

Department of State

§ 126.1

§ 125.7 Procedures for the export of classified technical data and other classified defense articles.

(a) All applications for the export or temporary import of classified technical data or other classified defense articles must be submitted to the Directorate of Defense Trade Controls on Form DSP-85.

(b) An application for the export of classified technical data or other classified defense articles must be accompanied by seven copies of the data and a completed Form DSP-83 (see § 123.10 of this subchapter). Only one copy of the data or descriptive literature must be provided if a renewal of the license is requested. All classified materials accompanying an application must be transmitted to the Directorate of Defense Trade Controls in accordance with the procedures contained in the Department of Defense National Industrial Security Program Operating Manual (unless such requirements are in direct conflict with guidance provided by the Directorate of Defense Trade Controls, in which case the latter guidance must be followed).

[71 FR 20546, Apr. 21, 2006]

§ 125.8 [Reserved]

§ 125.9 Filing of licenses and other authorizations for exports of classified technical data and classified defense articles.

Licenses and other authorizations for the export of classified technical data or classified defense articles will be forwarded by the Directorate of Defense Trade Controls to the Defense Security Service of the Department of Defense in accordance with the provisions of the Department of Defense National Industrial Security Program Operating Manual (unless such requirements are in direct conflict with guidance provided by the Directorate of Defense Trade Controls, in which case the latter guidance must be followed). The Directorate of Defense Trade Controls will forward a copy of the license to the applicant for the applicant's information. The Defense Security Service will return the endorsed license to the Directorate of Defense Trade Controls upon completion of the authorized ex-

port or expiration of the license, whichever occurs first.

[71 FR 20546, Apr. 21, 2006]

PART 126—GENERAL POLICIES AND PROVISIONS

Sec.

- 126.1 Prohibited exports, imports, and sales to or from certain countries.
- 126.2 Temporary suspension or modification of this subchapter.
- 126.3 Exceptions.
- 126.4 Shipments by or for United States Government agencies.
- 126.5 Canadian exemptions.
- 126.6 Foreign-owned military aircraft and naval vessels, and the Foreign Military Sales program.
- 126.7 Denial, revocation, suspension, or amendment of licenses and other approvals.
- 126.8 [Reserved]
- 126.9 Advisory opinions and related authorizations.
- 126.10 Disclosure of information.
- 126.11 Relations to other provisions of law.
- 126.12 Continuation in force.
- 126.13 Required information.
- 126.14 Special comprehensive export authorizations for NATO, Australia, Japan, and Sweden.
- 126.15 Expedited processing of license applications for the export of defense articles and defense services to Australia or the United Kingdom.
- 126.16 [Reserved]
- 126.17 Exemption pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom.
- 126.18 Exemptions regarding intra-company, intra-organization, and intra-governmental transfers to employees who are dual nationals or third-country nationals.

SUPPLEMENT NO. 1 TO PART 126

AUTHORITY: Secs. 2, 38, 40, 42, and 71, Pub. L. 90-629, 90 Stat. 744 (22 U.S.C. 2752, 2778, 2780, 2791, and 2797); E.O. 11958, 42 FR 4311; 3 CFR, 1977 Comp., p. 79; 22 U.S.C. 2651a; 22 U.S.C. 287c; E.O. 12918, 59 FR 28205; 3 CFR, 1994 Comp., p. 899; Sec. 1225, Pub. L. 108-375; Sec. 7089, Pub. L. 111-117; Pub. L. 111-266; Section 7045, Pub. L. 112-74; Section 7046, Pub. L. 112-74.

SOURCE: 58 FR 39312, July 22, 1993, unless otherwise noted.

§ 126.1 Prohibited exports, imports, and sales to or from certain countries.

(a) *General.* It is the policy of the United States to deny licenses and

§ 126.1

22 CFR Ch. I (4-1-13 Edition)

other approvals for exports and imports of defense articles and defense services destined for or originating in certain countries. This policy applies to Belarus, Cuba, Eritrea, Iran, North Korea, Syria, and Venezuela. This policy also applies to countries with respect to which the United States maintains an arms embargo (e.g., Burma, China, and the Republic of the Sudan) or whenever an export would not otherwise be in furtherance of world peace and the security and foreign policy of the United States. Information regarding certain other embargoes appears elsewhere in this section. Comprehensive arms embargoes are normally the subject of a State Department notice published in the FEDERAL REGISTER. The exemptions provided in this subchapter, except §§ 123.17, 126.4, and 126.6 of this subchapter or when the recipient is a U.S. Government department or agency, do not apply with respect to defense articles or defense services originating in or for export to any proscribed countries, areas, or persons identified in this section.

(b) *Shipments.* A defense article licensed for export under this subchapter may not be shipped on a vessel, aircraft or other means of conveyance which is owned or operated by, or leased to or from, any of the proscribed countries or areas.

(c) *Exports and sales prohibited by United Nations Security Council embargoes.* Whenever the United Nations Security Council mandates an arms embargo, all transactions that are prohibited by the embargo and that involve U.S. persons (see § 120.15 of this subchapter) anywhere, or any person in the United States, and defense articles or services of a type enumerated on the United States Munitions List (22 CFR part 121), irrespective of origin, are prohibited under the ITAR for the duration of the embargo, unless the Department of State publishes a notice in the FEDERAL REGISTER specifying different measures. This would include, but is not limited to, transactions involving trade by U.S. persons who are located inside or outside of the United States in defense articles or services of U.S. or foreign origin that are located inside or outside of the United States. United Nations Security Council arms

embargoes include, but are not necessarily limited to, the following countries:

(1) Cote d'Ivoire (see also paragraph (q) of this section).

(2) Democratic Republic of Congo (see also paragraph (i) of this section).

(3) Eritrea.

(4) Iraq (see also paragraph (f) of this section).

(5) Iran.

(6) Lebanon (see also paragraph (t) of this section).

(7) Liberia (see also paragraph (o) of this section).

(8) Libya (see also paragraph (k) of this section).

(9) North Korea.

(10) Somalia (see also paragraph (m) of this section).

(11) The Republic of the Sudan (see also paragraph (v) of this section).

(d) *Terrorism.* Exports to countries which the Secretary of State has determined to have repeatedly provided support for acts of international terrorism are contrary to the foreign policy of the United States and are thus subject to the policy specified in paragraph (a) of this section and the requirements of section 40 of the Arms Export Control Act (22 U.S.C. 2780) and the Omnibus Diplomatic Security and Anti-Terrorism Act of 1986 (22 U.S.C. 4801, note). The countries in this category are: Cuba, Iran, the Republic of the Sudan, and Syria.

(e) *Final sales.* No sale, export, transfer, reexport, or retransfer and no proposal to sell, export, transfer, reexport, or retransfer any defense articles or defense services subject to this subchapter may be made to any country referred to in this section (including the embassies or consulates of such a country), or to any person acting on its behalf, whether in the United States or abroad, without first obtaining a license or written approval of the Directorate of Defense Trade Controls. However, in accordance with paragraph (a) of this section, it is the policy of the Department of State to deny licenses and approvals in such cases.

(1) *Duty to notify:* Any person who knows or has reason to know of such a final or actual sale, export, transfer, reexport, or retransfer of such articles,

Department of State

§ 126.1

services, or data must immediately inform the Directorate of Defense Trade Controls. Such notifications should be submitted to the Office of Defense Trade Controls Compliance, Directorate of Defense Trade Controls.

(2) [Reserved]

(f) *Iraq*. It is the policy of the United States to deny licenses or other approvals for exports and imports of defense articles and defense services, destined for or originating in Iraq, except that a license or other approval may be issued, on a case-by-case basis for:

(1) Non-lethal military equipment; and

(2) Lethal military equipment required by the Government of Iraq or coalition forces.

(g) *Afghanistan*. It is the policy of the United States to deny licenses or other approvals for exports and imports of defense articles and defense services, destined for or originating in Afghanistan, except that a license or other approval may be issued, on a case-by-case basis, for the Government of Afghanistan or coalition forces. In addition, the names of individuals, groups, undertakings, and entities subject to arms embargoes, due to their affiliation with the Taliban, Al-Qaida, or those associated with them, are published in lists maintained by the United Nations Security Council's Sanctions Committees (established pursuant to United Nations Security Council resolutions (UNSCR) 1267, 1988, and 1989).

(h) [Reserved]

(i) *Democratic Republic of the Congo*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in the Democratic Republic of the Congo, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Defense articles and defense services for the Government of the Democratic Republic of the Congo as notified in advance to the Committee of the Security Council concerning the Democratic Republic of the Congo;

(2) Defense articles and defense services intended solely for the support of or use by the United Nations Organiza-

tion Mission in the Democratic Republic of the Congo (MONUC);

(3) Personal protective gear temporarily exported to the Democratic Republic of the Congo by United Nations personnel, representatives of the media, and humanitarian and development workers and associated personnel, for their personal use only; and

(4) Non-lethal military equipment intended solely for humanitarian or protective use, and related technical assistance and training, as notified in advance to the Committee of the Security Council concerning the Democratic Republic of the Congo.

(j) *Haiti*. (1) It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Haiti, except that a license or other approval may be issued, on a case-by-case basis, for:

(i) Defense articles and defense services intended solely for the support of or use by security units that operate under the command of the Government of Haiti, to include the Coast Guard;

(ii) Defense articles and defense services intended solely for the support of or use by the United Nations or a United Nations-authorized mission; and

(iii) Personal protective gear for use by personnel from the United Nations and other international organizations, representatives of the media, and development workers and associated personnel.

(2) All shipments of arms and related materials consistent with the above exceptions shall only be made to Haitian security units as designated by the Government of Haiti, in coordination with the U.S. Government.

(k) *Libya*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Libya, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Arms and related materiel of all types, including technical assistance and training, intended solely for security or disarmament assistance to the

Libyan authorities and notified in advance to the Committee of the Security Council concerning Libya and in the absence of a negative decision by the Committee within five working days of such a notification;

(2) Small arms, light weapons, and related materiel temporarily exported to Libya for the sole use of UN personnel, representatives of the media, and humanitarian and development workers and associated personnel, notified in advance to the Committee of the Security Council concerning Libya and in the absence of a negative decision by the Committee within five working days of such a notification; or

(3) Other sales or supply of arms and related materiel, or provision of assistance or personnel, as approved in advance by the Committee.

(1) *Vietnam*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Vietnam, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Non-lethal defense articles and defense services, and

(2) Non-lethal, safety-of-use defense articles (e.g., cartridge actuated devices, propellant actuated devices and technical manuals for military aircraft for purposes of enhancing the safety of the aircraft crew) for lethal end-items. For non-lethal defense end-items, no distinction will be made between Vietnam's existing and new inventory.

(m) *Somalia*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Somalia, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Defense articles and defense services intended solely for support for the African Union Mission to Somalia (AMISOM); and

(2) Defense services for the purpose of helping develop security sector institutions in Somalia that further the objectives of peace, stability and reconciliation in Somalia, after advance notification of the proposed export by the United States Government to the

UNSC Somalia Sanctions Committee and the absence of a negative decision by that committee.

Exemptions from the licensing requirement may not be used with respect to any export to Somalia unless specifically authorized in writing by the Directorate of Defense Trade Controls.

(n) *Sri Lanka*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Sri Lanka, except that a license or other approval may be issued, on a case-by-case basis, for humanitarian demining and aerial or maritime surveillance.

(o) *Liberia*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Liberia, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Defense articles and defense services for the Government of Liberia as notified in advance to the Committee of the Security Council concerning Liberia;

(2) Defense articles and defense services intended solely for support of or use by the United Nations Mission in Liberia (UNMIL);

(3) Personal protective gear temporarily exported to Liberia by United Nations personnel, representatives of the media and humanitarian and development workers and associated personnel, for their personal use only; and

(4) Non-lethal military equipment intended solely for humanitarian or protective use, and related technical assistance and training, as notified in advance to the Committee of the Security Council concerning Liberia.

