

APEC Symposium on the Canada-US Smart Border Agreement

Vancouver, Canada, September 29 - October 1, 2003

Smart Border Symposium

Program -

September 28, 2003

Opening Hosted Reception - Meet and Greet networking opportunity 7 pm - 9 pm

> Location: Four Seasons Hotel

Objectives: An informal session, to allow delegates to get acquainted.

Day 1 – Port of Vancouver – Cruise Ship Terminal -- September 29, 2003

7:40 a.m. **Transportation to Vancouver Port**

Buses will depart from Lower Lobby, Four Seasons Hotel

8:00 a.m. Welcome by High-level officials

> Mr. David Mulroney, Assistant Deputy Minister, Asia-Pacific, and APEC Senior Official:

Mr. Roger Simmons, Canadian Consul General, Seattle Dr. Luis Arreaga, United States Consul General, Vancouver.

8:15 a.m. **Introduction to the Smart Border Agreement**

Mr. Roger Simmons, Canadian Consul General – Seattle

Dr. Luis Arreaga, United States Consul General – Vancouver

Mr. Ben Hume, National Chairman, Canadian Manufacturers & Exporters *Objective:* To provide an overview of the Smart Border Agreement (origin, elements, and status of the accord), benefits of border cooperation (security, financial, and domestic), and to provide context to encourage other APEC economies to come on board for border collaboration.

8:45 a.m. **Border Cooperation: Challenges and Issues for APEC Economies**

Panel:

Mr. Mark Romoff, Executive Director, Ontario Region, Industry Canada

Mr. Bruce Levy, Director, United States Transboundary Division, Department of Foreign Affairs and International Trade (DFAIT), Canada

Mr. Terry Cormier, Director, International Crime and Terrorism, DFAIT

Mr. Nizar Assanie, Senior Research Analyst, Asia Pacific Foundation

Smart Border Symposium

Ministère des Affaires étrangères et du Commerce International

Objective: This session will focus on inherent challenges and potential issues that APEC economies will face in implementing / strengthening border cooperation.

10:15 a.m. Break / Mini trade show

11:00 a.m. Border Security as it relates to ports

Mr. Marc Grégoire, Assistant Deputy Minister, Safety & Security, Transport Canada

Mr. Graham Kee, Director of Security, Vancouver Port Authority **Objective:** To provide an overview of elements of the Smart Border Agreement that relate to ports.

12:00pm Networking luncheon and mini-tradeshow

1:30pm. High Risk Cargo Screening / Container Security Initiative

Ms. Lucie Binet, Director, Metro Vancouver District, Canada Customs and Revenue Agency

Objective: To demonstrate and discuss these initiatives, with a particular view to outlining the collaborative elements between Canada and the US.

2:15 p.m. High Risk Cargo Screening Demonstration

Presenters: CCRA Teams

Objective: Off-site presentation with 3 separate demonstrations:

VACIS, Dog and Ion Scanner Demo

3:15pm Port / Cruise Security Demos / Tour of Cruise Ship Facility

Presenters: TBD: Vancouver Port Authority / Cruise Ship Terminal **Objective:** To demonstrate border security cooperation in action at the port.

This session will include elements relating to movement of people and cargo.

5:15 p.m. Wrap up of day

Facilitators:

Mr. Terry Cormier, Director, International Crime and Terrorism, , Department of Foreign Affairs and International Trade

Mr. Werner Knittel, Vice President, Canadian Manufacturers & Exporters, British Columbia Division

Day 2 – Vancouver Airport – East Concourse -- September 30, 2003

8:00 a.m. **Transportation to Airport**

Buses will depart from Lower Lobby, Four Seasons Hotel

9:00 a.m. **Opening Remarks**

> Mr. Terry Cormier, Director, International Crime and Terrorism, , Department of Foreign Affairs and International Trade, Canada Mr. Werner Knittel, Vice President, Canadian Manufacturers & Exporters,

British Columbia Division

9:15 a.m. Overview of Smart Border & Impact on Air Travel - Passenger & Cargo

Mr. Brian Flagel, Director, Vancouver International Airport District, CCRA

Mr. Gerry Bruno, President & CEO, InterVISTAS Consulting

Objective: To provide an overview of elements of the Smart Border Agreement that relate to airports as well as discussion on Perimeter Clearance Strategy

10:15 a.m. **Advance Passenger Information / Passenger Name Recognition (PNR)**

> Mr. Binder Kooner, Senior Examination Officer, Citizenship and Immigration Canada (CIC)

Mr. Darryl Lavia, Chief, Airside Special Enforcement Operations, CCRA

Mr. Charles Perez, Supervisory Inspector, US Customs and Border Protection

10:45 a.m. **Coffee Break**

11:15 a.m. **Future Technologies**

> Mr. Terry Earles, Manager, Passenger Processing Systems, Vancouver International Airport Authority,

Mr. Steven Grant, Business Development Manager, USA 3M-AiT

Objective: To provide an outline of emerging technologies that may be used

at border points in the future.

12:00 noon Networking Luncheon

Mr. Dan Sanchez, Business Development Manager, Canada 3M-AiT

Sponsor: 3M-AIT

1:30 p.m. CANPASS Air / NEXUS Air

Ms. Jacqueline Dunlap, Manager, District Admin Services, CCRA

Mr. Rick Shakespeare, Senior Examination Officer, CIC

Mr. Charles Perez, Supervisory Inspector, US Customs and Border Protection **Objective:** To demonstrate and discuss these initiatives, with a view to particularly outlining the collaborative elements between Canada and the US.

