

GAO
 United States Government Accountability Office

Report to Congressional Requesters

SUPPLY CHAIN
SECURITY

CBP Has Made Progress
in Assisting the Trade
Industry in Implementing
the New Importer
Security Filing
Requirements, but Some
Challenges Remain

September 2010

 GAO-10-841

 United States Government Accountability Office

Accountability • Integrity • Reliability

Highlights of GAO-10-841, a report to
congressional requesters

September 2010

SUPPLY CHAIN SECURITY
CBP Has Made Progress in Assisting the Trade
Industry in Implementing the New Importer Security
Filing Requirements, but Some Challenges Remain

Why GAO Did This Study

Cargo containers present significant
security concerns given the potential
for using them to smuggle
contraband, including weapons of
mass destruction. In January 2009,
U.S. Customs and Border Protection
(CBP), within the Department of
Homeland Security (DHS),
implemented the Importer Security
Filing (ISF) and Additional Carrier
Requirements, collectively known as
the 10+2 rule. Collection of cargo
information (10 data elements for
importers, such as country of origin,
and 2 data elements for vessel
carriers), in addition to that already
collected under other CBP rules, is
intended to enhance CBP’s ability to
identify high-risk shipments. As
requested, GAO assessed, among
other things, (1) the extent to which
CBP conducted the 10+2 regulatory
assessment in accordance with Office
of Management and Budget (OMB)
guidance, (2) how CBP used
information it collected and assessed
to inform its efforts to implement the
10+2 rule since January 2009, and
(3) the extent to which CBP has used
the additional 10+2 data to identify
high-risk cargo. GAO analyzed
relevant laws, OMB guidance, and
CBP’s 10+2 regulatory assessment,
and interviewed CBP officials.

What GAO Recommends

GAO recommends that CBP should, if
it updates its regulatory assessment,
include information to improve
transparency and completeness, and
set time frames and milestones for
updating its national security
targeting criteria. DHS concurred
with these recommendations.

What GAO Found

CBP’s 10+2 regulatory assessment generally adheres to OMB guidance,
although greater transparency regarding the selection of alternatives analyzed
and a more complete analysis could have improved CBP’s assessment. CBP’s
regulatory assessment addresses some elements of a good regulatory
assessment, as required by OMB, such as the need for the proposed action and
evaluation of the benefits and costs. However, the assessment lacks
transparency in that it does not explain how the four alternatives considered
for the rule—variations in what and how many data elements are to be
collected—were selected or how the preferred alternative was chosen. OMB
guidance states that regulatory analyses should clearly explain the
assumptions used in the analysis. If, as CBP officials stated, an update might
be published in the future, greater transparency could help justify the scope of
alternatives analyzed in the regulatory assessment and provide insight into
CBP’s decision making. Further, a more complete analysis of the uncertainty
involved in estimating key variables used to evaluate costs and benefits could
have improved CBP’s regulatory assessment by providing better information
about the circumstances under which benefits justify costs. CBP officials said
that to the extent that data are available, this information could be added to
an updated regulatory assessment to improve its completeness.

CBP is using information it has collected, assessed, and shared with the trade
industry to monitor and help improve compliance with and implementation of
the 10+2 rule. For example, CBP collects daily information on the ISF
compliance of importers’ shipments at each U.S. port to monitor the status of
ISF implementation, as well as data on vessels arriving in U.S. ports for which
carriers did not supply information such as the position of each cargo
container (stow plans). CBP data indicate that in July 2010, approximately 80
percent of shipments were ISF compliant, and CBP officials said that most
carriers had submitted stow plans. CBP publishes answers to frequently asked
questions on its Web site and has conducted outreach sessions with the trade
industry to discuss errors in ISF submissions and help improve compliance.

The 10+2 rule data elements are available for identifying high-risk cargo, but
CBP has not yet finalized its national security targeting criteria to include
these additional data elements to support high-risk targeting. CBP has
assessed the submitted 10+2 data elements for risk factors, and according to
CBP officials, access to information on stow plans has enabled CBP to
identify more than 1,000 unmanifested containers—containers that are
inherently high risk because their contents are not listed on a ship’s manifest.
CBP has conducted a preliminary analysis that indicates that the collection of
the additional 10+2 data elements could help determine risk earlier in the
supply chain, but CBP has not yet finalized its national security targeting
criteria for identifying high-risk cargo containers or established project time
frames and milestones—best practices in project management—for doing so.
Such efforts could help provide CBP with goals for finishing this project, thus
better positioning it to improve its targeting of high-risk cargo.

View GAO-10-841 or key components.
For more information, contact Stephen L.
Caldwell at (202) 512-8777 or
caldwells@gao.gov.

http://www.gao.gov/cgi-bin/getrpt?GAO-10-841
http://www.gao.gov/products/GAO-10-841

Page i GAO-10-841

Contents

Letter 1

Background 7
Results in Brief 16
CBP’s Regulatory Assessment Generally Adheres to OMB

Guidance, but Could Have Been Improved by Additional
Information 20

CBP Has Collected, Assessed, and Shared Information with the
Trade Industry to Monitor and Help Improve Compliance with
and Implementation of the 10+2 Rule 25

Importers’ Use of Flexibilities Has Declined over Time and Has
Remained Consistently Low for a Variety of Reasons 31

CBP Has Not Yet Finalized Its Targeting Criteria to Identify Risk
Factors in 10+2 Data, and CBP’s Use of the Data Has Not
Impacted Trade Flow 35

Conclusions 39
Recommendations for Executive Action 40
Agency Comments 41

Appendix I Comments from the Department of Homeland

Security 43

Appendix II GAO Contact and Staff Acknowledgments 45

Related GAO Products 46

Tables

Table 1: Required ISF Data Elements 11
Table 2: Flexibilities for U.S.-Bound Containerized Cargo 13
Table 3: Alternatives Analyzed in CBP’s Regulatory Assessment 21

 Importer Security Filing

Figures

Figure 1: Container Vessels Carry Millions of Cargo Containers to
the United States Each Year That Could Be Used by
Terrorists to Transport Dangerous Cargo 9

Figure 2: Example of a Vessel Stow Plan, Which Identifies the
Location of Containers on a Vessel and Can Expedite the
Removal of High-Risk Containers for CBP Inspections 12

Figure 3: Percentage of ISF Submissions Indicating Use of
Flexibilities, by Week, for the Flexible Enforcement
Period (September 13, 2009, through June 14, 2010) 33

Figure 4: The Vessel Stow Plan Allows CBP to Identify the Location
of Unmanifested Containers on a Vessel While in Transit,
Prior to It Reaching a U.S. Port 37

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

Page ii GAO-10-841 Importer Security Filing

Page 1 GAO-10-841

United States Government Accountability Office

Washington, DC 20548

September 10, 2010

The Honorable Max Baucus
Chairman
Committee on Finance
United States Senate

The Honorable Sander M. Levin
Chairman
The Honorable Dave Camp
Ranking Member
Committee on Ways and Means
House of Representatives

The Honorable Charles B. Rangel
House of Representatives

The economic well being of the United States is dependent on the
expeditious flow of people and goods through the U.S. transportation
system, which moves millions of passengers and tons of freight each day.
The extensiveness of the transportation system, as well as the sheer
volume of passengers and freight moved, makes it both an attractive target
and challenging to secure. Ports, waterways, and vessels are part of an
economic engine handling more than $1 trillion in merchandise annually,
and an attack on this system could have a widespread impact on global
shipping, international trade, and the global economy. Cargo containers
present significant security concerns, as individuals have exploited
vulnerabilities associated with the world’s supply chain—the flow of
goods from manufacturers to retailers—by using cargo containers to
smuggle narcotics, stowaways, and other contraband. Given these
vulnerabilities, there is a threat that terrorists could use a cargo container
to transport a weapon of mass destruction into the United States. Within
the federal government, U.S. Customs and Border Protection (CBP), part
of the Department of Homeland Security (DHS), is responsible for
administering container security and reducing the vulnerabilities
associated with the supply chain. Balancing security concerns with the
need to facilitate the free flow of people and commerce, part of CBP’s
mission, remains an ongoing challenge for the public and private sectors
alike.

 Importer Security Filing

In response to a requirement in the Security and Accountability for Every
Port Act of 2006 (SAFE Port Act)1 that DHS collect additional data to
identify high-risk cargo for inspection, in January 2009 CBP implemented
the Importer Security Filing (ISF) and Additional Carrier Requirements,2
collectively known as the “10+2 rule.” The rule mandates that importers
(who order containerized and break bulk3 goods to be shipped from
foreign sources to the United States via oceangoing vessel) and vessel
carriers (who physically transport international goods from foreign ports
to the United States) submit additional cargo information, such as country
of origin, to CBP before the cargo is loaded onto a U.S.-bound vessel.4

Collection of the additional cargo information (10 data elements for
importers and 2 data elements for vessel carriers) and their incorporation
into CBP’s Automated Targeting System (ATS)5 are intended to enhance
CBP’s ability to identify high-risk shipments and prevent the
transportation of potential terrorist weapons into the United States. CBP
estimates that about 250,000 importers and 1,000 vessel carriers could be
affected by the rule.

The provisions in the rule are final, with the exception of certain interim
provisions that apply to the timing and content for submitting certain data
elements, such as allowing information on the location where a container
is packed with cargo to be provided after the initial submission of the data
elements but at least 24 hours prior to arrival at a U.S. port. These interim
provisions are known as “flexibilities,” or the “flexible filing” options, and
they were included in the 10+2 interim final rule to allow DHS to conduct a

1Pub. L. No. 109-347, § 203(b), 120 Stat. 1884, 1904 (codified at 6 U.S.C. § 943(b)).

2Importer Security Filing and Additional Carrier Requirements, 73 Fed. Reg. 71,730
(Nov. 25, 2008) (to be codified at 19 C.F.R. pts. 4, 12, 18, 101, 103, 113, 122, 123, 141, 143,
149, 178, & 192).

3Break bulk cargo includes commodities such as bound lumber or goods stacked on
wooden pallets. These pallets, or other holders, can be separated or broken apart.

4Under other requirements which preceded the 10+2 rule, importers are also required to
provide customs entry information, and carriers are required to provide cargo manifest
information under the 24-hour rule.

5The Automated Targeting System (ATS) is a computer model that CBP uses to analyze
shipment data for risk factors and target potentially high-risk oceangoing cargo containers
for inspection. For more information on ATS, see GAO, Cargo Container Inspections:

Preliminary Observations on the Status of Efforts to Improve the Automated Targeting

System, GAO-06-591T (Washington, D.C.: Mar. 30, 2006) and GAO, Homeland Security:

Summary of Challenges Faced in Targeting Oceangoing Cargo Containers for

Inspection, GAO-04-557T (Washington, D.C.: Mar. 31, 2004).

Page 2 GAO-10-841 Importer Security Filing

http://www.gao.gov/cgi-bin/getrpt?GAO-06-591T
http://www.gao.gov/cgi-bin/getrpt?GAO-04-557T

review of compliance difficulties and limit the burden on the trade
industry.6 CBP’s final regulatory assessment estimates that annualized
costs of the rule’s implementation could range from $890 million to
$7 billion. These estimates include costs incurred by importers and
carriers to collect, coordinate, and electronically transmit the required
data to CBP; losses to U.S. importers arising from potential delays in the
supply chain; and U.S. government implementation costs.

CBP is conducting a review to analyze, for those data elements subject to
flexibilities: (1) compliance costs for various trade industry entities;
(2) the impact of the flexibilities provided for in the rule, based on data on
the extent to which importers have used the flexibilities and trade industry
comments; (3) the challenges to submitting the additional data elements
24 hours prior to loading; and (4) the benefits of collecting the additional
data elements. The corresponding analysis is intended to inform the
decision to eliminate, modify, or maintain the requirements subject to
flexibilities under the interim final rule. CBP expects to complete its
review in the fall of 2010, at which point DHS plans to review CBP’s
analysis before making any changes to the flexibilities in the publication of
the final rule.

In response to your request, we reviewed certain aspects of the 10+2
regulatory assessment and the 10+2 rule. Specifically, this report
addresses the following objectives:

• To what extent did CBP conduct the 10+2 regulatory assessment in
accordance with Office of Management and Budget (OMB) guidance?

• How has CBP used information it collected and assessed to inform its

efforts to implement the 10+2 rule since January 2009?

• To what extent have importers used the flexibilities when submitting

their Importer Security Filings since January 2009?

