UUM&DS¹ – Central Delegation Management Tool Manual for Economic Operators (version 2.0)

You can find the following information:

Topic	See Page
General Information	
What is a delegation	<u>1</u>
Actors of a delegation	<u>2</u>
Access and Login	<u>2</u>
About Delegations	
Delegation Types	<u>2</u>
Delegation Scope	<u>2</u>
Validity Period	<u>3</u>
Delegation flows	
Create a first and second level delegation	<u>3</u>
Delegation Rejection	<u>7</u>
Delegation Amendment	8
Delegation Revocation	9
What can go wrong?	
Anomaly types	<u>10</u>
In case you need assistance	<u>12</u>
National Contact Points	
Appendix 1 – Delegations Flow and status charts	14

General Information

What is a delegation?

The delegation is the action of a person (legal or natural, or association of persons) to assign to another natural, legal person or association of persons to act on his behalf by delegating one or more of his authorizations defined as business profiles. The scope of the delegated business profiles (scoped by application) can be the same or a subset of the one of the original business profiles.

¹ Uniform User Management & Digital Signature

Actors of a delegation

Delegator	The person who owns the
	authorizations and decides to
	assign -all or part of- them to
	another natural, legal person or
	association of persons (Delegate).
Delegate/Representative	The natural or legal person who is
	assigned the authorization(s) by the
	Delegator
Mandate	The natural person who is assigned
	the authorization(s) by the
	Delegate.

Access profiles and login

To access Central Delegation

- BP_DELEGATOR, BP_DELEGATE and BP_MANDATE business profiles should respectively be granted to the Economic Operator (EO) for allowing access to the roles DELEGATOR, DELEGATE and MANDATE of the application.
- 2. Open a web browser;
- 3. Access the following link of the <u>Central Delegation Management Tool</u>: https://customs.ec.europa.eu/taxud/uumds/admin-ext/;
- 4. You will be transferred to the Where Are You From (WAYF) page to authenticate and get authorisation.

About Delegations

Delegation Types

A delegation can be <u>direct</u> (default value), <u>indirect</u> or <u>mandate</u>. The use of this value shall be understood and aligned with the behaviour of the Central Service.

First Level delegation

The <u>first level delegation</u> is the action of a person (legal or natural) called Delegator, who owns the authorisations, to assign to another natural or legal person called Delegate - to act on his behalf, by delegating one or more of his authorisations defined as business profiles to another natural or legal person.

Second level Delegation

The action of the Delegate (legal or natural person) to further delegate his or hers delegated authorisation(s) to another person (natural) called Mandate.

Delegation Scope

A Delegation can be constrained by the scope; possible values are ALL (by default) or RESTRICTED.

The scope is not enforced and managed by this tool but by the Central Service. Therefore, the impact on the behaviour may vary between applications. Please refer to the Central Service User's Guide to determine exactly the meaning of this property.

Validity period

The Delegator has to specify the period for which the delegation can be used. UUM&DS does not accept a delegation without an explicit period of validity. The maximum period cannot exceed one calendar year. The delegation cannot be extended; a new delegation has to be created explicitly after 1-year time.

Delegation Flows

There are 5 flows in the delegation process, which we will describe in detail below.

- 1. **Nominal**: Delegator creates a delegation; the delegate checks and accepts it.
- 2. **Rejected**: Delegator creates a delegation; the delegate checks and rejects it.
- 3. **Amendment accepted**: Delegator creates a delegation; the delegate checks and asks for an amendment; the delegator amends and the delegate accepts the amendment.
- 4. **Amendment rejected**: Delegator creates a delegation; the delegate checks and asks for an amendment; the delegator amends and the delegate rejects the amendment.
- 5. **Revoked**: Either the Delegator or the Delegate revoke the delegation.

Flow 1: Nominal (Create → Accept)

This is the nominal case, meaning that the delegator creates a delegation, the delegate checks and accepts the delegation; finally the delegator accepts the delegation and it becomes active (Status **Accepted**).

