

International Trade Data System (U.S. Single Window) and the Automated Commercial Environment (ACE)

DEA Manufacturer/Importer/Exporter Conference

Elizabeth McQueen, CBP ACE Business Office

September 24, 2015

U.S. Customs and
Border Protection

AUTOMATED COMMERCIAL ENVIRONMENT/INTERNATIONAL TRADE DATA SYSTEM U.S. SINGLE WINDOW FOR TRADE

INTERNATIONAL TRADE

- In FY2013, U.S. trade accounted for \$2.4 trillion in imported goods and \$1.6 trillion in exported goods

ACE / ITDS

- Executive Order establishes deadline of December 2016 for implementation
- ACE is the technology enabler through which Single Window processing will be achieved
- Key features to enable Single Window processing have been implemented

PARTNER GOVERNMENT AGENCIES

- 47 Partner Government Agencies
- Largely paper-based with multiple entry systems
- Nearly 200 forms required for imports and exports

Quicker data availability for Government - better identification of dangerous or prohibited shipments

Automated Agency interactions reduce paper, enable near-real time decision making by Government

Easier for industry to comply with government regulations

Reduced costs for Government and industry

Single Window Authorization and Support

- Executive Order signed February 19, 2014 – ***Streamlining the Export / Import Process for America’s Businesses***
 - Directs 47 U.S. Federal agencies with a role in trade to be ready to participate in the electronic “Single Window” by December 2016
 - Expands scope of the **Border Interagency Executive Council (BIEC)** to all agencies with a border interest
- **ITDS Board of Directors** provides executive leadership and direction, and works with PGAs on automation
- **ACE Executive Steering Committee** (DHS and CBP executives) provides oversight and guidance to the ACE Program to ensure successful development and operation

U. S. Single Window Participating Government Agencies (PGAs)

DEPARTMENT OF AGRICULTURE

AMS | Agricultural Marketing Service
APHIS | Animal and Plant Health Inspection Service
FAS | Foreign Agricultural Service
FSIS | Food Safety and Inspection Service
GIPSA | Grain Inspection, Packers & Stockyards Administration

DEPARTMENT OF COMMERCE

BIS | Bureau of Industry and Security
U.S. Census Bureau
FTZB | Foreign Trade Zones Board
E&C | Enforcement and Compliance
OTEXA | Office of Textiles and Apparel
NMFS | National Marine Fisheries Service

DEPARTMENT OF DEFENSE

USACE | Army Corps of Engineers
DCMA | Defense Contracts Management Agency

DEPARTMENT OF ENERGY

OFE | Office of Fossil Energy
EIA | Energy Information Administration
OGC | Office of General Counsel

DEPARTMENT OF JUSTICE

ATF | Bureau of Alcohol, Tobacco, Firearms and Explosives
DEA | Drug Enforcement Administration

DEPARTMENT OF LABOR

BLS | Bureau of Labor Statistics

DEPARTMENT OF HOMELAND SECURITY

USCG | United States Coast Guard
CBP | Customs and Border Protection
TSA | Transportation Security Administration

DEPARTMENT OF THE INTERIOR

FWS | Fish and Wildlife Service

DEPARTMENT OF TRANSPORTATION

BTS | Bureau of Transportation Statistics
FAA | Federal Aviation Administration
FHA | Federal Highway Administration
FMCSA | Federal Motor Carrier Safety Administration
MARAD | Maritime Administration
NHTSA | National Highway Traffic Safety Administration
PHMSA | Pipeline Hazardous Materials Safety Administration

DEPARTMENT OF HEALTH AND HUMAN SERVICES

CDC | Centers for Disease Control and Prevention
FDA | Food and Drug Administration

DEPARTMENT OF TREASURY

IRS | Internal Revenue Service
OFAC | Office of Foreign Assets Control
TTB | Alcohol and Tobacco Tax and Trade Bureau
FinCEN | Financial Crimes Enforcement Network

DEPARTMENT OF STATE

A/LM | Bureau of Administration, Office of Logistics Management
DDTC | Directorate of Defense Trade Controls
OES/OCM | Bureau of Ocean and International Scientific Affairs
OFM | Office of Foreign Missions

INDEPENDENT AGENCIES

CPSC | Consumer Product Safety Commission
EPA | Environmental Protection Agency
FCC | Federal Communications Commission
FMC | Federal Maritime Commission
ITC | International Trade Commission
NRC | Nuclear Regulatory Commission
USAID | U.S. Agency for International Development
USTR | Office of the United States Trade Representative

U.S. Customs and
Border Protection

Implementing the Single Window

Three enablers provide the means for Partner Government Agencies (PGAs) to participate in ACE

- **Partner Government Agency (PGA) Message Set** - Establishes a single, harmonized set of information to be collected electronically from international traders by CBP on behalf of PGAs
- **Interoperability Web Services** - Provides a system-to-system pipeline for data transfer between CBP and PGAs
- **Document Image System (DIS)** - Allows trade members to supply images of needed documents electronically during the cargo import and export processes

The ACE portal provides PGAs with a graphical user interface (GUI) to view the data in ACE, search on that data and run reports. The ACE portal is a consistent interface across PGAs that differs only by their particular information and processing needs.