6The current regulation is published as an interim final rule, in which the flexibilities are
the only interim component of the rule. All other components of the rule are final, and the
publication of a final rule will eliminate, modify, or maintain the existing flexibilities,
depending on the results of a DHS review of the interim final rule. CBP refers to this
review as a structured review. For the purposes of this report, we refer to the 10+2 interim
final rule as the 10+2 rule.

Page 3 GAO-10-841 Importer Security Filing

• To what extent has CBP used 10+2 data to identify high-risk cargo for
inspection and enhance cargo security while minimizing the impact on
trade flow?

To answer these four objectives, we reviewed legal documentation,
including the 10+2 rule and the SAFE Port Act, which requires DHS to
consider the cost, benefit, and feasibility of the rule and consult with
stakeholders.7 Additionally, to address the second, third, and fourth
objectives, we interviewed CBP officials from CBP’s 10+2 program office,
which is responsible for overseeing implementation of the 10+2 rule; the
National Targeting Center-Cargo, which is responsible for targeting high-
risk shipments for inspection; and the Office of Intelligence and
Operations Coordination, which is responsible for adjustments to ATS to
incorporate the 10+2 data. We interviewed officials from these offices to
discuss the status of CBP’s efforts to integrate the 10+2 data elements into
its targeting strategy.

We also interviewed representatives of four industry associations that CBP
identified as involved in 10+2 outreach—the American Association of
Exporters and Importers (AAEI), the National Association of
Manufacturers (NAM), the National Customs Brokers and Forwarders
Association of America (NCBFAA), and the World Shipping Council
(WSC). Further, we interviewed representatives from 30 importers and 2
carriers, as referred to us by the industry associations we met with and the
trade co-chair of CBP’s Commercial Operations Advisory Committee
(COAC) ISF Subcommittee.8 Our interviews with trade industry
associations, importers, and carriers solicited views on the flexibilities in
the 10+2 rule and CBP’s consultation with the trade industry in developing
and implementing the 10+2 rule. The AAEI and NAM representatives we
met with identified representatives of 27 importer member companies who
were knowledgeable about their companies’ policies and procedures for
filing ISFs. For the purposes of this report, we refer to these individuals as
importers. We conducted interviews with these importers in group
settings. This interview format allowed us to determine consensus and
also identify and examine instances where viewpoints differed among
importers. As a result of the group settings, we do not explicitly identify

76 U.S.C. § 943(c)(1).

8COAC advises the Secretaries of the Departments of the Treasury and Homeland Security
on the commercial operations of CBP and related DHS and Treasury functions. Its ISF
Subcommittee has a government co-chair and a trade co-chair.

Page 4 GAO-10-841 Importer Security Filing

the number of importers who expressed particular views. Rather, we
express these views as those of some of the importers we interviewed.
The trade co-chair of COAC’s ISF Subcommittee referred us to
representatives of 3 importers, whom we interviewed individually. These
interviews specifically addressed the importers’ use of the flexibilities
when filing ISFs and whether their companies have experienced any trade
flow delays as a result of CBP’s use of the additional data elements,
including CBP’s use of the data to identify high-risk containers and use of
enforcement measures for noncompliance with the 10+2 rule. We selected
2 carriers to interview based on a recommendation from the World
Shipping Council. Our interviews with representatives of trade industry
associations, importers, and carriers were based on a nonprobability
sample, so while they are not generalizable to the maritime trade industry
as a whole, they provide insights into the ongoing implementation of the
10+2 rule, including reasons for using or not using the flexibilities, and the
impact of the 10+2 rule on the trade industry, including any trade delays
resulting from CBP enforcement of compliance with the 10+2 rule.

In addition to the above steps, which involved multiple objectives, we also
performed audit work specific to each of the four objectives. To evaluate
the extent to which CBP’s regulatory assessment adhered to OMB
guidance, we analyzed CBP’s Regulatory Assessment and Final

Regulatory Flexibility Analysis for the Interim Final Rule,9 and
compared it to criteria in OMB Circular No. A-4, which provides guidance
to federal agencies on the development of regulatory analyses, as required
under Executive Order 12866 (Regulatory Planning and Review).10 To
determine how CBP has used information it collected and assessed, we
reviewed CBP reports and analyses for monitoring ongoing
implementation of the 10+2 rule since January 2009, such as daily
compliance reports, and information regarding CBP’s consultation with
and outreach to the trade community, including presentations to importers

9Industrial Economics, Inc., Regulatory Assessment and Final Regulatory Flexibility

Analysis for the Interim Final Rule, Importer Security Filing and Additional Carrier

Requirements: Cost, Benefit, and Feasibility Study as Required by Section 203(c) of the

SAFE Port Act, prepared at the request of Customs and Border Protection, Department of
Homeland Security (November 2008).

10Office of Management and Budget, Regulatory Analysis, Circular A-4 (Washington, D.C.:
Sept. 17, 2003).

Page 5 GAO-10-841 Importer Security Filing

and the program’s Frequently Asked Questions (FAQ) document.11 To
determine the extent to which importers have used the flexibilities, we
analyzed CBP data from September 13, 2009—the date on which CBP
implemented a capability to collect data—through
June 14, 2010, on importers’ election to use the flexibilities when filing
their ISFs.12 We assessed the reliability of these data by reviewing CBP’s
data management practices and determined that the data are sufficiently
reliable to demonstrate overall trends in use and improper use of
flexibilities. To determine how CBP has used the additional 10+2 data
elements to identify high-risk cargo for inspection while minimizing the
impact on trade flow, we reviewed CBP analysis from 2006 of the potential
impact of new data on targeting efforts. We also visited the National
Targeting Center-Cargo to observe a demonstration of ATS and how it
incorporates the 10+2 data elements into the targeting process. To assess
the extent to which CBP has enhanced cargo security based on the
additional 10+2 information, we compared CBP’s progress in integrating
the 10+2 data elements into its targeting strategy to best practices for
project management.13 For the purposes of this objective, we limit our
discussion of the impact on trade flow to the impacts resulting from CBP’s
use of the data elements, specifically targeting and compliance
enforcement. We did not explore how the requirement to provide the
additional data elements to CBP in advance of container loading may have
impacted trade flow because CBP has separately addressed this issue in its
regulatory assessment of the impacts of the regulation.

We conducted this performance audit from March 2010 to September 2010
in accordance with generally accepted government auditing standards.
Those standards require that we plan and perform the audit to obtain
sufficient, appropriate evidence to provide a reasonable basis for our
findings and conclusions based on our audit objectives. We believe that
the evidence obtained provides a reasonable basis for our findings and
conclusions based on our audit objectives.

11For the purposes of this report, compliance refers to importers’ and carriers’ timely
submission of the required data elements. Implementation refers to a broader set of
related issues, such as importers’ use of the flexibilities or technical errors in submitting
ISFs.

12CBP data on flexibility use are not available for January 26, 2009, through
September 12, 2009, because the electronic format for filing the ISF did not allow filers to
indicate their intent to use the flexibilities.

13Project Management Institute, A Guide to the Project management Body of Knowledge,
4th ed. (Newtown Square, Pa. Project Management Institute, Inc., 2008).

Page 6 GAO-10-841 Importer Security Filing

Background

Supply Chain Entities A number of entities are involved in the supply chain. These entities
include the following:

• Importers: Bring articles of trade from a foreign source into a
domestic market. Importers are responsible for providing ISF data, but
an importer may designate an authorized agent to file the ISF on the
importer’s behalf.

• Carriers: Transport goods from a foreign port to a U.S. port. For

foreign cargo remaining on board,14 the carrier is considered the
importer and is required to submit the ISF for the shipment.

• Licensed customs brokers: Clear goods through customs by

preparing and filing proper entry forms, advising importers on duties to
be paid, and arranging for delivery of imported goods to the
destination. They also may act as the designated agent for importers in
filing their ISFs.

• Shippers: Supply or own the commodities that are being shipped.

• Freight consolidators: Accept partial container shipments from

individual shippers and combine the shipments into a single container
for delivery to the carrier.

• Non-vessel operating common carriers: Buy shipping space on a

vessel, through a special arrangement with an ocean carrier, and resell
the space to individual shippers.

Supply chain entities may participate in CBP’s Customs-Trade Partnership
Against Terrorism (C-TPAT), a voluntary program designed to improve the
security of the international supply chain while maintaining an efficient
flow of goods. Under C-TPAT, CBP officials work in partnership with
private companies to review their supply chain security plans to improve
members’ overall security. In return for committing to making

14Foreign cargo remaining on board (FROB), also known as freight remaining on board,
refers to cargo that is loaded aboard a vessel in a foreign port and is to be unloaded in
another foreign port with an intervening vessel stop in one or more ports in the United
States. While the vessel and the FROB cargo enter the limits of a U.S. port, the FROB cargo
is not discharged while in the United States.

Page 7 GAO-10-841 Importer Security Filing

improvements to the security of their shipments by joining the program,
C-TPAT members may receive benefits, such as reduced numbers of
inspections or shorter border wait times for their shipments. Within 1 year
of a member’s initial certification into the program, CBP is to conduct a
validation to ensure that the security measures outlined in the certified
members’ security profiles and periodic self-assessments are reliable,
accurate, and effective. As of July 8, 2010, 4,416 importers were members
of C-TPAT.15

Development of the
Importer Security Filing
and Additional Carrier
Requirements (10+2 Rule)

In June 2004, CBP launched the Advance Trade Data Initiative with the
goal of identifying information about shipments in advance of their arrival
in the United States for improving the targeting of containers that could be
used by terrorists to transport dangerous cargo. In the process of
identifying such information for the Advance Trade Data Initiative, CBP
consulted with its Trade Support Network in 2005 and formed a Cargo
Targeting Task Force in March 2006 to review the initiative and to make
recommendations for improving targeting of high-risk oceangoing cargo.
Figure 1 shows a portion of the millions of cargo containers that are
shipped to the United States each year that CBP is to screen for potential
threats.

15For more information on C-TPAT, see GAO, Supply Chain Security: U.S. Customs and

Border Protection Has Enhanced Its Partnership with Import Trade Sectors, but

Challenges Remain in Verifying Security Practices, GAO-08-240 (Washington, D.C.:
Apr. 25, 2008).

Page 8 GAO-10-841 Importer Security Filing

http://www.gao.gov/cgi-bin/getrpt?GAO-08-240

Figure 1: Container Vessels Carry Millions of Cargo Containers to the United States
Each Year That Could Be Used by Terrorists to Transport Dangerous Cargo

Source: GAO.

In October 2006, the SAFE Port Act was enacted, which requires CBP to
collect additional data related to the movement of cargo through the
international supply chain and analyze these data to identify high-risk
cargo for inspection prior to cargo loading at foreign seaports. The
additional data elements were to include appropriate elements of customs
entry data as determined by the Secretary of Homeland Security. The
SAFE Port Act requires CBP to adhere to the parameters in section 343(a)
of the Trade Act of 2002, including provisions requiring consultation with a
broad range of affected trade industry entities and restricting the use of
information to security purposes, in developing the regulation.16 In 2007,
CBP distributed to trade industry groups a Proposal for Advance Trade
Data Elements, which proposed the data elements that later became

16

See 6 U.S.C. § 943(d); Trade Act of 2002, Pub. L. No. 107-210, div. A, § 343(a)(3), 116 Stat.
933, 981.

Page 9 GAO-10-841 Importer Security Filing

known as the 10+2 data elements, and posted the proposal on its Web site
with a request for comments from the public. In January 2008, CBP
published a notice of proposed rulemaking and, in November 2008, CBP
issued its interim final rule to require the submission of these additional
data elements. The interim final rule went into effect on January 26, 2009,
and provided a 1-year flexible enforcement period.

Importers are responsible for submitting data elements for the ISF, and the
required data elements differ depending on the cargo’s destination. For
cargo containers that are bound for the United States as the final
destination, the rule requires importers to submit 10 data elements to CBP
24 hours prior to loading. Four of these 10 data elements are identical to
elements submitted later for customs entry purposes.17 For cargo
containers that are transiting the United States but for which the United
States is not the final destination, the rule requires importers to submit 5
data elements to CBP prior to loading.18 (See table 1 for the required ISF
data elements.)

17The importer of record number, consignee number, country of origin, and commodity
Harmonized Tariff Schedule of the United States number are required for both the ISF and
customs entry purposes. The Harmonized Tariff Schedule of the United States is the
primary resource used by CBP for determining tariff classification for goods imported into
the United States. It classifies a good by assigning a 10-digit tariff classification number,
based on such things as its name and use, providing CBP detailed information to identify
items entering the United States. It is based on the international Harmonized Commodity
Coding and Classification System (Harmonized System) 6-digit code, which has been
established by the World Customs Organization and is used as the basis for the tariff
schedule for most countries. Importers are required to supply the 6-digit Harmonized
Tariff Schedule number on ISFs.

