
Guidelines for
Strengthening Cooperation

and the Exchanging of Information
between Customs and Tax

Authorities at the National Level

GUIDELINES FOR STRENGTHENING
COOPERATION AND THE EXCHANGE

OF INFORMATION BETWEEN CUSTOMS AND
TAX AUTHORITIES AT THE NATIONAL LEVEL

(October 2016)

2.

Table of Contents
I. Introduction 3

II. Strengthening Cooperation between Customs and Tax Authorities 4

a. Cooperation Benefits and Opportunities 5

b. Enablers for Cooperation and Exchange of Information 7

III. Exchange of Information 8

a. Type of Information 8

b. Information Exchange Mechanisms 9

IV. Other forms of cooperation - Joint Activities 10

V. Developing a Memorandum of Understanding/Agreement (MOU/MOA) 11

a. Key Principles 12

b. Working Examples 13
i. Côte d’Ivoire 13
ii. India 13
iii. Malaysia 13
iv. Russian Federation 13
v. Serbia 13

3.

I. Introduction

1. With the rapid globalization of the trade and the financial systems, the free movement

of goods, capital and labour, shifting manufacturing bases and advances in information
and communication technology (ICT), business operating models have undergone
significant changes. Whilst these are notably positive developments, they have also
increased the potential risk of Customs offences, tax evasion, and tax avoidance, and
have put Customs and Tax administrations under greater pressure in their risk
assessment, compliance management and trade facilitation efforts. While traditional
Customs fraud and evasion of Customs duties continue to pose challenges to Customs
administrations, there have been increasing concerns regarding offshore tax evasion,
where funds are being deposited and sheltered from the home Tax authorities, having
potential connections with illicit financial flows, money laundering and terrorist
financing.

2. Financial crimes, including tax crimes, are growing in sophistication and often operate

across international borders. Tax evasion, money laundering, illicit flows of money,
terrorist financing and other related financial crimes are posing greater challenges to
the political, economic and social interests of countries. Also, there are challenges in
terms of facilitating growing volumes of trade and reducing administrative burdens on
businesses, which would ease the development of international trade. While the
globalization and liberalization of economic activity and trade has in effect transformed
the business sector into a world without borders, Customs and Tax authorities continue
to be constrained by national borders and resepctive legislations and regulatory
approcahes, requiring enhanced inter-agency cooperation within and between
governments for effective actions. In addition, Coordinated Border Management1 can
also be beneficial in combatting other non-compliance issues, in areas such as
security, safety, health, environment, intellectual property rights, illegal export of
strategic and duals use goods, and arms proliferation.

3. Given the growing complexities of economic value chains and the limited resources

available to governments, Coordinated Border Management is becoming increasingly
important among government agencies (e.g. Customs and Tax authorities) as a source
of mutual support in meeting shared goals and objectives and tackling common
challenges. Often the information, knowledge and skills required to effectively collect
revenue, combat financial crimes, and facilitate legitimate trade are spread across
several authorities/agencies, requiring mutual cooperation as part of a whole-of-
government approach.

4. At the global level, initiatives by the G20 Leaders and the Organisation for Economic

Co-operation and Development (OECD) on the subject of tax transparency and
exchange of information, including the recently launched ‘Global Standard for
Automatic Exchange of Financial Account Information in Tax Matters’2, have placed
greater focus on financial and tax transparency. In order to fully leverage the
heightened global focus on fiscal transparency, it is imperative that Customs and Tax
authorities engage with each other for mutual support to meet current and emerging
challenges.

1 http://www.wcoomd.org/en/topics/wco-implementing-the-wto-
atf/atf/~/media/WCO/Public/Global/PDF/Topics/WTO%20ATF/dev/CBM%20Compendium_1.ashx
2 http://www.oecd.org/ctp/exchange-of-tax-information/standard-for-automatic-exchange-of-financial-
information-in-tax-matters.htm

4.

