NWX-US DEPT OF COMMERCE
Moderator: Mayumi Brewster
10-31-2017/1:00 pm CT

Confirmation # 5849619
Page 2

NWX-US DEPT OF COMMERCE
Moderator: Mayumi Brewster
October 31, 2017
1:00 pm CT
Coordinator:
Thank you. We will now begin the question-and-answer session. If you would like to ask a question, please press Star 1 and record your first and last name clearly when prompted. Your name is required to introduce your question. To withdraw your question, you may press Star 2.

Once again if you would like to ask a question, please press Star 1. One moment, please, for our first question. We do have a question on the line, one moment, please. (Mahedo Carsone), your line is now open.

(Mahedo Carsone):
All right, thank you. First off thank you for the presentation. I had a quick question on the data available in these reports is that we have a other PGA involvement in these exports that we do to Canada namely EPA. Is it possible to capture those data elements as well like EPA consent number, (RECRA) number and quantities listed on those? Thank you.
Theresa Gordon:
This is Theresa Gordon. I can actually take that question. There is no current plan for CBP to provide those in the reports universe. We do get that question often but that is not part of their efforts right now and I know some of the pilots are still kind of being reviewed at the moment so if that does change or if that is an option, then we will keep you posted by broadcast message.
Coordinator:
Our next question comes from (Chris Raymish). Your line is now open.
(Chris Raymish):
Yes, is there different versions of the ACE portal? When she was going through and adding some of the variables, I noticed that I didn’t have quite a few of the ones that she was mentioning.
Mayumi Brewster:
It makes doing what universe you selected, you should when you’re in the ACE reports homepage, the universe that you would select would be the exporter universe. Do you know which universe you’re in?
(Chris Raymish):
Yes, but I didn’t click the exporter.
((Crosstalk))
Mayumi Brewster:
You said you did or …
((Crosstalk))
(Chris Raymish):
I did.
Mayumi Brewster:
Okay, you should actually have access to everything within that exporter universe. It may if you’re just scrolling through the timeline, you may miss it. I would suggest actually putting-in the data element in the search field by typing it in rather than searching it, scrolling through the outline so yes, you should have access to all of those. There should be more than 100.
(Chris Raymish):
Okay, thank you.
Coordinator:
(Malcolm), your line is now open.
(Malcolm):
Yes, I was wondering is it possible to generate reports as a third-party filer or can I only generate reports regarding my own employer ID number?
Mayumi Brewster:
So reports are generated for both so if you remember the slide that talked about the different reports the 201, the 202 and the 203, if you are the filer you will pull the 201 and that will show everything that you have filed. Now if you have someone filing on your behalf, the 202 report will pull-up everything that was filed on your behalf where your EIN is listed as the U.S. PPI ID. Does that make sense?
(Malcolm):
Is that still access to the same ad hoc report generator?
Mayumi Brewster:
That is correct.
(Malcolm):
Okay, yes, that makes sense.
Mayumi Brewster:
Well, no, I’m sorry, if you’re creating an ad hoc report, you’re actually building that from scratch so just pulling your EIN, you’ll have to choose the EIN that you would like to pull into your report.
(Malcolm):
So if I’m doing an ad hoc report, I’d have to choose which EIN I want covered?
Mayumi Brewster:
Correct, so if your ACE account has multiple EINs in it, you would actually have to choose the EIN that you want to pull into the report or you can have them all listed because you can actually run the report from different perspectives. You can run the report as the filer or run the report as the U.S. PPI.
(Malcolm):
Okay, that makes more sense, thank you.
Mayumi Brewster:
Uh huh.
Coordinator:
Again if you’d like to ask a question, please press star 1, record your first and last name clearly when prompted. If you’d like to withdraw your question, press star 2. Again if you’d like to ask a question, please press star 1. One moment for further questions. (Juanicia Morgan), your line is now open.
(Juanicia Morgan):
What is the direct link to the training menu that has all of the videos for the rest of (the nons)?
Mayumi Brewster:
I’ll go back to that slide for you so if you want to access it via your ACE portal, you would click-on the view ACE (push) training resources and it’ll take you to this page where you can access those videos or the link that I have on the slide on CBP’s Website which is outside of your ACE account. You can access those videos there as well. Operator, is there another question in queue?
Coordinator:
At this time we are showing no further questions.
Mayumi Brewster:
Operator, can you let the audience know that we’ll wait a few more minutes for additional questions? If not, we can end our session.