18In-transit cargo includes foreign cargo remaining on board (also known as freight
remaining on board), immediate exportation shipments, and transportation and
exportation shipments. Immediate exportation shipments arrive and are unloaded at a U.S.
port but are to be immediately exported from that same port without payment of duties.
Transportation and exportation shipments include merchandise that arrives at a U.S. port
and is allowed to be transported through the United States and exported from another U.S.
port without the payment of duties. Because foreign cargo remaining on board is
frequently loaded based on a last-minute decision by the carrier, the ISF for foreign cargo
remaining on board is required any time prior to loading. The ISF for immediate
exportation and transportation and exportation shipments is required 24 hours prior to
loading.

Page 10 GAO-10-841 Importer Security Filing

Table 1: Required ISF Data Elements

Containerized U.S.-bound cargo Containerized in-transit cargo

Seller: Entity selling or agreeing to sell the goods.
Buyer: Entity to whom the goods are sold or agreed to be sold.

Importer of record number: Assigned number of the entity liable
for payment of all duties and responsible for meeting all statutory
and regulatory requirements incurred as a result of importation.

Consignee number: Number assigned to the individual(s) or
firm(s) in the United States on whose account the merchandise is
shipped.

Manufacturer: Entity that last manufactures, assembles,
produces, or grows the commodity.

Ship to party: First deliver-to party scheduled to physically
receive the goods after the goods have been released from
customs custody.

Country of origin: Country of manufacture, production, or growth
of the article.
Commodity Harmonized Tariff Schedule of the United States
number: Category for type of merchandise, as defined by the
Harmonized Tariff Schedule, being imported into the United
States.

Container stuffing location: Physical location(s) where the goods
were packed or loaded into the container.
Consolidator: Entity who loaded the container or arranged for the
loading of the container.

Booking party: Entity who initiates the reservation of the cargo
space for the shipment.

Foreign port of unlading: Port code for the foreign port of unloading
at the intended final destination.

Place of delivery: Foreign location where the carrier’s responsibility
for the transport of the goods terminates.
Ship to party: First deliver-to party scheduled to physically receive
the goods after the goods have been released from customs
custody.
Commodity Harmonized Tariff Schedule of the United States
number: Category for type of merchandise, as defined by the
Harmonized Tariff Schedule, being imported into the United States.

Source: Importer Security Filing and Additional Carrier Requirements, 73 Fed. Reg. 71,730 (Nov. 25, 2008), and CBP.

In addition to data already provided by carriers under the 24-hour rule,
which requires that carriers submit cargo manifest information—a list of
cargo carried in a container—to CBP 24 hours before U.S.-bound cargo is
loaded onto a vessel at a foreign port, carriers are required to provide the
Additional Carrier Requirements, which include the following two data
elements:

• Vessel stow plan: No later than 48 hours after departure from the last
foreign port, carriers must submit information to include the vessel
operator, voyage number, the stow position of each container,
hazardous material code (if applicable), and the port of discharge. For
a voyage of less than 24 hours (short haul), CBP requires that the stow
plan be provided any time prior to arrival at the first U.S. port. For an
example of a vessel stow plan see figure 2.

• Container status messages (CSM): CSMs report terminal container

movements, such as loading and discharging the vessel, and report the
change in the status of containers, such as if they are empty or full.

Page 11 GAO-10-841 Importer Security Filing

CSMs also report conveyance movements, such as vessel arrivals and
departures. Carriers must supply CSMs daily for certain events relating
to all containers laden with cargo destined to arrive within the limits of
a port in the United States by vessel.19

Figure 2: Example of a Vessel Stow Plan, Which Identifies the Location of
Containers on a Vessel and Can Expedite the Removal of High-Risk Containers for
CBP Inspections

Source: CBP.

Note: The image above is a portion of information available to CBP officers through the vessel stow
plan module in ATS. The left portion of this figure provides CBP officers with a general idea of the
total number, location, and origin of the containers. Colors designate containers loaded at the same
ports. The right portion of this figure represents a cross section of the ship and shows the layout of
containers for each bay and level on the ship. Other information accessible to CBP officers through
the vessel stow plan module includes summary information for the vessel—for example, last foreign
port and departure date, destination port, number of containers—and information about containers
individually or in groups—for example, CBP officers can view information about all unmanifested
containers or all containers loaded at the same foreign port.

ISF Flexibilities For U.S.-bound cargo, the interim final rule provides two types of

flexibilities with respect to certain data elements (see table 2). These
flexibilities do not apply to the ISF filings for in-transit cargo. The purpose
of the flexibilities is to allow CBP to conduct a review of the data
elements, including an evaluation of any specific compliance difficulties
that the trade industry may be encountering with respect to these data
elements.

19Carriers are not required to create or collect any container status message data other than
those which the carrier already creates or collects on its own and maintains in its
electronic equipment tracking system. A carrier must submit these messages no later than
24 hours after the message is entered into the carrier’s equipment tracking system.

Page 12 GAO-10-841 Importer Security Filing

Table 2: Flexibilities for U.S.-Bound Containerized Cargo

Type of
flexibility Applicable ISF data elements Flexibility provided

Timing 1. Container stuffing location

2. Consolidator

These data elements may be omitted from the initial filing and filed at a
later time, but no later than 24 hours prior to arrival at a U.S. port.

Range 1. Manufacturer
2. Ship to party

3. Country of origin
4. Commodity Harmonized Tariff Schedule

of the United States number

For these data elements, importers may provide a range of acceptable
responses, based on facts available to the importer at the time of
submission, in lieu of a single specific response. Importers must
provide more precise or more accurate information as soon as it
becomes available to them, but no later than 24 hours prior to arrival at
a U.S. port.

Source: Importer Security Filing and Additional Carrier Requirements, 73 Fed. Reg. 71730 (Nov. 25, 2008).

Note: Importers may use both types of flexibilities when filing their ISFs.

In order to ensure that importers always provide CBP with the most
updated and accurate 10+2 data, CBP allows importers to alter their ISF
submissions through an amendment process that is not related to the
flexibilities. Under this standard amendment process, the importer is
obligated to provide an amended ISF as soon as better information is
discovered or if there are changes to the shipment—for example, if
merchandise is sold in transit—up until vessel arrival in the first U.S. port.
Using this standard amendment option, importers can amend any data
element included in an ISF submission, regardless of whether the
flexibilities were used, before a shipment’s arrival at a U.S. port. In
addition, CBP allows for these standard amendments to be provided after
vessel arrival at the first U.S. port even though the importer is not
generally obligated to make amendments to the ISF when better
information or changes to the shipment occur after vessel arrival in the
first U.S. port.

ATS Targeting The collection of these additional 10+2 data elements is intended to

improve high-risk targeting efforts. ATS incorporates two types of
targeting rules—tactical and strategic—to identify risk factors in shipment
data.

• Tactical rules: Rules that identify risks posed by specific intelligence
or threats. Tactical rules typically identify threats based on the specific
entries for one or more shipment data elements. Tactical rules are
updated with minimal delay to react to the immediate and specific
nature of the intelligence.

Page 13 GAO-10-841 Importer Security Filing

• Strategic rules: Rules that identify more generalized intelligence or
threats or that identify relationships between different data elements
within a single record or across multiple records. The process to
update strategic rules involves iterations of testing to ensure that rules
have their intended effect.

Within ATS, CBP develops combinations, or sets, of these two types of
rules and assigns numerical weights to the rules in a set to determine
overall risk scores for particular threats, such as narcotics trafficking or
national security threats. CBP uses one such weighted rule set—the
national security weighted rule set—as targeting criteria to assess the
national security risk posed by maritime cargo. TECS20—a set of tactical
rules that compares 10+2 data to known violators of federal law—
contributes, along with other strategic and tactical rule sets, to risk scores
generated by the national security weighted rule set. Based on these risk
scores, as well as CBP targeters’ analyses of shipment data, CBP is to take
actions to mitigate the threats.

CBP assesses the risks posed by shipments repeatedly throughout the
transit process. CBP reviews shipment records prior to the loading of the
cargo onto a U.S.-bound vessel, as well as during shipment transit, to
identify potential threats and determine if additional action, such as cargo
inspection, is required. When shipment record data elements are updated
with additional or amended information, ATS could identify new risks or
mitigate previously identified risks. Therefore, a shipment’s overall risk
score could change while the shipment is in transit.

The Federal Rulemaking
Process and CBP’s
Regulatory Assessment
and Final Regulatory
Flexibility Analysis

Regulatory agencies have authority and responsibility for developing and
issuing regulations. The basic process by which all federal agencies
develop and issue regulations is spelled out in the Administrative
Procedure Act.21 Among other things, the act generally requires agencies
to publish a notice of proposed rulemaking in the Federal Register. After

20TECS is a computerized information system designed to identify individuals, businesses,
and vehicles suspected of, or involved in, a violation of federal law. TECS is also a
communications system permitting messages between law enforcement offices and other
federal, state, and local law enforcement agencies. TECS is constantly updated based on
intelligence information from other agencies and data gleaned from CBP’s ongoing
operations.

215 U.S.C. § 553.

Page 14 GAO-10-841 Importer Security Filing

giving interested persons or entities an opportunity to comment on the
proposed rule by providing “written data, views, or arguments,” the agency
may then publish the final rule.22

OMB is responsible for the coordinated review of agency rulemaking to
ensure that regulations are consistent with applicable law, the President’s
priorities, and the principles set forth in executive orders, and that
decisions made by one agency do not conflict with the policies or actions
taken or planned by another agency. Under Executive Order 12866,
executive branch agencies must conduct a regulatory analysis for
economically significant regulations (generally those rules that have an
annual effect on the economy of $100 million or more).23 OMB also
provides guidance to agencies on regulatory requirements, such as OMB
Circular No. A-4, which provides analytical guidelines for agencies to use
in assessing the regulatory impact of economically significant regulations.
Circular No. A-4 is designed to assist analysts in regulatory agencies by
defining good regulatory analysis and standardizing the way benefits and
costs of federal regulatory actions are measured and reported.

CBP published its Regulatory Assessment and Final Regulatory

Flexibility Analysis, referred to in this report as CBP’s regulatory
assessment, as part of the rulemaking process for the 10+2 rule. This
assessment was prepared for CBP by an outside contractor. CBP
conducted this assessment to address (1) the requirement to conduct a
regulatory analysis for economically significant actions; and (2) the SAFE
Port Act of 2006, which requires DHS to consider the cost, benefit, and
feasibility of the rule. CBP published its initial regulatory assessment in
December 2007 and a revised regulatory assessment in November 2008,
which is discussed later in this report. The regulatory assessment contains
a “break-even” analysis that determines how many times a West Coast port
shutdown, a nuclear attack, or a biological attack would need to be
prevented through use of the data in order for the benefits to equal the
costs. For example, the regulatory assessment concludes that the benefits
would exceed the costs of the rule if one West Coast port shutdown due to

22In addition to the requirements under the Administrative Procedure Act, an agency may
also need to comply with requirements imposed by other statutes.

23Regulatory analysis, such as a benefit-cost analysis, is a tool regulatory agencies use to
anticipate and evaluate the likely consequences of rules.

Page 15 GAO-10-841 Importer Security Filing

a terrorist attack were prevented over a period of 3 months to 2 years,
assuming that the rule only reduces the risk of a single such event.24

Implementation of the
10+2 Rule

Although the effective date of the 10+2 rule was January 26, 2009, the rule
allowed for a 1-year flexible enforcement period. Since the end of the
flexible enforcement period, CBP has stated that it has been applying a
“measured, common sense approach” to enforcement, which includes
exercising the least punitive measures necessary to obtain full compliance,
evaluating noncompliance on a case-by-case basis, and continuing to
provide outreach and guidance to trade industry entities.

During the enforcement period, which began January 26, 2010, CBP plans
to first focus on importers who have not filed ISFs for shipments by
issuing warning letters and possibly subjecting some of these shipments to
nonintrusive inspections, such as taking x-ray images of cargo containers.
Data from the ISFs must be matched to other data sources to determine
compliance, including whether each required shipment has an ISF on file
and whether the ISF was filed in a timely manner. ISFs are matched to
manifest data using the bill of lading number—an alphanumeric code
issued by a carrier that references an individual cargo shipment in a
manifest—and then the matched ISF becomes part of a shipment record
that includes manifest information and the International Maritime
Organization number of the vessel on which the cargo is shipped.25 Using
this vessel number, the shipment can be matched to a vessel departure
message, which carriers are required to supply to CBP. CBP also matches
the ISF and manifest information to customs entry data.

