

The Importance of Building Trust in the Business- Customs Relationship: *Lessons from the Western Hemisphere*

4th WCO AEO Global Conference
Kampala, Uganda

OEA | CICTE

Organization of American States - OAS

- ❑ Created: 1948
- ❑ 35 Member States
- ❑ 69 Permanent Observers
- ❑ The principal multilateral forum in the Americas for political dialogue and collective action
- ❑ Promote democracy, strengthen human rights, foster peace and security, and support sustainable development in the Americas

Structure of the Secretariat for Multidimensional Security –OAS

Structure of CICTE

- Created: 1999-Guatemala
- Secretariat established: 2002 – Washington, DC
- Founding documents:
 - Charter OAS (1948);
 - Inter-American Convention Against Terrorism

FUNCTIONS, MISSION AND PROGRAMS OF THE CICTE SECRETARIAT

OEA | CICTE

Mission of CICTE

The main purpose of the Inter-American Committee against Terrorism (CICTE) is to promote and develop cooperation among Member States to prevent, combat and eliminate terrorism, in accordance with the principles of the OAS Charter, with the Inter-American Convention Against Terrorism, and with full respect for the sovereignty of states, the rule of law, and international law, including international humanitarian law, international human rights law, and international refugee law.

OEA | CICTE

Strategies to prevent, combat and eliminate terrorism in the Western Hemisphere

- ❑ Regional political commitments established through the instruments, resolutions and declarations of the OAS.
- ❑ Mandates established by the Member States through the CICTE political body.
- ❑ Annual Work Plan adopted by Member States which guides the work of the Secretariat.
- ❑ Network of National Points of Contact for CICTE.

Functions of the CICTE Secretariat

- ❑ Provides technical and administrative support for the CICTE sessions of the Member States and maintains communication and coordination between sessions;
- ❑ Provides technical assistance and training to Member States in response to their needs and requests; and
- ❑ Coordinates with other international, regional, and sub-regional organizations.

CICTE Programs

Border Controls

DOCUMENT SECURITY
AND FRAUD PREVENTION

AIRPORT SECURITY

MARITIME SECURITY

PORT SECURITY

SUPPLY CHAIN SECURITY

CRITICAL INFRASTRUCTURE

CYBER SECURITY

TOURISM SECURITY

SECURITY IN LARGE
EVENTS

ANTI-TERRORIST
FINANCING AND
LEGISLATIVE ASSISTANCE

COUNTER –EXTREME
VIOLENCE

AEO PROGRAMS IN THE AMERICAS

The Importance of Customs-Business Partnership

OEA | CICTE

Public Private Partnership

Public Sector

- Strategic alliances with the private sector
- Utilizing scarce resources to target riskier shipments
- Facilitating international commerce in a time where protectionism is becoming increasingly popular
- Reducing the risk of security breaches, including terrorist attacks, in global and regional supply chains

Public Private Partnership

Private Sector

- Programs must ensure that the benefits of being certified are sufficiently useful to entice private sector participation
- Implementing a security focused program can be a benefit in and of itself in terms of organizing a company's processes and procedures

Public Private Partnership

- Significant change in role for customs officials
 - Focus on facilitation- not control
 - New knowledge and skills related to security necessary

Building a strong foundation

- Importance of relationship building
 - Beginning in the first step of the application process, professionalism, transparency and a willingness to find solutions
 - Availability of AEO officials during certification process to answer questions and address doubts, pre-validations
 - Continued availability of AEO officials during after company is certified to solve problems
- Importance of clarity
 - Clear certification process- transparency increases trust
 - MSR- should or must
 - Validation recommendations v. requirement changes
- First Impressions
 - “pre-application” process
 - Application portal

Maintaining strong relationships – Examples

Consultative Groups

Mexico

- Consultative Group in 2 principal bodies:
 - Group with representatives from different industry and export Chambers
 - Specialized group that works with specific topics related to defined problems
- Meets twice a year
- Technical Secretary establishes the agenda
- Specialized group can be convoked whenever issues arise

Maintaining strong relationships – Examples

Annual conferences

CTPAT

- Communicate changes in program
- Confront new challenges in supply chain security
- Give certified companies an important opportunity to network and increase the chances of more CTPAT certified companies working together

Maintaining strong relationships – Examples

Using certified companies in recruitment workshops and international events
Dominican Republic

- Increases prestige of company and gives an opportunity to applaud companies that go above and beyond
- Encourages the sharing of best practices between private sector entities
- Demonstrates the change in professional relationships for emerging programs to emulate

*Fronteras seguras,
actores confiables.*

Maintaining strong relationships – Examples

Educational workshops Uruguay

- These workshops highlight the security risks in the supply chain
- Include detailed training on systems management and risk analysis
- As supply chain security specialists, AEO officials have the responsibility to train the private sector in:
 - Container inspections
 - Risk analysis
 - Internal conspiracy
 - Business partner analysis
- Share resources: IDB

Conclusions

- You only get one first impression
- Clarity is key
- After a relationship is built, communication is essential:
 - Consultative groups
 - Annual conferences
 - Utilizing private sector partners
 - Educational workshops

OEA | CICTE

Contact Information

Catherine R. Gibson

Inter-American Committee against Terrorism
Secretariat for Multidimensional Security

Organization of American States

www.cicte.oas.org

1889 F St., NW

Washington D.C.

T: (202) 370-5419

F: (202) 458-3857

CGibson@oas.org