

Directorate of Defense Trade Controls (DDTC) Overview

Patrick Reimnitz
Defense Trade Analyst
U.S. Department of State

Agenda

- DDTC Overview
- Export Control Reform Efforts
- Licensing Overview and Trends
- Administrative and Regulatory Review/Workflow

Department of State

**Under Secretary for Arms
Controls & International
Security (T)**

Andrea Thompson

**Assistant Secretary for
International Security and
Non Proliferation (ISN)**

Christopher Ford

**Assistant Secretary
for
Political-Military Affairs (PM)**

Lee Litzenberger (A)

**Assistant Secretary for
Arms Control Verification and
Compliance (AVC)**

Dr. Yleem D.S. Poblete

**Deputy Assistant Secretary
for
Security Assistance**

Kevin O'Keefe (A)

**Deputy Assistant Secretary
for
Defense Trade Controls**

Mike Miller (A)

**Deputy Assistant Secretary
for
Security Negotiations**

Tim Betts (A)

DDTC

Delegation of Authority

- Arms Export Control Act (AECA)
 - President of the United States (AECA Section 38)
 - Secretary of State (Executive Order 13637)
- International Traffic in Arms Regulations (ITAR)
 - Under Secretary for Arms Control and International Security
 - Assistant Secretary for Political Military Affairs
 - Deputy Assistant Secretary for Defense Trade Controls

DDTC Mission

Ensure commercial exports of defense articles and defense services are consistent with U.S. national security and foreign policy objectives.

Office of Policy

Core Responsibilities

- Maintain and update the ITAR
- Respond to requests from industry and USG for Commodity Jurisdiction determinations and classification
- End-use monitoring of exports, research and risk analysis support to licensing
- Develop and implement policy and guidance for exporters, USG, and foreign allies

Office of Licensing

Core Responsibilities

- Respond to licensing requests from industry and foreign parties
- Confirm answers to the following questions on every export request – Who, What, When, Where, Why, and How
- Determine if the export is consistent with U.S. foreign policy and national security objectives (seek referrals)
- Make a final determination (approve, limit, deny, or RWA)

Office of Compliance

Core Responsibilities

- Process registrations for arms manufacturers, exporters, brokers
- Ensure ITAR compliance through various means, including:
 - Company Visits/Outreach
 - Voluntary and Directed Disclosures
 - Criminal Referrals
 - Administrative/Civil Actions

Export Control Reform Efforts

ECR What's Next?

- USML Category I-III
 - Proposed rule published May 15th
 - Comment period ended July 9th
- ITAR Restructure

ITAR Restructure

- The average life cycle of a federal regulation has a complete rewrite every 15 years. ITAR >30 years old
- Format/content require revalidation and adjustments due to years of narrowly scoped and topic-centric revisions
- The ITAR currently contain numerous inconsistencies, contradictions, gaps, and overlaps resulting in unclear, ambiguous guidance
- Failure to reverse this trend now will only exacerbate the problem, making the publication of future rules more difficult to achieve in a timely manner

ITAR Restructure

- Consolidation of like content and ordering into an orderly, linear, readable format
- Examples of consolidation and organization:
 - Separation of Part 120 into General Information and Definitions sections
 - Reevaluation/migration of definitions into Part 120
 - Migration of exemptions, exceptions, and exclusions into a dedicated Part of the ITAR
 - Incorporation of Agreements Guidelines and similar related policy

Licensing Overview and Trends

Submission Types

- DSP-05 Permanent Export
- DSP-61 Temporary Import
- DSP-73 Temporary Export
- DSP-85 Classified Transactions (paper)
- Retransfer/Re-Export Requests (paper)
- Technical Assistance Agreement (TAA)
- Manufacturing License Agreement (MLA)
- Warehouse Distribution Agreement (WDA)
- Misc Requests (paper) – Brokering, Opinion, etc.

Understanding Agreements

- When is an agreement necessary?
- Answer:
 1. When defense services are involved (TAA)
or
 2. For foreign manufacturing of defense articles that involves the export of tech data, defense articles, or defense services (MLA)

Licenses vs. Agreements

- **License:** “...permits the export or temporary import of a specific defense article or defense service...” (§120.20)
 - Involves an exchange of hardware or tech data between parties
 - Defense service via license only “in exceptional cases” (§124.1(a))
- **Agreement:** Generally involves multiple transactions of hardware and/or tech data between two or more parties involving performance of defense services

Agreement Types

- Technical Assistance Agreement (TAA) – “An agreement for the performance of **defense service(s)** or the disclosure of technical data...” (22 CFR 120.22)
- Manufacturing License Agreement (MLA) – “An agreement whereby a U.S. person grants a foreign person an authorization to **manufacture** defense articles abroad and which involves...” (technical data, defense articles, and/or **defense services**) (22 CFR 120.21)
- Warehouse and Distribution Agreement (WDA) – “An agreement (e.g. a contract) to establish a warehouse or distribution point abroad for defense articles exported from the United States for subsequent distribution to entities in an approved sales territory.” (22 CFR 120.23)

Defense Services

Defense Service (§120.9)

- The furnishing of assistance (including training) to foreign persons in the _____ of defense articles.
 - Design
 - Development
 - Engineering
 - Modification
 - Destruction
 - Manufacture
 - Production
 - Assembly
 - Operation
 - Processing
 - Testing
 - Repair
 - Maintenance
 - Demilitarization
 - Use
- The furnishing to foreign persons of any technical data, as defined by §120.10
- Military training of foreign units and forces, regular and irregular