Coordinator:
Okay, yes, ma’am. We are going to wait a few more minutes for more questions. Again if you’d like to ask a question, please press Star 1, record your first and last name clearly when prompted. Your name is required to introduce your question. To withdraw your question, you may press Star 2. Once again if you’d like to ask a question, please press Star 1 and we do have a question on the line. One moment, please.

Woman:
Just to see if I can access the current the Webinar you had in July of 2017 and also today’s but I can’t seem to locate it.

Theresa Gordon:
Can you repeat your question? I believe it got cut-off a little bit. I’m not sure if you muted …

((Crosstalk))
Woman:
Sure, so I’m in the outreach tab. I’m trying to get the download the Webinar for today’s Webinar as well as the July Webinar you guys had for reporting but I don’t see the link or like a PDF.

Mayumi Brewster:
So today’s Webinar we’re actually still recording so we’re still on the line so that won’t be available until a couple of business days. The July 12th Webinar if you scroll over to - you’re on the outreach tab - if you scroll over to the right, you’ll see archived Webinars and it should say 2017 features of ACE. Do you see that on the right-hand side panel?

Man:
Yes.

Woman:
Yes.

Mayumi Brewster:
So if you click on that, you’ll be able to see the Webinars that were conducted that I mentioned in this Slide here.
Woman:
And then we can just download it here? Okay, thank you.

Mayumi Brewster:
Yes, and the presentation slides and the recording is available.

Woman:
Okay, thank you. I see it.

Mayumi Brewster:
You’re welcome.

Coordinator:
(Doug), your line is now open.

Mayumi Brewster:
(Doug) do you need to unmute your phone? Operator, can we go to the next question in queue?
Coordinator:
Yes, ma’am. (Maria), your line is now open.

(Maria):
Hi, thank you. I have a report that’s been running on a daily basis and I was wondering how do we if you don’t want it to have it run on a daily basis, remove it so it’s not running all the time?
Mayumi Brewster:
So you’ve scheduled your report to run daily?
(Maria):
Yes.
Mayumi Brewster:
You would just cancel that schedule.
(Maria):
How do you cancel?
Mayumi Brewster:
You go to your history …
(Maria):
History?
Mayumi Brewster:
… and yes, let’s go back to that slide. If you go to your history which is on the slide that I had (unintelligible) it’ll show you your report that you scheduled, the title of it, who created it and the status of running so if you right-click on the report, you can delete it and that’s in the schedule feature and it won’t run any longer.
(Maria):
So because I have two of them running at the same time and it’s a little annoying. Okay.
Mayumi Brewster:
Well, I’m glad you know how to use the scheduling feature. That’s great news.
(Maria):
Okay, all right, thank you.
Mayumi Brewster:
You’re welcome.
Coordinator:
(Veronica Childs), your line is now open.
(Veronica Childs):
Hello, under the ACE reports to create an ad hoc report, in the dropdown on the universe dropdown I don’t have the trade export option. Is there a particular reason for that?
Mayumi Brewster:
Do you have an importer account?
(Veronica Childs):
No.
Mayumi Brewster:
So you’re in the exporter universe, correct?
(Veronica Childs):
Okay, yes.
Mayumi Brewster:
You may have to contact CBP as that seems like a technical thing that you would have to add that access to your account but if you in the beginning if you chose exporter and clicked go and you entered-in the ACE reports homepage, you should have access to that trade export universe. If not, I’ll contact and I’ll put that information back on the screen, CBP’s ACE service desk and let them know that you need access to that trade export universe.

(Veronica Childs):
Okay. Thank you.
Mayumi Brewster:
You’re welcome.
Coordinator:
(Chris Raymish), your line is now open.
(Chris Raymish):
Thank you. I’ve ran (unintelligible) quickly and it shows under the shipment status on a few of them it will say exported and then I have four different that are blank. Is that meaning that it’s still just possibly in transit or it hasn’t been filed yet?