5. There is a clear need for greater synergy between Customs and Tax authorities. Some
Customs and Tax authorities (in particular where they are two separate administrations
or within federal states where the central state as well as its member states both have
fiscal competences) have already developed formal arrangements for cooperation and
information exchange, such as Guidelines/Instructions and/or a Memorandum of
Understanding/Agreement (MOU/MOA) on cooperation and data exchange,
establishing detailed technical and functional specifications and collaboration protocols.

6. As part of growing engagement between Customs and Tax authorities, it is also

imperative to seek ways to reduce conflict and increase harmony between their
respective legislative framework, thus reducing/simplifying compliance requirements for
transactions in global economic value chains.

7. The WCO Guidelines for Strengthening Cooperation and the Exchange

Of Information between Customs and Tax Authorities at the National Level (hereinafter
referred to as “the Guidelines”) are intended to supplement the ongoing initiatives in
this domain. The aim is to provide general, overarching principles for cooperation which
take account of operational considerations, bearing in mind the different organizational
structures and national requirements of countries. It is expected that these Guidelines
will be useful to Member Customs administrations in developing a sustainable
cooperation mechanism (including a MoU where needed) tailored to their unique
situation, in close cooperation with their respective Tax authorities.

8. The Guidelines endeavor to provide guidance and ideas to Customs and Tax

authorities for formalizing the contacts and strengthening the existing cooperation at
the national level. These Guidelines do not seek to impose a specific model on the
entities concerned. They rather provide entities with greater freedom in developing a
cooperation framework best suited to their national requirement and operating
environment including drafting a formal agreement/arrangement e.g. an MOU, where
appropriate.

II. Strengthening Cooperation between Customs and Tax
Authorities

9. Customs administrations are responsible for the assessment and collection of Customs

duties. In many countries they are also responsible for the collection of excise duties on
certain goods (for example, alcohol, tobacco, petroleum products, mineral oils, energy
and electricity), as well as Value Added Tax (VAT)/Sales Tax and Goods and Services
Tax (GST) on imported goods on behalf of their respective Tax authorities. In some
cases, the relevant Customs administration is also responsible for the collection of
various other duties and taxes, such as excise tax, road tax, environment/green tax,
national building tax, social security contributions, veterinary control tax, and special
levies/charges. Customs administrations receive and process information concerning
cross-border flows of goods, money, people and means of transport, as well as details
of individuals and businesses. Some Customs administrations also have wider border
enforcement responsibilities in terms of security, safety and protection of the economy
and society, e.g., curbing illicit trade, smuggling, drug trafficking, IPR infringing goods,
etc. Moreover, Customs administrations normally need to make decisions in real-time,
whereas the Tax authorities usually base their work on periodical reporting.

10. Tax authorities are generally responsible for the assessment and collection of taxes on

behalf of the government. This involves gathering and processing information on
individuals and corporations subject to tax, including personal details and details of

5.

their property, investments, financial transactions and business operations. Tax
authorities may have extensive powers to access information. They also play an
important role in deterring and detecting tax irregularities and crimes. Once a
suspected tax crime has been identified, the extent to which the Tax administration is
involved in the investigation and prosecution varies from jurisdiction to jurisdiction.

11. In addition to mobilizing resources for the government, Customs and Tax authorities

have an equally important role to play in combating financial crimes, e.g., money
laundering and terrorist financing. This role has garnered even greater significance
since 2012, when the Financial Action Task Force (FATF) revised the “International
Standards on Combating Money Laundering, the Financing of Terrorism and
Proliferation” to include ‘tax crimes (related to direct taxes and indirect taxes)’ and
‘smuggling (including in relation to Customs and excise duties and taxes)’ in the list of
predicate offences for money laundering. Some countries have already reflected the
updated FATF Standards in their national legislations. This change has brought the
proceeds of tax crimes within the scope of money laundering investigations. This is
expected to contribute to better coordination between Customs administrations, Tax
authorities, Financial Intelligence Units, and other law enforcement agencies, and
remove potential obstacles to domestic and international cooperation concerning tax
crimes. The FATF recommendations no 30 and 31 are noteworthy in this respect. In
this context, the 2015 OECD publication on ‘Improving Co-operation between Tax and
Anti-Money Laundering Authorities’ is also relevant.