(p) *Fiji*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Fiji, except that a license or other approval may be issued, on a case-by-case basis, for defense articles and defense services intended solely in support of peace-keeping activities.

(q) *Côte d'Ivoire*. It is the policy of the United States to deny licenses or other

Department of State

§ 126.1

approvals for exports or imports of defense articles and defense services destined for or originating in Côte d'Ivoire, except that a license or other approval may be issued, on a case-by-case basis, for:

(1) Defense articles and defense services intended solely for support of or use by the United Nations Operations in Côte d'Ivoire (UNOCI) and the French forces that support them;

(2) Non-lethal military equipment intended solely for humanitarian or protective use, and related technical assistance and training, as approved in advance to the Committee of the Security Council concerning Côte d'Ivoire;

(3) Personal protective gear temporarily exported to Côte d'Ivoire by United Nations personnel, representatives of the media and humanitarian and development workers and associated personnel, for their personal use only;

(4) Supplies temporarily exported to Côte d'Ivoire to the forces of a State which is taking action, in accordance with international law, solely and directly to facilitate the evacuation of its nationals and those for whom it has consular responsibility in Côte d'Ivoire, as notified in advance to the Committee of the Security Council concerning Côte d'Ivoire; and

(5) Non-lethal equipment intended solely to enable the Ivorian security forces to use only appropriate and proportionate force while maintaining public order, as approved in advance by the Sanctions Committee.

(r) *Cyprus*. It is the policy of the United States to deny licenses or other approvals, for exports or imports of defense articles and defense services destined for or originating in Cyprus, except that a license or other approval may be issued, on a case-by-case basis, for the United Nations Forces in Cyprus (UNFICYP) or for civilian end-users.

(s) *Zimbabwe*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Zimbabwe, except that a license or other approval may be issued, on a case-by-case basis, for the temporary export of firearms and ammunition for personal use by in-

dividuals (not for resale or retransfer, including to the Government of Zimbabwe). Such exports may meet the licensing exemptions of § 123.17 of this subchapter.

(t) *Lebanon*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in Lebanon, except that a license or other approval may be issued, on a case-by-case basis, for the United Nations Interim Force in Lebanon (UNIFIL) and as authorized by the Government of Lebanon.

(u) [Reserved]

(v) *Sudan*. It is the policy of the United States to deny licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in the Republic of the Sudan, except a license or other approval may be issued, on a case-by-case basis, for:

(1) Supplies and related technical training and assistance to monitoring, verification, or peace support operations, including those authorized by the United Nations or operating with the consent of the relevant parties;

(2) Supplies of non-lethal military equipment intended solely for humanitarian, human rights monitoring, or protective uses and related technical training and assistance;

(3) Personal protective gear for the personal use of United Nations personnel, human rights monitors, representatives of the media, and humanitarian and development workers and associated personnel; or

(4) Assistance and supplies provided in support of implementation of the Comprehensive Peace Agreement.

NOTE TO § 126.1. On July 9, 2011, the Republic of South Sudan declared independence from Sudan and was recognized as a sovereign state by the United States. This policy does not apply to the Republic of South Sudan. Licenses or other approvals for exports or imports of defense articles and defense services destined for or originating in the Republic of the South Sudan will be considered on a case-by-case basis.

[58 FR 39312, July 22, 1993]

EDITORIAL NOTE: For FEDERAL REGISTER citations affecting § 126.1, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsys.gov.

§ 126.2

22 CFR Ch. I (4–1–13 Edition)

§ 126.2 Temporary suspension or modification of this subchapter.

The Deputy Assistant Secretary for Defense Trade Controls or the Managing Director, Directorate of Defense Trade Controls, may order the temporary suspension or modification of any or all of the regulations of this subchapter in the interest of the security and foreign policy of the United States.

[71 FR 20546, Apr. 21, 2006]

§ 126.3 Exceptions.

In a case of exceptional or undue hardship, or when it is otherwise in the interest of the United States Government, the Managing Director, Directorate of Defense Trade Controls, may make an exception to the provisions of this subchapter.

[77 FR 16600, Mar. 21, 2012]

§ 126.4 Shipments by or for United States Government agencies.

(a) A license is not required for the temporary import, or temporary export, of any defense article, including technical data or the performance of a defense service, by or for any agency of the U.S. Government for official use by such an agency, or for carrying out any foreign assistance, cooperative project or sales program authorized by law and subject to control by the President by other means. This exemption applies only when all aspects of a transaction (export, carriage, and delivery abroad) are affected by a United States Government agency or when the export is covered by a United States Government Bill of Lading. This exemption, however, does not apply when a U.S. Government agency acts as a transmittal agent on behalf of a private individual or firm, either as a convenience or in satisfaction of security requirements. The approval of the Directorate of Defense Trade Controls must be obtained before defense articles previously exported pursuant to this exemption are permanently transferred (e.g., property disposal of surplus defense articles overseas) unless the transfer is pursuant to a grant, sale, lease, loan or cooperative project under the Arms Export Control Act or a sale, lease or loan under the Foreign Assistance Act of

1961, as amended, or the defense articles have been rendered useless for military purposes beyond the possibility of restoration.

NOTE: *Special definition.* For purposes of this section, defense articles exported abroad for incorporation into a foreign launch vehicle or for use on a foreign launch vehicle or satellite that is to be launched from a foreign country shall be considered a permanent export.

(b) This section does not authorize any department or agency of the U.S. Government to make any export which is otherwise prohibited by virtue of other administrative provisions or by any statute.

(c) A license is not required for the temporary import, or temporary or permanent export, of any classified or unclassified defense articles, including technical data or the performance of a defense service, for end-use by a U.S. Government Agency in a foreign country under the following circumstances:

(1) The export or temporary import is pursuant to a contract with, or written direction by, an agency of the U.S. Government; and

(2) The end-user in the foreign country is a U.S. Government agency or facility, and the defense articles or technical data will not be transferred to any foreign person; and

(3) The urgency of the U.S. Government requirement is such that the appropriate export license or U.S. Government Bill of Lading could not have been obtained in a timely manner.

(d) An Electronic Export Information (EEI) filing, required under §123.22 of this subchapter, and a written statement by the exporter certifying that these requirements have been met must be presented at the time of export to the appropriate Port Directors of U.S. Customs and Border Protection or Department of Defense transmittal authority. A copy of the EEI filing and the written certification statement shall be provided to the Directorate of Defense Trade Controls immediately following the export.

[58 FR 39312, July 22, 1993, as amended at 70 FR 50964, Aug. 29, 2005; 77 FR 16600, Mar. 21, 2012]

§ 126.5 Canadian exemptions.

(a) *Temporary import of defense articles.* Port Directors of U.S. Customs

and Border Protection and postmasters shall permit the temporary import and return to Canada without a license of any unclassified defense articles (*see* §120.6 of this subchapter) that originate in Canada for temporary use in the United States and return to Canada. All other temporary imports shall be in accordance with §§123.3 and 123.4 of this subchapter.

(b) *Permanent and temporary export of defense articles.* Except as provided in Supplement No. 1 to part 126 of this subchapter and for exports that transit third countries, Port Directors of U.S. Customs and Border Protection and postmasters shall permit, when for end-use in Canada by Canadian Federal or Provincial governmental authorities acting in an official capacity or by a Canadian-registered person, or for return to the United States, the permanent and temporary export to Canada without a license of unclassified defense articles and defense services identified on the U.S. Munitions List (22 CFR 121.1). The exceptions are subject to meeting the requirements of this subchapter, to include 22 CFR 120.1(c) and (d), parts 122 and 123 (except insofar as exemption from licensing requirements is herein authorized) and §126.1, and the requirement to obtain non-transfer and use assurances for all significant military equipment. For purposes of this section, “Canadian-registered person” is any Canadian national (including Canadian business entities organized under the laws of Canada), dual citizen of Canada and a third country other than a country listed in §126.1 of this subchapter, and permanent resident registered in Canada in accordance with the Canadian Defense Production Act, and such other Canadian Crown Corporations identified by the Department of State in a list of such persons publicly available through the Internet Web site of the Directorate of Defense Trade Controls and by other means.

(c) [Reserved]

(d) *Reexports/retransfer.* Reexport/retransfer in Canada to another end-user or end-use or from Canada to another destination, except the United States, must in all instances have the prior approval of the Directorate of Defense Trade Controls. Unless otherwise ex-

empt in this subchapter, the original exporter is responsible, upon request from a Canadian-registered person, for obtaining or providing reexport/retransfer approval. In any instance when the U.S. exporter is no longer available to the Canadian end-user the request for reexport/retransfer may be made directly to the Directorate of Defense Trade Controls. All requests must include the information in §123.9(c) of this subchapter. Reexport/retransfer approval is acquired by:

(1) If the reexport/retransfer being requested could be made pursuant to this section (*i.e.*, a retransfer within Canada to another eligible Canadian recipient under this section) if exported directly from the U.S., upon receipt by the U.S. company of a request by a Canadian end user, the original U.S. exporter is authorized to grant on behalf of the U.S. Government by confirming in writing to the Canadian requester that the reexport/retransfer is authorized subject to the conditions of this section; or

(2) If the reexport/retransfer is to an end use or end user that, if directly exported from the U.S. requires a license, retransfer must be handled in accordance with §123.9 of this subchapter.

NOTES TO §126.5: 1. In any instance when the exporter has knowledge that the defense article exempt from licensing is being exported for use other than by a qualified Canadian-registered person or for export to another foreign destination, other than the United States, in its original form or incorporated into another item, an export license must be obtained prior to the transfer to Canada.

2. Additional exemptions exist in other sections of this subchapter that are applicable to Canada, for example §§123.9, 125.4, and 124.2, that allow for the performance of defense services related to training in basic operations and maintenance, without a license, for certain defense articles lawfully exported, including those identified in Supplement No. 1 to part 126 of this subchapter.

[66 FR 10576, Feb. 16, 2001; 66 FR 36834, July 13, 2001, as amended at 67 FR 78686, Dec. 26, 2002; 70 FR 34654, June 15, 2005; 70 FR 39919, July 12, 2005; 70 FR 50964, Aug. 29, 2005; 71 FR 20546, Apr. 21, 2006; 77 FR 16600, Mar. 21, 2012]

§ 126.6 Foreign-owned military aircraft and naval vessels, and the Foreign Military Sales program.

(a) A license from the Directorate of Defense Trade Controls is not required if:

(1) The article or technical data to be exported was sold, leased, or loaned by the Department of Defense to a foreign country or international organization pursuant to the Arms Export Control Act or the Foreign Assistance Act of 1961, as amended, and

(2) The article or technical data is delivered to representatives of such a country or organization in the United States; and

(3) The article or technical data is to be exported from the United States on a military aircraft or naval vessel of that government or organization or via the Defense Transportation Service (DTS).

(b) *Foreign military aircraft and naval vessels.* A license is not required for the entry into the United States of military aircraft or naval vessels of any foreign state if no overhaul, repair, or modification of the aircraft or naval vessel is to be performed. However, Department of State approval for overflight (pursuant to the 49 U.S.C. 40103) and naval visits must be obtained from the Bureau of Political-Military Affairs, Office of International Security Operations.