2:30 p.m. CCRA Security Tour

4:30 p.m. Integrated Border Enforcement Teams (IBETs)

Mr. Bill Ard, Royal Canadian Mounted Police (RCMP)

Mr. Roy Hofman, Resident Agent in Charge of Department of Homeland Security, Bureau of Customs and Immigration Enforcement Chief Ron Henley, US Border Patrol, Department of Homeland Security,

Bureau of Customs and Border Protection

5:00 p.m. Wrap-up of day

Mr. Terry Cormier, Director, International Crime and Terrorism, , Department of Foreign Affairs and International Trade, Canada Mr. Werner Knittel, Vice President, Canadian Manufacturers & Exporters, British Columbia Division

<u>Day 3 – Pacific Highway/Blaine Border Crossing – October 1, 2003</u>

8:30 a.m. Drive to Canada-USA Land Border Crossing

9:30 a.m. Opening Remarks

Mr. Terry Cormier, Director, International Crime and Terrorism, DFAIT,

Canada

Mr. Werner Knittel, Vice President, Canadian Manufacturers & Exporters,

British Columbia Division

9:45 a.m. Overview of Smart Border and Its Impacts On Land Borders

Mr. John Mills, Director Policy and Coordination, Transport Canada

Mr. Richard Biter, US Department of Transportation

Mr. Robert Brown, Regional Customs Manager, UPS Supply Chain Solutions

10:45 a.m. Coffee Break

11:00 a.m. Enhancing Cross-Border Mobility and Transportation: Perspectives on

Joint Collaboration

Mr. John Mills, Director, Policy and Coordination, TC Pacific Region,

Transport Canada

Mr. Gordon Rogers, Planning Director, International Mobility & Trade

Corridor

12:00 Luncheon

1:30 p.m. Joint Land Border Programs – FAST, NEXUS, C-TPAT, PIP

Ms. Yasmin Colberg Immigration Examination Officer, CIC

Ms. Caroline Doyle, Manager, Driver Registration, CCRA

Mr. Harry Dearing, Chief, Client & Program Services, CCRA

Mr. Jay Brandt, Assistant Area Port Director, Trade Operations, Blaine, US

Department of Homeland Security

Objective: To demonstrate and discuss these initiatives, with a particular

view to outlining the collaborative elements between Canada and the US

2:30 p.m. Border Crossing Security Demos

4:30 p.m. **Delegate Round Table: Implementing Border Co-operation in Asia**

Opening Remarks:

Mr. Terry Cormier, Director, International Crime and Terrorism Division, Department of Foreign Affairs and International Trade, Canada

Moderator:

Mr. Yuen Pau Woo, Vice President Research and Chief Economist, Asia-Pacific Foundation of Canada

Objective: Delegates and presenters will discuss current and anticipated challenges associated with border co-operation, as well as best practices in APEC economies

6:00 p.m. **Summary and Conclusion**

6:30 p.m. Wrap Up Cocktail Event

7:30 p.m. **Drive Back to Vancouver**

CROSSING THE LINE: APEC COMES TO A SMART BORDER SYMPOSIUM

SUMMARY: Canada organized an APEC symposium on the Canada-US Smart Border Agreement in Vancouver, Canada, September 29 - October 1, 2003. Representatives from 20 APEC economies were taken to the Port of Vancouver, the Vancouver International Airport, and the Pacific Highway/Blaine land border, for an examination of policies and technology in place designed to ensure a secure yet efficient movement of people and goods between Canada and the US. Presenters from both Canadian and US government agencies, as well as the private sector, demonstrated the high level of bi-national commitment and cooperation that led to the Smart Border Agreement, and that continue to characterise its implementation. Delegates, many of whom were from their economies' immigration or customs agencies, expressed appreciation for the opportunity afforded by the symposium and offered some concrete suggestions for follow-up.

REPORT:

- 2. **Background:** With US\$1.2 billion in trade now crossing the Canada-US border every single day, Canada and the United States have the largest trade relationship of any two countries in the world. As well, more than 200 million travelers cross the border each year. Thus, when the events of September 11, 2001, created an immediate need for significantly increased security at the world's borders, the Canada-US border very quickly became a bottleneck threatening the economic prosperity of both countries. Something clearly needed to be done.
- 3. **The Declaration:** Addressing the global threat of terrorism, the two countries quickly concluded that national and economic security were mutually reinforcing objectives. On December 12, 2001, Canada's Deputy Prime Minister, John Manley, and US Homeland Security Advisor (now Secretary of Homeland Security), Tom Ridge, signed the Smart Border Declaration and together launched a 30-point action plan. This blueprint for action has four pillars: the secure flow of people, the secure flow of goods, secure infrastructure, and information sharing and coordination in the enforcement of these objectives.
- 4. The Motivation: APEC Leaders meeting in Los Cabos, Mexico, in October, 2002, renewed their commitment to supporting counter-terrorism initiatives while maintaining free and open trade. The Secure Trade in the APEC Region (STAR) Initiative is one component of the 2002 Leaders' Statement on Counter-Terrorism and includes measures to protect cargo, maritime security, aviation security, and people in transit. Leaders also recognised the essential role of capacity building in ensuring that developing APEC economies are able to meet these commitments. At the core of the STAR initiative is the key relationship between security and prosperity, and a clear desire to keep goods and services moving. Given the very similar motivation driving the Canada-US Smart Border Agreement, exposing our APEC partners to that agreement was a natural extension of the STAR initiative.
- 5. **The Symposium**: Canada's goal for the Smart Border Symposium was to showcase Canada-US Border cooperation, with a view to providing capacity building that could be used to encourage and develop similar border cooperation in the Asia-Pacific region. Another objective was to demonstrate how Canada has implemented various elements of the STAR initiative, including marine safety assessments, the Container Security Initiative, passenger

processing and key technology. This included facility tours, presentations, and discussions. 20 APEC economies were represented, primarily by high-level officials from customs and immigration agencies. Delegates to the Symposium visited border points for three modes of transportation: sea, air and land.