a. Cooperation Benefits and Opportunities

12. The overarching benefits of enhanced cooperation between Customs and Tax

authorities are significant. There are financial and efficiency gains including efficient
collection of the duties and taxes legally due from this cooperation, exchange of
information and coordinated approach between the two authorities, through leveraging
synergies between them. Good working cooperation and the effective exchange of
information between the two authorities would make cross-border trade processes
more predictable and less burdensome for traders - fostering cross-border and
economic development. It would also increase their capabilities to identify a range of
financial crimes, as well as being able to access an additional source of information
that can be used to ensure tax compliance and identify potential non-compliance by
providing the missing link in the information “ecosystem”. Further, mutual cooperation
between two authorities would have a strong deterrent effect on potential tax
evaders/fraudsters, whilst creating a more effective and facilitative tax-payer
environment.

13. Other notable benefits are comprehensive risk management and/or post-clearance

audit; improvement of the trade facilitation and business environment; simplification of
processes for customers and administrations; and effective enforcement of financial
and tax crimes.

14. More specifically, Customs administrations’ import and export data and Tax authorities’

purchase and sales data may be mutually shared and matched, which could potentially
result in the detection of irregularities, including undeclared or mis-declared tax bases
for both authorities. The sharing by Tax authorities of information on payment
transactions [both import (purchase) and export (sales)] may also be useful to Customs
from the valuation perspective. Information from Tax authorities about traders’
purchases and sales does not automatically lead Customs to detect the evasion of
Customs duties and taxes, but it could serve as a reference point for Customs to
narrow down its potential investigative targets. At the same time, it is important to note

6.

that an operator who is non-compliant in tax matters is very likely to pose a risk of non-
compliance for Customs, and vice-versa.

15. When verifying the Customs value for related party transactions involving multinational

enterprises, Customs administrations can benefit from information derived from the
transfer pricing studies which have been developed for profit tax purposes, and which
are generally based on the application of the OECD transfer pricing Guidelines. Both
the OECD transfer pricing Guidelines and the WTO Customs Valuation methodology
are designed to ensure that related party prices are comparable with those between
unrelated parties. It is noted, however, that there are opposing risks, i.e., the risk to
Customs is generally undervaluation of imported goods to reduce Customs duties,
whereas the tax risk is overvaluation of goods and services to reduce the taxable profit.
There is also a possibility that fraudsters are manipulating both tax and Customs
declarations to their advantage; e.g. where low duty rates and high tax rates apply,
Customs values may be deliberately overdeclared in order to reduce taxable profits.
Therefore, sharing information and knowledge in this area would be mutually beneficial.

16. The possibility of a joint approach to compliance management and audit could be

explored as a means to further enhance cooperation and coordination between
Customs and Tax authorities. A comprehensive and harmonized approach by the two
authorities would lead to optimal revenue collection for the government. A
comprehensive and harmonized approach will also benefit taxpayers and promote
investment.

17. There is potentially a great opportunity for Customs (or its investigative entity) and Tax

authorities to work together on seeking solutions to cross-border tax evasion,
aggressive tax minimization, terrorist financing, and Customs fraud. Continuous
dialogue between the two authorities through a mutually agreed mechanism is key to
be able to leverage opportunities and address common challenges relating to
compliance and trade facilitation more effectively.

18. As import/export activities may materially affect a businesses’ tax compliance

obligations for both direct and indirect taxes, it is essential that the legislative arms of
both Customs and Tax authorities should co-operate to ensure that the objectives of
legislation in their respective fields do not conflict.

19. Customs administrations are currently engaged, at different levels, in the exchange of

information with their respective Tax authorities. Some are exchanging information on a
case-by-case basis, while others have established an institutionalized mechanism for
the regular exchange of information, by concluding appropriate legal/administrative
arrangements.