CBP’s regulatory assessment generally adheres to OMB guidance, although
greater transparency regarding the selection of alternatives analyzed and a
more complete analysis could have improved CBP’s assessment. CBP’s
regulatory assessment addresses some elements of a good regulatory

Results in Brief

24Because the regulatory assessment presents a range of cost estimates, the time period for
preventing an event is also a corresponding range.

25The bill of lading is a contract between a shipper and carrier listing the terms for moving
freight between specified points. A bill of lading includes the name of the shipping line,
importer, consignee (recipient of the shipment), and manufacturer. The bill of lading also
identifies the commodity being shipped, the date the shipment was sent, the number of
containers used to transport the shipment, the port where the containers were laden on the
U.S.-bound vessel, and the country from which the shipment originated.

Page 16 GAO-10-841 Importer Security Filing

assessment, as stated in OMB guidance, such as the need for the proposed
action and evaluation of the benefits and costs. It is also generally
transparent in citing sources, such as third-party studies regarding the
costs associated with a potential terrorist attack; explaining how estimates
were derived; and providing supporting documentation and analysis. The
assessment, however, lacks transparency in that it does not explain how
the four alternatives considered for the rule were selected for the analysis,
or how one of the four was selected as the preferred option. OMB
guidance states that regulatory analyses should be transparent and, in
particular, that such analyses should clearly explain the assumptions used
in the analysis. CBP officials said that more information could be
provided in a future update to the regulatory assessment, if an update is
published, to provide more information about the 10+2 rulemaking
process, specifically the selection of the 10+2 data elements. Greater
transparency regarding the selection of alternatives could have improved
the assessment by justifying the limited scope of the alternatives analyzed
in the regulatory assessment and providing insight into CBP’s decision
making. Further, a more complete analysis of the uncertainty involved in
estimating key variables used to evaluate costs and benefits and additional
information regarding some costs to foreign entities—also requirements in
OMB guidance—could have improved CBP’s regulatory assessment by
providing better information about the circumstances under which
benefits justify costs. CBP officials said that to the extent that data are
available, this information could be added to the regulatory assessment to
improve the completeness of the assessment if CBP updates its regulatory
assessment.

CBP is using information it has collected, assessed, and shared with the
trade industry to monitor and help improve compliance with and
implementation of the 10+2 rule. For example, CBP collects daily
information on the ISF compliance of importers’ shipments at each U.S.
port to monitor the status of ISF implementation, as well as data on
vessels arriving in U.S. ports for which carriers did not file vessel stow
plans. CBP data indicate that in July 2010, approximately 80 percent of
shipments were ISF compliant, and CBP officials said most carriers have
submitted vessel stow plans. CBP is also communicating information
about ISF submissions, such as the number of ISFs accepted and rejected,
to importers, or their filers, through monthly progress reports.
Additionally, CBP receives questions from the trade industry about the
10+2 rule’s requirements and CBP responds to them through public
outreach events, correspondence, and publication of a “Frequently Asked
Questions” document posted on its Web site. Further, CBP has conducted

Page 17 GAO-10-841 Importer Security Filing

outreach sessions with trade industry entities to discuss common errors
occurring in ISF submissions in an effort to eliminate such problems.

Importers’ use of flexibilities has declined over time and has remained low
since January 2010 when CBP began enforcement of the 10+2 rule. From
the beginning of the flexible enforcement period on January 26, 2009,
through September 13, 2009, CBP did not have a mechanism to collect
data on importers’ intent to use flexibilities. However, CBP’s analysis of
filings submitted during this period led it to conclude that relatively few
importers were using the flexibilities. Over the portion of the flexible
enforcement period for which CBP has collected data
(September 13, 2009, through January 25, 2010), about 5 percent of ISFs
(100,252 out of 1,909,523) indicated the use of flexibilities. According to
CBP data, the use of flexibilities on ISFs declined over this period, from 11
percent each week in September 2009 to 2 percent each week in January
2010. The use of flexibilities on ISFs over the enforcement period,
beginning January 26, 2010, through June 14, 2010, has remained at about 2
percent (67,429 of 3,647,476). Additionally, CBP data on ISFs for which
importers indicated their use of flexibilities show that importers
consistently claimed flexibilities incorrectly or unnecessarily at rates of
around 70 percent or greater for range flexibilities and 60 percent or
greater for timing flexibilities. CBP officials and some importers we spoke
with cited various motivations for using, or not using, flexibilities. CBP
officials noted, for example, that its standard ISF amendment process
offers greater flexibility and a potential cost savings compared to the
flexibilities because it does not require importers to commit to updating
their ISFs, while use of the flexibilities does. Additionally, some importers
we interviewed stated that use of flexibilities would not be financially
beneficial for them because (1) of the potential increase in filing fees, (2) it
could be detrimental to their corporate image due to potential perceptions
of unfamiliarity with supply chain processes, or (3) they are unnecessary
because importers are able to collect the 10+2 data elements prior to the
submission deadline. CBP officials stated that the limited overall use of
flexibilities, as well as the high rates of incorrect use, will be considered in
determining whether to eliminate, modify, or maintain the existing
flexibilities associated with the 10+2 rule.

The 10+2 rule data elements are available for identifying high-risk cargo,
but CBP has not yet finalized its targeting criteria—the national security
weighted rule set—to identify risk factors in 10+2 data. Further, in the
view of both CBP officials and trade industry representatives we met with,
CBP’s use of inspections and shipment holds to enforce 10+2 rule
compliance has not impacted overall trade flow. CBP has made some

Page 18 GAO-10-841 Importer Security Filing

progress to assess submitted 10+2 data elements in its targeting system for
risk factors that could indicate a shipment is high risk. For example, CBP
compares 10+2 data to certain high-risk national security threats through
the TECS rules. Additionally, according to CBP officials, access to
information on vessel stow plans has enabled CBP to identify more than
1,000 unmanifested containers—containers that are inherently high risk
because their contents are not listed on a ship’s manifest—on ships bound
for U.S. ports. However, CBP has not yet finalized its national security
weighted rule set to identify risk factors in 10+2 data, but it has conducted
a preliminary analysis that indicates that the collection of the 10+2 data
could improve the determination of risk scores earlier in the supply chain
process. In particular, the analysis demonstrated that risk scores assigned
in transit based on manifest data may differ from risk scores assigned at
arrival based on customs entry data and that the difference in scores may
affect actions CBP takes to mitigate potential threats. Because the process
to update the national security weighted rule set involves iterations of
testing, CBP officials said they will not be able to determine when the 10+2
data will be integrated with the existing national security weighted rule set
until testing is complete. We recognize that the results of such testing
could require adjustments to tasks that make it difficult to adhere exactly
to established dates for completing a project. However, establishing
project time frames and milestones—best practices in project
management—could help guide CBP staff in such testing and provide CBP
with goals for completing interim steps and finishing this project, thus
better positioning it for targeting high-risk cargo, which is the purpose
stated in the SAFE Port Act for collecting the additional data elements.
Additionally, CBP officials and trade industry representatives reported
that CBP’s 10+2 compliance enforcement efforts, which include holding
cargo for inspection when the importer has failed to submit an ISF, have
not resulted in measurable impacts to overall trade flow. While CBP does
not collect data on enforcement actions specific to 10+2 compliance, such
as cargo inspections, CBP officials stated that they have not received any
complaints from the trade industry regarding 10+2 enforcement actions.
Additionally, none of the importers we spoke with said they have
experienced delays in trade flow as the result of CBP’s enforcement of
10+2 compliance.

We are recommending that, if CBP publishes an update to its regulatory
assessment, CBP include additional information in the updated regulatory
assessment to improve the transparency and completeness of the
assessment. We are also recommending that CBP establish milestones and
time frames for updating the ATS national security weighted rule set to
provide CBP with goals for conducting interim steps and completing the

Page 19 GAO-10-841 Importer Security Filing

project to better position it to effectively target high-risk container
shipments. In written comments regarding a draft of this report, DHS
stated that it concurred with these recommendations. DHS’s comments
are reprinted in appendix I. CBP also provided technical comments, which
we incorporated as appropriate.

CBP’s regulatory assessment generally adheres to OMB guidance by
including required elements—such as a statement of the need for the
proposed action, an examination of alternative approaches, and evaluation
of the benefits and costs. However, the regulatory assessment lacks
transparency regarding the selection of alternatives for analysis and
support for the selection of the preferred alternative. Greater transparency
on this topic could have improved CBP’s regulatory assessment.
Additionally, a more complete analysis of the uncertainty involved in
estimating key variables used to evaluate costs and benefits, and
additional information regarding some costs to foreign entities, could also
have improved CBP’s regulatory assessment.

CBP’s Regulatory
Assessment Generally
Adheres to OMB
Guidance, but Could
Have Been Improved
by Additional
Information

CBP’s Regulatory
Assessment Generally
Adheres to OMB Guidance

CBP’s regulatory assessment addresses the three basic elements of a good
regulatory assessment, as defined by OMB:

• Statement of the need for the proposed action: The assessment
includes a statement that the regulation was based on a statutory
requirement (SAFE Port Act, Section 203(b)).

• Examination of alternative approaches: The assessment presents

four alternatives for analysis. Each of the four alternatives has
different components, and table 3 outlines the requirements of each
alternative analyzed in the regulatory assessment. For example,
alternative 1 requires importers to submit an ISF (bulk cargo shipments
are exempt from the requirement) and carriers to submit the Additional
Carrier Requirements.

• Evaluation of the benefits and costs: In accordance with OMB

guidance, because the benefits could not be quantified, the assessment
includes a “break-even” analysis. For example, the analysis concludes
that the benefits of the rule would equal the costs if the rule avoids a

Page 20 GAO-10-841 Importer Security Filing

nuclear attack once in 60 to 500 years, assuming that the rule only reduces
the risk of a single such event.26

Table 3: Alternatives Analyzed in CBP’s Regulatory Assessment

Components required in alternatives considered for analysis

Alternative ISF (10 data elements)
ISF exemption for bulk cargo

shipmentsa
Additional Carrier Requirements

(2 data elements)

Alternative 1

Alternative 2

Alternative 3

Alternative 4

Source: Industrial Economics, Inc., in an assessment prepared for CBP.

aBulk cargo is shipped loose in the hold of a ship, not in packages or containers. For
example, grain, coal, oil, and chemicals are usually bulk cargo.

Additionally, the regulatory assessment is generally transparent in citing
sources and explaining how estimates were derived. Where the analysis
relied on third-party data sources, the regulatory assessment provides
references to those data sources. For example, third-party sources are
cited for estimates regarding the cost to importers for each day of delay
and the costs associated with a potential terrorist attack. The regulatory
assessment also provides explanations for how some of the estimates used
in the assessment were developed. For example, the assessment explains
that the initial one-time costs to adjust business practices to implement
the 10+2 rule were based on information from a COAC survey and the
recurring costs for transmitting ISF data were based on interviews with
representatives from the shipping, importing, and customs brokerage
industries.

The regulatory assessment also contains supporting documentation and
analysis, including an uncertainty and sensitivity analysis, as called for by

26The range for the time (60 to 500 years) it would take for costs of the 10+2 rule to equal
the benefits of a potential nuclear attack is large due to the wide range of the cost
estimates for the 10+2 rule ($890 million to $6.6 billion, using a 3 percent discount rate). If
the actual costs are in the low end of that range (closer to $890 million), fewer attacks need
to be prevented in order for the costs to equal the benefits (e.g., one attack every 500
years); alternatively, if the costs are in the high end of that range (closer to $6.6 billion),
more attacks need to be prevented in order for the costs to equal the benefits (e.g., one
attack every 60 years).

Page 21 GAO-10-841 Importer Security Filing

OMB guidance.27 The assessment addresses limitations and key sources of
uncertainty for each of three sections of the analysis that produced
estimates: (1) the baseline shipping analysis, which estimates shipping
trends (such as number of importers, carriers, and U.S.-bound shipments)
in absence of the rule; (2) incremental costs (such as up-front costs per
importer to adapt to the rule and costs per filing) and economic impact
(such as losses from potential delays); and (3) potential benefits (such as
the costs avoided by preventing a terrorist attack). It also includes an
uncertainty analysis for the industry’s total estimated costs and welfare
losses. The sensitivity analysis analyzes the effects of variables’
uncertainty on the results of the analysis and concludes that the
uncertainty associated with the initial, up-front costs to importers has the
greatest effect on the results of the analysis. As a result of the sensitivity
and uncertainty analysis, the assessment concludes that the likelihood of
reaching the higher end of the cost range is low.