Step	Description
1	The Delegator should open a browser and access the following address:
	https://customs.ec.europa.eu/taxud/uumds/admin-ext/
2	Complete the data in the page below (Where Are You From - WAYF) as
	following

Field	Description
Domain	Customs is the only selection currently available
Identification Country	Select your country
Type of actor	Select your correct type of actor (in this case,
	Economic operator)
Act on behalf	Select that you want to act on behalf of Myself
Give your consent	Tick the box to confirm that you give consent to
	share your Identity Profile information.

Press Submit.

3 In the welcome screen, select **Add** in the left panel under Delegations

Complete the data in the page below as following

Field	Description
Name	Enter the name of the delegation (e.g.
	Delegation_14-04-2016)
Type of Delegation	Select the type of the delegation (e.g. Direct (by
	default) or Indirect)
Description	Enter a short description for the delegation
Valid from	Enter the date when the delegation will begin its

	V	alidity period.		
	Valid to E	Enter the date the delegation's validity ends. Please		
	l n	note that the maximum length of a delegation is		
		365 days		
	Business Profile S	elect Add Business Profile (e.g.		
		CUST_ADMINISTRATIVE) and click		
	Application T	The list of Available applications and Selected		
	a	applications opens; select or deselect an		
	a	pplication, by choosing the application and		
	c	licking \rightarrow or \leftarrow to move the application to the		
	a	ppropriate list. At this point, the status of the		
	d	elegation is READY		
		etrieve Criterion button, retrieve the hexadecimal		
	token (either copy it or p	orint it in PDF) and send it to the Delegate.		
	The Delegation is set to	The Delegation is set to ACTIVATION PENDING		
		The Delegate should open a browser and access the following address:		
5	The Delegate should op	en a browser and access the following address:		
5		en a browser and access the following address: eu/taxud/uumds/admin-ext/		
	https://customs.ec.europa.c	eu/taxud/uumds/admin-ext/		
5	https://customs.ec.europa.c			
	https://customs.ec.europa.c	eu/taxud/uumds/admin-ext/		
	https://customs.ec.europa.c	eu/taxud/uumds/admin-ext/		
	Complete the data in the step 2) as following	eu/taxud/uumds/admin-ext/ Where Are You From page (WAYF- same as in		
	Complete the data in the step 2) as following Field	eu/taxud/uumds/admin-ext/ Where Are You From page (WAYF- same as in Description		
	Complete the data in the step 2) as following Field Domain	Where Are You From page (WAYF- same as in Description Customs is the only selection currently available		
	Complete the data in the step 2) as following Field Domain Identification Country	where Are You From page (WAYF- same as in Description Customs is the only selection currently available Select your country		
	Complete the data in the step 2) as following Field Domain	Where Are You From page (WAYF- same as in Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case,		
	Complete the data in the step 2) as following Field Domain Identification Country Type of actor	Where Are You From page (WAYF- same as in Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative)		
	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf	Where Are You From page (WAYF- same as in Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself		
	Complete the data in the step 2) as following Field Domain Identification Country Type of actor	Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself Tick the box to confirm that you give consent to		
	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf Give your consent	Where Are You From page (WAYF- same as in Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself		
	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf Give your consent Press Submit.	Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself Tick the box to confirm that you give consent to share your Identity Profile information.		
6	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf Give your consent Press Submit. In the welcome screen, so	Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself Tick the box to confirm that you give consent to		
6	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf Give your consent Press Submit. In the welcome screen, sunder Delegations	Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself Tick the box to confirm that you give consent to share your Identity Profile information. Select Retrieve delegation request in the left panel		
7	Complete the data in the step 2) as following Field Domain Identification Country Type of actor Act on behalf Give your consent Press Submit. In the welcome screen, sunder Delegations	Description Customs is the only selection currently available Select your country Select your correct type of actor (in this case, Customs Representative) Select that you want to act on behalf of Myself Tick the box to confirm that you give consent to share your Identity Profile information. Select Retrieve delegation request in the left panel received by the Delegator and click Submit.		

