
Step-by-Step Approach to
Data Harmonization and

Modeling
16 October 2013

Customs Border Control Training Center

Cheon-an, Republic of Korea

Sangwon Lim

Trade and Investment Division

United Nations ESCAP

Step-by-step Approach

Analyze

Define

Capture

Step 3

Step 2

Step 1

Map (Reconcile)

Step 4

Obtain e-document(s)

Step 5

Capture

Step 1

Capture business processes and identify documents and

basic data requirements

Phase I: Scope setting

Phase II: Data collection

& process documentation

Phase III: Process analysis

& recommendations

development

Major Phases of Business Process Analysis

Use Case to Activity Diagram

Output: Collection of Documents, Forms and
Messages

Sample List of Documents and Forms

Captured from Activity Diagrams

Define

Step 2

Analyze data in each document and define the meaning

(semantic) of the data and the data formats (syntax)

To identify the exact meaning of the data and extract

data type, representation, format, and constraints based

on these sources, for example:

� Document/form, with sample filled-in data and/or box

completion guideline if available

� EDI Message Implementation Guide

� User Interface (Data Entry Screens), with its data

dictionary if available

� Interviews with users of the document

� Internationally-accepted standard repository (e.g. WCO

Data Set, UNTDED) for the semantic of data elements

used in international trade

Ex) Trade Data Elements Directory
(UNTDED – ISO 7372: 2005)

Output: Document Data Dictionary for Each Document

A Data Dictionary describes in detail the data elements contained in a

document, with the following pieces of information:

� Document title

� Document purpose

� Name of document owner

� Identification number for each data element name

(e.g. Box Number in the document)

� Data element name from the document to be modeled

� Data element definition in local language and/or English as

given by the document owner and/or relevant standards

(e.g. WCO Data Set, UNTDED, UN/CEFACT CCL)

� Data format (alpha, numeric) and size (length of a data element,

value in terms of digit or characters)

� Constraint on the occurrence of each data element

(MinOccurs, MaxOccurs)

� Code lists & subsets of code lists

Example of Document Data Dictionary

Document Title ASEAN ATIGA FORM D

Document
Purpose

A Certificate of Origin is a document/message identifying goods, in which the authority or body authorized to issue it,
certifies expressly that the goods to which the certificate relates originate in a specific country.

Name of
Document Owner

Issuing Authorities, ASEAN Nations

ASEAN ATIGA FORM D Data

0-1 Reference Number

TDED 1004: Reference number identifying a specific document. an..35
(Min=1, Max=1)

1 Goods consigned from (Exporter’s business name, address, country)

TDED 3036: Name (and address) of the party consigning the goods as stipulated in the contract by the party ordering the transport (This may be

the exporter or seller.) an..35
(Min=1, Max=1)

2 Goods consigned to (Consignee’s name, address, country)

TDED 3132: Name and address of party to which goods are consigned an..512
(Min=1, Max= 1)

3-1 Departure date

TDED 2380: The value of a date, a date and time, a time or of a period in a specified representation. an..35
(Min=1, Max= 1)

3-2 Vessel’s name/aircraft etc.

TDED 8212: Name of a specific means of transport such as the vessel name an..35

(Min=1, Max= 1)

3-3 Port of discharge

TDED 3224: Name of a location. an..256
(Min=1, Max=1)

4 For official use (Declaration Type)
TDED 1001: Code specifying the name of a document. an..3

(Min=1, Max=1)

5 Item No.

TDED 1050: To identify a position within a sequence an..10
(Min=1, Max=1)

5 Item No.

TDED 1050: To identify a posit ion within a sequence an..10
(Min=1, Max=1)

4 For official use (Declaration Type)

TDED 1001: Code specifying the name of a document. an..3
(Min=1, Max=1)

3-3 Port of discharge

TDED 3224: Name of a location. an..256
(Min=1, Max=1)

3-2 Vessel’s name/aircraft etc.