(c) *Foreign Military Sales Program.* A license from the Directorate of Defense Trade Controls is not required if the defense article or technical data or a defense service to be transferred was sold, leased or loaned by the Department of Defense to a foreign country or international organization under the Foreign Military Sales (FMS) Program of the Arms Export Control Act pursuant to an Letter of Offer and Acceptance (LOA) authorizing such transfer which meets the criteria stated below:

(1) Transfers of the defense articles, technical data or defense services using this exemption may take place only during the period which the FMS Letter of Offer and Acceptance (LOA) and implementing USG FMS contracts and subcontracts are in effect and serve as authorization for the transfers hereunder in lieu of a license. After the USG FMS contracts and subcontracts

have expired and the LOA no longer serves as such authorization, any further provision of defense articles, technical data or defense services shall not be covered by this section and shall instead be subject to other authorization requirements of this subchapter; and

(2) The defense article, technical data or defense service to be transferred are specifically identified in an executed LOA, in furtherance of the Foreign Military Sales Program signed by an authorized Department of Defense Representative and an authorized representative of the foreign government, and

(3) The transfer of the defense article and related technical data is effected during the duration of the relevant Letter of Offer and Acceptance (LOA), similarly a defense service is to be provided only during the duration of the USG FMS contract or subcontract and not to exceed the specified duration of the LOA, and

(4) The transfer is not to a country identified in §126.1 of this subchapter, and

(5) The U.S. person responsible for the transfer maintains records of all transfers in accordance with part 122 of this subchapter, and

(6) For transfers of defense articles and technical data,

(i) The transfer is made by the relevant foreign diplomatic mission of the purchasing country or its authorized freight forwarder, provided that the freight forwarder is registered with the Directorate of Defense Trade Controls pursuant to part 122 of this subchapter, and

(ii) At the time of shipment, the Port Director of U.S. Customs and Border Protection is provided an original and properly executed DSP-94 accompanied by a copy of the LOA and any other documents required by U.S. Customs and Border Protection in carrying out its responsibilities. The Shippers Export Declaration or, if authorized, the outbound manifest, must be annotated "This shipment is being exported under the authority of Department of State Form DSP-94. It covers FMS Case [insert case identification], expiration [insert date]. 22 CFR 126.6 applicable. The U.S. Government point of contact is

Department of State

§ 126.7

_____, telephone number _____,”
and

(iii) If, classified hardware and related technical data are involved the transfer must have the requisite USG security clearance and transportation plan and be shipped in accordance with the Department of Defense National Industrial Security Program Operating Manual, or

(7) For transfers of defense services:

(i) A contract or subcontract between the U.S. person(s) responsible for providing the defense service and the USG exists that:

(A) Specifically defines the scope of the defense service to be transferred;

(B) Identifies the FMS case identifier,

(C) Identifies the foreign recipients of the defense service

(D) Identifies any other U.S. or foreign parties that may be involved and their roles/responsibilities, to the extent known when the contract is executed,

(E) Provides a specified period of duration in which the defense service may be performed, and

(ii) The U.S. person(s) identified in the contract maintain a registration with the Directorate of Defense Trade Controls for the entire time that the defense service is being provided. In any instance when the U.S. registered person(s) identified in the contract employs a subcontractor, the subcontractor may only use this exemption when registered with DDTC, and when such subcontract meets the above stated requirements, and

(iii) In instances when the defense service involves the transfer of classified technical data, the U.S. person transferring the defense service must have the appropriate USG security clearance and a transportation plan, if appropriate, in compliance with the Department of Defense National Industrial Security Program Operating Manual, and

(iv) The U.S. person responsible for the transfer reports the initial transfer, citing this section of the ITAR, the FMS case identifier, contract and subcontract number, the foreign country, and the duration of the service being provided to the Directorate of Defense

Trade Controls using DDTC's Direct Shipment Verification Program.

[65 FR 45287, July 21, 2000, as amended at 70 FR 50964, Aug. 29, 2005; 71 FR 20546, Apr. 21, 2006]

§ 126.7 Denial, revocation, suspension, or amendment of licenses and other approvals.

(a) *Policy.* Licenses or approvals shall be denied or revoked whenever required by any statute of the United States (see §§127.7 and 127.11 of this subchapter). Any application for an export license or other approval under this subchapter may be disapproved, and any license or other approval or exemption granted under this subchapter may be revoked, suspended, or amended without prior notice whenever:

(1) The Department of State deems such action to be in furtherance of world peace, the national security or the foreign policy of the United States, or is otherwise advisable; or

(2) The Department of State believes that 22 U.S.C. 2778, any regulation contained in this subchapter, or the terms of any U.S. Government export authorization (including the terms of a manufacturing license or technical assistance agreement, or export authorization granted pursuant to the Export Administration Act, as amended) has been violated by any party to the export or other person having significant interest in the transaction; or

(3) An applicant is the subject of a criminal complaint, other criminal charge (e.g., an indictment), or indictment for a violation of any of the U.S. criminal statutes enumerated in §120.27 of this subchapter; or

(4) An applicant or any party to the export or the agreement has been convicted of violating any of the U.S. criminal statutes enumerated in §120.27 of this subchapter; or

(5) An applicant is ineligible to contract with, or to receive a license or other authorization to import defense articles or defense services from, any agency of the U.S. Government; or

(6) An applicant, any party to the export or agreement, any source or manufacturer of the defense article or defense service or any person who has a significant interest in the transaction

§ 126.8

has been debarred, suspended, or otherwise is ineligible to receive an export license or other authorization from any agency of the U.S. government (e.g., pursuant to debarment by the Department of Commerce under 15 CFR part 760 or by the Department of State under part 127 or 128 of this subchapter); or

(7) An applicant has failed to include any of the information or documentation expressly required to support a license application, exemption, or other request for approval under this subchapter, or as required in the instructions in the applicable Department of State form or has failed to provide notice or information as required under this subchapter; or

(8) An applicant is subject to sanctions under other relevant U.S. laws (e.g., the Missile Technology Controls title of the National Defense Authorization Act for FY 1991 (Pub. L. 101-510); the Chemical and Biological Weapons Control and Warfare Elimination Act of 1991 (Pub. L. 102-182); or the Iran-Iraq Arms Non-Proliferation Act of 1992 (Pub. L. 102-484)).

(b) *Notification.* The Directorate of Defense Trade Controls will notify applicants or licensees or other appropriate United States persons of actions taken pursuant to paragraph (a) of this section. The reasons for the action will be stated as specifically as security and foreign policy considerations permit.

(c) *Reconsideration.* If a written request for reconsideration of an adverse decision is made within 30 days after a person has been informed of the decision, the U.S. person will be accorded an opportunity to present additional information. The case will then be reviewed by the Directorate of Defense Trade Controls.

(d) *Reconsideration of certain applications.* Applications for licenses or other requests for approval denied for repeated failure to provide information or documentation expressly required will normally not be reconsidered during the thirty day period following denial. They will be reconsidered after this period only after a final decision is made on whether the applicant will be subject to an administrative penalty imposed pursuant to this subchapter. Any request for reconsideration shall

22 CFR Ch. I (4-1-13 Edition)

be accompanied by a letter explaining the steps that have been taken to correct the failure and to ensure compliance with the requirements of this subchapter.

(e) *Special definition.* For purposes of this subchapter, the term “party to the export” means:

(1) The chief executive officer, president, vice-presidents, other senior officers and officials (e.g., comptroller, treasurer, general counsel) and any member of the board of directors of the applicant;

(2) The freight forwarders or designated exporting agent of the applicant; and

(3) Any consignee or end-user of any item to be exported.

[58 FR 39312, July 22, 1993, as amended at 71 FR 20546, Apr. 21, 2006; 77 FR 16600, Mar. 21, 2012]

§ 126.8 [Reserved]

§ 126.9 Advisory opinions and related authorizations.

(a) *Advisory opinion.* Any person desiring information as to whether the Directorate of Defense Trade Controls would be likely to grant a license or other approval for the export or approval of a particular defense article or defense service to a particular country may request an advisory opinion from the Directorate of Defense Trade Controls. Advisory opinions are issued on a case-by-case basis and apply only to the particular matters presented to the Directorate of Defense Trade Controls. These opinions are not binding on the Department of State, and may not be used in future matters before the Department. A request for an advisory opinion must be made in writing and must outline in detail the equipment, its usage, the security classification (if any) of the articles or related technical data, and the country or countries involved. An original and seven copies of the letter must be provided along with seven copies of suitable descriptive information concerning the defense article or defense service.

(b) *Related authorizations.* The Directorate of Defense Trade Controls may, as appropriate, in accordance with the procedures set forth in paragraph (a) of

Department of State

§ 126.12

this section, provide export authorization, subject to all other relevant requirements of this subchapter, both for transactions that have been the subject of advisory opinions requested by prospective U.S. exporters, or for the Directorate's own initiatives. Such initiatives may cover pilot programs, or specifically anticipated circumstances for which the Directorate considers special authorizations appropriate.

[71 FR 20547, Apr. 21, 2006]

§ 126.10 Disclosure of information.

(a) *Freedom of information.* Subchapter R of this title contains regulations on the availability to the public of information and records of the Department of State. The provisions of subchapter R apply to such disclosures by the Directorate of Defense Trade Controls.

(b) *Determinations required by law.* Section 38(e) of the Arms Export Control Act (22 U.S.C. 2778) provides by reference to certain procedures of the Export Administration Act that certain information required by the Department of State in connection with the licensing process may generally not be disclosed to the public unless certain determinations relating to the national interest are made in accordance with the procedures specified in that provision, except that the names of the countries and types and quantities of defense articles for which licenses are issued under this section shall not be withheld from public disclosure unless the President determines that release of such information would be contrary to the national interest. Registration with the Directorate of Defense Trade Controls is required of certain persons, in accordance with Section 38 of the Arms Export Control Act. The requirements and guidance are provided in the ITAR pursuant to parts 122 and 129. Registration is generally a precondition to the issuance of any license or other approvals under this subchapter, to include the use of any exemption. Therefore, information provided to the Department of State to effect registration, as well as that regarding actions taken by the Department of State related to registration, may not generally be disclosed to the public. Determinations required by

Section 38(e) shall be made by the Assistant Secretary for Political-Military Affairs.

(c) *Information required under part 130.* Part 130 of this subchapter contains specific provisions on the disclosure of information described in that part.

(d) *National Interest Determinations.* In accordance with section 38(e) of the Arms Export Control Act (22 U.S.C. 2778(e)), the Secretary of State has determined that the following disclosures are in the national interest of the United States:

(1) Furnishing information to foreign governments for law enforcement or regulatory purposes; and

(2) Furnishing information to foreign governments and other agencies of the U.S. Government in the context of multilateral or bilateral export regimes (e.g., the Missile Technology Control Regime, the Australia Group, and Wassenaar Arrangement).

[58 FR 39312, July 22, 1993, as amended at 62 FR 67276, Dec. 24, 1997; 70 FR 50965, Aug. 29, 2005; 71 FR 20547, Apr. 21, 2006]

§ 126.11 Relations to other provisions of law.

The provisions in this subchapter are in addition to, and are not in lieu of, any other provisions of law or regulations. The sale of firearms in the United States, for example, remains subject to the provisions of the Gun Control Act of 1968 and regulations administered by the Department of Justice. The performance of defense services on behalf of foreign governments by retired military personnel continues to require consent pursuant to part 3a of this title. Persons who intend to export defense articles or furnish defense services should not assume that satisfying the requirements of this subchapter relieves one of other requirements of law.

[71 FR 20547, Apr. 21, 2006]

§ 126.12 Continuation in force.

All determinations, authorizations, licenses, approvals of contracts and agreements and other action issued, authorized, undertaken, or entered into by the Department of State pursuant to section 414 of the Mutual Security Act of 1954, as amended, or under the

§ 126.13

22 CFR Ch. I (4-1-13 Edition)

previous provisions of this subchapter, continue in full force and effect until or unless modified, revoked or superseded by the Department of State.

§ 126.13 Required information.