PGAs' Onboarding Plans

Each PGA's *Onboarding Plan* document establishes:

- The PGA's decisions regarding its intended use of ACE enablers:
 - Use of **PGA Message Set, Document Imaging System (DIS), or a combination** for data and document inputs.
 - Use of Interoperability Web Service (**IWS**) or **ACE portal** for data access.
 - Selection of **ACE behavior related to events**.
- Any need for a PGA to revise existing, or enact new *policies or regulations*.
- The PGA's plans to **coordinate and communicate with trade customers and vendors**, including providing training.
- Communication channels and Points of Contact (POCs) for the PGA to communicate with CBP's technical and business teams.
- PGA's plans to engage in **pilot** – or a small scale operation of the PGA's ITDS solution – to test and fully understand systematic / operational impacts

PGA Onboarding Process

- MOUs between CBP and PGAs address data to be shared
- Technical work depends on type of data exchange
- “To-be” vision determines business rules for development
- Legal / Policy changes with long lead times must be considered
- Outreach to trade partners is crucial!
- Pilots help all parties verify business process flow

PGA Pilot Process Flow – CBP Overview

U.S. Customs and Border Protection

Getting Started is Easy

Migrate Now, Enjoy Benefits:

- Quicker data availability
- Automated agency interactions
- Easier to comply with regulations
- Reduced costs

Getting started is easy:

Brokers, self-filers & carriers:

- Contact your software provider and inquire about their ability to file cargo release, entry summary and manifest transactions in ACE
- Contact your CBP Client Representative and express your interest in filing in ACE

Importers using a Broker, or Carriers using a Service Center:

- Inquire about broker or service center ability to transmit to ACE

“I WANT TO...”	ACE VIA EDI INTERFACES	ACE PORTAL
Send Importer Security Filing Data <small>*Only low volume through Portal (less than 12 per year)</small>		
File an Import Ocean or Rail Manifest		
File an Import Truck Manifest		
File an Entry		
File an Entry Summary		
File Export Commodity Data <small>*Can also be filed using AESDirect</small>		
Run Reports		
Respond to CBP Forms 28, 29, 4647		
Create Blanket Declarations		
Submit Supporting Documentation	 <small>DIS</small>	 <small>Upload Forms</small>
Manage Account and Periodic Monthly Statement Information		
File Export Manifest and Import Air Manifest	<i>Coming in January 2015!</i>	

See cbp.gov/ace for more detailed information

U.S. Customs and Border Protection

Getting Started is Easy

Migrate Now, Enjoy Benefits:

- Quicker data availability
- Automated agency interactions
- Easier to comply with regulations
- Reduced costs

Getting started is easy:

Brokers, self-filers & carriers:

- Contact your software provider and inquire about their ability to file cargo release, entry summary and manifest transactions in ACE
- Contact your CBP Client Representative and express your interest in filing in ACE

Importers using a Broker, or Carriers using a Service Center:

- Inquire about broker or service center ability to transmit to ACE

<i>“I want to...”</i>	ACE via EDI Interfaces	ACE Portal
Send Importer Security Filing Data <small>*Only low volume through Portal (less than 12 per year)</small>		
File an Import Air, Ocean, or Rail Manifest		
File an Import Truck Manifest		
File an Electronic Inbond		 <small>Via Truck Manifest</small>
File an Entry		
File an Entry Summary		
File Export Commodity Data <small>*Can also be filed using AESDirect</small>		
Run Reports		
Respond to CBP Forms 28, 29, 4647		
Create Blanket Declarations		
Submit Supporting Documentation	 <small>DIS</small>	 <small>Upload Forms</small>
Manage Account and Periodic Monthly Statement Information		
Make Post Summary Corrections		
File Export Air Manifest	<i>Coming Soon!</i>	

U.S. Customs and Border Protection

For More Information

Web

For more information on ACE, please visit us at:

<http://www.cbp.gov/ace>

Cargo Systems Messaging Service

For technical updates, please subscribe to:

<http://apps.cbp.gov/csms>

E-mail

Got an ACE question?

ASKACE@cpb.dhs.gov

Client Representatives

Interested in transitioning to ACE or participating in a pilot?

Call your Client Representative or reach out to the branch at **(571) 468-5500**

Twitter

For late, breaking news, follow us on:

<http://twitter.com/CustomsBorder>

U.S. Customs and
Border Protection

Questions?

- Contact CBP Help Desk for support and troubleshooting
 - 1-866-530-4172 or
 - ACE.Support@cbp.dhs.gov
- Visit the ACE FAQ page on CBP.gov
<http://www.cbp.gov/trade/automated/ace-faq>
- Send general questions to askACE@cbp.dhs.gov