- 6. The Port of Vancouver: The first day of the symposium took place at the facilities of the Vancouver Port Authority. In an introductory session, David Mulroney, Assistant Deputy Minister for Asia Pacific and Canada's Senior Official for APEC, spoke to the delegates about the APEC context of this symposium. He noted that APEC principles include trade liberalization, trade facilitation, and private sector participation. APEC goals, Mr Mulroney pointed out, include enhancing our collective security and expanding prosperity and they need not be contradictory goals. In his speech opening the symposium, the United States Consul General in Vancouver, Dr. Luis Arreaga, discussed Canada's and the US's shared objectives in the fight against terrorism, and spoke of the work that remains to be done. Other introductory speakers included Ben Hume, chairman of Canadian Manufacturers and Exporters, the private sector of the symposium, and Rogers Simmons, Canadian Consul General in Seattle. They highlighted that successful border cooperation requires relationships of trust and mutual respect at both local and national levels, that national sovereignty is not imperiled by cooperation but enhanced, and that border cooperation is a multi-dimensional effort involving many different agencies.
- 7. The delegates then heard from Graham Kee of the Vancouver Port Authority. The Port of Vancouver is Canada's busiest and most diversified port, and one of the biggest on the Western Pacific. Its Port Authority governs the activities of 23 separate facilities, comprising container, cruise, general freight and bulk terminals. Mr. Kee spoke of the efforts his Authority was undertaken to ensure that all 23 facilities undertook the appropriate security assessments. He argued persuasively that addressing security issues was a matter of remaining competitive. Shippers to the western seaboard of North America had a number of ports to choose from, and only those who had established a reputation for the highest degree of security awareness while remaining cost competitive could continue to expect to see sea freight arriving.
- 8. Outside of the meeting room, delegates were given a demonstration of a mobile Vehicle and Cargo Inspection System (VACIS) -- a truck mounted gamma ray unit that can examine the contents of containers without opening them. Although expensive, the ability to check the contents of a container against its manifest in approximately 30 seconds is an important addition to a customs unit's tool box. Also demonstrated were a mobile ion scanner for explosives detection, and a narcotics-sniffing dog. All of these various security measures formed part of Canada's response to the STAR and Containter Safety Initiatives.
- 9. **The Vancouver Airport**: On the second day of the symposium, delegates met at facilities of the Vancouver Airport. The day began with an overview of customs initiatives arising from the Smart Border Agreement. In Canada, customs officials do the primary check of all incoming passengers on behalf of all other government departments. Customs and Immigration Agencies therefore work closely together, especially in the areas of advanced passenger information (API) and passenger name records (PNR). With airlines providing API and/or PNR, Canadian authorities are able to target those passengers who are arriving who

present a high risk because of anomalous aspects of their travel. This concept of risk management - concentrating efforts on high risk passengers while making things as efficient as possible for low risk passengers - informs an ongoing program called CANPASS. This program, which allows frequent travellers to obtain special access to automated customs and immigration clearing, relies upon extensive record checks of applicants and the latest of biometric technology (iris scanning).

- 10. The technology in current use was demonstrated to the delegates on location in the airport. Delegates visited the API/PNR centre and spoke to officers analysing information received from airlines. They also saw the application centre for CANPASS, and experienced the process for obtaining a CANPASS, as well as the use of the CANPASS machines allowing passengers to bypass the normal customs line-ups in favour of a 30 second process of peering into a machine. Customs officers also demonstrated the use of a portable ion scanner to check for explosives. Finally, the delegates were also shown the customs examination rooms, where passengers whose luggage or persons needed checking were dealt with.
- 11. The Pacific Highway/Blaine Land Crossing: The last day of the symposium took place at facilities near the Pacific Highway/Blaine land border crossing, about an hour south of downtown Vancouver. Here delegates had explained to them the development of the NEXUS and FAST programs. NEXUS is similar to the CANPASS program, in that it allows pre-screened frequent travelers to use a dedicated lane at the border crossing with minimal interaction with the customs agent. FAST is a program aimed at freight, where pre-approved drivers with pre-approved transport companies carrying the goods of pre-approved importers have a dedicated lane and simplified crossing procedures. The use of both the NEXUS and FAST systems were demonstrated at the border crossing, with delegates getting a chance to see both the Canadian and US border checkpoints. On the US side of the border, delegates watched trucks moving through both a VACIS machine (gamma ray contents detection) and a radiation scanner as part of the clearance procedure.
- 12. The delegates were also introduced to the concept of IBETs International Border Enforcement Teams. They received a joint presentation from a member of the Royal Canadian Mounted Police, and two members of the US Department of Homeland Security (representing the Bureau of Customs and Immigration Enforcement, and the Bureau of Customs and Border Protection.) IBETs were a response to a need for joint efforts in law enforcement efforts at and near the border that was perceived prior to the events of September 11, 2001, but made even more important since. These teams work closely together to deal with such issues as narcotics importation and criminal flight as well as protection against terrorist incursions.
- 13. **Overall Themes and Conclusions**: Some delegates expressed surprise at the amount and depth of the cooperation that they saw over the three days, even to the point of US customs and immigration officers working within the Vancouver Airport and their Canadian counterparts working in US facilities. Others were impressed by the technology in use to make the movement of low-risk people and goods fast and efficient. In various guises, they heard the message frequently over the three days: with the necessary political will, and the willingness of countries to cooperate, it is possible to significantly enhance the security of our borders, while

at the same time respecting the need for travel and trade to remain at high levels - indeed, to continue to grow.

14. At a closing session on the third day, delegates were asked to suggest themes for follow-up and possible future capacity building projects. Many expressed the opinion that this symposium was extremely valuable as a forum for information sharing, and that others like it should be considered. A particular area of interest was in the development and application of biometric technology. Another was in the area of "away-from-the-border" clearance systems. A third was in setting criteria for border cooperation, using Canada and the US as a model. APEC is a good forum, delegates said, for sharing information, for facilitating interoperability, and for setting mutual standards. Although there is no perfect system that will work for every APEC economy, security and ease of crossing had to be balanced objectives. It was a successful symposium.

Background

- It is important to keep trade facilitation in mind when implementing measures to increase security
- The Canada-USA Smart Border Agreement is an example of how to do this
- There are a number of elements of this agreement that can be adopted by other APEC economies
- Includes many elements of the STAR initiative

Participants 50 participants from 20 APEC economies

Organization

- Organized by the Canadian Department of Foreign Affairs and International Trade and the Canadian Manufacturers and Exporters Association
- US Government a key partner: Department of State, Department of Transportation, Department of Homeland Security.
- Canadian Government Partners: Canada Customs and Revenue Agency, Citizenship and Immigration Canada, Transport Canada, Royal Canadian Mounted Police, Privy Council Office

Highlights

- Took place on-site at:
 - Port of Vancouver
 - Vancouver International Airport
 - Blaine-Pacific Highway land border crossing
- Program elements
 - Presentations
 - Demonstrations
 - Site visits
 - Roundtable discussions

Key Issues Discussed

- Increased security is essential to meet APEC's economic objectives
- Security as a collective endeavour
- Need for high-level political support
- Need to integrate security measures across agencies and areas
- Information management and risk management are key
- Technology is driving the changing environment
- Need to fully engage the private sector

Sponsor: InTime Solutions Inc. www.intimesoft.com

APEC Smart Border Symposium

Vancouver, 2003

Terry Cormier
International Crime and Terrorism Division
Department of Foreign Affairs and
International Trade

Overview

- Changing nature of security
- New norms and standards
- New policy issues
- New governance issues
- Global threat requires global response
- Border cooperation

2

Changing concept of security

- Integration leads to benefits and vulnerabilities
- Broadening the concept of security
- Multi-dimensional
- Leads to new ways to do things

3

New norms and standards

- Transport security
- Document security
- Financial transactions

4

Policy questions

- Privacy
- Definition of terrorism, including root causes
- Legitimate dissent vs. extremism
- Sovereignty

Governance challenges

- Horizontal issues many different parts and levels of government involved
- New policies; new activities
- Technologies continue to advance
- Requries more integrated way of thinking about borders

6

Conclusion

- Challenge is to maximize benefits of globalization while protecting from new threats.
- Terrorism and international crime are global phenomena which can only be combatted effectively through international efforts.
- Border cooperation is an effective way to address changing security environment.