Flow 2: Rejection (Create → Reject) This is the rejection case, meaning that the delegator creates a delegation, the delegate checks and rejects the delegation; the delegator is informed of the delegate's rejection and aborts the delegation. At this point, the delegation is in **Cancelled** status.

Flow 3:
Amendment
Accepted
(Create →
Amend →
Accept)

This is the Amend - Accept case, meaning that the delegator creates a delegation, the delegate checks and requests an amendment; the delegator amends the delegation; the delegate accepts the amendment and the delegator accepts the delegation. At this point, the delegation is in **Accepted** status.

Step	Description		
1-8	Steps from 1 to 8 are the same as in the nominal case at page 3.		
9	The Delegate checks the delegation and clicks Request Amendment. Light water [Cocces Corner Source Ended Lary Political Lary Poli		
	Delogation_14 04 2016 Set: 4281. Set: 4281. Retrieve criterion: 4ACCIOLIZOy-039M-repita/COM/skyZXY-elay034/34d5i,DAM/srqusSogSc(3MuyMO)gl+oncocyCrign= Delogation_14-04-2016 Type of delogation: Over: Description: Concretion of automated tests		
	Delegator: 17 to 70 Y legaty representing EONE EDITITIES ALL Delegator: EONE PLO00000004 as Customs Representative 22 to 70 Y AL Valid fee: 4/14/16 Status: 4/14/16 Status: 4/14/16 by v49bip.5 Creation: 4/14/16 by v49bip.5 Legaty: Epict: Request anachment		
	Delegators Profiles Delegator's Actach earls C Repair's Attachments 10 0 Name 0 Description 10 0 Name 0 Description 10 0 PROFILE ST ST DELEGATOR 10 0 PROFILE ST ST DELEGATOR 10 0 PROFILE ST		
	In the pop-up window, verify the delegation number is the same as in the ID field of the delegation. Add the requested amendment and click Request Amendment . This sends a notification to the Delegator stating that the Delegate has requested an amendment and the delegation is in status Created .		
10 - 11	The Delegator should open a browser and access the following address: https://customs.ec.europa.eu/taxud/uumds/admin-ext/ and follow step 2 in the nominal case at page 3.		
12	In the welcome screen, select the proper delegation in the right panel under Delegations		
13	The delegation is displayed; the Delegator performs the requested amendment and clicks Amend . In the pop-up window, verify the delegation number is the same as in the ID field of the delegation, optionally add a comment and click Amend . The Delegate will receive a notification that the delegation is amended. At this point, the delegation is in Activation Pending status.		
14	The Delegate should open a browser access the following address:		

	https://customs.ec.europa.eu/taxud/uumds/admin-ext/ and follow step 2 in the	
	nominal case at page 3.	
15	Check the amended delegation and click Accept .	
	In the pop-up window, verify the delegation number is the same as in the ID	
	field of the delegation, optionally add a comment and click Accept .	
	This sends a notification to the Delegator that the amended delegation is	
	accepted.	
16	The Delegator should open a browser and access the following address:	
	https://customs.ec.europa.eu/taxud/uumds/admin-ext/ and follow step 2 in the	
	nominal case at page 3.	
17	In the welcome screen, select the proper delegation in the right panel under	
	Delegations	
18	The delegation is displayed; the Delegator checks the delegation and clicks	
	Accept.	
	In the pop-up window, verify the delegation number is the same as in the ID	
	field of the delegation, optionally add a comment and click Accept .	
	At this point the delegation is in Accepted status and is active	
End	This concludes the Amend – Accept flow of the delegation	

Flow 4: Amendment Rejected (Create → Amend → Reject)

This is the Amend - Reject case, meaning that the delegator creates a delegation, the delegate checks and requests an amendment; the delegator amends the delegation; the delegate rejects the amendment and the delegator aborts the delegation. At this point, the delegation is in **Cancelled** status.

