

Automated Commercial Environment (ACE) Moving Forward

U.S. Customs and
Border Protection

Foundation for
Transforming Trade

Automated Commercial Environment

Electronic entry
summary corrections

30% faster truck processing

20% of entry summaries filed in ACE

Automated data exchange between CBP and partners

More than 35,000

Now processing all rail, sea and truck manifests

Simplified Entries Filed

68% of duties & fees collected via ACE

More than 20,000 ACE accounts and growing

Initiation and expansion of Cargo Release/Simplified Entry

U.S. Customs and
Border Protection

Agenda

TOPIC	SPEAKER
ACE Overview	Brenda Smith, CBP Jacqueline Gerety, CBP
e-Manifest: Rail and Sea	Vincent Annunziato, CBP Mike Young, OOCL (USA), Inc.
Cargo Release/Simplified Entry	Vincent Annunziato, CBP Amy Magnus, A.N. Deringer, Inc.
Program Enhancements and Fixes	Monica Crockett, CBP Amy Magnus, A.N. Deringer, Inc.
Questions and Answers	All

U.S. Customs and
Border Protection

ACE Overview

- Program Plan
 - Priorities
 - Development approach
 - Program leadership
- Status
 - e-Manifest: Rail and Sea
 - Cargo Release/Simplified Entry
 - Program Enhancements and Fixes
 - Exports
 - Entry Summary

U.S. Customs and
Border Protection

ACE Going Forward: Notional Release Schedule

Legend

- Capability with ACE migration dependency
- Capability with no ACE migration dependency

e-Manifest: Rail and Sea

- Successful migration – Result of joint Trade and CBP commitment
- Production fixes
- Decommissioning of the Automated Manifest System (AMS) for rail and sea
- U.S. Coast Guard use of ACE e-Manifest: Rail and Sea

U.S. Customs and
Border Protection

e-Manifest: Rail and Sea

- Trade perspective on migration to ACE e-Manifest: Rail and Sea
 - Initial migration process for pilot participants
 - Ongoing weekly reviews
 - Synchronization handling / situation / impact
 - Priority on critical fixes
 - Overall monitoring / feedback process
 - Responsiveness – Key impact of Client Reps
 - Key benefits within ACE e-Manifest: Rail and Sea application

U.S. Customs and
Border Protection

e-Manifest: Rail and Sea

- Key Open issues
 - In-Bonds
 - Master In-Bond handling
 - Subsequent In-Bond
 - In-Bond closeout
 - 2Z status messages
 - “True” House Bill of Lading / Master Bill of Lading mismatch visibility
 - Container level holds
 - Future process
 - Handling capability
 - Business process definition
 - Message sequencing

**U.S. Customs and
Border Protection**

Cargo Release/ Simplified Entry

- Simplified Entry = First phase of Cargo Release in ACE
- Pilot initiated May 29, 2012
- Recent expansion to additional ports
 - Currently available at Atlanta, Boston, Chicago, Dallas/Ft. Worth, Houston, Indianapolis, JFK, Los Angeles, Miami, Newark, Oakland, San Francisco, Seattle, Anchorage, Memphis and Detroit
- 11 new trade filers added, for total of 20 pilot participants

U.S. Customs and
Border Protection

Cargo Release/ Simplified Entry

- Planned expansion of pilot capabilities and scope
 - Partner Government Agency (PGA) Message Set
 - Single Transaction Bonds
 - Automated corrections and deletions
 - Document Image System
 - Simplified Entry reports
 - Remote Location Filing
 - Ocean mode of transportation

U.S. Customs and
Border Protection

Cargo Release/ Simplified Entry

- Advantages to Trade Community
 - Transmitting minimal data fields to secure the release of cargo
 - Earlier messaging with more detail
 - Paperless environment for release process
 - Ability to update information as available
- Looking forward to future benefits
 - PGA Message Set
 - Document Image System

U.S. Customs and
Border Protection

Program Enhancements and Fixes

- Deploying priority fixes to delivered ACE functionality
 - e.g., Delivered Remote Location Filing for Antidumping and Countervailing Duty entries
 - e.g., Working series of rail and sea manifest fixes to ensure that correct notifications sent to correct parties at correct time
- Primary categories: e-Manifest, Reports, Forms and additional entry summary-related fixes
- Notification via Cargo Systems Messaging Service (CSMS)
 - Announcing fixes prior to and following deployment
- Upcoming fixes planned

U.S. Customs and
Border Protection

Program Enhancements and Fixes

- Trade Community encouraging fellow trade members to migrate to ACE
- Breaking down barriers
 - Entry Summary edits
 - Additional entry types
 - Transition from operating in two systems

U.S. Customs and
Border Protection

Questions?

U.S. Customs and
Border Protection