Additional Information
Could Have Improved
CBP’s Regulatory
Assessment

Our review of the regulatory assessment found that CBP was not
transparent regarding how it selected the four alternatives for analysis.
According to CBP officials, CBP selected the alternatives that the
contractor analyzed in the regulatory assessment. However, based on our
review, there is little variation in the alternatives analyzed. Each of the
alternatives is a combination of including or excluding three
components—the 10 ISF data elements, an exemption for bulk cargo
shipments from filing the ISF, and the two data elements for the Additional
Carrier Requirements—and the regulatory assessment does not discuss
whether other alternatives may have met the requirements of the SAFE
Port Act. Moreover, the regulatory assessment does not discuss other
potential alternatives with additional or fewer data elements or why such
other alternatives were not included in the analysis. For example, it does
not discuss a range of other alternatives, such as requiring 15 data
elements for the ISF or only one of the two carrier data elements.
According to CBP officials, the regulatory assessment does not discuss
other alternatives because CBP identified the current 10+2 data
elements—in consultation with trade industry stakeholders, as data

27OMB Circular No. A-4 states that the important uncertainties connected with regulatory
decisions—both the statistical variability of key elements underlying the estimates of
benefits and costs and the incomplete knowledge about the relevant relationships—need to
be analyzed and presented as part of a regulatory analysis. Sensitivity analysis refers to an
analysis of whether, and to what extent, the results of the assessment are sensitive to
plausible changes in the main assumptions and numeric inputs.

Page 22 GAO-10-841 Importer Security Filing

elements that would significantly increase CBP’s ability to make better
informed targeting decisions—prior to the SAFE Port Act requirement to
collect such data.

Greater transparency regarding the selection of alternatives could have
improved the assessment by justifying the limited scope of the alternatives
analyzed in the regulatory assessment and providing insight into CBP’s
decision making. According to OMB guidance, regulatory analysis
provides a way of organizing the evidence on the key effects—good and
bad—of the various alternatives that should be considered in developing
regulations. The motivation is either to learn if the benefits of an action are
likely to justify the costs or to discover which of various possible
alternatives would be the most cost-effective. According to OMB
guidance, a good regulatory analysis is designed to inform the public and
other parts of the government (as well as the agency conducting the
analysis) of the effects of alternative actions. Including a discussion of the
full scope of feasible regulations could have enhanced transparency about
the regulatory assessment’s usefulness for informing decision making. In
response to our findings, CBP officials acknowledged that more
information about the 10+2 rulemaking process, specifically the selection
of the 10+2 data elements, could be added in a future update to the
regulatory assessment, if an update is published, to provide greater
context about the decision making involved in developing the 10+2 rule.

The regulatory assessment also lacks transparency regarding the final
selection of alternative 1 as the preferred alternative. OMB guidance
states that regulatory analyses should be transparent, and in particular
that such analyses should clearly explain the assumptions used in the
analysis. Three of the alternatives (alternatives 1, 2, and 3) have almost
identical costs and, therefore, the number of events (terrorist attacks) that
would need to be avoided to justify the costs are almost identical. Absent
supporting documentation, it is not clear why, based on the information
and analysis in the regulatory assessment, CBP selected alternative 1 over
the other alternatives. For example, the assessment does not explain how
alternative 1 may be more likely to achieve benefits, specifically
prevention of terrorist attacks, than the other alternatives to justify the
selection of alternative 1. The assessment states that alternative 1 was
favored over alternative 2 because the impact of requiring the ISF for bulk
cargo—alternative 1 exempts bulk cargo from the ISF requirement, while
alternative 2 requires an ISF for all cargo—is expected to be slight given
that the number of bulk cargo shipments is small compared to the number
of nonbulk shipments. Furthermore, according to CBP officials, the
exemption for bulk cargo was selected to mirror the requirements of the

Page 23 GAO-10-841 Importer Security Filing

24-hour rule—which requires that carriers submit cargo manifest
information for containerized cargo but allows certain timing exemptions
for bulk cargo submissions. The assessment states that alternatives 3 and
4 were rejected based on CBP’s judgment that the ISF and Additional
Carrier Requirements should work in tandem to be effective. However,
the regulatory assessment does not describe or analyze how or why CBP
made this judgment. For example, it does not describe how the ISF and
Additional Carrier Requirements are used jointly to target for risk to
support the requirement to provide both types of data to CBP. In response
to our findings, CBP officials acknowledged that more information could
be added to the regulatory assessment to provide greater transparency on
this topic.

The regulatory assessment acknowledged uncertainty for the cost to
importers for a day of delay and the value of statistical life,28 but these
variables were not addressed by the assessment’s uncertainty analysis.
OMB guidance states that the important uncertainties connected with
regulatory decisions need to be analyzed and presented as part of the
overall regulatory analysis. Uncertainties with respect to these two
variables may have influenced the results of the assessment. For example,
if the assessment’s estimate for the value of statistical life was too low, the
resulting conclusion would be that more terrorist attacks using cargo
containers would need to be prevented in a particular time period to
justify the costs of the regulation and the analysis would favor a less costly
alternative. The quantitative uncertainty analysis includes the number or
percentage of containers that may experience delays and the length of the
potential delays in the supply chain, but the assessment does not address
the impact of the uncertainty associated with the estimate for the dollar
cost of delay. A more complete analysis of these variables’ uncertainty
could have more fully addressed the elements in OMB guidance and,

28In CBP’s regulatory assessment for the 10+2 rule, the value of statistical life is used to
estimate the benefits of the 10+2 rule by calculating the value of avoiding fatalities resulting
from potential terrorist attacks caused by a weapon of mass destruction smuggled via a
cargo container. The value of statistical life refers to the aggregate estimated value of
reducing small risks across a large number of people and is based on how the people
themselves would value reducing these risks. For example, if a government policy affects
100,000 people and reduces the risk of premature death by 1 in 100,000 for each individual,
summing these individual risks across the entire affected population results in 1 life
“saved” by the policy. If each of the 100,000 people were willing to pay $500 for this
reduction in risk, the total willingness to pay would be $5 million (i.e., 100,000 multiplied by
$500). For this situation, the value of statistical life would be $5 million for the 1 life
“saved” by the policy.

Page 24 GAO-10-841 Importer Security Filing

therefore, could have improved the regulatory assessment. CBP officials
recognized that these estimates were not addressed in the uncertainty
analysis and they acknowledged that more information could be added to
improve the assessment’s discussion of uncertainty.

The regulatory assessment notes that lost producer surplus, or profits,
which were assumed to be borne by foreign entities, are not estimated in
the assessment. OMB Circular No. A-4 states that, when evaluating a
regulation that is likely to have effects beyond the United States, the
effects to foreign entities should be reported separately. Because the
assessment does not evaluate lost producer surplus, the costs to foreign
entities are not fully reported. According to the regulatory assessment,
these costs are not addressed because the regulatory assessment focuses
on impacts to the U.S. economy. CBP officials acknowledged that, to the
extent data are available on these costs, this information could be added
to the regulatory assessment.

These officials also said that CBP is conducting additional analyses to
determine the impact of delays resulting from the rule and to review
public comments solicited in the publication of the 10+2 rule. Depending
on the results of these analyses, CBP may update its regulatory
assessment. If CBP publishes an update to its regulatory assessment,
additional information, such as a discussion of how the alternatives were
selected for analysis, an uncertainty analysis for the cost to importers for a
day of delay and for the value of statistical life, and estimates for lost
profits borne by foreign entities, would improve the transparency and
completeness of the assessment.

CBP has collected and assessed a variety of information, such as daily
compliance reports, and has shared information with the trade industry,
through importer progress reports and outreach events, to help improve
compliance with and implementation of the 10+2 rule. CBP is also using
information it has collected to monitor and help improve implementation
of the rule, for example, by posting a “Frequently Asked Questions”
document on its Web site that addresses some common problems.

CBP Has Collected,
Assessed, and Shared
Information with the
Trade Industry to
Monitor and Help
Improve Compliance
with and
Implementation of the
10+2 Rule

Page 25 GAO-10-841 Importer Security Filing

CBP is tracking the daily level of ISF compliance at each U.S. port to
determine the overall level of compliance with the 10+2 rule. For all
shipments scheduled to arrive at a U.S. port within 2 days, CBP assesses
the percentage of shipments that have ISFs filed. For example, for
shipments scheduled to arrive in the United States on April 18, 2010, a
report generated on the morning of April 16, 2010, indicated that 22,310 of
26,348 shipments (85 percent) had ISFs filed. CBP also monitors data on
arriving vessels that have not submitted vessel stow plans, based on data
for ships that are due to arrive in port within 96 hours. CBP forwards these
reports to the local port officials who then contact the carriers who have
not filed stow plans to obtain the necessary information. CBP has also
collected and analyzed information about the use of flexibilities in filing
ISFs. (Information on importers’ use of flexibilities is discussed later in
this report.) To gauge issues trade industry entities may have in
understanding or implementing the ISF requirement, CBP has also
reviewed and analyzed data on ISF errors and rejections, including
determining the most common errors that result in rejections. According
to a CBP analysis, which examined ISFs submitted from January 26, 2010,
through March 28, 2010, 22,257 of 81,435 rejected ISFs (27 percent) were
rejected because they were duplicates of ISFs already on file.29 This was
the most common error that led to rejections. Other types of errors, such
as not supplying the ISF importer number, each accounted for less than 5
percent of rejected ISFs.

CBP Has Collected and
Assessed a Variety of
Information to Help
Improve Compliance with
and Implementation of the
10+2 Rule

While the data that CBP has collected to date provide information on the
most common errors or reasons for rejecting ISFs for importers who are
trying to comply with the rule, the data provide limited information about
the reasons for noncompliance among other importers. According to CBP
officials, CBP can identify a shipment for which an ISF has been filed, but
it is difficult to determine the importer responsible for filing the ISF and
possible reasons for why an ISF was not filed or was not matched to the
shipment. For the purposes of filing the ISF, the importer for a shipment
may be one of several entities involved in the supply chain, such as the
owner or purchaser of the goods, and it is left to the various supply chain
entities involved with a shipment to determine who will be responsible for
filing the ISF. Furthermore, a shipment lacking an ISF may appear to be
noncompliant if the importer makes an error in submitting the ISF, such as

29CBP determines the prevalence of errors based on error messages generated by CBP’s
system. CBP’s system allows for a filer to submit an initial filing (“add”) and to update that
filing (“replace”). An error message for a duplicate ISF occurs when a filer tries to add an
ISF where one already exists for that shipment.

Page 26 GAO-10-841 Importer Security Filing

providing the incorrect bill of lading number. In April 2010, CBP began
sending letters to importers who appeared to be noncompliant, based on
CBP’s review of data collected from ISFs and other data such as customs
entries, to notify these importers of possible noncompliance and
encourage them to contact CBP about any concerns they may have. CBP
officials said that they have been pleased with importers’ responsiveness
to these letters.

CBP Has Shared
Information with the Trade
Industry to Help Improve
Compliance with and
Implementation of the
10+2 Rule

CBP is providing compliance and implementation data—specifically data
on the number of ISFs that were (1) accepted, (2) rejected, and
(3) timely30—for each importer’s filings in the form of monthly progress
reports sent to the importer’s filer or directly to the importer in the case of
validated C-TPAT members.31 According to CBP officials, providing the
information directly to the importer requires a manual process to set up
accounts for individual importers and, therefore, this service is only
offered to validated C-TPAT members as a benefit of participating in the
program. For other importers, filers can register to receive a monthly
progress report with the data for each importer they represent. The data
in the progress reports for the other importers are aggregated for each
month. For example, a progress report will indicate the number of
rejected ISFs for an importer, but it does not provide transaction-level
data, such as which particular ISFs were rejected. Although CBP officials
recognize some importers’ concerns that progress reports lack
transaction-level data for importers who are not validated C-TPAT
members, they said that CBP has no plans to include transaction-level data
for progress reports other than for validated C-TPAT member importers.
According to some importers we interviewed, the lack of transaction-level
data may make it difficult for an importer to identify causes of
discrepancies between its own internal data and the information presented
in CBP’s progress report. However, according to CBP officials, importers
or their filers already receive information for each transaction, such as
messages regarding errors in the ISF or confirmation that the bill of lading
number was matched to other data.

In addition to the monthly progress reports, CBP has also conducted
outreach sessions for members of the trade industry and has received and

30The 10+2 rule requires that the ISF be submitted 24 hours prior to loading for cargo other
than FROB and prior to loading for FROB cargo.

31Filers and C-TPAT importers must register with CBP to receive these progress reports.