7

Trade Facilitation in APEC- A Review

- Important part of APEC since its birth
- All APEC Leaders' statements emphasized importance of trade facilitation
- Collective Actions with Facilitation Goals
- Implementing Collective Actions
- Shanghai Leaders Declaration: 5 percent/5 year target of reducing transaction costs

Security in APEC- A Review

- Leaders' Statement on Counter-Terrorism (Shanghai– October, 2001)
- Leaders' Statement on Fighting Terrorism and Promoting Growth (Los Cabos

 — October, 2002)
- APEC Counter-Terrorism Task Force (February, 2003) and Counter-Terrorism Action Plan

- OTerrorism♦ OInsecurity♦ OBusiness Costs
 - OInsurance Costs, OInventory Holdings
- OTerrorism OSecurity Measures OTime Delays
 - OTime delays at Customs
 - ONew Security Requirements
- OTerrorism
 ◆ Destruction of Traded Goods and Capital Structures

Moving Forward: APEC's Institutional Constraints

- Facilitation Agenda has evolved independently from Capacity-building Agenda
 - Emphasis, perhaps an over-emphasis, on policy actions without a clear mechanism to implement policies
 - Ecotech Agenda of Manila Declaration set independently of TILF Agenda

Moving Forward: APEC's Institutional Constraints

- APEC Leaders meetings have highlighted this two-track evolution
 - Bander Seri Begawan Declaration enshrines principles of coordination with development programs and collaboration on TILF issues with programs of multilateral institutions
 - Paragraph 12 of the Shanghai Declaration underscores need for TILF and Ecotech activities to be mutually reinforcing

Moving Forward: What is APEC Doing Right?

- From CAPs to Projects
- Projects driven by CAP goals
- Good mapping between specific CAP goals and technical assistance (example Customs)
- General CAP goals resulted in more general
 Seminars/Conferences rather than Technical Assistance
- In conducting their activities APEC for operated in isolation
- Counter-terrorism Action Plan has specific goals and these can be expected to be linked to specific Technical Assistance initiatives
- ✓ CTTF to ensure that facilitation activities are coordinated within and outside of APEC

Moving Forward: What Can APEC do Right?

- Large Technical Assistance projects undertaken by multilateral institutions
 - Need to Coordinate APEC's work with multilaterals
 - Need to mainstream APEC's work
 - More APEC Resources
 - Targeting Non-APEC Countries

Moving Forward: What Can APEC do Right?

- Advantages:
 - APEC efforts remain focussed on priorities of developing economies
 - Capacity-building efforts are coordinated with multilateral/bilateral institutions
 - Avenue of influencing policy-making on trade facilitation as it evolves in developing economies

Transport Transports
Canada Canada

Border Security as it Relates to Ports

Presented by Marc Grégoire
Assistant Deputy Minister of Safety and Security to the

Smart Border Symposium

September 29, 2003

Canada

Transport Transports
Canada Canada

Overview

- Introduction
- · Marine Security Initiatives
- Implementation of the International Ship and Port Facility Security (ISPS) Code
- Implementation of the Marine Facilities Restricted Area Access Clearance Program (MFRAACP)
- Implementation of the Marine Security Coordination Program
- Collaboration with the U.S. and Other Initiatives

Canada

Transport Transports
Canada Canada

Introduction

- Under the 30-point Smart Border Action Plan, Transport Canada has responsibility for:
 - aviation security
 - infrastructure improvements
 - Intelligent Transportation Systems (ITS)
 - maritime and ferry terminal security and harmonized commercial processing.

3

Canada

Transport Transports
Canada Canada

Introduction (Cont.)

Progress is being made:

- Air Preclearance Agreement
- work with U.S. to establish and harmonize aviation security standards
- \$953 million in border infrastructure improvements since 2001
- Advanced Traveller Information System has been deployed in the BC Lower Mainland
- meeting with U.S. on maritime and ferry terminal security and harmonized commercial processing
- \$172.5 million, five-year package of funding for marine security initiatives

Canada

Transport Transports
Canada Canada

Marine Security Initiatives

- \$172.5 million package of initiatives announced on January 22, 2003
- About \$70 million of this will be spent in and around ports themselves
- Transport Canada is currently focussing on:
 - Implementation of the International Ship and Port Facility Security (ISPS) Code
 - Development of a long-term marine security assessment methodology
 - Implementation of the Marine Facility Restricted Area Access Clearance Program
 - Implementation of the Marine Security Coordination Program

5

Canada

Transport Transports
Canada Canada

Implementation of the International Ship and Port Facility Security (ISPS) Code

Leading up to the July 1, 2004, implementation date for the ISPS Code, Transport Canada will be concentrating on two key areas:

Assessments and Plans

- Ship companies and port facility operators to submit security assessments to Transport Canada for review by the end of October 2003.
- Next step will be to develop security plans for approval by Transport Canada by January 2004.
- Security plans should be approved by March 2004.

6

Canada

Transport Transports
Canada Canada

Implementation of the ISPS Code (Cont.)

Regulatory Development

- Four working groups, comprised of representatives of the marine industry and the department
- Meetings will continue to mid-October of 2003
- Regional and national stakeholder consultations will follow
 — in November and December 2003
- In March 2004, Transport Canada anticipates pre-publication in Part I of the Canada Gazette of proposed regulations
- Publication in Part II of the Canada Gazette is expected in June 2004

Canada

Implementation of the
Marine Facilities Restricted Area Access
Clearance Program (MFRAACP)

- ISPS Code requires marine facility operators to establish restricted areas
- Under the MFRAACP, all persons wishing to access restricted areas will be subject to thorough background checks or be provided an escort.
- The aim of the program is to ensure the safety of persons at ports and prevent unlawful acts of interference with marine transportation.
- The target date for commencing implementation is the summer of 2004.