TDED 8212: Name of a specific means of transport such as the vessel

name an..35
(Min=1, Max= 1)

3-1 Departure date

TDED 2380: The value of a date, a date and time, a t ime or of a
period in a specified representation. an..35

(Min=1, Max= 1)

2 Goods consigned to (Consignee’s name, address, country)

TDED 3132: Name and address of party to which goods are

consigned an..512
(Min=1, Max= 1)

1 Goods consigned from (Exporter’s business name, address,

country)

TDED 3036: Name (and address) of the party consigning the goods
as stipulated in the contract by the party ordering the transport (This

may be the exporter or seller.) an..35

(Min=1, Max=1)

0-1 Reference Number

TDED 1004: Reference number ident ifying a specific document.
an..35

(Min=1, Max=1)

ASEAN ATIGA FORM D Data

Mapping of Data from Paper Form to Document
Data Dictionary

Analyze

Step 3

Analyze data elements across various documents and

organize them in a comparable manner

To organize data specifications from different documents in a

comparable manner for consistent mapping of data elements to a

data model in the next step

� Document categorization according to the type of trade documents

that they belong to, for example:

� Category 1: documents related to commercial transaction and payment.

� Category 2: documents for transport and official control that provide

information of a single consignment (e.g. customs declaration)

� Category 3: documents of transport and official control that provide

information of multiple consignments (e.g. manifest)

� Data dictionaries compilation according to document categories/

families

Document Categorization

Commercial Transaction Document

Family

(e.g Quotation, Order, Invoice, etc.)

Payment Document Family (e.g.

Letter of Credit, Documentary Credit,

etc.)

Transport & Related Services

Document Family

(e.g. Bill of Lading, Cargo Manifest,

Insurance Contract, etc.)

Official Controls Document Family

(e.g. Goods Declarations,

Export/Import Licenses, Certificate

of Origin, etc.)

UNLK Document Families

Example of Document Categorization based on UNLK

Sample Template of Document Data Dictionary Compilation

Data Dictionary Compilation

ASEAN ATIGA FORM D

A Certificate of Origin certifies expressly that the

goods to which the certificate relates originate in a

specific country. Issuing Authorities, Thailand

Permit for the Export of Rice (A. 4)

Permit for the Export of Rice (A. 4) is only given

to rice exporters who follow the Ministry of

Commerce's Regulation for Rice Exportation

1997.

Department of Foreign Trade, Ministry of

Commerce, Thailand

Certificate of Standards of Products (MS. 24)

Certificate of Standards of Products (MS. 24)

certifies that the rice to be exported has the

quality set by importer.

Board of Trade of Thailand

11 Place of departure

TDED 3214: Name of the port, airport or other

type of location from which a means of

transport is scheduled to depart or has departed

an.. 256 (Min = 1, Max = 1)

20 Place of departure

TDED 3214: Name of the port, airport or other

type of location from which a means of

transport is scheduled to depart or has departed

an.. 256 (Min = 1, Max = 1)

11-2 Country of Exportation

TDED 3229: Country subdivision time of the

departure of the goods item original consignor

an..2 (Min=1, Max=1)

5 Destination country

TDED 3216:Name of the country to which the

goods are to be delivered

to the final consignee or buyer

an..35 (Min = 1, Max = 1)

21 Country of destination of goods

TDED 3014: Name of the country to which a

consignment of goods is to be or has been

delivered

an..35 (Min = 1, Max = 1)

5 Item Number

TDED 1050: Number indicating the position in a

sequence

n..5 (Min = 1, MAX = unbounded)

12 Line item

TDED 1082: An identifier differentiating an

individual line item from within a series

an..6 (Min = 1, Max = unbounded)

9-2 Item Price

TDED 5032: Amount declared for Customs purposes

of those goods in a consignment which are subject to

the same Customs procedure, and have the same

tariff/statistical heading, country information and duty

regime

an..16,2 (Min = 1, Max = unbounded)

17 Price (FOB)

TDED 5032: Amount declared for customs

purposes of those goods in a consignment

which are subject to the same customs

procedure, and have the same tariff/statistical

heading, country information and duty regime

an..18 (Min = 1, Max = unbounded)

13 FOB Amount

TDED 5032: Amount declared for customs

purposes of those goods in a consignment

which are subject to the same customs

procedure, and have the same tariff/statistical

heading, country information and duty regime

an..18 (Min = 1, Max = unbounded)

6 Marks and numbers on packages TDED 7102:

Free form description of the marks and numbers on a

transport unit or package

an..512 (Min=1, Max= unbounded)

18 Marks and numbers on packages

TDED 7102: Marks and numbers identifying

individual packages

an..512 (Min = 1, Max = unbounded)

Map (Reconcile)

Step 4

Map data elements to a Reference Data Model

To map the data elements in the compiled Data

Dictionary with the semantically equivalent data element

in Reference Data Model (example here is WCO DM).