20. Cooperation between the two authorities is often influenced by political factors and the

government structure in place. Notwithstanding the organizational structure, two
authorities should work towards enhanced collaboration on issues of mutual interest,
and the seamless exchange of information through a standardized approach,
conducted in a timely and technologically sophisticated manner. Such cooperation and
information exchange should be based on a mutually agreed, sustainable and robust
framework, keeping in view the national specificities, political and government
structures and operating environments.

7.

b. Enablers for Cooperation and Exchange of Information

21. Open communication and continuous dialogue between Customs and Tax authorities

are the basic building blocks for understanding each other’s respective roles and
responsibilities, as well as complementarities. Customs should review and improve
their strategies, structures, processes and communication channels for enhancing
cooperation with Tax authorities in tackling serious crimes, including tax evasion,
organized transnational crimes and money laundering. Underpinning enablers for
effective and sustained cooperation and information exchange include -

(i) Political will and executive commitment: Political will at the top level is the

essential enabler for Customs and Tax authorities to act on the internal and
external motivations, and translate them into an effective cooperation in practice.
Once a policy decision is taken it is the commitment and involvement of heads of
both authorities which provides credibility and necessary drive in ensuring that
Customs and Tax officers understand the importance of the cooperation and
information exchange and actively pursue that agenda through a sustained
process.

(ii) Legal framework: Legislative enablers and safeguards have to be developed to

allow for the exchange of information/data for the prescribed purposes. A legal
framework should clearly stipulate and enable the exchange of information/data
between Customs and Tax authorities. It should also ensure the confidentiality of
exchanged information and limit its use to the agreed purposes. Where
appropriate, legislation should also provide that one agency is permitted to make
legally valid decisions based on information/data which has been received in the
course of a process defined in legislation relating to the other agency, and shared
with the former.

(iii) Governance processes and resources: An adequately resourced governance

process laying down detailed cooperation mechanisms and designated contact
points should be put in place.

(iv) Cross-sectoral understanding: Each authority should develop and enhance its

capability to identify information of use to it which may be held by the other
authority. It should equally develop its capability to identify information and
potential risk areas that may be relevant to the other authority.

(v) Data confidentiality and protection: There should be proper legal safeguards

governing data privacy and protection. Shared data should be used only for bona
fide, agreed upon purposes, and should under no circumstances be disclosed or
used for any unauthorized purpose following administrative and legal
requirements. The legal framework should not be pedagogic, but should actually
be put into practice, with clear responsibility and accountability as well as
sanctions and penalties for any violations. Both authorities need to promote an
organizational culture of data confidentiality. There should be controls that both
enable appropriate access and inhibit inappropriate access, coupled with
management actions such as targeted monitoring, response to events, testing,
and auditing. The focus should clearly be on a “Rule and Role-based” access
principle. There are three main constructs for data protection -

• legal provisions
• organizational procedures and practices
• monitoring compliance and sanctions for violations.

8.

(vi) Standardization of messaging/communication protocols: For the efficient

exchange of information, information flows (including messaging standards) need
to be standardized and harmonized to the greatest extent possible.

(vii) Information technology: Information can be exchanged in several ways, e.g., via

paper documents. However, given the increasing volumes of data, one core
requirement is that Customs and Tax authorities should develop the ability to
electronically send/receive, exchange, process, secure, and store
information/data. While implementing or consolidating their respective systems,
the two authorities should ensure that the systems are interoperable and explore
the possibility of introducing a common/integrated IT system and data
warehouse.

(viii) Data analytics: Given the volume of information (Big Data - Volume, Variance

and Velocity), the mere fact that information is made available in bulk, through
the exchange, may not necessarily be of direct use to either authority. Any
information exchange mechanism should be dovetailed with robust data analytics
capability. Analytical techniques including predictive analytics will assist in
identifying patterns/trends, compliance and/or non-compliance history, gaps, risks
and modus operandi. Additionally, options should be explored to establish
Centres of Excellence for Customs and Tax data analytics at the national level.
This would assist both authorities by enabling data-driven assessment relating to
compliance and avoidance issues.