8 Canada

Transport Transports Canada Canada

Implementation of the MFRAACP (Cont.)

- Transport Canada is consulting with stakeholders on issues such as:
 - Determining how the program will be phased in
 - Establishing who needs to obtain security clearances
 - Establishing procedures for obtaining a clearance, including appeal processes, and
 - Establishing an effective regulatory framework and oversight program

Canada

Transport Transport

Implementation of the Marine Security Coordination Program

- program will provide funding for one-time or limited-period projects that contribute to the improvement of collaboration and coordination of marine security efforts
- implementation plan is being prepared, and proposals for funding will be reviewed beginning later this month
- one of the first projects being considered for funding is the development of the MIMDEX system

Canada

Transport Transports
Canada Canada

11

Collaboration with the U.S. and Other Initiatives

- Seaway Screening Protocol
- Memorandum of Cooperation on the Great Lakes-St. Lawrence Seaway System
- Great Lakes Alternative Security Agreement
- Container security
- Vancouver Airport/Port pilot project

Transport Transports
Canada Canada

12

Canada

10

Conclusion

- Marine security involves a wide range of partners
- To be effective, these various players must work together closely
- Transport Canada is committed to working together with our partners in order to develop policies, and ensure that Canada's transportation system can continue to meet the needs of Canadians.

Canada

Trade Facilitation in APEC- A Review

- Important part of APEC since its birth
- All APEC Leaders' statements emphasized importance of trade facilitation
- Collective Actions with Facilitation Goals
- Implementing Collective Actions
- Shanghai Leaders Declaration: 5 percent/5 year target of reducing transaction costs

Security in APEC- A Review

- Leaders' Statement on Counter-Terrorism (Shanghai– October, 2001)
- Leaders' Statement on Fighting Terrorism and Promoting Growth (Los Cabos

 — October, 2002)
- APEC Counter-Terrorism Task Force (February, 2003) and Counter-Terrorism Action Plan

- OTerrorism♦ OInsecurity♦ OBusiness Costs
 - OInsurance Costs, OInventory Holdings
- OTerrorism OSecurity Measures OTime Delays
 - OTime delays at Customs
 - ONew Security Requirements
- OTerrorism
 ◆ Destruction of Traded Goods and Capital Structures

Moving Forward: APEC's Institutional Constraints

- Facilitation Agenda has evolved independently from Capacity-building Agenda
 - Emphasis, perhaps an over-emphasis, on policy actions without a clear mechanism to implement policies
 - Ecotech Agenda of Manila Declaration set independently of TILF Agenda

Moving Forward: APEC's Institutional Constraints

- APEC Leaders meetings have highlighted this two-track evolution
 - Bander Seri Begawan Declaration enshrines principles of coordination with development programs and collaboration on TILF issues with programs of multilateral institutions
 - Paragraph 12 of the Shanghai Declaration underscores need for TILF and Ecotech activities to be mutually reinforcing

Moving Forward: What is APEC Doing Right?

- From CAPs to Projects
- Projects driven by CAP goals
- Good mapping between specific CAP goals and technical assistance (example Customs)
- General CAP goals resulted in more general
 Seminars/Conferences rather than Technical Assistance
- In conducting their activities APEC for operated in isolation
- Counter-terrorism Action Plan has specific goals and these can be expected to be linked to specific Technical Assistance initiatives
- ✓ CTTF to ensure that facilitation activities are coordinated within and outside of APEC

Moving Forward: What Can APEC do Right?

- Large Technical Assistance projects undertaken by multilateral institutions
 - Need to Coordinate APEC's work with multilaterals
 - Need to mainstream APEC's work
 - More APEC Resources
 - Targeting Non-APEC Countries

Moving Forward: What Can APEC do Right?

- Advantages:
 - APEC efforts remain focussed on priorities of developing economies
 - Capacity-building efforts are coordinated with multilateral/bilateral institutions
 - Avenue of influencing policy-making on trade facilitation as it evolves in developing economies

Vancouver International Airport's Partnership with Government International Transfer/Departure Facilities: 1996 CANPASS Pilot: 1995 Intransit Preclearance: 1997 Transit Without Visa: 1997 CANPASS Air: 2003

Passenger Name Record (PNR)

Presented to the

Asia-Pacific Economic Cooperation (APEC) **Smart Border Symposium September 30, 2003**

Background

- API/PNR is a joint initiative of the Canada Customs and Revenue Agency (CCRA) and Citizenship and Immigration Canada (CIC)
- Legislative authority to support this initiative has been passed and changes to the Customs Act and the Immigration and Refugee Protection Act make the provision of API
- The API/PNR program, and other risk analysis initiatives, help Canadian border agencies manage the high volumes of people and goods crossing the border.
- Specifically, the API/PNR program will:
 - facilitate the flow of legitimate, low risk people and goods; and,
 - focus resources on those of unknown or potentially high risk.

- API data is collected on each traveller and crew member at the departing airport and is forwarded to the CCRA after the flight departs.
- API consists of: full name of traveller; date of birth; gender; citizenship or nationality; and, travel document type, country of issue and number.
- API is automatically queried against the CCRA and CIC enforcement databases.
- This process identifies persons who pose a "known" high risk, prior to their arrival in Canada.
- The CCRA will retain API data for six years. During this time, only authorized customs users will have access to full API data.
- API data may be disclosed on a case by case basis.
- 99% of airlines arriving in Canada are providing API data

Passenger Name Record (PNR)

- PNR data is created once an individual makes a reservation. The CCRA receives PNR data from airlines after a flight departs.
- Privacy concerns related to the collection, access, use and sharing of PNR data were addressed with the Privacy Commissioner of Canada: discussions are ongoing with European Union officials regarding privacy concerns with the collection of API/PNR data from European air carriers.
- PNR consists of all reservation information that can be accessed through carrier reservation systems. For example:
 - Passenger details:
 - Itinerary;
 - > Ticket information;
 - Address;
 - > Check-in information, etc.

PNR, continued

- · Analysis of PNR data will enhance identification of high-risk travellers.
- PNR implementation commenced on July 7, 2003. The CCRA continues to work with carriers to address program, technical and legal issues in an effort to develop an agreeable implementation plan.
- PNR is not collected for crew members.

Data Collection

The CCRA will collect only the minimum number of PNR data elements required to protect Canada's borders.

Data Access

Authorized customs/immigration users receive specialized training on policies relating to the use and disclosure of API/PNR information. Access to API/PNR information will be strictly controlled and monitored through automated system controls and audit checks.