� The WCO Data Model describes the same data with the

detailed structure and precision required for automated

information processing

� The corresponding data element in the WCO Data Model

is identified with the WCO ID, an alphanumeric unique

identifier of the data element in the Data Model.

� The WCO ID should be included in the compiled Data

Dictionary.

Mapping Process (1)

WCO Data Model 3.0 with Link to interactive Data Set

Click the green icon to open the Excel file

“WCO Data Model Version 3.0 – The Interactive Data Set”

Mapping Process (2)

WCO Interactive Data Set with UNTDED UID and WCO ID

� “UID” column identifies the UNTDED tag of the data element

� “WCO ID” column identifies the corresponding WCO ID.

Different Mapping Cases to Deal With

When mapping to the WCO Data Model, a data modeler

need to deal with the following cases:

� One TDED Data Element maps to exactly one WCO Data

Element

� One TDED Data Element maps to more than one

WCO Data Elements

� One TDED Data Element does not have a direct mapping

to a WCO Data Model

One TDED Data Element maps to exactly one
WCO Data Element

� For example, the data element in box “Marks and numbers on packages” of the CoO,

in the Data Dictionary Table below, is mapped to “TDED 7102”
Document Title Certificate of Origin

Document Purpose A Certificate of Origin is a document/message identifying goods, in which the authority or body authorized to issue it,
certifies expressly that the goods to which the certificate relates originate in a specific country.

Name of Document Owner Ministry of Commerce, Thailand

Data Element Name Data Element Definition Format MinOccur
MaxOcc

ur

Exporter (name and
address)

TDED 3336: Name (and address) of the party consigning the

goods as stipulated in the contract by the party ordering the
transport (This may be the exporter or seller.)

an..256 1 1

Consignee (name and
address including country)

TDED 3132: Name and address of party to which goods are
consigned

an..256 1 1

Marks and numbers on
packages

TDED 7102: Marks and numbers identifying individual packages an..512 1 unboun
ded

� Search the column “UID” with a TDED tag “7102” to obtain one single WCO Data Element

and find the corresponding “WCO ID 142” from the WCO Interactive Data Set

One TDED Data Element maps to more than
one WCO Data Element

� In the WCO Data Model one TDED element can be mapped to

several WCO ID’s.

�A data modeler needs to analyse how the data element is used

in the trade document and decide which of the two mappings

provides the best match.

One TDED Data Element does not have a direct
mapping to a WCO Data Element

For the data element that cannot be directly mapped to the WCO DM, all

related data elements of the WCO DM 3.0 are mapped to the generic TDED

data element instead.

Output: Data Dictionary with Mapping to
WCO Data Model

Example of Data Dictionary of Certificate of Origin (CoO) Mapped to WCO Data Model 3.0

ASEAN ATIGA FORM D Data
WCO
ID

Data model
Classes

WCO Dictionary
Entry Name

0-1 Reference Number

TDED 1004: Reference number identifying a specific document. an..35
(Min=1, Max=1)

D014 Declaration Declaration.

Identification.
Identifier

1 Goods consigned from (Exporter’s business name, address, country)

TDED 3036: Name (and address) of the party consigning the goods as stipulated in the contract by

the party ordering the transport (This may be the exporter or seller.)
(Min=1, Max=1)

R031 Exporter Exporter. Name.
Text

2 Goods consigned to (Consignee’s name, address, country)

TDED 3132: Name and address of party to which goods are consigned an..256
(Min=1, Max= 1)

R037 Importer Importer. Name.
Text

3-1 Departure date

TDED 2380: Date and optionally time of the departure of the goods from original consignor.

an..35
(Min=1, Max= 1)

030 GoodsShipment GoodsShipment.
Departure. Datetime

3-2 Vessel’s name/aircraft etc.

TDED 8212: name of specific means of transport such as vessel name an..35

(Min=1, Max= 1)

T001 ArrivalTransport
Means

ArrivalTransportMea
ns. Name. Text

3-3 Port of discharge

DED 3224: Name of a location an..256
(Min=1, Max=1)

L012 UnloadingLocatio
n

UnloadingLocation.
Name. Text

4 For official use (Declaration Type)
TDED 1001 : Code specifying the name of a document. an..3

(Min=1, Max=1)

D013 Declaration Declaration.Type.
Code

5 Item No.

TDED 1050: Number indicating the position in a sequence n..10
(Min=1, Max=1)

006 Commodity Commodity.
Sequence. Numeric

Obtain e-document(s)

Step 5

Obtain the structure of the electronic document

� Depending on business requirements, specific syntax can

be applied in obtaining the structure of electronic

document such as XML and EDI.