Page 27 GAO-10-841 Importer Security Filing

responded to questions and comments about the 10+2 rule. From
December 2008 through December 2009, CBP sponsored 35 town hall
events across the country and has conducted additional outreach sessions
through trade industry associations. In April and May 2010, CBP
conducted Web-based seminars targeted to reach and inform small and
medium importers.32 CBP also responds to questions and comments from
the trade industry it receives through a dedicated e-mail address as well as
phone calls and e-mails to program officials and has posted a “Frequently
Asked Questions” (FAQ) document on its Web site. However, some
importers we interviewed expressed concern that, rather than publish its
policies informally through its Web site and FAQ, CBP should publish its
policies in a document that is legally binding, such as a notice in the
Federal Register. In particular, one concern is that CBP has not legally
obligated itself to treat its current proxy for measuring ISF timeliness (24
hours prior to vessel departure) as meeting the rule’s requirement of 24
hours prior to loading. According to CBP officials, the regulation must
require the data to be submitted prior to loading because the SAFE Port
Act establishes this aspect of the requirement. CBP officials said they
recognize that there is no existing metric for measuring the time of loading
and, therefore, CBP plans to use the proxy measure in enforcing the rule.
CBP also solicited public comments regarding the flexibilities and final
regulatory assessment. According to CBP officials, comments that were
directly relevant to the flexibilities or the regulatory assessment will be
taken into consideration in developing the final rule. CBP officials stated
that some comments that were not relevant to the interim aspects of the
rule were addressed in the FAQ.

CBP Is Using Information
It Has Collected to Monitor
and Help Improve
Implementation of the
10+2 Rule

CBP officials said that CBP is generally satisfied with the status of ISF
implementation, based on CBP data that indicate that approximately 80
percent of shipments in July 2010 were compliant with the ISF
requirement. CBP officials noted that this measure of 80 percent
compliance includes ISFs for U.S.-bound and in-transit cargo, and
compliance rates for in-transit cargo are lower than for U.S.-bound cargo.
In July 2010, 646,016 of 748,780 U.S.-bound shipments (approximately 86
percent) had submitted ISFs, whereas 20,811 of 84,170 in-transit shipments
(approximately 24 percent) had submitted ISFs. CBP officials stated they

32For the purposes of ISFs, CBP considers small importers to be those who import fewer
than 10 ISF shipments per year and medium importers to be those who import at least 10
but fewer than 100 ISF shipments per year.

Page 28 GAO-10-841 Importer Security Filing

have a goal of increasing compliance to about 95 percent by fall 2010. As a
result, CBP is monitoring performance to identify areas to improve
implementation and compliance. CBP has identified issues with the
implementation of the ISF for in-transit cargo, such as lack of clarity
regarding the party responsible for filing the ISF for two types of in-transit
cargo (immediate exportation and transportation and exportation)
shipments, and CBP officials said that they plan to revise the requirements
through future rulemaking.

To help correct problems CBP has identified through its monitoring of ISF
data, CBP has conducted further outreach efforts to members of the trade
industry. For example, after identifying duplicate ISFs as the most
common error and reason for rejecting ISFs, CBP officials determined that
some filers or importers were resubmitting ISFs if they had received a
message from CBP that the ISF had not been matched to a bill of lading.
In some cases, this was occurring because the ISF preceded submission of
manifest information containing the matching bill of lading number. As a
result, according to CBP officials, CBP has conducted outreach sessions
through trade industry associations and posted information on its FAQ to
reduce the number of such resubmissions. In April 2010, CBP also began
identifying importers who may not be complying and sent letters to these
importers notifying them of possible noncompliance and encouraging
them to contact CBP about any concerns they may have. In general,
representatives of the four industry associations we spoke with said they
have been satisfied with CBP’s outreach efforts during implementation of
the rule.33

In addition to its other outreach efforts, CBP is also working to address
concerns regarding the information contained in ISF progress reports,
specifically the number of ISFs that cannot be measured for timeliness.34
In order to determine if an ISF was submitted on time, CBP must match

33As mentioned in the discussion of our scope and methodology, these four associations are
the American Association of Exporters and Importers, the National Association of
Manufacturers, the National Customs Brokers and Forwarders Association of America, and
the World Shipping Council.

34An earlier format for CBP’s progress reports relied on a timeliness measure that
compared the time the ISF was submitted to the time the bill of lading was submitted.
Although carriers must submit bill of lading information 24 hours prior to loading, which is
the same as the deadline for the ISF, if the bill of lading information was submitted earlier,
an ISF filed on-time might be measured as untimely based on this proxy measure. As a
result, CBP altered its measure of timeliness to compare the time of ISF submission against
24 hours prior to vessel departure.

Page 29 GAO-10-841 Importer Security Filing

the ISF to the vessel departure message supplied by carriers.35 According
to CBP data, about 50 percent of the ISFs it analyzed for the May 2010
progress reports could not be assessed for timeliness because they could
not be matched to vessel departure messages. For example, an ISF may
not be matched to a vessel departure message if the bill of lading number
on the ISF does not match a bill of lading associated with cargo on a vessel
for which CBP has received a departure message. In order to improve the
number of ISFs that can be matched to vessel departure messages, CBP is
making adjustments to the system used by importers and their filers to
submit ISFs, the Automated Broker Interface, to allow filers to query bill
of lading numbers in the system. According to CBP officials, this will
enable importers and filers to ensure that the bill of lading information is
correct before submitting an ISF. Under the 10+2 rule, importers are
required to submit complete and accurate information, and fewer errors in
the bill of lading information will improve CBP’s ability to match ISF data
to other data sources and monitor compliance. CBP officials also said that
CBP does not make enforcement decisions based on the information in the
progress reports.

With respect to carriers’ implementation, CBP officials said that while
there have not been many instances of major carrier companies failing to
submit vessel stow plans, some smaller companies may have had trouble
adapting to the requirement because they had not previously maintained
vessel stow plan information. According to CBP officials, CBP has
developed a spreadsheet format that smaller carriers can use to submit
vessel stow plan information, rather than submitting it through specialized
stow plan software.

35The rule requires that the ISF be submitted 24 hours prior to loading for cargo other than
FROB and prior to loading for FROB. CBP does not collect data on the time of loading;
therefore, CBP is using vessel departure as a proxy measure for the time of loading.

Page 30 GAO-10-841 Importer Security Filing

The number of ISFs indicating use of flexibilities—provisions that allow
importers flexibility in the timing and content of submission for certain
data elements—has declined over time—from 11 percent of filings in
September 2009 to less than 2 percent in June 2010. CBP officials stated
that the decrease in flexibility usage can be primarily attributed to the
trade industry’s determination that flexibility use is unnecessary due to the
existence of CBP’s standard amendment process, which allows filers to
update the information in their ISF regardless of whether or not they claim
flexibility use. Additionally, importers we interviewed cited a variety of
reasons for the nonuse and use of flexibilities.

Importers’ Use of
Flexibilities Has
Declined over Time
and Has Remained
Consistently Low for
a Variety of Reasons

Importers’ Use of
Flexibilities Has Declined
over Time

Prior to September 13, 2009, CBP did not have a mechanism to track
importers’ intended use of flexibilities and it relied instead on analyses of
filed submissions to approximate the use of flexibilities. For example,
CBP conducted analyses of filed submissions and concluded that relatively
few importers were using the flexibility of not providing either the
consolidator element (entity who loads the container) or the container
stuffing (packing) location element at the time of initially filing their ISFs.
Among initial ISF submissions, 99 percent provided the consolidator
element and 99 percent provided the stuffing (packing) location element.
To gauge importers’ understanding of the flexibilities, CBP implemented a
function in its electronic filing submission system in September 2009 to
allow importers to identify their intent to use flexibilities at the time they
submit filings.36 However, this function did not allow CBP to monitor
whether an importer was using both flexibilities for a single ISF. Further,
beginning in November 2009, CBP adjusted its system for receiving ISFs to
allow importers to indicate their intent to use both range and timing
flexibilities—the data element submission options provided to importers
that allow the submission of a range of acceptable responses and the
initial omission of certain data elements, respectively. Prior to this change,
importers could only indicate their intent to use one flexibility type,
although CBP’s system allowed the data to be entered in a way that
utilized both types of flexibilities.

According to data obtained through CBP, ISFs indicating an intent to use
range flexibilities or timing flexibilities declined from 11 percent of filings

36Importers indicate their intent to use the flexibilities by checking a box on the form for
the type of flexibilities to be used. If an importer checks a box for use of the flexibilities,
the importer must later update the ISF to check a box indicating that the information is
complete.

Page 31 GAO-10-841 Importer Security Filing

each week in September 2009 to 2 percent each week in January 2010.
Further, following the start of the enforcement period on January 26, 2010,
overall use of the flexibilities has remained low, with importers indicating
use of the flexibilities in about 2 percent of ISFs submitted each week
from January 26, 2010, through June 14, 2010 (see fig. 3). From
September 13, 2009, through June 14, 2010, the percentage of importers
that indicated use of the flexibilities on their ISFs declined from more than
13 percent to less than 4 percent. Over the portion of the flexible
enforcement period for which CBP has data on importers’ indication of
flexibilities use (September 13, 2009, through January 25, 2010), 100,252 of
the 1,909,523 submitted ISFs (or 5 percent) indicated flexibilities use.
Since the start of the enforcement period on January 26, 2010, through
June 14, 2010, the percentage of ISFs for which importers claimed
flexibility use remained relatively consistent at about 2 percent of ISF
submissions (67,429 of the 3,647,476 filed). Additionally, from
December 7, 2009, through June 14, 2010, ISFs that indicated use of both
types of flexibilities remained below 0.5 percent of all ISFs each week,
which corresponds to about 1 percent or less of importers claiming both
types of flexibilities on their ISFs each week.

Page 32 GAO-10-841 Importer Security Filing

Figure 3: Percentage of ISF Submissions Indicating Use of Flexibilities, by Week, for the Flexible Enforcement Period
(September 13, 2009, through June 14, 2010)

Percent

Source: GAO analysis of CBP data.

0

1

2

3

4

5

6

7

8

9

10

11

12

ISF claiming any flexibilities

ISFs claiming range flexibilities

ISFs claiming timing flexibilities

ISFs claiming both types of flexibilities

Ju
ne

 7
-J

un
e

14

M
ay

 3
1-

Ju
ne

 6

M
ay

 2
4-

M
ay

 3
1

M
ay

 1
7-

M
ay

 2
3

M
ay

 1
0-

M
ay

 1
6

M
ay

 3
-M

ay
 1

0

A
pr

. 2
6-

M
ay

 3

A
pr

. 1
9-

A
pr

. 2
6

A
pr

. 1
2-

A
pr

. 1
8

A
pr

. 5
-A

pr
. 1

1

M
ar

. 2
9-

A
pr

. 4

M
ar

. 2
2-

M
ar

. 2
8

M
ar

. 1
5-

M
ar

. 2
1

M
ar

. 8
-M

ar
. 1

4

M
ar

. 1
-M

ar
. 7

Fe
b.

 2
2-

Fe
b.

 2
8

Fe
b.

 1
5-

Fe
b.

 2
1

Fe
b.

 8
-F

eb
. 1

4

Fe
b.

 1
-F

eb
. 7

Ja
n.

 2
5-

Ja
n.

 3
1

Ja
n.

 1
8-

Ja
n.

 2
4

Ja
n.

 1
1-

Ja
n.

 1
7

Ja
n.

 4
-J

an
. 1

0

D
ec

. 2
8-

Ja
n.