Land Borders Clearance Away from the Border · Exploring options to relocate customs from border area · Goal of improving security while maintaining traffic flow Reverse inspection process • Rail cargo a logical application • Risk management for targeting rail shipments • Installation of of screening devices at rail major rail border crossing

Transport Transport Canada Canada

Enhancing Cross-Border Mobility and Transportation: Perspectives on Joint Collaboration

Gordon Rogers

Chair, International Mobility And Trade Corridor Project

John Mills

Director, Policy and Coordination, Transport Canada, Pacific Region

Smart Border Symposium October 1, 2003

Introductio

n

- The Whatcom Council of Governments—MPO.
- The International Mobility and Trade Corridor Project— IMTC.
 - What is IMTC?
 - What factors caused its emergence?
 - How was IMTC assembled and organized?
 - What are IMTC activities and indicators of effectiveness?
 - Essential elements Challenges

Whatcom Council of Governments—WCOG

A Cooperative, Regional Conference

Executive Board

- Whatcom County
- Whatcom Co. Cities
- Whatcom Transportation Authority (transit agency)
- Port of Bellingham

Functions

- Metropolitan Planning Organization (MPO)
- Regional

 Transportation
- Transportation Planning (RTPO)
- · Coast Millennium Trail
- National Scenic Byways
- Commute Trip Reduction
- International Mobility

What is the IMTC? Organizational •A voluntary forum format focused on improving mobility, Goals safety, and security •through the Cascade Gateway Geographic focus composed of government agencies, industries, border municipalities, and nongovernmental organizations, participates • from the United States and Canada.

What has the IMTC coalition been doing? Collaboratively... · Identifying border gateway deficiencies.

- Setting objectives for the Cascade Gateway.
- · Identifying improvement projects.
- Assembling match funding and collectively supporting applications for available funding by member organizations.
- Providing advisory oversight of funded

IMTC Objectives for the **Cascade Gateway** Jointly... CASCADE GATEWAY • Plan the Cascade Gateway as a system. · Improve traffic data and information through research · Identify and fund needed improvements. - Infrastructure - Operations - Technology - Security

Are there measures of IMTC performance? • IMTC has been active for six years. Coalition Longevity IMTC has developed a more sophisticated identity for the Cascade Gateway border system and raised its profile. Branding and education IMTC has built trust among and between agencies of both countries and garnered increasing financial Maintained focus. Increased partnership. leverage A resource for the IMTC initiatives were "off-the-shelf" upon signature of the broader, U.S.-Canada border agenda **U.S.-Canada Smart Border**

What elements seem essential to the IMTC Project?

- Cooperation
- Funding partners
- Clear, achievable objectives
- Focus
 - Facilitation & staff support.
 - Continued research and networking.
 - Established Credibility

IMTC Challenges

- Continued funding of the forum
- · Access to project funds
- Sustaining efficient cross-border transportation with due regard for security
- Unknowns associated with U.S. Federal Inspection agency reorganization (DHS)
- Dissymmetry of U.S. Federal programs

IMTC Successes

- Continuity
- · Bi-national project funding
- Bi-national credibility at local, State, Provincial and Federal levels
- Increased consideration for border issues among U.S and Canadian local, State, Provincial and Federal decision makers

More Information about IMTC

IMTC website: www.wcog.org/imtc

- Background information
- Project information
- Reports
- Data sets
- Newsletters
- · Meeting summaries

My e-mail: gordon@wcog.org

24

Thank you

John Mills, Transport Canada
Implementation and construction
of Cascade Gateway Projects

25

FAST Commercial Driver

How to apply:

One application form - Canada/U.S.

- Mail to the Canadian Processing Center (CPC) in Niagara, Ontario
 - Fee \$50 U.S. or \$80 CA
 - Card valid for a maximum of 5 years
 - · Depending on immigration status

FAST Commercial

Drivers applying to the FAST program will qualify if they are:

- Citizens or permanent residents of the U.S. or Canada
- Admissible to Canada or the U.S. under applicable immigration laws and have no criminal record for which they have not received a pardon, rehabilitation and/or waiver
- 18 years of age
- In possession of a valid driver's licence
- Of good character

FAST Commercial

APPROVED CONDITIONALLY:

- "Call in" letter issued by US FPC
- FAST Driver Enrollment Center
 - Report within 90 days

DISAPPROVED:

- Denial letter issued by CPC
 - 30 days to appeal

FAST Commercial Driver

DRIVER ENROLLMENT CENTERS

- Verify driver's identification
 - Document review
 - Fingerprints
- Digital photo
- Issue cards

FAST Cargo Release

EXCLUDED MERCHANDISE:

- In-bond
- AD/CVD
- · Quota/Visa.
- Other Government Agency

FAST Cargo Release

Eligible good under FAST clearance, the goods:

- Must not be a prohibited, controlled, or regulated import
- Must not be subject to the release requirements of other government departments (OGD)
- Must generally be shipped directly to Canada from within the United States or Mexico

12

Program Features • Enhanced security measures • Rigorous background security checks performed by both countries • Requirement for applicants to provide 5-year address and employment history • Interoperable passage technology • Program membership fee • \$80 CAN / \$50 US

CROSSING THE LINE: APEC COMES TO A SMART BORDER SYMPOSIUM

SUMMARY: Canada organized an APEC symposium on the Canada-US Smart Border Agreement in Vancouver, Canada, September 29 - October 1, 2003. Representatives from 20 APEC economies were taken to the Port of Vancouver, the Vancouver International Airport, and the Pacific Highway/Blaine land border, for an examination of policies and technology in place designed to ensure a secure yet efficient movement of people and goods between Canada and the US. Presenters from both Canadian and US government agencies, as well as the private sector, demonstrated the high level of bi-national commitment and cooperation that led to the Smart Border Agreement, and that continue to characterise its implementation. Delegates, many of whom were from their economies' immigration or customs agencies, expressed appreciation for the opportunity afforded by the symposium and offered some concrete suggestions for follow-up.