� Obtaining the structure of an electronic document

demands technical capacity in available syntaxes and

relevant technical standards.

� Illustration is given to make readers become aware of

how to obtain the structure of electronic document using

XML syntax, in particular packages available in WCO

DM 3.0.

� To map the data elements of the WCO Data Model to

XML structures to develop the XML Schemas for the

national trade documents

� To identify those data elements in the WCO Schemas

that are actually used in the national trade documents

and to remove those data elements that are not used in

the national context from the Schema

Customizing WCO DM XML Schema to obtain
the structure of electronic document

What is XML Schema?
� An XML Schema is a specification that describes the data
structures of an electronic XML message.

� The Schema is the equivalent of the paper form in
electronic format and can be used directly for paperless
trade.

�WCO XML Schemas are generic because they can support
the data requirements of several trade documents.

� By eliminating all data elements that are not used in the
national trade document from the generic Schema, a
specific Schema is generated that exactly matches the data
requirements of the national document.

� The XML Schemas provided with the WCO Data Model
3.0 include all data elements for a set of top level business
processes.

XML Schema (Example)

To obtain the specific Schema for electronic
document

Select the appropriate WCO Schema

• For each document in the Data Dictionary, the data modeler

needs to identify the WCO Schema that meets most closely the

data requirements of this trade document.

Customise the WCO Schema by removing unused data elements

① List the data elements used in national trade documents onto

the Data Dictionary.

② Search for each data element in the Schema using the

“Dictionary Entry Name” and then mark this data element in

the Schema.

③ When all data elements of the Data Dictionary are marked in

the Schema then the unmarked data elements of the Schema

are removed.

④ Remove all data requirements that are not specified in the

national trade document from the Schema

Example of XML Schema of “Exporter”

WCO DEN “Exporter. Name. Text” is associated with XML Tag “NameText” of Object Class “Exporter”

ASEAN ATIGA FORM D Data WCO ID Data model Classes WCO Dictionary Entry Name

Goods consigned from (Exporter’s business name,

address, country)

TDED 3036: Name (and address) of the party

consigning the goods as stipulated in the contract

by the party ordering the transport (This may be
the exporter or seller.) (Min=1, Max=1)

R031 Exporter Exporter. Name. Text

<xsd:element name="Name" type="ds:ExporterNameTextType" minOccurs="0">

<xsd:annotation>

<xsd:documentation xml:lang="en">

<ccts:UniqueID>WCOIDR031</ccts:UniqueID>

<ccts:DictionaryEntryName>Exporter. Name. Text</ccts:DictionaryEntryName>

<ccts:Definition>Name [and address] of party who makes - or on whose behalf - the export

declaration - is made - and who is the owner of the goods or has similar right of disposal over them at the

time when the declaration is accepted.</ccts:Definition>

<ccts:Cardinality>0..1</ccts:Cardinality>

<ccts:ObjectClassTerm>Exporter</ccts:ObjectClassTerm>

<ccts:PropertyTerm>Name</ccts:PropertyTerm>

<ccts:RepresentationTerm>Text</ccts:RepresentationTerm>

</xsd:documentation>

</xsd:annotation>

</xsd:element>

Marking elements to remain in the XML Schema

Marked

Final ASEAN ATIGA Form D XML Schema

36

Steps and Activities

Step 1 Step 2 Step 3 Step 4 Step 5

Purpose Capture business

process & identify

documents & basic

data requirements

Provide a

precise

definition for

the data

elements

Analyze data

elements across

various

documents

Obtain a data

model

Obtain

structure of the

electronic

document

Activity Business Process

Analysis (optional)

Collect a list of

documents & basic

data requirements

Analyze each

document to

extract data

definition,

type, format

& constraints

Organize the

analyzed data

elements in a

comparable way

Map the data

elements to

Reference Data

Model (eg.