(a) All applications for licenses (DSP-5, DSP-61, DSP-73, and DSP-85), all requests for approval of agreements and amendments thereto under part 124 of this subchapter, and all requests for other written authorizations (including requests for retransfer or reexport pursuant to §123.9 of this subchapter) must include a letter signed by a responsible official empowered by the applicant and addressed to the Directorate of Defense Trade Controls, stating whether:

(1) The applicant or the chief executive officer, president, vice-presidents, other senior officers or officials (e.g., comptroller, treasurer, general counsel) or any member of the board of directors is the subject of a criminal complaint, other criminal charge (e.g., an information), or indictment for or has been convicted of violating any of the U.S. criminal statutes enumerated in §120.27 of this subchapter since the effective date of the Arms Export Control Act, Public Law 94-329, 90 Stat. 729 (June 30, 1976);

(2) The applicant or the chief executive officer, president, vice-presidents, other senior officers or officials (e.g., comptroller, treasurer, general counsel) or any member of the board of directors is ineligible to contract with, or to receive a license or other approval to import defense articles or defense services from, or to receive an export license or other approval from, any agency of the U.S. Government;

(3) To the best of the applicant's knowledge, any party to the export as defined in §126.7(e) has been convicted of violating any of the U.S. criminal statutes enumerated in §120.27 of this subchapter since the effective date of the Arms Export Control Act, Public Law 94-329, 90 Stat. 729 (June 30, 1976), or is ineligible to contract with, or to receive a license or other approval to import defense articles or defense services from, or to receive an export license or other approval from any agency of the U.S. government; and

(4) The natural person signing the application, notification or other request

for approval (including the statement required by this subchapter) is a citizen or national of the United States, has been lawfully admitted to the United States for permanent residence (and maintains such lawful permanent residence status) under the Immigration and Nationality Act, as amended (8 U.S.C. 1101(a), section 101(a)20, 60 Stat. 163), or is an official of a foreign government entity in the United States, or is a foreign person making a request pursuant to §123.9 of this subchapter.

(b) In addition, all applications for licenses must include, on the application or an addendum sheet, the complete names and addresses of all U.S. consignors and freight forwarders, and all foreign consignees and foreign intermediate consignees involved in the transaction. If there are multiple consignors, consignees or freight forwarders, and all the required information cannot be included on the application form, an addendum sheet and seven copies containing this information must be provided. The addendum sheet must be marked at the top as follows: "Attachment to Department of State License Form (insert DSP-5, 61, 73, or 85, as appropriate) for Export of (insert commodity) valued at (insert U.S. dollar amount) to (insert country of ultimate destination)." The Directorate of Defense Trade Controls will impress one copy of the addendum sheet with the Department of State seal and return it to the applicant with each license. The sealed addendum sheet must remain attached to the license as an integral part thereof. Port Directors of U.S. Customs and Border Protection and Department of Defense transmittal authorities will permit only those U.S. consignors or freight forwarders listed on the license or sealed addendum sheet to make shipments under the license, and only to those foreign consignees named on the documents. Applicants should list all freight forwarders who may be involved with shipments under the license to ensure that the list is complete and to avoid the need for amendments to the list after the license has been approved. If there are unusual or extraordinary

circumstances that preclude the specific identification of all the U.S. consignors and freight forwarders and all foreign consignees, the applicant must provide a letter of explanation with each application.

(c) In cases when foreign nationals are employed at or assigned to security-cleared facilities, provision by the applicant of a Technology Control Plan (available from the Defense Security Service) will facilitate processing.

[58 FR 39312, July 22, 1993, as amended at 70 FR 50965, Aug. 29, 2005; 71 FR 20547, Apr. 21, 2006; 75 FR 52624, Aug. 27, 2010; 77 FR 16601, Mar. 21, 2012]

§ 126.14 Special comprehensive export authorizations for NATO, Australia, Japan, and Sweden.

(a) *Comprehensive authorizations.* With respect to NATO members, Australia, Japan, and Sweden, the Directorate of Defense Trade Controls may provide the comprehensive authorizations described in paragraphs (a) and (b) of this section for circumstances where the full parameters of a commercial export endeavor including the needed defense exports can be well anticipated and described in advance, thereby making use of such comprehensive authorizations appropriate.

(1) *Major project authorization.* With respect to NATO members, Australia, Japan, and Sweden, the Directorate of Defense Trade Controls may provide comprehensive authorizations for well circumscribed commercially developed “major projects”, where a principal registered U.S. exporter/prime contractor identifies in advance the broad parameters of a commercial project including defense exports needed, other participants (e.g., exporters with whom they have “teamed up,” or subcontractors), and foreign government end users. Projects eligible for such authorization may include a commercial export of a major weapons system for a foreign government involving, for example, multiple U.S. suppliers under a commercial teaming agreement to design, develop and manufacture defense articles to meet a foreign government’s requirements. U.S. exporters seeking such authorization must provide detailed information concerning the scope of the project, including other

exporters, U.S. subcontractors, and planned exports (including re-exports) of defense articles, defense services, and technical data, and meet the other requirements set forth in paragraph (b) of this section.

(2) *Major program authorization.* With respect to NATO members, Australia, Japan, and Sweden, the Directorate of Defense Trade Controls may provide comprehensive authorizations for well circumscribed commercially developed “major program”. This variant would be available where a single registered U.S. exporter defines in advance the parameters of a broad commercial program for which the registrant will be providing all phases of the necessary support (including the needed hardware, technical data, defense services, development, manufacturing, and logistic support). U.S. exporters seeking such authorization must provide detailed information concerning the scope of the program, including planned exports (including re-exports) of defense articles, defense services, and technical data, and meet the other requirements set forth in paragraph (b) of this section.

(3)(i) *Global project authorization.* With respect to NATO members, Australia, Japan, and Sweden, the Directorate of Defense Trade Controls may provide a comprehensive “Global Project Authorization” to registered U.S. exporters for exports of defense articles, technical data or defense services in support of government to government cooperative projects (covering research and development or production) with one of these countries undertaken pursuant to an agreement between the U.S. Government and the government of such country, or a memorandum of understanding/agreement between the Department of Defense and the country’s Ministry of Defense.

(ii) A set of standard terms and conditions derived from and corresponding to the breadth of the activities and phases covered in such a cooperative MOU will provide the basis for this comprehensive authorization for all U.S. exporters (and foreign end users) identified by DoD as participating in

such cooperative project. Such authorizations may cover a broad range of defined activities in support of such programs including multiple shipments of defense articles and technical data and performance of defense services for extended periods, and re-exports to approved end users.

(iii) Eligible end users will be limited to ministries of defense of MOU signatory countries and foreign companies serving as contractors of such countries.

(iv) Any requirement for non-transfer and use assurances from a foreign government may be deemed satisfied by the signature by such government of a cooperative agreement or by its ministry of defense of a cooperative MOU/MOA where the agreement or MOU contains assurances that are comparable to that required by a DSP-83 with respect to foreign governments and that clarifies that the government is undertaking responsibility for all its participating companies. The authorized non-government participants or end users (e.g., the participating government's contractors) will still be required to execute DSP-83s.

(4) *Technical data supporting an acquisition, teaming arrangement, merger, joint venture authorization.* With respect to NATO member countries, Australia, Japan, and Sweden, the Directorate of Defense Trade Controls may provide a registered U.S. defense company a comprehensive authorization to export technical data in support of the U.S. exporter's consideration of entering into a teaming arrangement, joint venture, merger, acquisition, or similar arrangement with prospective foreign partners. Specifically, the authorization is designed to permit the export of a broadly defined set of technical data to qualifying well established foreign defense firms in NATO countries, Australia, Japan, or Sweden in order to better facilitate a sufficiently in depth assessment of the benefits, opportunities and other relevant considerations presented by such prospective arrangements. U.S. exporters seeking such authorization must provide detailed information concerning the arrangement, joint venture, merger or acquisition, including any planned exports of defense articles, defense services, and

technical data, and meet the other requirements set forth in paragraph (b) of this section.

(b) *Provisions and requirements for comprehensive authorizations.* Requests for the special comprehensive authorizations set forth in paragraph (a) of this section should be by letter addressed to the Directorate of Defense Trade Controls. With regard to a commercial major program or project authorization, or technical data supporting a teaming arrangement, merger, joint venture or acquisition, registered U.S. exporters may consult the Managing Director of the Directorate of Defense Trade Controls about eligibility for and obtaining available comprehensive authorizations set forth in paragraph (a) of this section or pursuant to §126.9(b).

(1) Requests for consideration of all such authorizations should be formulated to correspond to one of the authorizations set out in paragraph (a) of this section, and should include:

(i) A description of the proposed program or project, including where appropriate a comprehensive description of all phases or stages; and

(ii) Its value; and

(iii) Types of exports needed in support of the program or project; and

(iv) Projected duration of same, within permissible limits; and

(v) Description of the exporter's plan for record keeping and auditing of all phases of the program or project; and

(vi) In the case of authorizations for exports in support of government to government cooperative projects, identification of the cooperative project.

(2) Amendments to the requested authorization may be requested in writing as appropriate, and should include a detailed description of the aspects of the activities being proposed for amendment.

(3) The comprehensive authorizations set forth in paragraph (a) of this section may be made valid for the duration of the major commercial program or project, or cooperative project, not to exceed 10 years.

(4) Included among the criteria required for such authorizations are those set out in part 124, e.g., §§124.7, 124.8 and 124.9, as well as §§125.4 (technical data exported in furtherance of

Department of State

§ 126.17

an agreement) and 123.16 (hardware being included in an agreement). Provisions required will also take into account the congressional notification requirements in §§123.15 and 124.11 of the ITAR. Specifically, comprehensive congressional notifications corresponding to the comprehensive parameters for the major program or project or cooperative project should be possible, with additional notifications such as those required by law for changes in value or other significant modifications.

(5) All authorizations will be consistent with all other applicable requirements of the ITAR, including requirements for non-transfer and use assurances (see §§123.10 and 124.10), congressional notifications (e.g., §§123.15 and 124.11), and other documentation (e.g., §§123.9 and 126.13).

(6) Special auditing and reporting requirements will also be required for these authorizations. Exporters using special authorizations are required to establish an electronic system for keeping records of all defense articles, defense services and technical data exported and comply with all applicable requirements for submitting shipping or export information within the allotted time.

[65 FR 45285, July 21, 2000, as amended at 66 FR 35900, July 10, 2001; 71 FR 20548, Apr. 21, 2006]

§ 126.15 Expedited processing of license applications for the export of defense articles and defense services to Australia or the United Kingdom.

(a) Any application submitted for authorization of the export of defense articles or services to Australia or the United Kingdom will be expeditiously processed by the Department of State, in consultation with the Department of Defense. Such license applications will not be referred to any other Federal department or agency, except when the defense articles or defense services are classified or exceptional circumstances apply. (See section 1225, Pub. L. 108-375).

(b) To be eligible for the expedited processing in paragraph (a) of this section, the destination of the prospective export must be limited to Australia or

the United Kingdom. No other country may be included as intermediary or ultimate end-user.

[70 FR 39919, July 12, 2005]

§ 126.16 [Reserved]

§ 126.17 Exemption pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom.

(a) *Scope of exemption and required conditions*—(1) *Definitions*. (i) An *export* means, for purposes of this section only, the initial movement of defense articles or defense services from the United States Community to the United Kingdom Community.

(ii) A *transfer* means, for purposes of this section only, the movement of a previously exported defense article or defense service by a member of the United Kingdom Community within the United Kingdom Community, or between a member of the United States Community and a member of the United Kingdom Community.

(iii) *Retransfer and reexport* have the meaning provided in §120.19 of this subchapter.

(iv) *Intermediate consignee* means, for purposes of this section, an entity or person who receives defense articles, including technical data, but who does not have access to such defense articles, for the sole purpose of effecting onward movement to members of the Approved Community (see paragraph (k) of this section).

