价费	insuredFee		
币制	currency		
毛重	weight		
件数	packNo		
主要货物信息	goodsInfo		
收货人姓名	consingee		
收货地址	consigneeAddress		
收货人电话	consigneeTelephone		

Declaration Info

Import Declaration					
订单编号	orderNo	运费	freight		
电商平台代码	ebpCode	保费	insuredFee		
电商企业代码	ebcCode	件数	packNo		
物流企业代码	logisticsCode	毛重(公斤)	grossWeight		
担保企业编号	assureCode	净重(公斤)	netWeight		
账册编号	emsNo	企业商品货号	itemNo		
清单编号	invtNo	企业商品品名	itemName		
申报日期	declTime	商品编码	gcode		
申报海关代码	customsCode	商品名称	gname		
申报企业代码	agentCode	商品规格型号	gmodel		
进口日期	ieDate	条码	barCode		
订购人姓名	buyerName	原产国(地区)	country		
订购人电话	buyerTelephone	数量	qty		
收件地址	consigneeAddress	计量单位	unit		
运输方式	trafMode	单价	price		
起运国(地区)	country	总价	totalPrice		

Questions & Challenges


NO unified definition


The absence of postal data


Data quality


THANKS

WANGYAN