Step	Description		
1 – 14	Steps from 1 to 14 are the same as in the previous case in page 8.		
15	Check the amended delegation and click Reject .		
	In the pop-up window, verify the delegation number is the same as in the ID		
	field of the delegation, optionally add a comment describing the reason of		
	the rejection and click Reject.		
	This sends a notification to the Delegator that the amended delegation is		
	rejected.		
16	The Delegator should open a browser and access the following address:		
	https://customs.ec.europa.eu/taxud/uumds/admin-ext/ and follow step 2 in the nominal case at page 3.		
17	In the welcome screen, select the proper delegation in the right panel under		
	Delegations		
18	The delegation is displayed; the Delegator checks the delegation and clicks		
	Abort.		
	In the pop-up window, verify the delegation number is the same as in the ID		
	field of the delegation, optionally add a comment and click Abort .		
	At this point the delegation is in Cancelled status.		
End	This concludes the Amend – Reject flow of the delegation		

Flow 5: Revocation

The Delegate or the Delegator has the option to revoke a delegation, which is already active. In this case, the delegation is revoked and cannot be applied anymore. This flow allows a delegation to end.

Step	Description	
	1	
1 – 2	Steps from 1 and 2 are the same as in the nominal case at page 3.	
3	Select the appropriate delegation and click Revoke .	
	In the pop-up window, verify the delegation number is the same as in the ID	
	field of the delegation, optionally add a comment describing the reason of	
	the revocation and click Revoke.	
	This sends a notification to the other party that the delegation is revoked.	
4	At this point, the delegation is in Revoked status and is unusable. If the two	
	parties want to, they have to create a new delegation.	
End	This concludes the Revoke flow of the delegation	

What can go wrong?

Anomaly types The Following cases can lead to Access failure:

Anomaly Type	Display Behaviour	What to do?
Access	<u>Authentication fails</u> because the	Please contact your NSD
Management	National Authentication Portal	(National Service Desk)
Failure	has reported:	which is the Single Point of
	 Invalid credentials i.e. 	Contact (SPOC) for
	wrong user id, password,	supporting EU Traders
	or both.	community
	EUROPEAN CORREST STATEMENT (Fight No.) EUROPEAN CORREST STATEMENT SERVICE (ECAS) ECAS authenticates your identity on European Commission websites External Is the subsidiorane mendor COMMET T	
	Authorization fails because of • lack or mismatch of business profiles (application rights)	
	EUROPEAN CONTRACTOR DE SERVICE (ECAS) EUROPEAN CONTRACTOR DE SERVICE (ECAS) External Access Denied	and the state of t
Delegation	polyments and control facility descriptions of reconstructions are the control description of the control of th	Disease sheek says
Delegation	In the case of Customs	Please check your

Problems	Representatives and Employees accessing the Applications, there may be a problem with the delegation - not valid or expired. The user will receive the error page even though he has the proper credentials.	delegation details or please contact TAXUD support team: support@Itsmtaxud.europa.eu
Session timeout	For security reasons, there is an inactivity timeout set to 5 minutes in the WAYF page. This means that if the user stays inactive in this page for more than 5 minutes, he cannot log into the system, even having proper credentials	Please close the browser window and retry a new session

In Case You Need Assistance

In case you need assistance, please contact your National Service Desk. You can find contact details for all Member States in the table below.

