

- Routed Export Transactions
 - Advanced Notice of Proposed Rule Making (ANPRM)
 - October 26, 2017
- Puerto Rico/Virgin Islands
 - ANPRM
 - September 17, 2020
- Country of Origin
 - Future Notice of Proposed Rule Making

BIS 2021 | VIRTUAL UPDATE CONFERENCE: EXPORT CONTROLS & POLICY

Hot Topic: Order Party as the U.S. Principal Party in Interest

Quick Refresher: What is a USPPI?

- The U.S. Principal Party in Interest is the:
 - U.S. Person or Entity
 - Primary Beneficiary (Monetary or Otherwise)
- Generally, that Person can be the:
 - U.S. Seller (Wholesaler or Distributor)
 - U.S. Manufacturer
 - U.S. Order Party
 - U.S. Customs Broker
 - Foreign Entity (if in the U.S. at time goods are purchased or obtained for export)

3

BIS 2021 | VIRTUAL UPDATE CONFERENCE:

Hot Topic: Order Party as the U.S. Principal Party in Interest

The U.S. Order Party is the USPPI if they conduct the negotiations with the parties in the transaction and arrange for the sale and export of goods:

- Arranges for the Sale
 - listing the goods for sale
 - determining eligible buyers and seller
 - conducting the sale or auction
 - soliciting, negotiating, and receiving bids from buyers
 - accepting payment from the buyer
- Arranges for the Export of goods
 - coordinating or transporting the goods from the auction house lot to the FPPI's chosen point in the US
 - providing knowledge, documents, and other necessary items
 - screening goods and foreign parties

Recent Developments: Voluntary Self-disclosure (VSD)

Submit to:

Ms. Lisa E. Donaldson Chief, Economic Management Division U.S. Census Bureau 4600 Silver Hill Road

Washington, DC 20233 (by USPS) or Suitland, MD 20746 (by courier)

- Due to COVID, we have limited access to physical mail.
- We are accepting VSDs electronically in a passwordprotected file to:

■ Email: emd.askregs@census.gov

■ **Fax:** (301) 763-8835

BIS 2021 | VIRTUAL UPDATE CONFERENCE: EXPORT CONTROLS & POLICY

Recent Developments: VSD Web Portal

- Currently under development.
- Will allow for:
 - Secure submission of all information required for a VSD.
 - Ease of tracking past VSDs and communication.
 - Third parties to submit VSDs on behalf of clients and companies in violation.

BIS 2021 | VIRTUAL UPDATE CONFERENCE: EXPORT CONTROLS & POLICY

What Resources are Available to AES Filers?

- Foreign Trade Regulations (FTR)
- FTR Export Compliance Flipper
- ACE AESDirect User Guide
- Walk Through Videos
- Various Sample Shipments
- Export Training Videos

- Global Reach Blog
- GovDelivery Broadcast System
- AES Trade Interface Requirements (AESTIR) and Related Appendices
- www.census.gov/trade
- www.cbp.gov

What are the AES Compliance Report and AES Fatal Error Report?

- AES Compliance Report
 - Issued monthly to the Account Owner
 - Unresolved Fatal Errors and Compliance Alerts impact your compliance rate
 - Ultimate goal is a 100% compliance rate
 - Less than 100% compliance rate review internal filing practices
 - Ensure contact information is current on ACE
- AES Fatal Error Report
 - Issued weekly to the Account Owner if unresolved Fatal Errors exist
 - Resolve Fatal Errors by reviewing Appendix A of the AESTIR
 - Contact the Trade Data Collection Branch for shipments that can not be corrected
 - ftd.aes.fatal.reports@census.gov 1-800-549-0595, Option 1 ASKAES@census.gov

9

BIS 2021 | VIRTUAL UPDATE CONFERENCE:

What is the AES Downtime Policy?

- AES Downtime may result from an unexpected system issue or an unscheduled maintenance window
- AES Downtime Policy is enacted at the 2-hour mark when a resolution is not imminent
- Notification sent via nationwide e-mail broadcast
- Filers maintain a log of unreported shipments and cargo moves
- US State Department shipments, whether licensed or ITAR exempt can not move
- AES Downtime Citation AESDOWN (Filer ID) Date of Export
- Deactivation of the AES Downtime Policy is announced via nationwide e-mail broadcast
- Filers report shipments moved under downtime once system is operational

BIS 2021 | VIRTUAL UPDATE CONFERENCE: EXPORT CONTROLS & POLICY

What is the AES Downtime Policy? (continued)

- AES Downtime Policy does not extend to an AES filer's system
 - Transmit through ACE AESDirect
 - Select an Authorized Agent to report on your behalf

11

BIS 2021 | VIRTUAL UPDATE CONFERENCE: EXPORT CONTROLS & POLICY

Electronic Export Manifest

- Improve Transportation Export Statistics
- Electronic Export Information (EEI)
 - Reported by Exporters or their Authorized Agents
 - Commodity and Transportation Data
 Estimates reported prior to export
- Electronic Export Manifest (EEM)
 - Reported by Carriers or NVOCC's
 - Transportation Data
 - > Actual dates confirmed by departure messages

13

BIS 2021 | VIRTUAL UPDATE CONFERENCE:

Project Goals

- Analyze Data Elements
 - Method of Transportation
 - District/ Port of Export
 - Date of Export
 - Vessel/ Carrier Name
 - Carrier SCAC/IATA
 - Foreign Port of Unlading

- Long Term Goals
 - Replace specific EEI data with EEM data
 - Reduce respondent burden
 - Filers would not need to update estimated data
 - Publish more accurate export trade statistics

Operational Rail Test

Statistical Data Elements:

- Method of Transportation
 - ➤ AES 20.3% of EEI ITN level data would be updated from Vessel (10,11), Air (40) and Truck (30,31) to show Rail (20)
- Port of Export
 - ➤ AES 6.6% of EEI ITN level data would be updated to Port Huron (3802) from 23 other reported port codes.
- Date of Export
 - ➤ AES 38.8% of EEI ITN level data would be updated to correct the actual date of export from manifest data. (November, December, January, February, April, and May were reported)

15

Operational Rail Test

Filer Data Elements:

- SCAC code
 - ➤ AES -39.9% of EEI ITN level data would be updated to correct the SCAC code from 69 other filed codes.
- Carrier Name
 - ➤ AES 49.7% of EEI ITN level data would be updated to correct the carrier's name from 340 other filed names.
- *Foreign Port is not required for Rail