(2) Persons or entities exporting or transferring defense articles or defense services are exempt from the otherwise applicable licensing requirements if such persons or entities comply with the regulations set forth in this section. Except as provided in Supplement No. 1 to part 126 of this subchapter, Port Directors of U.S. Customs and Border Protection and postmasters shall permit the permanent and temporary export without a license from members of the U.S. Community to members of the United Kingdom Community (see paragraph (d) of this section regarding the identification of members of the United Kingdom Community) of defense articles and defense services not listed in Supplement No. 1 to part 126, for the end-uses specifically

identified pursuant to paragraphs (e) and (f) of this section. The purpose of this section is to specify the requirements to export, transfer, reexport, retransfer, or otherwise dispose of a defense article or defense service pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom. All persons must continue to comply with statutory and regulatory requirements outside of this subchapter concerning the import of defense articles and defense services or the possession or transfer of defense articles, including, but not limited to, regulations issued by the Bureau of Alcohol, Tobacco, Firearms and Explosives found at 27 CFR parts 447, 478, and 479, which are unaffected by the Defense Trade Cooperation Treaty between the United States and the United Kingdom and continue to apply fully to defense articles and defense services subject to either of the aforementioned treaties and the exemptions contained in § 126.17 of this subchapter.

(3) *Export.* In order for an exporter to export a defense article or defense service pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom, all of the following conditions must be met:

(i) The exporter must be registered with the Directorate of Defense Trade Controls and must be eligible, according to the requirements and prohibitions of the Arms Export Control Act, this subchapter, and other provisions of United States law, to obtain an export license (or other forms of authorization to export) from any agency of the U.S. Government without restriction (*see* paragraphs (b) and (c) of this section for specific requirements);

(ii) The recipient of the export must be a member of the United Kingdom Community (*see* paragraph (d) of this section regarding the identification of members of the United Kingdom Community). United Kingdom non-governmental entities and facilities that become ineligible for such membership will be removed from the United Kingdom Community;

(iii) Intermediate consignees involved in the export must not be ineligible, according to the requirements and prohibitions of the Arms Export Control Act, this subchapter, and other

provisions of United States law, to handle or receive a defense article or defense service without restriction (*see* paragraph (k) of this section for specific requirements);

(iv) The export must be for an end-use specified in the Defense Trade Cooperation Treaty between the United States and the United Kingdom and mutually agreed to by the U.S. Government and the Government of the United Kingdom pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and the Implementing Arrangement thereto (United Kingdom Implementing Arrangement) (*see* paragraphs (e) and (f) of this section regarding authorized end-uses);

(v) The defense article or defense service is not excluded from the scope of the Defense Trade Cooperation Treaty between the United States and the United Kingdom (*see* paragraph (g) of this section and Supplement No. 1 to part 126 of this subchapter for specific information on the scope of items excluded from export under this exemption) and is marked or identified, at a minimum, as “Restricted USML” (*see* paragraph (j) of this section for specific requirements on marking exports);

(vi) All required documentation of such export is maintained by the exporter and recipient and is available upon the request of the U.S. Government (*see* paragraph (l) of this section for specific requirements); and

(vii) The Department of State has provided advance notification to the Congress, as required, in accordance with this section (*see* paragraph (o) of this section for specific requirements).

(4) *Transfers.* In order for a member of the Approved Community (*i.e.*, the U.S. Community and United Kingdom Community) to transfer a defense article or defense service under the Defense Trade Cooperation Treaty within the Approved Community, all of the following conditions must be met:

(i) The defense article or defense service must have been previously exported in accordance with paragraph (a)(3) of this section or transitioned from a license or other approval in accordance with paragraph (i) of this section;

Department of State

§ 126.17

(ii) The transferor and transferee of the defense article or defense service are members of the United Kingdom Community (see paragraph (d) of this section regarding the identification of members of the United Kingdom Community) or the United States Community (see paragraph (b) of this section for information on the United States Community/approved exporters);

(iii) The transfer is required for an end-use specified in the Defense Trade Cooperation Treaty between the United States and the United Kingdom and mutually agreed to by the United States and the Government of United Kingdom pursuant to the terms of the Defense Trade Cooperation Treaty between the United States and the United Kingdom and the United Kingdom Implementing Arrangement (see paragraphs (e) and (f) of this section regarding authorized end-uses);

(iv) The defense article or defense service is not identified in paragraph (g) of this section and Supplement No. 1 to part 126 of this subchapter as ineligible for export under this exemption, and is marked or otherwise identified, at a minimum, as "Restricted USML" (see paragraph (j) of this section for specific requirements on marking exports);

(v) All required documentation of such transfer is maintained by the transferor and transferee and is available upon the request of the U.S. Government (see paragraph (l) of this section for specific requirements); and

(vi) The Department of State has provided advance notification to the Congress in accordance with this section (see paragraph (o) of this section for specific requirements).

(5) This section does not apply to the export of defense articles or defense services from the United States pursuant to the Foreign Military Sales program. Once such items are delivered to Her Majesty's Government, they may be treated as if they were exported pursuant to the Treaty and then must be marked, identified, transmitted, stored and handled in accordance with the Treaty, the United Kingdom Implementing Arrangement, and the provisions of this section.

(b) *United States Community.* The following persons compose the United

States Community and may export or transfer defense articles and defense services pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom:

(1) Departments and agencies of the U.S. Government, including their personnel acting in their official capacity, with, as appropriate, a security clearance and a need-to-know; and

(2) Non-governmental U.S. persons registered with the Directorate of Defense Trade Controls and eligible, according to the requirements and prohibitions of the Arms Export Control Act, this subchapter, and other provisions of United States law, to obtain an export license (or other forms of authorization to export) from any agency of the U.S. Government without restriction, including their employees acting in their official capacity with, as appropriate, a security clearance and a need-to-know.

(c) An exporter that is otherwise an authorized exporter pursuant to paragraph (b) of this section may not export or transfer pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom if the exporter's president, chief executive officer, any vice-president, any other senior officer or official (e.g., comptroller, treasurer, general counsel); any member of the board of directors of the exporter; any party to the export; or any source or manufacturer is ineligible to receive export licenses (or other forms of authorization to export) from any agency of the U.S. Government.

(d) *United Kingdom Community.* For purposes of the exemption provided by this section, the United Kingdom Community consists of:

(1) Her Majesty's Government entities and facilities identified as members of the Approved Community through the Directorate of Defense Trade Controls Web site at the time of a transaction under this section; and

(2) The non-governmental United Kingdom entities and facilities identified as members of the Approved Community through the Directorate of Defense Trade Controls Web site at the time of a transaction under this section; non-governmental United Kingdom entities and facilities that become

ineligible for such membership will be removed from the United Kingdom Community.

(e) *Authorized end-uses.* The following end-uses, subject to paragraph (f) of this section, are specified in the Defense Trade Cooperation Treaty between the United States and the United Kingdom:

(1) United States and United Kingdom combined military or counter-terrorism operations;

(2) United States and United Kingdom cooperative security and defense research, development, production, and support programs;

(3) Mutually determined specific security and defense projects where the Government of the United Kingdom is the end-user; or

(4) U.S. Government end-use.

(f) Procedures for identifying authorized end-uses pursuant to paragraph (e) of this section:

(1) Operations, programs, and projects that can be publicly identified will be posted on the Directorate of Defense Trade Controls Web site;

(2) Operations, programs, and projects that cannot be publicly identified will be confirmed in written correspondence from the Directorate of Defense Trade Controls; or

(3) U.S. Government end-use will be identified specifically in a U.S. Government contract or solicitation as being eligible under the Treaty.

(4) No other operations, programs, projects, or end-uses qualify for this exemption.

(g) *Items eligible under this section.* With the exception of items listed in Supplement No. 1 to part 126 of this subchapter, defense articles and defense services may be exported under this section subject to the following:

(1) An exporter authorized pursuant to paragraph (b)(2) of this section may market a defense article to members of the United Kingdom Community if that exporter has been licensed by the Directorate of Defense Trade Controls to export (as defined by §120.17 of this subchapter) the identical type of defense article to any foreign person and end-use of the article is for an end-use identified in paragraph (e) of this section.

(2) The export of any defense article specific to the existence of (e.g., reveals the existence of or details of) anti-tamper measures made at U.S. Government direction always requires prior written approval from the Directorate of Defense Trade Controls.

(3) U.S.-origin classified defense articles or defense services may be exported only pursuant to a written request, directive, or contract from the U.S. Department of Defense that provides for the export of the classified defense article(s) or defense service(s).

(4) U.S.-origin defense articles specific to developmental systems that have not obtained written Milestone B approval from the Department of Defense milestone approval authority are not eligible for export unless such export is pursuant to a written solicitation or contract issued or awarded by the Department of Defense for an end-use identified pursuant to paragraphs (e)(1), (2), or (4) of this section.

(5) Defense articles excluded by paragraph (g) of this section or Supplement No. 1 to part 126 of this subchapter (e.g., USML Category XI (a)(3) electronically scanned array radar excluded by Note 2) that are embedded in a larger system that is eligible to ship under this section (e.g., a ship or aircraft) must separately comply with any restrictions placed on that embedded defense article under this subchapter. The exporter must obtain a license or other authorization from the Directorate of Defense Trade Controls for the export of such embedded defense articles (for example, USML Category XI(a)(3) electronically scanned array radar systems that are exempt from this section that are incorporated in an aircraft that is eligible to ship under this section continue to require separate authorization from the Directorate of Defense Trade Controls for their export, transfer, reexport, or retransfer).

(6) No liability shall be incurred by or attributed to the U.S. Government in connection with any possible infringement of privately owned patent or proprietary rights, either domestic or foreign, by reason of an export conducted pursuant to this section.

(7) Sales by exporters made through the U.S. Government shall not include

either charges for patent rights in which the U.S. Government holds a royalty-free license, or charges for information which the U.S. Government has a right to use and disclose to others, which is in the public domain, or which the U.S. Government has acquired or is entitled to acquire without restrictions upon its use and disclosure to others.

(8) Defense articles on the European Union Dual Use List (as described in Annex 1 to EC Council Regulation No. 428/2009) are not eligible for export under the Defense Trade Cooperation Treaty between the United States and the United Kingdom. These articles have been identified and included in Supplement No.1 to part 126.

(h) *Transfers, retransfers, and reexports.* (1) Any transfer of a defense article or defense service not exempted in Supplement No. 1 to part 126 of this subchapter by a member of the United Kingdom Community (*see* paragraph (d) of this section for specific information on the identification of the Community) to another member of the United Kingdom Community or the United States Community for an end-use that is authorized by this exemption (*see* paragraphs (e) and (f) of this section regarding authorized end-uses) is authorized under this exemption.

(2) Any transfer or other provision of a defense article or defense service for an end-use that is not authorized by the exemption provided by this section is prohibited without a license or the prior written approval of the Directorate of Defense Trade Controls (*see* paragraphs (e) and (f) of this section regarding authorized end-uses).

(3) Any retransfer or reexport, or other provision of a defense article or defense service by a member of the United Kingdom Community to a foreign person that is not a member of the United Kingdom Community, or to a U.S. person that is not a member of the United States Community, is prohibited without a license or the prior written approval of the Directorate of Defense Trade Controls (*see* paragraph (d) of this section for specific information on the identification of the United Kingdom Community).

(4) Any change in the use of a defense article or defense service previously ex-

ported, transferred, or obtained under this exemption by any foreign person, including a member of the United Kingdom Community, to an end-use that is not authorized by this exemption is prohibited without a license or other written approval of the Directorate of Defense Trade Controls (*see* paragraphs (e) and (f) of this section regarding authorized end-uses).

(5) Any retransfer, reexport, or change in end-use requiring such approval of the U.S. Government shall be made in accordance with §123.9 of this subchapter.