 3

D
ec

. 2
1-

D
ec

. 2
7

D
ec

. 1
4-

D
ec

. 2
0

D
ec

. 7
-D

ec
. 1

3

N
ov

. 3
0-

D
ec

. 6

N
ov

. 2
3-

N
ov

. 2
9

N
ov

. 1
6-

N
ov

. 2
2

N
ov

. 9
-N

ov
. 1

5

N
ov

. 2
-N

ov
. 8

O
ct

. 2
6-

N
ov

. 1

O
ct

. 1
9-

O
ct

. 2
5

O
ct

. 1
2-

O
ct

. 1
8

O
ct

. 5
-O

ct
. 1

1

Se
pt

. 2
8-

O
ct

. 4

Se
pt

. 2
1-

Se
pt

. 2
7

Se
pt

. 1
3-

Se
pt

. 2
0

While importers’ use of flexibilities has remained at about 2 percent since
January 2010, the percentage of ISFs indicating use of flexibilities that
constitute incorrect or unnecessary use of flexibilities has remained
consistently high. The system changes CBP implemented to allow
importers to indicate their intent to use the flexibilities has enabled CBP
to gauge importers’ understanding of the flexibilities by analyzing whether
the data provided in ISFs indicating use of the flexibilities are consistent
with the flexibilities provisions in the interim final rule. For timing
flexibilities, correct use of the flexibilities is indicated by an ISF missing
either the consolidator element or the stuffing (packing) location element,

Page 33 GAO-10-841 Importer Security Filing

or both.37 For range flexibilities, correct use of the flexibilities is indicated
by multiple entries for one or more of the flexible range data elements:
manufacturer, ship to party, country of origin, or commodity Harmonized
Tariff Schedule number.38 During the period September 13, 2009, through
June 14, 2010, the rate of incorrect or unnecessary use of range flexibilities
has remained consistent, at around 70 percent or more of the ISFs that
indicated use of the flexibilities. The rate of incorrect or unnecessary use
of timing flexibilities declined from 85 percent to 63 percent during the
time period September 13, 2009, through January 26, 2010, but has
generally remained at around 60 percent or greater since the start of the
enforcement period. Thus, while the overall use of flexibilities remains
relatively low, the rate of incorrect or unnecessary use of flexibilities has
remained consistently high. CBP officials stated that the overall use of
flexibilities, as well as the high rates of incorrect use, will inform their
consideration of whether to eliminate, modify, or maintain the existing
flexibilities associated with the 10+2 rule. Due to the limited use of the
flexibilities, CBP officials currently question their utility.

CBP and Importers Cited
Various Motivations for
Deciding Whether or Not
to Use Flexibilities

CBP officials and trade industry representatives we spoke with stated that
CBP’s standard ISF amendment process provides greater flexibility than
the timing and range flexibilities provided for in the 10+2 rule. When an
importer indicates use of the flexibilities on an ISF, it must submit an
updated ISF to indicate that the information is final, regardless of whether
the information on the ISF has changed. CBP’s standard amendment
process, however, provides more latitude in that it allows the importer to
initially submit information on the basis of what it reasonably believes to
be true and then requires the importer to update the filing only if any of
the information changes or more accurate information becomes available.
These updates may be filed any time before goods enter a U.S. port, in
contrast to the flexibilities, which require updates no later than 24 hours
prior to goods’ arrival at a U.S. port.

CBP officials also explained that using the flexibilities could subject
importers to additional fees if they are using a third-party filer that charges

37Use of timing flexibilities is considered incorrect if an ISF submission includes entries for
both the consolidator element and stuffing location element.

38Use of range flexibilities is considered incorrect if an ISF submission includes only a
single entry for each manufacturer, ship to party, country of origin, and commodity
Harmonized Tariff Schedule element.

Page 34 GAO-10-841 Importer Security Filing

for each filing because the importers would have to pay for the initial filing
in addition to any updated filings. However, if the importer does not use
flexibilities, the importer would only be subject to additional filing fees if
shipment information changes and use of the standard amendment
process is required. Some of the importers we spoke with concurred with
the benefits offered by the standard amendment process as compared to
use of the flexibilities.

Importers we spoke with cited a variety of reasons for not using
flexibilities, and one importer cited benefits for using them. Some
importers echoed CBP officials’ explanation that the standard amendment
process provides more flexibility and can be less costly than using the
flexibilities provided for in the interim final rule. Additionally, some
importers who are C-TPAT members said they are reluctant to use
flexibilities because it could convey to CBP that they do not have
complete awareness of their supply chains. Further, some importers cited
no need for the flexibilities because they collect all of the required 10+2
data elements prior to the ISF submission deadline. One importer,
however, stated that use of the range flexibilities has allowed it to develop
a template through which it can submit multiple entries per flexible range
element, which in turn improves the efficiency of its submission process.
This importer stated it is not concerned about the expense of filing
flexibility updates because that cost is expected to be offset by savings
associated with automation of its filing process.

Data generated by the 10+2 rule are available for use in targeting efforts,
such as identification of unmanifested containers, but CBP has not yet
finalized the ATS national security weighted rule set—CBP’s primary
targeting criteria within ATS for identifying high-risk cargo containers—to
identify risk factors present in the ISF data set. Additionally, CBP officials
and trade industry representatives report that CBP’s use of the data to
enforce rule compliance has not impacted trade flow.

CBP Has Not Yet
Finalized Its Targeting
Criteria to Identify
Risk Factors in 10+2
Data, and CBP’s Use
of the Data Has Not
Impacted Trade Flow

Page 35 GAO-10-841 Importer Security Filing

CBP targeters have access to data generated by the 10+2 rule, and tactical
rules can identify risk factors based on any of the 10+2 data elements. In
particular, CBP has updated the TECS rules in ATS to incorporate the
additional 10+2 data elements to identify shipments that could pose a
threat to national security. ATS uses the updated TECS rules to compare
10+2 data—such as the identities of the buyer, seller, or manufacturer—to
certain high-risk TECS national security threats. These rules use the data
to affect containers’ risk scores, which can affect whether a shipment is
inspected for dangerous cargo. If ATS determines that any of the data
elements are connected to high-risk TECS national security threats, it then
increases the overall national security weighted rule set risk score for that
shipment. For example, CBP officials said that the TECS tactical rules
have identified potential risk factors for hundreds of thousands of
shipments based on information from the additional 10+2 data elements.

CBP Is Using 10+2 Data to
Target High-Risk
Shipments, but Has Not
Finalized the ATS National
Security Weighted Rule Set
to Identify Risk Factors in
10+2 Data

Additionally, CBP officials stated that access to vessel stow plans—one of
the two data elements provided by carriers—has enhanced CBP’s ability to
identify potentially dangerous unmanifested containers—containers and
their associated contents not listed on a ship’s manifest that pose a
security risk in that no information is known about their origin or
contents.39 CBP officials explained that they are able to use vessel stow
plans to mitigate the risk posed by unmanifested containers by taking
investigative actions, such as contacting carriers and trade associations to
collect missing shipment data or assigning the containers for additional
inspection upon reaching a U.S. port. For example, CBP officials stated
that from April 22, 2010, through July 14, 2010, targeters used vessel stow
plans to identify 1,050 cargo-laden unmanifested containers bound for U.S.
ports.40 Without access to the carriers’ vessel stow plans, CBP officials
said that they would not have been able to identify, investigate, and
mitigate the risks posed by these potentially dangerous containers. See
figure 4 for an example of a cargo-laden container vessel in transit.

39CBP officials stated that access to vessel stow plans provides additional security and
safety benefits by allowing CBP to identify the stow positions of containers at risk of being
used for smuggling, as well as those carrying hazardous materials.
40According to CBP officials, the United States was the final destination of 213 of these
unmanifested containers, while the remaining 837 were destined for foreign nations and
were to remain on board the carrier vessels while in U.S. ports (i.e., FROB).

Page 36 GAO-10-841 Importer Security Filing

Figure 4: The Vessel Stow Plan Allows CBP to Identify the Location of
Unmanifested Containers on a Vessel While in Transit, Prior to It Reaching a U.S.
Port

Source: GAO.

CBP officials said that they are in the process of updating the ATS national
security weighted rule set to identify risk factors in the 10+2 data elements
and intend to test them thoroughly prior to implementation, but CBP has
not established time frames or milestones for when integration of a
finalized weighted rule set will be completed. The finalized national
security weighted rule set is intended to analyze relationships between the
10+2 data elements to identify risks in these relationships beyond those
that are analyzed by TECS. According to best practices in project
management, the establishment of project milestones and time frames can
help ensure timely project completion.41 According to CBP officials, the
updated weighted rule set will be tested prior to deployment by executing
it in tandem with the existing weighted rule set. This test is intended to

41Project Management Institute, A Guide to the Project Management Body Of Knowledge.

Page 37 GAO-10-841 Importer Security Filing

determine the ability of the updated weighted rule set to identify all
potential risk factors and assign scores based on all available shipment
data, including the 10+2 data elements. The test will also determine the
number of shipments that would face mandatory examination because of
their high risk scores. If the updated weighted rule set does not perform
according to specification, or if there is an unexpected change in the
number of shipments facing mandatory examination because of their risk
scores, CBP plans to review and possibly amend the weighted rule set.
CBP plans to continue to retest the amended weighted rule set to ensure
that the system is performing according to design and that the flow of
trade is not unduly impacted. Thus, until this testing is complete, CBP
officials said that they will not be able to determine a date when the
finalized weighted rule set will be in place. We recognize that the results
of such testing could require adjustments to tasks that make it difficult to
adhere exactly to established dates for completing a project. However,
establishing milestones and time frames for having the finalized weighted
rule set in place could help guide CBP in such testing and provide CBP
with goals for completing interim steps and finishing this project, thus
better positioning it for targeting high-risk cargo, thereby fulfilling the
statutory purpose of the requirement to collect the additional data
elements.

According to CBP, the potential effectiveness of the additional 10+2 data
in enhancing cargo security has been demonstrated in analyses it
conducted on cargo containers arriving at the ports of Los Angeles, Long
Beach, New York, and Newark in February 2006. The analyses indicated
that risk scores assigned while a shipment is in transit, which are based on
manifest data, may differ from the final assigned risk scores, which are
based on customs entry data. For certain shipments, the difference in the
risk scores assigned at these two times, in transit and at arrival, is
significant enough to affect CBP’s response to these shipments. For
example, twice as many containers were targeted as high risk based on
entry data compared to manifest data. Therefore, earlier access to
information that approximates entry data could allow CBP to (1) address
risk factors before cargo is loaded on U.S.-bound ships at foreign ports, or
(2) obtain more information that indicates the cargo is not high risk before
the cargo arrives in the United States. The goal of the 10+2 rule is to
prevent dangerous shipments from being loaded onto U.S.-bound vessels
and CBP may issue “Do Not Load” orders for shipments identified as high
risk based on analyses of shipment data. CBP has yet to issue any “Do Not
Load” orders as a result of the 10+2 rule and does not plan to begin issuing
such orders for ISF noncompliance any earlier than January 2011.

Page 38 GAO-10-841 Importer Security Filing

CBP Officials and Trade
Industry Representatives
Report That Enforcement
of the 10+2 Rule
Compliance Has Not
Measurably Impacted
Trade Flow

According to trade industry representatives, to date, CBP’s use of the
additional 10+2 data elements to target noncompliant shipments for
inspection has not impacted trade flow. In particular, none of the 30
importers we interviewed stated that their trade flow has been impacted
by 10+2 rule enforcement efforts such as shipment inspections or holds.
According to CBP officials, individual ports have begun to use the
additional 10+2 data elements to target noncompliant shipments for
inspection, but CBP cannot identify the number of shipments held
specifically due to 10+2 noncompliance because the data it collects do not
discern between different types of holds. CBP officials added, though,
that they have not received any complaints from the trade industry
regarding inspections of noncompliant shipments impacting the flow of
trade. According to CBP officials, individual ports make compliance
enforcement decisions based on their own discretion. CBP believes that
the potential impacts of noncompliance, which can include cargo
inspection fees of $100 to $150 and a delay in cargo release of 1 to 3 days,
are sufficient incentives for the trade industry to comply with the ISF
requirements. As a result, CBP’s current enforcement strategy is to
exercise the least punitive measures necessary to obtain full ISF
compliance. CBP does not have any plans for initiating mandatory holds
on noncompliant shipments and will continue to monitor compliance rates
and its application of a measured enforcement approach for the immediate
future. CBP officials stated, though, that if CBP determines that additional
enforcement actions are necessary, it may consider measures, such as
mandatory inspections for all noncompliant shipments. CBP officials
added that they do not believe that they would take such actions before
November 2010.

The stated purpose of the SAFE Port Act requirement for CBP to collect
additional data on U.S.-bound cargo is to enhance CBP’s ability to target
high-risk cargo containers at an earlier point in the shipping process than
can currently be done. To determine the benefits and costs of requiring
such additional data, applying best practices, such as those in OMB
guidance, to the development of regulatory assessments could help to
determine the likelihood that the benefits of a regulation justify the costs
and also identify which possible actions would be most cost-effective. To
this end, transparency in the assessment regarding why certain
alternatives were selected for analysis and how estimates were derived is
important to ensure that stakeholders can clearly see how the information
in the regulatory assessment informs the regulatory action an agency
takes. Furthermore, to achieve the proposed benefits of collecting

Conclusions

Page 39 GAO-10-841 Importer Security Filing

additional data, CBP would need to incorporate the additional data into its
targeting practices.