Parties in an Agreement

- **Applicant** – Company or Individual applying for the Agreement (Note - Must be Registered with State Department)
- **U.S. Signatories** – Other U.S. companies participating in the program and providing technical data and defense services to the Foreign Parties (i.e. - U.S. Technical Consultants, U.S. Suppliers, U.S. Subsidiaries, etc.)
- **Foreign Licensees** – Foreign Companies involved in the transaction listed as signatories to the Agreement (i.e. - Foreign Customer, Foreign Suppliers, Foreign Technical Consultants, Foreign Subsidiaries, etc.)
- **Sublicensees** – A company that requires access to technical data, but will have no contact with the U.S. Signatories (i.e. – U.S. or Foreign suppliers to the Foreign Licensees)
- **End User** – the entity that will take final possession of the commodity, regardless of the foreign purchaser. (May or may not be a signatory to the Agreement)

TAA/MLA: What Does My U.S. Partner Need From Me?

- Licensee Info
- Sublicensee Info
 - Complete physical address(es)
 - Tech data/hardware to be transferred
- Dual and Third-Country National Info
- Amplifying Data
 - Tech data - Request for Proposals
 - Schematics - Product brochures
 - Contract/awards - Hardware descriptions
 - Statements of Work
 - Performance data
 - Anything else related to the export

Attachments,
Annexes,
Supporting
Material

Dual National/ Third Country Nationals

- **Dual National (DN):** An individual who holds nationality from the country of their employer, who is a foreign licensee (or sub-licensee) to the agreement, and also holds nationality from one or more additional countries
 - Example: A citizen of Country A who is also a naturalized citizen of Country B and works in Country B for a company of Country B
 - Note: This individual is still considered a dual national (Countries A & B) even if he has renounced his citizenship with Country A
- **Third-Country National (TCN):** An individual who holds nationality from a country other than the country of their employer who is a foreign licensee (or sub-licensee) to the agreement
 - Example: A citizen of Country A who works in Country B for a company of Country B

Dual National/ Third Country Nationals

- Transfer of technical data, defense articles or services to a foreign person, inside or outside the U.S., is adjudicated similarly as an export or reexport to that foreign country.
 - However: Approval of a Dual/Third Country National employee only authorizes transfer to that employee. It does not authorize transfers to the country from which the employee derives.
- Two types of authorizations within the agreement:
 - 22 CFR 126.18 (foreign vetting)
 - 126.18(c) to authorize DN/TCN employees as vetted by the foreign licensees
 - 126.18(d) - NATO, EU, Australia, Japan, New Zealand and Switzerland
 - 22 CFR 124.8(a)(5) – DDTC vetting: identify specific countries requested (may include countries above), required for classified transfers
- Includes employees (and contract employees) of foreign licensees and foreign sublicensees

Non-Disclosure Agreements

- Required of all sublicensee(s)
- Required of all dual-national or third-country national employees vetted by DDTC or vetted under §126.18(c)(2)
- Applicant to maintain the NDA for 5 years from expiration of the agreement
- Sublicensing NDA must include 124.8/124.9 clauses

Major Amendment

- Changes to DDTC approved agreements must be made via an amendment
- Major amendments always require DDTC approval
- Typical major amendments
 - Addition of new hardware or value
 - Expansion of Scope
 - Transfer of additional technical data or defense services
 - New End Users
 - Add foreign licensees or sub-licensees
 - Add Dual/Third Country Nationals
- Major amendments often require additional staffing

Minor Amendment

- Minor amendments are changes NOT requiring DDTC approval
 - Alteration of Delivery and Performance Schedules
 - Minor Administrative Changes:
 - Address Changes
 - Typo Correction (NOT affecting scope)
 - Party removal prior to execution
 - Still requires execution of conformed agreement by all parties
- Upload minor amendment(s) to most recent DSP-5 vehicle within 30 days

Workflow for U.S. Munitions Cases

Administrative Review Process

- STEP 1- U.S. person (applicant) submits a license/agreement request to DDTC
- STEP 2 - Once received by DDTC, the request is routed to the appropriate team within Licensing
- STEP 3 – An analyst conducts an administrative review of the transaction in preparation for the regulatory review process

Regulatory Review Process

Primary Staffing Agencies:

- DoD (DTSA) – Technical review, National Security issues
- Regional Bureau Desks
 - Western Hemisphere, European and Eurasian, South and Central Asian, African, East Asian and Pacific, and Near Eastern Affairs
- DRL – Reviews for human rights
- RSAT – Regional stability issues

Other Agencies:

- MTEC – Missile Technology
- NASA – NASA-related programs
- ISN/CB – Chemical/biological
- ISN/CATR – Space remote sensing

Adjudication Process

STEP 4 – analysts receive staffing recommendations from other agencies and determines final disposition of cases:

- Approve
- Approve with Provisos (conditions)
- Return Without Action (RWA) – does not meet requirements, but deemed correctable
- Denial – cannot be corrected. Inconsistent with national security or foreign policy

Licenses Submitted to DDTC by Calendar Year

Cases Received

CY 2013 Total Cases: 78,810

CY 2017 Total Cases: 37,904

- DSP-5
- DSP-61
- DSP-73
- DSP-85
- Amend.
- AGs
- GC/BL

Licensing Decisions

CY 2013

CY 2017

■ Approve ■ Approve w/Provisos ■ RWA ■ Deny

Questions?