(6) Defense articles excluded by paragraph (g) of this section or Supplement No. 1 to part 126 of this subchapter (e.g., USML Category XI (a)(3) electronically scanned array radar systems) that are embedded in a larger system that is eligible to ship under this section (e.g., a ship or aircraft) must separately comply with any restrictions placed on that embedded defense article unless otherwise specified. A license or other authorization must be obtained from the Directorate of Defense Trade Controls for the export, transfer, reexport, or retransfer or change in end-use of any such embedded defense article (for example, USML Category XI(a)(3) electronically scanned array radar systems that are excluded from this section by Supplement No. 1 to part 126, Note 2 that are incorporated in an aircraft that is eligible to ship under this section continue to require separate authorization from the Directorate of Defense Trade Controls for their export, transfer, reexport, or retransfer).

(7) A license or prior approval from the Directorate of Defense Trade Controls is not required for a transfer, retransfer, or reexport of an exported defense article or defense service under this section, if:

(i) The transfer of defense articles or defense services is made by a member of the United States Community to United Kingdom Ministry of Defence elements deployed outside the Territory of the United Kingdom and engaged in an authorized end-use (*see* paragraphs (e) and (f) of this section regarding authorized end-uses) using

United Kingdom Armed Forces transmission channels or the provisions of this section;

(ii) The transfer of defense articles or defense services is made by a member of the United States Community to an Approved Community member (either U.S. or UK) that is operating in direct support of United Kingdom Ministry of Defence elements deployed outside the Territory of the United Kingdom and engaged in an authorized end-use (*see* paragraphs (e) and (f) of this section regarding authorized end-uses) using United Kingdom Armed Forces transmission channels or the provisions of this section;

(iii) The reexport is made by a member of the United Kingdom Community to United Kingdom Ministry of Defence elements deployed outside the Territory of the United Kingdom engaged in an authorized end-use (*see* paragraphs (e) and (f) of this section regarding authorized end-uses) using United Kingdom Armed Forces transmission channels or the provisions of this section;

(iv) The reexport is made by a member of the United Kingdom Community to an Approved Community member (either U.S. or UK) that is operating in direct support of United Kingdom Ministry of Defence elements deployed outside the Territory of the United Kingdom engaged in an authorized end-use (*see* paragraphs (e) and (f) of this section regarding authorized end-uses) using United Kingdom Armed Forces transmission channels or the provisions of this section; or

(v) The defense article or defense service will be delivered to the United Kingdom Ministry of Defence for an authorized end-use (*see* paragraphs (e) and (f) of this section regarding authorized end-uses); the United Kingdom Ministry of Defence may deploy the item as necessary when conducting official business within or outside the Territory of the United Kingdom. The item must remain under the effective control of the United Kingdom Ministry of Defence while deployed and access may not be provided to unauthorized third parties.

(8) U.S. persons registered, or required to be registered, pursuant to part 122 of this subchapter and members of the United Kingdom Commu-

nity must immediately notify the Directorate of Defense Trade Controls of any actual or proposed sale, retransfer, or reexport of a defense article or defense service on the U.S. Munitions List originally exported under this exemption to any of the countries listed in §126.1 of this subchapter or any person acting on behalf of such countries, whether within or outside the United States. Any person knowing or having reason to know of such a proposed or actual sale, reexport, or retransfer shall submit such information in writing to the Office of Defense Trade Controls Compliance, Directorate of Defense Trade Controls.

(i) *Transitions.* (1) Any previous export of a defense article under a license or other approval of the U.S. Department of State remains subject to the conditions and limitations of the original license or authorization unless the Directorate of Defense Trade Controls has approved in writing a transition to this section.

(2) If a U.S. exporter desires to transition from an existing license or other approval to the use of the provisions of this section, the following is required:

(i) The U.S. exporter must submit a written request to the Directorate of Defense Trade Controls, which identifies the defense articles or defense services to be transitioned, the existing license(s) or other authorizations under which the defense articles or defense services were originally exported, and the Treaty-eligible end-use for which the defense articles or defense services will be used. Any license(s) filed with U.S. Customs and Border Protection should remain on file until the exporter has received approval from the Directorate of Defense Trade Controls to retire the license(s) and transition to this section. When this approval is conveyed to U.S. Customs and Border Protection by the Directorate of Defense Trade Controls, the license(s) will be returned to the Directorate of Defense Trade Controls by U.S. Customs and Border Protection in accord with existing procedures for the return of expired licenses in §123.22(c) of this subchapter.

(ii) Any license(s) not filed with U.S. Customs and Border Protection must

Department of State

§ 126.17

be returned to the Directorate of Defense Trade Controls with a letter citing approval by the Directorate of Defense Trade Controls to transition to this section as the reason for returning the license(s).

(3) If a member of the United Kingdom Community desires to transition defense articles received under an existing license or other approval to the processes established under the Treaty, the United Kingdom Community member must submit a written request to the Directorate of Defense Trade Controls, either directly or through the original U.S. exporter, which identifies the defense articles or defense services to be transitioned, the existing license(s) or other authorizations under which the defense articles or defense services were received, and the Treaty-eligible end-use (see paragraphs (e) and (f) of this section regarding authorized end-uses) for which the defense articles or defense services will be used. The defense article or defense service shall remain subject to the conditions and limitations of the existing license or other approval until the United Kingdom Community member has received approval from the Directorate of Defense Trade Controls to transition to this section.

(4) Authorized exporters identified in paragraph (b)(2) of this section who have exported a defense article or defense service that has subsequently been placed on the list of exempted items in Supplement No. 1 to part 126 of this subchapter must review and adhere to the requirements in the relevant FEDERAL REGISTER notice announcing such removal. Once removed, the defense article or defense service will no longer be subject to this section, such defense article or defense service previously exported shall remain on the U.S. Munitions List and be subject to the International Traffic in Arms Regulations unless the applicable FEDERAL REGISTER notice states otherwise. Subsequent reexport or retransfer must be made pursuant to §123.9 of this subchapter.

(5) Any defense article or defense service transitioned from a license or other approval to treatment under this section must be marked in accordance

with the requirements of paragraph (j) of this section.

(j) *Marking of exports.* (1) All defense articles and defense services exported or transitioned pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section shall be marked or identified as follows:

(i) For classified defense articles and defense services the standard marking or identification shall read: “//CLASSIFICATION LEVEL USML//REL GBR and USA Treaty Community//.” For example, for defense articles classified SECRET, the marking or identification shall be “//SECRET USML//REL GBR and USA Treaty Community//.”

(ii) Unclassified defense articles and defense services exported under or transitioned pursuant to this section shall be handled while in the UK as “Restricted USML” and the standard marking or identification shall read “//RESTRICTED USML//REL GBR and USA Treaty Community//.”

(2) Where U.S.-origin defense articles are returned to a member of the United States Community identified in paragraph (b) of this section, any defense articles marked or identified pursuant to paragraph (j)(1)(ii) of this section as “//RESTRICTED USML//REL GBR and USA Treaty Community//” will be considered unclassified and the marking or identification shall be removed; and

(3) The standard marking and identification requirements are as follows:

(i) Defense articles (other than technical data) shall be individually labeled with the appropriate identification detailed in paragraphs (j)(1) and (j)(2) of this section; or, where such labeling is impracticable (e.g., propellants, chemicals), shall be accompanied by documentation (such as contracts or invoices) clearly associating the defense articles with the appropriate markings as detailed in paragraph (j)(1)(i) and (ii) of this section;

(ii) Technical data (including data packages, technical papers, manuals, presentations, specifications, guides and reports), regardless of media or means of transmission (physical, oral, or electronic), shall be individually labeled with the appropriate identification detailed in paragraphs (j)(1) and

(j)(2) of this section; or, where such labeling is impracticable shall be accompanied by documentation (such as contracts or invoices) or verbal notification clearly associating the technical data with the appropriate markings as detailed in paragraph (j)(1)(i) and (ii) of this section; and

(4) Defense services shall be accompanied by documentation (contracts, invoices, shipping bills, or bills of lading) clearly labeled with the appropriate identification detailed in paragraphs (j)(1) and (j)(2) of this section.

(5) The exporter shall incorporate the following statement as an integral part of the bill of lading and the invoice whenever defense articles are to be exported:

“These U.S. Munitions List commodities are authorized by the U.S. Government under the U.S.-UK Defense Trade Cooperation Treaty for export only to United Kingdom for use in approved projects, programs or operations by members of the United Kingdom Community. They may not be retransferred or reexported or used outside of an approved project, program, or operation, either in their original form or after being incorporated into other end-items, without the prior written approval of the U.S. Department of State.”

(k) *Intermediate consignees.* (1) Unclassified exports under this section may only be handled by:

(i) U.S. intermediate consignees who are:

(A) Exporters registered with the Directorate of Defense Trade Controls and eligible;

(B) Licensed customs brokers who are subject to background investigation and have passed a comprehensive examination administered by U.S. Customs and Border Protection; or

(C) Commercial air freight and surface shipment carriers, freight forwarders, or other parties not exempt from registration under §129.3(b)(3) of this subchapter, that are identified at the time of export as being on the U.S. Department of Defense Civil Reserve Air Fleet (CRAF) list of approved air carriers, a link to which is available on the Directorate of Defense Trade Controls Web site.

(ii) United Kingdom intermediate consignees who are:

(A) Members of the United Kingdom Community; or

(B) Freight forwarders, customs brokers, commercial air freight and surface shipment carriers, or other United Kingdom parties that are identified at the time of export as being on the list of Authorized United Kingdom Intermediate Consignees, which is available on the Directorate of Defense Trade Controls Web site.

(2) Classified exports must comply with the security requirements of the National Industrial Security Program Operating Manual (DoD 5220.22-M and supplements or successors).

(1) *Records.* (1) All exporters authorized pursuant to paragraph (b)(2) of this section who export pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section shall maintain detailed records of their exports, imports, and transfers made by that exporter of defense articles or defense services subject to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section. Exporters shall also maintain detailed records of any reexports and retransfers approved or otherwise authorized by the Directorate of Defense Trade Controls of defense articles or defense services subject to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section. These records shall be maintained for a minimum of five years from the date of export, import, transfer, reexport, or retransfer and shall be made available upon request to the Directorate of Defense Trade Controls or a person designated by the Directorate of Defense Trade Controls (e.g. the Diplomatic Security Service) or U.S. Immigration and Customs Enforcement, or U.S. Customs and Border Protection. Records in an electronic format must be maintained using a process or system capable of reproducing all records on paper. Such records when displayed on a viewer, monitor, or reproduced on paper, must exhibit a high degree of legibility and readability. (For the purpose of this section, “legible” and “legibility” mean the quality of a letter or numeral

that enables the observer to identify it positively and quickly to the exclusion of all other letters or numerals. “Readable” and “readability” means the quality of a group of letters or numerals being recognized as complete words or numbers.) These records shall consist of the following:

- (i) Port of entry/exit;
- (ii) Date of export/import;
- (iii) Method of export/import;
- (iv) Commodity code and description of the commodity, including technical data;
- (v) Value of export;
- (vi) Reference to this section and justification for export under the Treaty;
- (vii) End-user/end-use;
- (viii) Identification of all U.S. and foreign parties to the transaction;
- (ix) How the export was marked;
- (x) Security classification of the export;
- (xi) All written correspondence with the U.S. Government on the export;
- (xii) All information relating to political contributions, fees, or commissions furnished or obtained, offered, solicited, or agreed upon as outlined in paragraph (m) of this section;
- (xiii) Purchase order or contract;
- (xiv) Technical data actually exported;
- (xv) The Internal Transaction Number for the Electronic Export Information filing in the Automated Export System;
- (xvi) All shipping documentation (including, but not limited to the airway bill, bill of lading, packing list, delivery verification, and invoice); and
- (xvii) Statement of Registration (Form DS-2032).