(ix) Information and system security management: ISO/IEC 27002:2013 (Information

technology - Code of practice for information security management) defines
Information Security as the - “…preservation of confidentiality, integrity and
availability of information”. It provides guidelines for organizational information
security standards and information security management practices including the
selection, implementation and management of controls taking into consideration
the organization's information security risk environment. Both authorities should
have a robust information and security management system with a continuous
improvement mechanism. Data needs to be protected, whether “at rest” or when
being used and exchanged. The effective day-to-day management and
monitoring of security processes and controls is an essential and integral part of
any overall security system, as is the regular auditing of all security procedures.

III. Exchange of Information

a. Type of Information

22. The scope and remit of cooperation and information exchange between the two

authorities could potentially include (but not be limited to) the following, based on the
legislation and statutory authorities of each administration:

• Data and documents, for example:

o Customs import/export data and travellers’ currency declarations
o Tax returns (purchase/sales data), information relating to transfer pricing/

Customs valuation cases
o Information pertaining to domestic indirect taxes (such as excise and VAT)

on imported goods
o Assessment/investigation/audit reports

9.

o Data on offenders, taxpayer debt and information on shell companies

• Enforcement-related information/intelligence (e.g., tax evasion/money laundering,
smuggling, drug trafficking, foreign currency offences, illicit payments, other
criminal activities)

• Risk profiles/indicators and selectivity criteria - including the sharing of others’

enforcement targets, if noticed while examining or investigating their own
enforcement targets

• Information regarding Customs/Tax defaulters and related information to assist

respective recoveries

• Information obtained from foreign Customs or Tax administrations, where legally
possible

• Information on trusted traders/Authorized Economic Operators

• Information on compliant/non-compliant traders - trends and modus operandi

• Best practices concerning tax compliance, assessment, audit and investigation

• General information on enterprises, legal representatives, trade processes,

business registration, financial reports and compliance programmes

• Sharing of technical information on complex issues via awareness-raising/
training events (e.g. tax officials impart knowledge on transfer pricing to Customs
officials).

23. Once close and sustained cooperation has been established between the two

authorities, new information relevant to each other could be identified and exchanged
on an ongoing basis, thus further reinforcing the collaboration in order to achieve the
common and individual objectives of both administrations.

b. Information Exchange Mechanisms

24. Information can be exchanged on the following bases -

• Exchange of information on request: Information is provided when it is asked for.

• Automatic exchange of information: Information is provided regularly, on the

basis of an agreement, even if the counterpart authority has not asked for it.

• Spontaneous exchange of information: Information deemed relevant to the work

of the other authority is provided voluntarily, without the latter having asked for it.

• Systematic exchange of information: Exchange of tax database/documents

periodically, e.g., daily, weekly or monthly - Push basis or Pull basis.

• Access to each other’s databases.

• Interconnected/interoperable or integrated databases.

10.

• Specialized Customs and Tax data analytics to feed in intelligent, insightful
information to the policy makers and administrators. This has twin objectives of
early identification of deviant behavior and encourages voluntary, affirmative
compliance behavior.

IV. Other forms of cooperation - Joint Activities

25. Customs and Tax authorities should explore the possibility of undertaking

coordinated/joint activities aimed at detecting and preventing revenue
leakages/evasion and strengthening the fight against tax/commercial frauds and
transnational crimes. A coordinated and joint approach leverages upon the expertise
and domain knowledge of officials from both authorities, leading to the examination of
uncharted areas and an enhanced understanding of the different risk factors.

26. Additionally, joint activities/approaches would lead to enhanced trade facilitation,

reduced compliance costs, increased transparency and optimal utilization of resources.
When planning and coordinating such joint activities/approaches, account must be
taken of the differences between the operational processes and skill sets of the two
authorities, bearing in mind that Customs controls are normally conducted on a
transaction basis, whereas Tax controls are account-based, usually taking place
post-facto over a period of time.