CBP’s regulatory analysis is not transparent regarding how the alternatives
were selected for analysis or why the selected alternative is preferable
over the others. If CBP publishes an update to its regulatory assessment,
as CBP officials said that CBP may do, further transparency could help
clarify CBP’s decision making in formulating the 10+2 rule. In addition, a
more complete analysis—with further analysis of uncertainty for both
costs and benefits, as well as certain costs to foreign entities—could help
to provide better information about the circumstances under which
benefits justify costs. An update to the regulatory assessment with this
additional information could make the assessment more transparent to the
trade industry and other stakeholders who are affected by the rule.

To accomplish the statutory purpose of collecting the 10+2 data, which is
to enhance CBP’s ability to target high-risk cargo containers, CBP plans to
update the ATS national security weighted rule set to identify risk factors
in 10+2 data. CBP is in the process of updating the ATS national security
weighted rule set to identify risk factors in submitted 10+2 data elements,
but it has not determined when updates to the ATS national security
weighted rule set will be finalized. Establishing milestones and time
frames for updating the ATS national security weighted rule set could help
guide CBP staff in its efforts and provide CBP with goals for completing
interim steps and finishing the project, thereby better positioning it to
fulfill the purpose of the SAFE Port Act requirement and enhance its
capability to identify high-risk shipments.

We recommend that the Commissioner of CBP take the following two
actions:

• If CBP updates its Regulatory Assessment and Final Regulatory

Flexibility Analysis, provide greater transparency in the updated
assessment regarding the information which contributed to decisions
made in developing the 10+2 rule by including information, such as:

Recommendations for
Executive Action

1. a discussion of how the alternatives were selected for analysis,
including alternatives that were considered but not included in the
analysis, and what information CBP considered in addition to the
regulatory assessment to conclude that the alternative requiring the
Importer Security Filing, with an exemption for bulk cargo, and the
Additional Carrier Requirements was preferable over the other
alternatives analyzed;

Page 40 GAO-10-841 Importer Security Filing

2. an uncertainty analysis for the costs to importers for a day of delay
and for the value of statistical life; and

3. to the extent data are available, estimates for lost profits borne by
foreign entities.

• To help guide CBP in updating the ATS national security weighted rule

set, establish milestones and time frames for updating the ATS national
security weighted rule set to use 10+2 data in its identification of
shipments that could pose a threat to national security.

DHS provided written comments on a draft of this report, which are
reprinted in appendix I. DHS concurred with our two recommendations.
Regarding our recommendation to provide greater transparency in an
updated regulatory assessment, if CBP publishes such an assessment, DHS
concurred. Specifically, it stated that the potential elements we cited for
improving transparency will accompany the publication of a final rule for
the ISF and Additional Carrier Requirements. Such actions should address
the intent of our recommendation, provide greater transparency to the
trade industry and other stakeholders, help clarify CBP’s decision-making
process, and provide better information about the circumstances under
which benefits justify costs. Regarding our recommendation to establish
milestones and time frames for updating the ATS national security
weighted rule set to use 10+2 data in its identification of shipments that
could pose a threat to national security, DHS commented that it had
already updated the weighted rule set for certain risk factors, some of
which are discussed in this report, and identified requirements for
modifying the weighted rule set for other risk factors, many of which it
stated have been incorporated into ATS and are available for preliminary
evaluation and analysis. Moreover, DHS stated that it has plans to fully
integrate these updates by November 2010. Establishing a time frame for
fully integrating these updates into ATS provides DHS with a goal for
completing the project to fulfill the purpose of the SAFE Port Act
requirement to collect additional data and can better position it to
effectively target high-risk container shipments. Therefore, although DHS
did not specifically discuss actions being taken to establish interim
milestones for integrating these requirements, effectively integrating the
updates into ATS by November 2010 would address the intent of our
recommendation. CBP also provided technical comments, which we
incorporated as appropriate.

Agency Comments

 As agreed with your offices, unless you publicly announce the contents of

this report earlier, we plan no further distribution until 30 days from the

Page 41 GAO-10-841 Importer Security Filing

report date. At that time, we will send copies of this report to interested
congressional committees, the Secretary of Homeland Security, and other
interested parties. The report will also be available at no charge on the
GAO Web site at http://www.gao.gov.

Should you or your staff have questions concerning this report, please
contact me at (202) 512-8777, or caldwells@gao.gov. Contact points for our
Offices of Congressional Relations and Public Affairs may be found on the
last page of this report. GAO staff who made major contributions to this

Stephen L. Caldwell

report are listed in appendix II.

stice Issues Director, Homeland Security and Ju

Page 42 GAO-10-841 Importer Security Filing

http://www.gao.gov/

Appendix I: Comments from the Department

of Homeland Security

Appendix I: Comments from the Department
of Homeland Security

Page 43 GAO-10-841 Importer Security Filing

Appendix I: Comments from the Department

of Homeland Security

Page 44 GAO-10-841 Importer Security Filing

Appendix II:

A

GAO Contact and Staff

cknowledgments

Page 45 GAO-10-841

Appendix II: GAO Contact and Staff
Acknowledgments

Stephen L. Caldwell, (202) 512-8777 or caldwells@gao.gov

GAO Contact

Key contributors to this report were Christopher Conrad, Assistant
Director; Alana Finley, Analyst-in-Charge; Lisa Canini; and Matthew
Tabbert. Charles Bausell contributed economics expertise, Stanley
Kostyla assisted with design and methodology, Frances Cook provided
legal support, and Katherine Davis and Lara Miklozek provided assistance
in report preparation.

Acknowledgments

 Importer Security Filing

Related GAO Products

Related GAO Products

Supply Chain Security: Feasibility and Cost-Benefit Analysis Would

Assist DHS and Congress in Assessing and Implementing the

Requirement to Scan 100 Percent of U.S.-Bound Containers. GAO-10-12.
Washington, D.C.: October 30, 2009.

Combating Nuclear Smuggling: DHS’s Program to Procure and Deploy

Advanced Radiation Detection Portal Monitors is Likely to Exceed the

Department’s Previous Cost Estimates. GAO-08-1108R. Washington, D.C.:
September 22, 2008.

Supply Chain Security: CBP Works with International Entities to

Promote Global Customs Security Standards and Initiatives, but

Challenges Remain. GAO-08-538. Washington, D.C.: August 15, 2008

Supply Chain Security: Challenges to Scanning 100 Percent of U.S.-

Bound Cargo Containers. GAO-08-533T. Washington, D.C.: June 12, 2008.

Supply Chain Security: U.S. Customs and Border Protection Has

Enhanced Its Partnership with Import Trade Sectors, but Challenges

Remain in Verifying Security Practices. GAO-08-240. Washington, D.C.:
April 25, 2008.

Supply Chain Security: Examination of High-Risk Cargo at Foreign

Seaports Have Increased, but Improved Data Collection and Performance

Measures Are Needed. GAO-08-187. Washington, D.C.: January 25, 2008.

Maritime Security: The SAFE Port Act: Status and Implementation One

Year Later. GAO-08-126T. Washington, D.C.: October 30, 2007. T

Combating Nuclear Smuggling: Additional Actions Needed to Ensure

Adequate Testing of Next Generation Radiation Detection Equipment.
GAO-07-1247T. Washington, D.C.: September 18, 2007.

Combating Nuclear Smuggling: DHS’s Cost-Benefit Analysis to Support

the Purchase of New Radiation Detection Portal Monitors was Not Based

on Available Performance Data and Did not Fully Evaluate All the

Monitors’ Costs and Benefits. GAO-07-133R. Washington, D.C.:
October 17, 2006.

Cargo Container Inspections: Preliminary Observations on the Status of

Efforts to Improve the Automated Targeting System. GAO-06-591T.
Washington, D.C.: March 30, 2006.

Page 46 GAO-10-841 Importer Security Filing

http://www.gao.gov/cgi-bin/getrpt?GAO-10-12
http://www.gao.gov/cgi-bin/getrpt?GAO-08-1108R
http://www.gao.gov/cgi-bin/getrpt?GAO-08-538
http://www.gao.gov/cgi-bin/getrpt?GAO-08-533T
http://www.gao.gov/cgi-bin/getrpt?GAO-08-240
http://www.gao.gov/cgi-bin/getrpt?GAO-08-187
http://www.gao.gov/cgi-bin/getrpt?GAO-08-126T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-1247T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-133R
http://www.gao.gov/cgi-bin/getrpt?GAO-06-591T

Related GAO Products

Homeland Security: Key Cargo Security Programs Can Be Improved.
GAO-05-466T. Washington, D.C.: May 26, 2005. T

Container Security: A Flexible Staffing Model and Minimum Equipment

Requirements Would Improve Overseas Targeting and Inspection

Efforts. GAO-05-557. Washington, D.C.: April 26, 2005.

Preventing Nuclear Smuggling: DOE Has Made Limited Progress in

Installing Radiation Detection Equipment at Highest Priority Foreign

Seaports. GAO-05-375. Washington, D.C.: March 31, 2005.

Cargo Security: Partnership Program Grants Importers Reduced

Scrutiny with Limited Assurance of Improved Security. GAO-05-404.
Washington, D.C.: March 11, 2005.

Homeland Security: Summary of Challenges Faced in Targeting

Oceangoing Cargo Containers for Inspection. GAO-04-557T. Washington,
D.C.: March 31, 2004.

Homeland Security: Preliminary Observations on Efforts to Target

Security Inspections of Cargo Containers. GAO-04-325T. Washington,
D.C.: December 16, 2003.

Container Security: Current Efforts to Detect Nuclear Materials, New

Initiatives, and Challenges. GAO-03-297T. Washington, D.C.:
November 18, 2002.

(440867)
Page 47 GAO-10-841 Importer Security Filing

http://www.gao.gov/cgi-bin/getrpt?GAO-05-466T
http://www.gao.gov/cgi-bin/getrpt?GAO-05-557
http://www.gao.gov/cgi-bin/getrpt?GAO-05-375
http://www.gao.gov/cgi-bin/getrpt?GAO-05-404
http://www.gao.gov/cgi-bin/getrpt?GAO-04-557T
http://www.gao.gov/cgi-bin/getrpt?GAO-04-325T
http://www.gao.gov/cgi-bin/getrpt?GAO-03-297T

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

Obtaining Copies of
GAO Reports and
Testimony

Order by Phone The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Public Affairs

Please Print on Recycled Paper

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/ordering.htm
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	 
	Background
	Supply Chain Entities
	Development of the Importer Security Filing and Additional Carrier Requirements (10+2 Rule)
	ISF Flexibilities
	ATS Targeting
	The Federal Rulemaking Process and CBP’s Regulatory Assessment and Final Regulatory Flexibility Analysis
	Implementation of the 10+2 Rule

	Results in Brief
	CBP’s Regulatory Assessment Generally Adheres to OMB Guidance, but Could Have Been Improved by Additional Information
	CBP’s Regulatory Assessment Generally Adheres to OMB Guidance
	Additional Information Could Have Improved CBP’s Regulatory Assessment

	CBP Has Collected, Assessed, and Shared Information with the Trade Industry to Monitor and Help Improve Compliance with and Implementation of the 10+2 Rule
	CBP Has Collected and Assessed a Variety of Information to Help Improve Compliance with and Implementation of the 10+2 Rule
	CBP Has Shared Information with the Trade Industry to Help Improve Compliance with and Implementation of the 10+2 Rule
	CBP Is Using Information It Has Collected to Monitor and Help Improve Implementation of the 10+2 Rule

	Importers’ Use of Flexibilities Has Declined over Time and Has Remained Consistently Low for a Variety of Reasons
	Importers’ Use of Flexibilities Has Declined over Time
	CBP and Importers Cited Various Motivations for Deciding Whether or Not to Use Flexibilities

	CBP Has Not Yet Finalized Its Targeting Criteria to Identify Risk Factors in 10+2 Data, and CBP’s Use of the Data Has Not Impacted Trade Flow
	CBP Is Using 10+2 Data to Target High-Risk Shipments, but Has Not Finalized the ATS National Security Weighted Rule Set to Identify Risk Factors in 10+2 Data
	CBP Officials and Trade Industry Representatives Report That Enforcement of the 10+2 Rule Compliance Has Not Measurably Impacted Trade Flow

	Conclusions
	Recommendations for Executive Action
	Agency Comments

	Appendix I: Comments from the Department of Homeland Security
	Appendix II: GAO Contact and Staff Acknowledgments
	GAO Contact
	Acknowledgments

	Related GAO Products
	Obtaining Copies of GAO Reports and Testimony
	Order by Phone

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier (CGATS TR 001)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting true
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions true
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 300
 /LineArtTextResolution 1200
 /PresetName ([High Resolution])
 /PresetSelector /HighResolution
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure true
 /IncludeBookmarks true
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