(2) *Filing of export information.* All exporters of defense articles under the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section must electronically file Electronic Export Information (EEI) using the Automated Export System citing one of the four below referenced codes in the appropriate field in the EEI for each shipment:

- (i) For exports in support of United States and United Kingdom combined military or counter-terrorism operations identify §126.17(e)(1) (the name or an appropriate description of the op-

eration shall be placed in the appropriate field in the EEI, as well);

- (ii) For exports in support of United States and United Kingdom cooperative security and defense research, development, production, and support programs identify §126.17(e)(2) (the name or an appropriate description of the program shall be placed in the appropriate field in the EEI, as well);

(iii) For exports in support of mutually determined specific security and defense projects where the Government of the United Kingdom is the end-user identify 126.17(e)(3) (the name or an appropriate description of the project shall be placed in the appropriate field in the EEI, as well); or

- (iv) For exports that will have a U.S. Government end-use identify 126.17(e)(4) (the U.S. Government contract number or solicitation number (e.g., “U.S. Government contract number XXXXX”) shall be placed in the appropriate field in the EEI, as well). Such exports must meet the required export documentation and filing guidelines, including for defense services, of §§123.22(a), (b)(1), and (b)(2) of this subchapter.

(m) *Fees and commissions.* All exporters authorized pursuant to paragraph (b)(2) of this section shall, with respect to each export, transfer, reexport, or retransfer, pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section, submit a statement to the Directorate of Defense Trade Controls containing the information identified in §130.10 of this subchapter relating to fees, commissions, and political contributions on contracts or other instruments valued in an amount of \$500,000 or more.

(n) *Violations and enforcement.* (1) Exports, transfers, reexports, and retransfers that do not comply with the conditions prescribed in this section will constitute violations of the Arms Export Control Act and this subchapter, and are subject to all relevant criminal, civil, and administrative penalties (see §127.1 of this subchapter), and may also be subject to penalty under other statutes or regulations.

- (2) U.S. Immigration and Customs Enforcement and U.S. Customs and Border Protection officers may take

appropriate action to ensure compliance with this section as to the export or the attempted export of any defense article or technical data, including the inspection of loading or unloading of any vessel, vehicle, or aircraft.

(3) U.S. Immigration and Customs Enforcement and U.S. Customs and Border Protection officers have the authority to investigate, detain, or seize any export or attempted export of defense articles or technical data that does not comply with this section or that is otherwise unlawful.

(4) The Directorate of Defense Trade Controls or a person designated by the Directorate of Defense Trade Controls (e.g., the Diplomatic Security Service) or U.S. Immigration and Customs Enforcement, or U.S. Customs and Border Protection may require the production of documents and information relating to any actual or attempted export, transfer, reexport, or retransfer pursuant to this section. Any foreign person refusing to provide such records within a reasonable period of time shall be suspended from the United Kingdom Community and ineligible to receive defense articles or defense services pursuant to the exemption under this section or otherwise.

(o) *Procedures for legislative notification.* (1) Exports pursuant to the Defense Trade Cooperation Treaty between the United States and the United Kingdom and this section by any person identified in paragraph (b)(2) of this section shall not take place until 30 days after the Directorate of Defense Trade Controls has acknowledged receipt of a Form DS-4048 (entitled, “Projected Sales of Major Weapons in Support of Section 25(a)(1) of the Arms Export Control Act”) from the exporter notifying the Department of State if the export involves one or more of the following:

(i) A contract or other instrument for the export of major defense equipment in the amount of \$25,000,000 or more, or for defense articles and defense services in the amount of \$100,000,000 or more;

(ii) A contract for the export of firearms controlled under Category I of the U.S. Munitions List of the International Traffic in Arms Regulations in an amount of \$1,000,000 or more;

(iii) A contract, regardless of value, for the manufacturing abroad of any item of significant military equipment; or

(iv) An amended contract that meets the requirements of paragraphs (o)(1)(i) through (o)(1)(iii) of this section.

(2) The Form DS-4048 required in paragraph (o)(1) of this section shall be accompanied by the following additional information:

(i) The information identified in § 130.10 and § 130.11 of this subchapter;

(ii) A statement regarding whether any offset agreement is final to be entered into in connection with the export and a description of any such offset agreement;

(iii) A copy of the signed contract; and

(iv) If the notification is for paragraph (o)(1)(ii) of this section, a statement of what will happen to the weapons in their inventory (for example, whether the current inventory will be sold, reassigned to another service branch, destroyed, etc.).

(3) The Department of State will notify the Congress of exports that meet the requirements of paragraph (o)(1) of this section.

[77 FR 16601, Mar. 21, 2012]

§ 126.18 Exemptions regarding intra-company, intra-organization, and intra-governmental transfers to employees who are dual nationals or third-country nationals.

(a) Subject to the requirements of paragraphs (b) and (c) of this section and notwithstanding any other provisions of this part, and where the exemption provided in § 124.16 cannot be implemented because of applicable domestic laws, no approval is needed from the Directorate of Defense Trade Controls (DDTC) for the transfer of unclassified defense articles, which includes technical data (see § 120.6), to or within a foreign business entity, foreign governmental entity, or international organization that is an authorized end-user or consignee (including approved sub-licensees) for those defense articles, including the transfer

to dual nationals or third-country nationals who are bona fide regular employees, directly employed by the foreign consignee or end-user. The transfer of defense articles pursuant to this section must take place completely within the physical territory of the country where the end-user is located, where the governmental entity or international organization conducts official business, or where the consignee operates, and be within the scope of an approved export license, other export authorization, or license exemption.

(b) The provisions of §127.1(b) are applicable to any transfer under this section. As a condition of transferring to foreign person employees described in paragraph (a) of this section any defense article under this provision, any foreign business entity, foreign governmental entity, or international organization, as a "foreign person" within the meaning of §120.16, that receives a defense article, must have effective procedures to prevent diversion to destinations, entities, or for purposes other than those authorized by the applicable export license or other authorization (e.g., written approval or exemption) in order to comply with the applicable provisions of the Arms Export Control Act and the ITAR.

(c) The end-user or consignee may satisfy the condition in paragraph (b) of this section, prior to transferring defense articles, by requiring:

(1) A security clearance approved by the host nation government for its employees, or

(2) The end-user or consignee to have in place a process to screen its employ-

ees and to have executed a Non-Disclosure Agreement that provides assurances that the employee will not transfer any defense articles to persons or entities unless specifically authorized by the consignee or end-user. The end-user or consignee must screen its employees for substantive contacts with restricted or prohibited countries listed in §126.1. Substantive contacts include regular travel to such countries, recent or continuing contact with agents, brokers, and nationals of such countries, continued demonstrated allegiance to such countries, maintenance of business relationships with persons from such countries, maintenance of a residence in such countries, receiving salary or other continuing monetary compensation from such countries, or acts otherwise indicating a risk of diversion. Although nationality does not, in and of itself, prohibit access to defense articles, an employee who has substantive contacts with persons from countries listed in §126.1(a) shall be presumed to raise a risk of diversion, unless DDTC determines otherwise. End-users and consignees must maintain a technology security/clearance plan that includes procedures for screening employees for such substantive contacts and maintain records of such screening for five years. The technology security/clearance plan and screening records shall be made available to DDTC or its agents for civil and criminal law enforcement purposes upon request.

[76 FR 28177, May 16, 2011]

SUPPLEMENT NO. 1 TO PART 126

Supplement No. 1*				
USML Category	Exclusion	(CA) §126.5	[Reserved for (AS) §126.16]	(UK) §126.17
I-XXI	Classified defense articles and services. <i>See</i> Note 1.	X		X
I-XXI	Defense articles listed in the Missile Technology Control Regime (MTCR) Annex.	X		X
I-XXI	U.S. origin defense articles and services used for marketing purposes and not previously licensed for export in accordance with this subchapter.			X
I-XXI	Defense services for or technical data related to defense articles identified in this supplement as excluded from the Canadian exemption.	X		

Department of State

Pt. 126, Supp. 1

I-XXI	Any transaction involving the export of defense articles and services for which congressional notification is required in accordance with §123.15 and §124.11 of this subchapter.	X		
I-XXI	U.S. origin defense articles and services specific to developmental systems that have not obtained written Milestone B approval from the U.S. Department of Defense milestone approval authority, unless such export is pursuant to a written solicitation or contract issued or awarded by the U.S. Department of Defense for an end use identified in paragraphs (e)(1), (2), or (4) of §126.16 or §126.17 of this subchapter and is consistent with other exclusions of this supplement.			X

I-XXI	Nuclear weapons strategic delivery systems and all components, parts, accessories, and attachments specifically designed for such systems and associated equipment.	X		
I-XXI	Defense articles and services specific to the existence or method of compliance with anti-tamper measures made at U.S. Government direction.			X
I-XXI	Defense articles and services specific to reduced observables or counter low observables in any part of the spectrum. <i>See</i> Note 2.			X
I-XXI	Defense articles and services specific to sensor fusion beyond that required for display or identification correlation. <i>See</i> Note 3.			X
I-XXI	Defense articles and services specific to the automatic target			X

Department of State

Pt. 126, Supp. 1

	acquisition or recognition and cueing of multiple autonomous unmanned systems.			
I-XXI	Nuclear power generating equipment or propulsion equipment (e.g., nuclear reactors), specifically designed for military use and components therefore, specifically designed for military use. <i>See</i> also §123.20 of this subchapter.			X
I-XXI	Libraries (parametric technical databases) specially designed for military use with equipment controlled on the USML. <i>See</i> Note 13.			X
I-XXI	Defense services or technical data specific to applied research as defined in §125.4(c)(3) of this subchapter, design methodology as defined in §125.4(c)(4) of this	X		

	<p>subchapter, engineering analysis as defined in §125.4(c)(5) of this subchapter, or manufacturing know-how as defined in §125.4(c)(6) of this subchapter.</p> <p><u>See</u> Note 12.</p>			
I-XXI	<p>Defense services other than those required to prepare a quote or bid proposal in response to a written request from a Department or Agency of the United States Federal Government or from a Canadian Federal, Provincial, or Territorial Government; or defense services other than those required to produce, design, assemble, maintain or service a defense article for use by a registered U.S. company, or a U.S. Federal Government Program, or for end-use in a Canadian Federal,</p>	X		

Department of State

Pt. 126, Supp. 1

	Provincial, or Territorial Government Program. <i>See</i> Note 14.			
I	Defense articles and services related to firearms, close assault weapons, and combat shotguns.	X		
II(k)	Software source code related to Categories II(c), II(d), or II(i). <i>See</i> Note 4.			X
II(k)	Manufacturing know-how related to Category II(d). <i>See</i> Note 5.	X		X
III	Defense articles and services related to ammunition for firearms, close assault weapons, and combat shotguns listed in Category I.	X		
III	Defense articles and services specific to ammunition and fuse setting devices for guns and armament controlled in Category II.			X
III(e)	Manufacturing know-how related	X		X

	to Categories III(d)(1) or III(d)(2) and their specially designed components. <i>See</i> Note 5.			
III(e)	Software source code related to Categories III(d)(1) or III(d)(2). <i>See</i> Note 4.			X
IV	Defense articles and services specific to man-portable air defense systems (MANPADS). <i>See</i> Note 6.	X		X
IV	Defense articles and services specific to rockets, designed or modified for non-military applications that do not have a range of 300 km (i.e., not controlled on the MTCR Annex).			X
IV	Defense articles and services specific to torpedoes.			X
IV	Defense articles and services specific to anti-personnel landmines.	X		X

Department of State

Pt. 126, Supp. 1

IV	Defense Articles specific to cluster munitions that are controlled by The Convention on Cluster Munitions of 3 December 2008.	X		X
IV(i)	Software source code related to Categories IV(a), IV(b), IV(c), or IV(g). <i>See</i> Note 4.			X
IV(i)	Manufacturing know-how related to Categories IV(a), IV(b), IV(d), or IV(g) and their specially designed components. <i>See</i> Note 5.	X		X
V	The following energetic materials and related substances: <ul style="list-style-type: none"> a. TATB (triaminotrinitrobenzene) (CAS 3058-38-6); b. Explosives controlled in USML Category V(a)(32) or V(a)(33); c. Iron powder (CAS 7439-89-6) with particle size of 3 			X