27. Joint Customs/Tax activities may potentially include -

• Joint risk profiling/analysis for the identification of potential risk areas
• Joint investigations/examinations
• Joint identification of measures and their application in the fight against duty/tax

offences and transnational crime, e.g., money laundering, illicit transfer of money
• Joint audits
• Coordination of control/compliance activities within Free Zones
• Coordination and conduct of joint controls
• Coordination on transfer pricing/Customs valuation matters
• Common programmes, e.g., Common Customs/Tax Authorized Economic

Operator scheme
• Joint research and analysis on revenue-related topics
• Joint training/workshops to enhance the understanding of each other’s roles and

responsibilities and to educate officers on cross-sectoral risks and challenges
• Joint approach on legislative/policy matters and taxpayer education
• Secondment programmes involving officers being interchanged between

agencies to enhance cross-sectoral capacity.

28. In the framework of furthering cooperation by implementing joint activities, there should

be periodic meetings during which authorized points of contacts from the two
authorities will exchange, process and analyze information in order to make operational
decisions, identify potentially risky economic operators and plan the necessary joint
controls, investigations or audits, as may be necessary, for further verification.

29. Information collected during joint activities should be passed on to the relevant

authority, together with a report for the purpose of further evaluation and examination
under the relevant law/act. Where appropriate and possible, authorities should share
the outcomes of activities with each other; among other things, this would help with the
planning and execution of other future joint activities.

11.

30. The Oslo Dialogue3, launched by the OECD in March 2011, promotes a whole of
government approach to tackling tax crimes and other financial crimes, including
Customs fraud. In 2014, the work of the Oslo Dialogue led to the establishment of
the OECD International Academy for Tax Crime Investigation, which runs foundation,
intermediate and specialised programmes for government officials from any agency
engaged in this work. Specialist joint training seminars between Tax and Customs
authorities could be developed in cooperation between the OECD and the WCO, to
build capacity in this important area.

V. Developing a Memorandum of Understanding/Agreement

(MOU/MOA)

31. There may be several approaches to cooperation between two authorities, depending

on a country’s needs and circumstances. Some Customs administrations have
administrative arrangements for cooperation, while others have more formal
arrangements, such as: guidelines/instructions for interaction and information
exchange; technical and functional specifications; collaboration protocols;
and MOUs/MOAs on cooperation and data exchange. A few Customs administrations
have developed additional cooperative arrangements, which include: integrated
administration; legal act, Ministerial decree or decision; inter-agency working
groups/forums; joint committees; special task force; regular meetings; informal
administrative arrangements; Customs and Tax border cooperation centres; and
secondment of Customs officers to Tax authorities.

32. Cooperation between Customs and Tax authorities could be strengthened by

a formal MOU/MOA, although it is recognized that cooperation can also take place in a
less formalized way.

33. The drafting of an MOU/MOA will help Customs and Tax authorities to examine and

elucidate their respective roles and responsibilities, as well as their commonalities.
An MOU/MOA would, therefore, enable these authorities to work together
harmoniously, ensuring efficient collection of revenue and curbing transnational crime.

34. Although the exchange of information between Customs and Tax authorities must be

based on local conditions, there are some overarching considerations that can be
noted. While a legal basis is necessary, it will not ensure that the exchange of
information will be successful, unless both parties proactively engage with each other
and offer each other mutual support.

35. The MoU can draw upon the principles of having an equitable and mutually exclusive

tax base among various tax laws. This may, among other things, aim to rationalize and
simplify and harmonize provisions of Customs and Tax laws thus making them simpler
to comply with and administer.

3 http://www.oecd.org/ctp/crime/about-tax-and-crime.htm

http://www.oecd.org/ctp/crime/about-tax-and-crime.htm

12.

a. Key Principles

36. Customs and Tax authorities may want to consider the following key principles/points

when designing MOUs/MOAs for cooperation and information exchange (this list is not
exhaustive):

(a) Scope (for instance, the MOU applies to tasks related to the imposition and

collection of Customs duties and taxes, and the fight against evasion and other
forms of fraud).