REPORT:

- 2. **Background:** With US\$1.2 billion in trade now crossing the Canada-US border every single day, Canada and the United States have the largest trade relationship of any two countries in the world. As well, more than 200 million travelers cross the border each year. Thus, when the events of September 11, 2001, created an immediate need for significantly increased security at the world's borders, the Canada-US border very quickly became a bottleneck threatening the economic prosperity of both countries. Something clearly needed to be done.
- 3. **The Declaration:** Addressing the global threat of terrorism, the two countries quickly concluded that national and economic security were mutually reinforcing objectives. On December 12, 2001, Canada's Deputy Prime Minister, John Manley, and US Homeland Security Advisor (now Secretary of Homeland Security), Tom Ridge, signed the Smart Border Declaration and together launched a 30-point action plan. This blueprint for action has four pillars: the secure flow of people, the secure flow of goods, secure infrastructure, and information sharing and coordination in the enforcement of these objectives.
- 4. The Motivation: APEC Leaders meeting in Los Cabos, Mexico, in October, 2002, renewed their commitment to supporting counter-terrorism initiatives while maintaining free and open trade. The Secure Trade in the APEC Region (STAR) Initiative is one component of the 2002 Leaders' Statement on Counter-Terrorism and includes measures to protect cargo, maritime security, aviation security, and people in transit. Leaders also recognised the essential role of capacity building in ensuring that developing APEC economies are able to meet these commitments. At the core of the STAR initiative is the key relationship between security and prosperity, and a clear desire to keep goods and services moving. Given the very similar motivation driving the Canada-US Smart Border Agreement, exposing our APEC partners to that agreement was a natural extension of the STAR initiative.
- 5. **The Symposium**: Canada's goal for the Smart Border Symposium was to showcase Canada-US Border cooperation, with a view to providing capacity building that could be used to encourage and develop similar border cooperation in the Asia-Pacific region. Another objective was to demonstrate how Canada has implemented various elements of the STAR initiative, including marine safety assessments, the Container Security Initiative, passenger

processing and key technology. This included facility tours, presentations, and discussions. 20 APEC economies were represented, primarily by high-level officials from customs and immigration agencies. Delegates to the Symposium visited border points for three modes of transportation: sea, air and land.

- 6. The Port of Vancouver: The first day of the symposium took place at the facilities of the Vancouver Port Authority. In an introductory session, David Mulroney, Assistant Deputy Minister for Asia Pacific and Canada's Senior Official for APEC, spoke to the delegates about the APEC context of this symposium. He noted that APEC principles include trade liberalization, trade facilitation, and private sector participation. APEC goals, Mr Mulroney pointed out, include enhancing our collective security and expanding prosperity and they need not be contradictory goals. In his speech opening the symposium, the United States Consul General in Vancouver, Dr. Luis Arreaga, discussed Canada's and the US's shared objectives in the fight against terrorism, and spoke of the work that remains to be done. Other introductory speakers included Ben Hume, chairman of Canadian Manufacturers and Exporters, the private sector of the symposium, and Rogers Simmons, Canadian Consul General in Seattle. They highlighted that successful border cooperation requires relationships of trust and mutual respect at both local and national levels, that national sovereignty is not imperiled by cooperation but enhanced, and that border cooperation is a multi-dimensional effort involving many different agencies.
- 7. The delegates then heard from Graham Kee of the Vancouver Port Authority. The Port of Vancouver is Canada's busiest and most diversified port, and one of the biggest on the Western Pacific. Its Port Authority governs the activities of 23 separate facilities, comprising container, cruise, general freight and bulk terminals. Mr. Kee spoke of the efforts his Authority was undertaken to ensure that all 23 facilities undertook the appropriate security assessments. He argued persuasively that addressing security issues was a matter of remaining competitive. Shippers to the western seaboard of North America had a number of ports to choose from, and only those who had established a reputation for the highest degree of security awareness while remaining cost competitive could continue to expect to see sea freight arriving.
- 8. Outside of the meeting room, delegates were given a demonstration of a mobile Vehicle and Cargo Inspection System (VACIS) -- a truck mounted gamma ray unit that can examine the contents of containers without opening them. Although expensive, the ability to check the contents of a container against its manifest in approximately 30 seconds is an important addition to a customs unit's tool box. Also demonstrated were a mobile ion scanner for explosives detection, and a narcotics-sniffing dog. All of these various security measures formed part of Canada's response to the STAR and Containter Safety Initiatives.
- 9. **The Vancouver Airport**: On the second day of the symposium, delegates met at facilities of the Vancouver Airport. The day began with an overview of customs initiatives arising from the Smart Border Agreement. In Canada, customs officials do the primary check of all incoming passengers on behalf of all other government departments. Customs and Immigration Agencies therefore work closely together, especially in the areas of advanced passenger information (API) and passenger name records (PNR). With airlines providing API and/or PNR, Canadian authorities are able to target those passengers who are arriving who

present a high risk because of anomalous aspects of their travel. This concept of risk management - concentrating efforts on high risk passengers while making things as efficient as possible for low risk passengers - informs an ongoing program called CANPASS. This program, which allows frequent travellers to obtain special access to automated customs and immigration clearing, relies upon extensive record checks of applicants and the latest of biometric technology (iris scanning).

- 10. The technology in current use was demonstrated to the delegates on location in the airport. Delegates visited the API/PNR centre and spoke to officers analysing information received from airlines. They also saw the application centre for CANPASS, and experienced the process for obtaining a CANPASS, as well as the use of the CANPASS machines allowing passengers to bypass the normal customs line-ups in favour of a 30 second process of peering into a machine. Customs officers also demonstrated the use of a portable ion scanner to check for explosives. Finally, the delegates were also shown the customs examination rooms, where passengers whose luggage or persons needed checking were dealt with.
- 11. The Pacific Highway/Blaine Land Crossing: The last day of the symposium took place at facilities near the Pacific Highway/Blaine land border crossing, about an hour south of downtown Vancouver. Here delegates had explained to them the development of the NEXUS and FAST programs. NEXUS is similar to the CANPASS program, in that it allows pre-screened frequent travelers to use a dedicated lane at the border crossing with minimal interaction with the customs agent. FAST is a program aimed at freight, where pre-approved drivers with pre-approved transport companies carrying the goods of pre-approved importers have a dedicated lane and simplified crossing procedures. The use of both the NEXUS and FAST systems were demonstrated at the border crossing, with delegates getting a chance to see both the Canadian and US border checkpoints. On the US side of the border, delegates watched trucks moving through both a VACIS machine (gamma ray contents detection) and a radiation scanner as part of the clearance procedure.
- 12. The delegates were also introduced to the concept of IBETs International Border Enforcement Teams. They received a joint presentation from a member of the Royal Canadian Mounted Police, and two members of the US Department of Homeland Security (representing the Bureau of Customs and Immigration Enforcement, and the Bureau of Customs and Border Protection.) IBETs were a response to a need for joint efforts in law enforcement efforts at and near the border that was perceived prior to the events of September 11, 2001, but made even more important since. These teams work closely together to deal with such issues as narcotics importation and criminal flight as well as protection against terrorist incursions.
- 13. **Overall Themes and Conclusions**: Some delegates expressed surprise at the amount and depth of the cooperation that they saw over the three days, even to the point of US customs and immigration officers working within the Vancouver Airport and their Canadian counterparts working in US facilities. Others were impressed by the technology in use to make the movement of low-risk people and goods fast and efficient. In various guises, they heard the message frequently over the three days: with the necessary political will, and the willingness of countries to cooperate, it is possible to significantly enhance the security of our borders, while

