

CTPATTM
YOUR SUPPLY CHAIN'S STRONGEST LINK.

CTPAT Program Overview & Updates

U.S. Customs and
Border Protection

CTPAT Security – Impact Today

Since CTPAT was established in November 2001, the Program has increased supply chain security and improved the safety of cargo at all points along the international supply chain.

**11,400+
Certified
Partners**

A world map with a dark purple silhouette of the continents. The map is overlaid with a grid of white lines representing latitude and longitude. The text '11,400+ Certified Partners' is written in a large, bold, dark blue font over the map.

- **200+ minimum standards for membership**
- **Over 30,000 validations conducted**
- **Validation site visits conducted in 109 countries**
- **11 Mutual Recognition Arrangements**

CTPAT provides a variety of benefits to CBP that allow the Agency to more effectively carry out its mission:

Increased Security

- Seeks to decrease supply chain attacks that may disrupt the flow of international commerce and pose a national security or safety threat to domestic industry and the public.

Greater Efficiency

- 54.1% of all imports (by value) into the U.S. are CTPAT Certified, importers make up the bulk of members at 37% and by taking advantage of program benefits cargo moves more effectively into the U.S.

Shared Responsibility

- Promotes shared responsibility from the trade community
- Promotes coordination and taking a proactive stance with industry to increase supply chain security as a voluntary program

U.S. Customs and
Border Protection

CTPAT Security

As a supply chain security program, CTPAT requires participants to adhere to Minimum Security Criteria (MSC) and in exchange participants within the three different tiers experience benefits throughout the import process.

Impetus for Creation

- Created in the aftermath of 9/11 in response to an ongoing threat
- Voluntary government-business program to build cooperative relationships that strengthen and improve overall international supply chain and US border security
- First worldwide supply chain security program
- Requires businesses to ensure the integrity of their security practices and verify the security guidelines of their business partners within the supply chain

CTPAT Tiers (Importers & Exporters)

Tier 1—Certified Member

- ✓ Risk Score reductions

Tier 2—Validated Member

- ✓ MSC have been met
- ✓ Significant Risk Score reductions

Tier 3—Validated Member

- ✓ Security measures exceed MSC and best practices have been adopted
- ✓ Most significant Risk Score reductions

U.S. Customs and
Border Protection

Piece of the Puzzle

- CTPAT is part of a layered law enforcement strategy

Benefits

- Reduced number of CBP examinations
- Front of line inspections
- Shorter wait times at the border
- Assignment of a Supply Chain Security Specialist to the company
- Access to Free and Secure Trade (FAST) Lanes at land borders
- CTPAT web-based Portal system and a library of training materials
- Eligibility for other U.S. Government pilot programs

CTPAT Program Overview

CTPAT is a voluntary public-private sector partnership program to strengthen the security of international supply chains and the U.S. Border, and increase trade compliance.

Trade Security

Trade Security refers to the security of supply chains relative to current and emergent threats.

- CBP partners with industry and foreign governments, and uses a risk-based approach to identify threats at the earliest point possible and before they reach U.S. Ports of Entry (POE).
- CTPAT processes 54% of all imports into the U.S. Industry Partners in CTPAT experience decreased supply chain disruptions, reduced and expedited inspections, and decreased wait times at land border POEs.

Trade Compliance

Trade compliance refers to an importer's ability to meet regulatory requirements imposed by CBP and other government entities.

- CTPAT currently maintains the Importer Self Assessment (ISA) Program to allow approved members to ensure their own compliance with regulatory requirements.
- After the Trusted Trader Pilot assesses benefits, the office will transition existing ISA members to the Trade Compliance portion of CTPAT.

U.S. Customs and
Border Protection

— International Strategy —

- MR means that the security requirements/standards of the industry partnership program, as well as its verification procedures, are the same or compatible with those of the potential MR partner.
- **MR is a long term goal**
- Customs, AEO Programs & Trade Community must realize the time, effort and resources that goes into achieving MR.

Global Reach – MRAs and SAFE Framework Pillars

CTPAT's partnerships with international trade communities and authorities strengthens its role as an integral part of global supply chain security.

International Strategy

- Commitment to MRAs link various international industry partnership programs together creating a unified and sustainable end-to-end security posture that facilitates safe and efficient global trade
- Support of organizations such as the WCO and the Asia-Pacific Economic Cooperation (APEC) working to improve the security and integrity requirements of their membership

11 Mutual Recognition Arrangements:

U.S. Customs and
Border Protection

MRA Process **Before, During & After an MRA**

MRA Challenges

- **Entity Identifiers**- there are many (i.e. IOR, EORI, etc.)
- **Language differences**
- **Resources vary**
- **Timelines**
- **Personnel** – Frequent turnover
- **Difference in benefits** (vary from country to country)
- **Legal regulations** - can block sharing of information

MRA LESSONS LEARNED

Communication

- Internally – Upper Managements & Field Level
- Externally – Trade Community
 - Face to face meetings & updated information on internet
- Communication between MRA Partners
 - Updates; POC changes; Maintenance of MRA

Automation

- C-TPATs Portal system was created in 2007 and is currently being upgraded

Working with Partner Government Agencies (PGA)

- Many PGAs have similar programs that overlap
- Reduce redundancies
- Provide additional benefits

Benefits

CTPAT (AEO) Members

- Expedited Shipping of Cargo
- Fewer CBP (Customs) Examinations
 - Priority if selected
- Increased Security in all Aspects of the Supply Chain
- Increased Efficiency & Predictability
- Access to Industry Best Practices
- Marketability and Safeguarding of Brand
- An Assigned Supply Chain Security Specialist
- Access to Training, Seminars, Conferences, Pilot Projects, etc.
 - Face to face meetings & updated information on internet
- Communication between MRA Partners
 - Updates; POC changes; Maintenance of MRA

Benefits

CBP(Customs Administrations)

- Increased & More Effective Communication with the Trade Community
- Increased revenue
- Increased security in all parts of the supply chain
- More efficient allocation of resources
- More efficient and effective of managing risk
- Exposure to more processes/knowledge
- Potential to influence industry technology and/or systems
- Broader, more comprehensive view of global supply chain, with opportunity to eliminate duplication and multiple reporting requirements.

Questions?

Steven Krupinsky
Chief – International Branch
Customs Trade Partnership Against Terrorism (CTPAT)
U.S. Customs and Border Protection
Office: 202-325-4598
STEVEN.P.KRUPINSKY@cbp.dhs.gov

U.S. Customs and
Border Protection