WCO DM,

CCL, TDED)

Generate

electronic

documents

Input BPA results, target

business

documents

List of

Documents

List of

Document Data

Dictionaries

Document

Data

Dictionary

Compilation

Message

Implementation

Guide (MIG)

Output Collection of

documents, forms

and messages.

Document

Data

Dictionary for

each

document

Document Data

Dictionary

compilation for

each document

family

Data

Dictionary

with mapping

to Reference

Data Model

Electronic

Document(s)

Tools for Development of Electronic Documents

Steps Suggested Tools

Step 1: Capture business

processes and identify

documents and basic data

requirements

• UMM (UN/CEFACT Modeling Methodology)

• UML (Unified Modeling Language)

• UNNEXT BPA Guide

Step 2: Analyze data in each

document and define the

semantic of the data and the

data formats

• UNTDED (United Nations Trade Data Elements Directory)

• CCTS (UN/CEFACT Core Component Technical

Specification)

• UNNEXT DH Guide

Step 3: Analyze data elements

across various documents and

organize them in a comparable

manner

• UNLK (United Nations Layout Key)

• UNTDED

• UNNEXT DH Guide

Step 4: Map data elements to a

Reference Data Model

• UN Core Component Library

•WCO Data Model

• UNNEXT DH Guide

Step 5: Obtain the structure of

electronic document

• UN XML NDR, EDIFACT MIGs

• WCO EDIFACT MIG/XML Schemas

In Summary

� The stepwise approach for development of electronic documents

establishes semantic rules for development of specifications for

electronic messages and documents.

� Steps 1, 2, and 3 achieve the development of a simplified,

standardised and harmonised data set for cross border trade.

� Steps 4 and 5 achieve the mapping of the data set to a Reference

Data Model, data modeling and data structure for B2G and G2G

data exchange in cross border trade.

� The specifications of electronic documents enable information

sharing, integration, and exchange among stakeholders of the

international supply chain.

� The results provide a basis for paperless trade and use of

electronic messages in the Single Window system.

Practical Recommendations

Support for data harmonization should be gained from

policy makers with decision-making power

Institutional Mechanism Stakeholders Regional/Int’l Initiatives

Arrange an institutional

unit to manage a data

harmonization program

Identify main

stakeholders, their

roles, objectives and

concerns for their

active involvement

Pay due attention to

regional/ int’l initiatives

which develop regulations &

standards affecting trade

documents, subsequently

influencing DH initiatives

1) Gaining support for data harmonization

Technical nature of data harmonization and

its multi-stakeholder involvement

40

Government Agencies

Ports

Bank/Insurance

Logistics Service Providers

N
a
ti
o
n
a
l
D
a
ta
 H
a
r
m
o
n
iz
a
ti
o
n
 P
ro
je
c
ts

40

2) Coordinating the requirements of national data

harmonization with regional and international partners

Establish a joint working

group to coordinate &

communicate regularly with

relevant int’l partners

Decide on a national standard data set
that will be utilized in any international
trade protocols

Develop a strategy for active involvement in
international initiatives to create the links between
national projects and int’l developments

In
te
r-
a
g
e
n
c
y
 c
o
o
r
d
in
a
ti
o
n

Interaction/Alignment
International DH Initiatives

Defining

AnalyzingReconciling

CapturingStart

Iterative and

Incremental

approach

3) Iterative and incremental approach to data

harmonization

One-run harmonization of data

is not enough to cover documentary

requirements of the international supply chain

for SW implementation

4) Criteria for selecting data standards

Comprehensiveness

Select a data model that

provides generic

semantic rules yet

sufficiently

contextualizes

documentary

requirements of all

stakeholders in the

international supply

chain

Compliance with
int’l standards

Select a data model that

promote semantic

interoperability in

compliance with

relevant international

standards for electronic

data exchange

Stability

Select a data model

that is built upon

on the stable

version of

standards

5) Maintenance of outputs from data harmonization

projects

� Keep baselines of the project outputs

by using a platform of national registry

and repository

� Facilitate adoption of the project

outputs for continuous implementation

Change Control Board

Working Group

Process &

Document

Working

Group

Technical

Specialist

Working

Group

Public

Relation

Working

Group

Data Registry/

Repository

Harmonized

dataHarmonized

data

Harmonized

data

Harmonized

data

Harmonized

data

� Monitor changes in and maintain

data harmonization baselines

� Publicize and promote

implementation of new baselines

Thank you