Contact information of National Service Desks (NSD) for UUM&DS and Trader Portal									
Code	Country	e-Mail	Main Phone number	Fax (optional)	Business Days	Business Hours (CET)			
AT	Austria	info@usp.gv.at	+43 502 337 33	N/A	Monday – Thursday Friday	08:00 – 16:00 08:00 – 14:30			
BE	Belgium	servicedesk.pub@minfin.fed.be	+32(0)257 636 36	N/A	Monday – Sunday	00:00 - 24:00			
BG	Bulgaria	servicedesk@customs.bg	+359 298 594 980	N/A	Monday – Friday	08:00 - 16:30			
CY	Cyprus	helpdesk.cyprus@customs.mof. gov.cy	+357 226 018 63 +357 226 018 68 +357 226 018 88	+357 226 027 67	Monday – Friday	07:30 – 16:00			
CZ	Czech	ecrhelpdesk@cs.mfcr.cz	+420 261 331 998 +420 724 013 014	N/A	Monday – Friday Monday – Sunday	07:00 – 15:30 00:00 – 24:00			
DE	Germany	servicedesk@itzbund.de	+49 692 097 154 5	N/A	Monday – Sunday	00:00 - 24:00			
DK	Denmark	servicedesk@skat.dk	+45 701 573 01	N/A	Monday – Friday	08:00 - 17:00			
EE	Estonia	tolliinfo@emta.ee	+37 288 008 14	N/A	Monday – Thursday Friday	07:30 – 15:30 07:30 – 14:30			
ES	Spain	proced.simpli.adu@correo.aeat. es	N/A	N/A		09:00 – 15:00			
FI	Finland	cd@tulli.fi	+358 295 5200	N/A	Monday – Friday	06:00 - 14:15			
FR	France	fr-nsd- uumds@douane.finances.gouv.fr	+33 157 534 291	N/A	Monday – Friday	09:00 – 18:00			
GR	Greece	uumds.helpdesk@aade.gr	+30 210 480 249 6	+30 210 480 244 6	Monday – Friday	06:30 - 15:00			
HR	Croatia	helpdesk@carina.hr	+385 165 118 88	+385 165 118 89	Monday – Sunday	00:00 - 24:00			
HU	Hungary	init_rsz_vfeft_o@nav.gov.hu	+36 147 041 95	N/A	Monday – Thursday	08:00 – 16:30			
IE	Ireland	ecustoms@revenue.ie	+353 1 738 3677	+353 676 33 97	Monday – Friday	10:00 – 18:00			
IT	Italy	dogane.helpdesk.eu@agenziado gane.it	N/A	N/A	Monday – Friday	09:00 – 15:00			
LT	Lithuania	helpdesk@Irmuitine.It	+370 523 623 02	+370 523 623 38	Monday – Sunday	00:00 - 24:00			
LU	Luxembourg	cds@do.etat.lu	N/A	N/A	Monday – Sunday	08:30 – 17:00			
LV	Latvia	CDMS.help@vid.gov.lv	+371 671 208 69 +371 671 208 77	N/A	Monday – Friday	08:00 – 16:00			
MT	Malta	compsec.customs@gov.mt	+ 356 25 992 777	N/A	Monday – Sunday	08:00 – 17:00			

NL	Netherlands	BCA.UDO.EU@belastingdienst.	+31 88 156 66 55	N/A	Monday – Friday	07:00 – 17:00
PL	Poland	helpdesk-eclo@mf.gov.pl https://puesc.gov.pl/web/puesc/h elpdesk-sc	+48 33 483 20 55	N/A	Monday – Friday	08:00 – 16:00
PT	Portugal	pt-uumdscd-nsd@at.gov.pt	N/A	N/A	Monday – Friday	10:00 - 18:30
RO	Romania	ro_nsdcd@customs.ro	N/A	N/A	Monday – Thursday	07:30 – 16:00
					Friday	07:30 – 13:30
SE	Sweden	it-support@tullverket.se	+46 771 520 520	N/A	Monday – Friday	08:00 – 16:30
SI	Slovenia	sd.fu@gov.si	+386 5 297 68 00	+386 5 297 67 64	Monday – Friday	08:00 – 18:00
SK	Slovakia	https://www.financnasprava.sk/s k/kontakt/ako-s-nami- komunikovat	+421 48 4317 222	N/A	Monday – Sunday	00:00 – 24:00
UK	United Kingdom	admin.uum@hmrc.gsi.gov.uk	+44 3000 528005	N/A	Monday – Friday	08:00 – 14:00

Appendix 1 Delegation Flow and Status Chart

Delegation The following figure describes the delegation process with respect to the delegation status.

Figure 1 Delegation process with respect to the Delegation status

END OF DOCUMENT