Ms.	Teresa Conolan	Snr. Australian Customs Attache	Australian Customs Service
Ms.	Janet Mackin	Regional Director, Counsellor (Immigration)	Embassy of Australia
Mr.	Sa Bali Abas	Director of Immigration and National Registration	Department of Immigration
Mr.	Salminan Haji Burut	Assistant Director of Immigration	Department of Immigration
			Department of Foreign Affairs and
Mr.	Alan Bowman	Deputy Director	International Trade
N 4 =	Comparisons James	let Francois Balations & Committe Division	Department of Foreign Affairs and International Trade
Ms.	Genevieve Jones	Int. Economic Relations & Summits Division	International Trade
Mr.	Paul S.H. Lau	High Commissioner	Canadian High Commision, Brunei
Mr.	John F. Mills	Regional Director, Policy Coordination	Transport Canada, Pacific Region
			Department of Foreign Affairs and
Mr.	Ed Jager	Economic Policy Officer (APEC)	International Trade
Mr.	Terry Cormier	Director, International Crime and Terrorism	Department of Foreign Affairs and International Trade
Mr.	Brion Brandt	Director, Security Policy	
		· · · ·	Transport Canada, Pacific Region
Mr.	David Mulroney	Assist Deputy Minister, Asia Pacific	Deptment of Foreign Affairs
Mr.	Mark Romoff	Executive Director Ontario	Industry Canada
Mr.	Bruce Levy	Director	US Transboundary Division
Mr.	Barry Kong	Program Services Officer	Canada Customs - Pacific Region
Ms.	Lucie Binet	Director	Canada Customs and Revenue Agency
Ms.	Daniela Ivascanu	Trade Development Officer	Industry Canada
Ms.	Kathryn Burkell	Trade Commissioner	Industry Canada
Mr.	Ron Merrick		Industry Canada
Hon.	Roger Simmons	Consul General of Canada	
Mr.	Gordon Chu	Director	Canada China Business Council
Mr.	Jose Castro Munoz	Commissioner of Police	Ministry of Defense
Mr.	Patricio Viveros Arizabalo	Electrical Engineer	Ministry of Agriculture
Mr.	Bai Ruitang	Assistant Director	Ministry of Public Security
Mr.	Jin Weicheng	Section Chief	Ministry of Public Security
Mr.	Meng Xi An	Consulate General	People's Republic of China in Vancouver
Mr.	Peter Y.L. Ho	Dir. Import/Export Admin Div.	Ministry of Economic Affairs

Mr.	Juel-Der Li	Senior Specialist	Ministry of Transportation & Communications
Mr.	Chiu Bit-yuen	Assistant Superintendent	Customs & Excise Department, Hong Kong SAR
Mr.	Ajat Sudrajat Havid	Dir. of International Cooperation, Immigration	Dept. of Justice and Human Rights
Mr.	Koswara	Deputy Dir. of International Cooperation	Dept. Justice & Human Rights
Mr.	Haryono Agus Setiawan	Immigration Officer	Dept. Justice & Human Rights
Mr.	Kosuke Kuroe	Consul	Consulate-General of Japan in Vancouver
Ms.	Hironori Mochiki	Consul	Consulate-General of Japan in Vancouver
Mr.	Oh, Ju-ho	Assistant Director, Entry Control Division	Ministry of Justice
Mr.	Saadun Mat Sabari	Director of State Immigration	Home Affairs Ministry
Mr.	Rafael Valencia Garcia	Director of Supervision & Evaluation	Interior/National Institute of Migration
Mr.	Jose Octavio Tripp Villanueva	Foreign Affairs Coordinator	Governance Ministry
Mr.	Rafael Villar Espinosa	Advisor	Governance Ministry
Mr.	Hector Romero	Consul General of Mexico in Vancouver	Consulate General of Mexico
Mr.	Rodolfo Diaz	Deputy Consul General of Mexico	Consulate General of Mexico
Mr.	Mauricio Ibarra	Counsellor for Political Affairs	Embassy of Mexico
Mr.	John Secker	Nat. Mngr. Airports & Marine	New Zealand Customs Service
Mr.	Rafael Farromeque	Dir. General for Planning & Budget	Ministry of Transport & Communications
Ms.	Diana Tamashiro	Executive Director; General Director of Migration and Naturalization	Ministry of Interior
Mr.	Daniel Caraan Cueto	Associate Commissioner	Bureau of Immigration, Department of Justice
Sec.	Roilo Golez	Nat. Security Advisor & Director General	National Secuirty Council
Mr.	Aleksandr Ignatov	Deputy Director	Bureau of Asia-Pacific
Mr.	Chui Wai Cheng	Head Operations Mangement	Ministry of Home Affairs -Immigration & Checkpoints Authority
Mr.	Tan Choon Yong	Snr. Technology Planning Executive	Ministry of Home Affairs -Immigration & Checkpoints Authority
General	Krerkphong Pukprayura	Commander	Royal Thai Police
Mr.	Sutheera Ariyawanakit	Director of Maritime Promotion and Development	Bureau, Marine Department

Mr.	Luis E. Arreaga	Consul General of the United States	US Consulate Vancouver
Mr.	Richard Biter	Deputy Director	US Department of Transportation
Mo	Sugar C. Williams	Parragentative to Conside	LIC Transportation Congrity Administration
Ms.	Susan C. Williams	Representative to Canada	US Transportation Security Administration
Mr.	Jay Brandt	Assist. Aera Port Director	Dept. of Homeland Security
		Assist. To General Director of Vietnam Customs &	
Mr.	Nguyen Anh Tuan	Deputy Minister of Finance	Ministry of Finance