(b) Cooperation (for instance, the parties should cooperate to provide information

related to (i) suspicious activity seemingly related to the evasion of national taxes,
discovered while the Customs administration is conducting examinations or
investigations of foreign exchange transactions and (ii) suspicious activity
seemingly related to the evasion of Customs duties, discovered while the Tax
administration is conducting examinations or investigations of cross-border tax
evasion).

(c) Other cooperation (in handling tasks that are not specified in the MOU, the

parties consult each other, taking into account the purpose and background of
the MOU).

(d) Method (for instance, exchange of information on request; automatic exchange of

information; spontaneous exchange of information; systematic exchange of
information; access to each other’s databases; establishment of
interconnected/interoperable or integrated databases. Both parties should
consider actively providing each other with information on suspicious activity
regarding tax evasion, through relevant competent authorities).

(e) Timeline (for instance, the requested information/data should be provided at the

earliest opportunity within the mutually agreed timeline).

(f) Confidentiality (for instance, each party must use the information provided by the
other party only for the purpose of tax collection and investigation, and must
make the utmost effort to maintain the integrity and confidentiality of the
information received).

(g) Disclosure (for instance, if countries have right to information/freedom of

information law (s), parties must agree to certain protocols concerning the
disclosure of information exchanged)

(h) Reciprocity (a broad level of reciprocity should be maintained. One authority

should not disproportionately overburden the other authority with a large number
of requests, when it is not in a position to reciprocate to the same degree).

(i) Governance process and resources (the governance structure, operational

procedures and IT requirements, supported by resource commitments, should be
clearly outlined. For example, a joint working body involving middle-ranking
experts from both authorities could be set up to foster closer collaboration and
the exchange of information, and to examine and plan joint approaches/activities.
In addition, a cost-sharing mechanism should also be clearly defined).

(j) Responsible persons (specific identification in the MOU/MOA of the nodal contact

point in each party. For instance, the Customs and Tax authorities should

13.

designate/authorize at least two officers to make/receive requests, process them,
and coordinate day-to-day activities).

(k) Commencement, duration and amendments (e.g. date of commencement,

validity period if any and process of amendment with mutual consent to respond
changed situations, challenges and opportunities).

b. Working Examples

i. Côte d’Ivoire

ii. India

iii. Malaysia

iv. Russian Federation

v. Serbia

http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/~/media/WCO/Public/Global/PDF/Topics/Facilitation/Instruments%20and%20Tools/Tools/Customs%20Tax%20Cooperation/Working%20example%202%20India.ashx
http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/~/media/WCO/Public/Global/PDF/Topics/Facilitation/Instruments%20and%20Tools/Tools/Customs%20Tax%20Cooperation/Working%20example%203%20Malaysia.ashx
http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/~/media/WCO/Public/Global/PDF/Topics/Facilitation/Instruments%20and%20Tools/Tools/Customs%20Tax%20Cooperation/Working%20example%204%20Russia.ashx
http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/~/media/WCO/Public/Global/PDF/Topics/Facilitation/Instruments%20and%20Tools/Tools/Customs%20Tax%20Cooperation/Working%20example%205%20Serbia.ashx
http://www.wcoomd.org/en/topics/facilitation/instrument-and-tools/tools/~/media/WCO/Public/Global/PDF/Topics/Facilitation/Instruments%20and%20Tools/Tools/Customs%20Tax%20Cooperation/Working%20example%201%20Cte%20dIvoire.ashx

	I. Introduction
	II. Strengthening Cooperation between Customs and Tax Authorities
	a. Cooperation Benefits and Opportunities
	b. Enablers for Cooperation and Exchange of Information

	III. Exchange of Information
	a. Type of Information
	b. Information Exchange Mechanisms

	IV. Other forms of cooperation - Joint Activities
	V. Developing a Memorandum of Understanding/Agreement (MOU/MOA)
	a. Key Principles
	b. Working Examples
	i. Côte d’Ivoire
	ii. India
	iii. Malaysia
	iv. Russian Federation
	v. Serbia

	Blank Page

