

Trade Transformation


CBP Initiatives for 21st Century Trade

July 2012


U.S. Customs and
Border Protection

Evolving our Mission


U.S. Customs and Border Protection

A Day at the U.S. Border

CBP protects more than:

5,000 miles of border with Canada
1,900 miles of border with Mexico
95,000 miles of shoreline


329 Ports of Entry
20 Border Patrol Sectors
37 Permanent Checkpoints


Processes

1 Million Passengers Daily
250 Thousand Vehicles Daily
50 Thousand Truck, Rail and
Sea Containers Daily


U.S. Customs and
Border Protection

CBP Trade Operations


U.S. Customs and Border Protection

Transforming the Cargo Clearance Process


Trade Transformation in Action

- Previously, ACME Electronics was importing into 60 Ports of Entry (POE), with 60 ports conducting reviews.


- The Electronics Center of Excellence and Expertise (Center) is coordinated from Long Beach, CA.

- Now, instead of 60 ports making decisions on ACME Electronics entries, they are all reviewed by one Center.

- The result is more consistent, informed decisions.


U.S. Customs and
Border Protection

Trade Transformation Initiatives