Mayumi Brewster:
So on the (acts) you’re pulling the AES (unintelligible) report, correct?

(Chris Raymish):
Correct, yes.

Mayumi Brewster:
So if you look at the routed transaction indicator, is there a Y there for the blank one?

(Chris Raymish):
I don’t see that, it’s actually a 201 report.
Mayumi Brewster:
So usually I know they’ll pop-up blank in the 202 report because they’re pulling-in some of the routed transactions in that report and so some of the fields will be blank. It doesn’t mean that it’s still in transaction because it wouldn’t land on your report if the shipment hasn’t went out.
(Chris Raymish):
Okay.
Mayumi Brewster:
So and you said you’re pulling the 201 and the fields, which fields are blank?
(Chris Raymish):
Let’s see, shipments, want to go to shipments status, shipment reference number.
Mayumi Brewster:
Yes, those are usually blank in the 202 report when the routed transactions are pulled-in. What you can do, I can actually work with you directly, if you e-mail me at Export Reports and I put the e-mail address is on the slide now at exportreports@census.gov and I can actually take a look at what you’re seeing and if you provide me screenshots, I can walk you through it.
(Chris Raymish):
Okay, yes, I’ve had it saved as an Excel file.
Mayumi Brewster:
Okay, just shoot me an e-mail at that address and I’ll address you directly.

(Chris Raymish):
Okay, thank you.

Mayumi Brewster:
You’re welcome, no problem.

Coordinator:
At this time we are showing no further questions in the queue.

Mayumi Brewster:
So it’s 2:58 right now so we’ll wait about two more minutes until 3:00 to see if there are any more additional questions and if not we can go ahead and end the Webinar.
Coordinator:
We do have a question on the line, one moment, please. (Chuck McCourt), your line is now open.

(Chuck McCourt):
Yes, I got a question. I’m trying to run the query and I’m getting a database error and it says a whole bunch of stuff but then it says the answer is invalid identifier, U.S. PPI priority EIN number is one of the things. Do I have to register to get the reports or something? Is that I do have - I did register - for an export and it seems like I ran these before.
Mayumi Brewster:
So you would have access to the feature even if you haven’t been vetted by Census. What happens is when it tried to actually run the report, no data will appear so once you’re vetted, we actually give you access to the data but if you’re receiving technical errors or something that’s going-on with the system, you may want to call CBP service desk to get that issue figured-out.

But if you’re in your exporter account, you can look to see what your status is. Under authorization for report status, if you have access to reports, it’ll say authorized and if …
(Chuck McCourt):
Where do I look for that?
Mayumi Brewster:
… when you’re in your exporter report prior to you going into the homepage, you click on accounts, click on exporter and then scroll-down to your EIN, click on your EIN and then your exporter information will appear in the right-hand side and there you will see your authorization for report status.
(Chuck McCourt):
I don’t see anything on that. Maybe that’s more my problem.
Mayumi Brewster:
You can also e-mail exportreports@census.gov and there we’ll be able to see if you already have a current vetting case open and if not, we can get you started to give you access to that feature.
(Chuck McCourt):
Okay, I’ll do that so just to exportsreports@census.gov?
Mayumi Brewster:
That is correct, you can say that you were on the Webinar and you want to verify your export reports access.
(Chuck McCourt):
And I just give you my EIN number and my name, right?
Mayumi Brewster:
No, not your EIN number but your company name, That mailbox is not encrypted so we don’t want you to send your …
(Chuck McCourt):
Okay, so company name.
Mayumi Brewster:
… yes.
(Chuck McCourt):
Okay.
Mayumi Brewster:
And then we can work with you on the process.

(Chuck McCourt):
Okay, thanks.

Mayumi Brewster:
No problem.

Coordinator:
At this time we are showing no further questions.

Mayumi Brewster:
Well I thank you all for your time. Thank you for joining us for this Webinar. Again the recording will be available online on the outreach tab at www.census.gov/foreign-trade. It should be available - within a couple of business days. The presentation slides are already available there. If you wanted to look at that information, you can do so. Again, thank you and have a nice evening.
END