	<p>micrometers or less produced by reduction of iron oxide with hydrogen;</p> <p>d. BOBBA-8 (bis(2-methylaziridinyl)2-(2-hydroxypropanoxy)propylamino phosphine oxide), and other MAPO derivatives;</p> <p>e. N-methyl-p-nitroaniline (CAS 100-15-2); or</p> <p>f. Trinitrophenylmethylnitramine (tetryl) (CAS 479-45-8)</p>			
V(c)(7)	<p>Pyrotechnics and pyrophorics specifically formulated for military purposes to enhance or control radiated energy in any part of the IR spectrum.</p>			X
V(d)(3)	<p>Bis-2, 2-dinitropropylnitrate (BDNPN).</p>			X
VI	<p>Defense articles specific to</p>			X

	<p>cryogenic equipment, and specially designed components or accessories therefor, specially designed or configured to be installed in a vehicle for military ground, marine, airborne or space applications, capable of operating while in motion and of producing or maintaining temperatures below 103 K (-170°C).</p>			
VI	<p>Defense Articles specific to superconductive electrical equipment (rotating machinery and transformers) specially designed or configured to be installed in a vehicle for military ground, marine, airborne, or space applications and capable of operating while in motion. This, however, does not include direct current hybrid homopolar</p>			X

	generators that have single-pole normal metal armatures which rotate in a magnetic field produced by superconducting windings, provided those windings are the only superconducting component in the generator.			
VI	Defense articles and services specific to naval technology and systems relating to acoustic spectrum control and awareness. <i>See</i> Note 10.			X
VI(a)	Nuclear powered vessels.	X		X
VI(c)	Defense articles and services specific to submarine combat control systems.			X
VI(d)	Harbor entrance detection devices.			X
VI(e)	Defense articles and services specific to naval nuclear propulsion equipment. <i>See</i> Note 7.	X		X

Department of State

Pt. 126, Supp. 1

VI(g)	Technical data and defense services for gas turbine engine hot sections related to Category VI(f). <i>See</i> Note 8.	X		X
VI(g)	Software source code related to Categories VI(a) or VI(c). <i>See</i> Note 4.			X
VII	Defense articles specific to cryogenic equipment, and specially designed components or accessories therefor, specially designed or configured to be installed in a vehicle for military ground, marine, airborne or space applications, capable of operating while in motion and of producing or maintaining temperatures below 103 K (-170°C).			X
VII	Defense articles specific to superconductive electrical equipment (rotating machinery and			X

	<p>transformers) specially designed or configured to be installed in a vehicle for military ground, marine, airborne, or space applications and capable of operating while in motion. This, however, does not include direct current hybrid homopolar generators that have single-pole normal metal armatures which rotate in a magnetic field produced by superconducting windings, provided those windings are the only superconducting component in the generator.</p>			
<p>VII</p>	<p>Armored all wheel drive vehicles, other than vehicles specifically designed or modified for military use, fitted with, or designed or modified to be fitted with, a plough</p>			<p>X</p>

	or flail for the purpose of land mine clearance.			
VII(e)	Amphibious vehicles.			X
VII(f)	Technical data and defense services for gas turbine engine hot sections. <i>See</i> Note 8.	X		X
VIII	Defense articles specific to cryogenic equipment, and specially designed components and accessories therefor, specially designed or configured to be installed in a vehicle for military ground, marine, airborne or space applications, capable of operating while in motion and of producing or maintaining temperatures below 103 K (-170°C).			X
VIII	Defense articles specific to superconductive electrical equipment (rotating machinery and transformers) specially designed or			X

	configured to be installed in a vehicle for military ground, marine, airborne, or space applications and capable of operating while in motion. This, however, does not include direct current hybrid homopolar generators that have single-pole normal metal armatures which rotate in a magnetic field produced by superconducting windings, provided those windings are the only superconducting component in the generator.			
VIII(a)	All Category VIII(a) items.	X		
VIII(b)	Defense articles and services specific to gas turbine engine hot section components and digital engine controls. <i>See</i> Note 8.			X
VIII(f)	Developmental aircraft, engines and components identified in	X		

Department of State

Pt. 126, Supp. 1

	Category VIII(f).			
VIII(g)	Ground Effect Machines (GEMS).			X
VIII(i)	Technical data and defense services for gas turbine engine hot sections related to Category VIII(b). <u>See</u> Note 8.	X		X
VIII(i)	Manufacturing know-how related to Categories VIII(a), VIII(b), or VIII(e) and their specially designed components. <u>See</u> Note 5.	X		X
VIII(i)	Software source code related to Categories VIII(a) or VIII(e). <u>See</u> Note 4.			X
IX	Training or simulation equipment for MANPADS. <u>See</u> Note 6.			X
IX(e)	Software source code related to Categories IX(a) or IX(b). <u>See</u> Note 4.			X
IX(e)	Software that is both specifically designed or modified for military use and specifically designed or			X

	modified for modeling or simulating military operational scenarios.			
X(e)	Manufacturing know-how related to Categories X(a)(1) or X(a)(2) and their specially designed components. <i>See</i> Note 5.	X		X
XI(a)	Defense articles and services specific to countermeasures and counter- countermeasures <i>See</i> Note 9.			X
XI	Defense articles and services specific to naval technology and systems relating to acoustic spectrum control and awareness. <i>See</i> Note 10.			X
XI(b) XI(c) XI(d)	Defense articles and services specific to communications security (e.g., COMSEC and TEMPEST).			X
XI(d)	Software source code related to			X

	Category XI(a). <i>See</i> Note 4.			
XI(d)	Manufacturing know-how related to Categories XI(a)(3) or XI(a)(4) and their specially designed components. <i>See</i> Note 5.	X		X
XII	Defense articles and services specific to countermeasures and counter- countermeasures. <i>See</i> Note 9.			X
XII(c)	Defense articles and services specific to XII(c) articles, except any 1st- and 2nd-generation image intensification tubes and 1st- and 2nd-generation image intensification night sighting equipment. End items in XII(c) and related technical data limited to basic operations, maintenance, and training information as authorized under the exemption in §125.4(b)(5) of this subchapter	X		

	may be exported directly to a Canadian Government entity (i.e., federal, provincial, territorial, or municipal) consistent with §126.5, other exclusions, and the provisions of this subchapter.			
XII(c)	Technical data or defense services for night vision equipment beyond basic operations, maintenance, and training data. However, the AS and UK Treaty exemptions apply when such export is pursuant to a written solicitation or contract issued or awarded by the U.S. Department of Defense for an end use identified in paragraphs (e)(1), (2), or (4) of §126.16 or §126.17 of this subchapter and is consistent with other exclusions of this supplement.	X		X
XII(f)	Manufacturing know-how related	X		X

	to Category XII(d) and their specially designed components. <i>See</i> Note 5.			
XII(f)	Software source code related to Categories XII(a), XII(b), XII(c), or XII(d). <i>See</i> Note 4.			X
XIII(b)	Defense articles and services specific to Military Information Security Assurance Systems.			X
XIII(c)	Defense articles and services specific to armored plate manufactured to comply with a military standard or specification or suitable for military use. <i>See</i> Note 11.			X
XIII(d)	Carbon/carbon billets and preforms which are reinforced in three or more dimensional planes, specifically designed, developed, modified, configured or adapted for defense articles.			X

XIII(f)	Structural materials.			X
XIII(g)	Defense articles and services related to concealment and deception equipment and materials.			X
XIII(h)	Energy conversion devices other than fuel cells.			X
XIII(i)	Metal embrittling agents.			X
XIII(j)	Defense articles and services related to hardware associated with the measurement or modification of system signatures for detection of defense articles as described in Note 2.			X
XIII(k)	Defense articles and services related to tooling and equipment specifically designed or modified for the production of defense articles identified in Category XIII(b).			X
XIII(l)	Software source code related to Category XIII(a). <i>See</i> Note 4.			X

Department of State

Pt. 126, Supp. 1

XIV	Defense articles and services related to toxicological agents, including chemical agents, biological agents, and associated equipment.			X
XIV(a) XIV(b) XIV(d) XIV(e) XIV(f)	Chemical agents listed in Category XIV(a), (d) and (e), biological agents and biologically derived substances in Category XIV(b), and equipment listed in Category XIV(f) for dissemination of the chemical agents and biological agents listed in Category XIV(a), (b), (d), and (e).	X		
XV(a)	Defense articles and services specific to spacecraft/satellites. However, the Canadian exemption may be used for commercial communications satellites that have no other type of payload.	X		X
XV(b)	Defense articles and services			X

	specific to ground control stations for spacecraft telemetry, tracking, and control.			
XV(c)	Defense articles and services specific to GPS/PPS security modules.			X
XV(c)	Defense articles controlled in XV(c) except end items for end use by the Federal Government of Canada exported directly or indirectly through a Canadian-registered person.	X		
XV(d)	Defense articles and services specific to radiation-hardened microelectronic circuits.	X		X
XV(e)	Anti-jam systems with the ability to respond to incoming interference by adaptively reducing antenna gain (nulling) in the direction of the interference.	X		
XV(e)	Antennas having any of the	X		

	<p>following:</p> <ul style="list-style-type: none">(a) Aperture (overall dimension of the radiating portions of the antenna) greater than 30 feet;(b) All sidelobes less than or equal to -35 dB relative to the peak of the main beam; or(c) Designed, modified, or configured to provide coverage area on the surface of the earth less than 200 nautical miles in diameter, where "coverage area" is defined as that area on the surface of the earth that is illuminated by the main beam width of the antenna (which is the angular distance between half power			
--	---	--	--	--

	points of the beam).			
XV(e)	Optical intersatellite data links (cross links) and optical ground satellite terminals.	X		
XV(e)	Spaceborne regenerative baseband processing (direct up and down conversion to and from baseband) equipment.	X		
XV(e)	Propulsion systems which permit acceleration of the satellite on-orbit (i.e., after mission orbit injection) at rates greater than 0.1 g.	X		
XV(e)	Attitude control and determination systems designed to provide spacecraft pointing determination and control or payload pointing system control better than 0.02 degrees per axis.	X		
XV(e)	All specifically designed or modified systems, components, parts, accessories, attachments, and	X		

	associated equipment for all Category XV(a) items, except when specifically designed or modified for use in commercial communications satellites.			
XV(e)	Defense articles and services specific to spacecraft and ground control station systems (only for telemetry, tracking and control as controlled in XV(b)), subsystems, components, parts, accessories, attachments, and associated equipment.			X
XV(f)	Technical data and defense services directly related to the other defense articles excluded from the exemptions for Category XV.	X		X
XVI	Defense articles and services specific to design and testing of nuclear weapons.	X		X

XVI(c)	Nuclear radiation measuring devices manufactured to military specifications.	X		
XVI(e)	Software source code related to Category XVI(c). <i>See</i> Note 4.			X
XVII	Classified articles and defense services not elsewhere enumerated. <i>See</i> Note 1.	X		X
XVIII	Defense articles and services specific to directed energy weapon systems.			X
XX	Defense articles and services related to submersible vessels, oceanographic, and associated equipment.	X		X
XXI	Miscellaneous defense articles and services.	X		X
<p>Note 1: Classified defense articles and services are not eligible for export under the Canadian exemptions. U.S. origin defense articles and services controlled in Category XVII are not eligible for export under the UK Treaty exemption. U.S.</p>				

origin classified defense articles and services are not eligible for export under either the UK or AS Treaty exemptions except when being released pursuant to a U.S. Department of Defense written request, directive, or contract that provides for the export of the defense article or service.

Note 2: The phrase “any part of the spectrum” includes radio frequency (RF), infrared (IR), electro-optical, visual, ultraviolet (UV), acoustic, and magnetic. Defense articles related to reduced observables or counter reduced observables are defined as:

- a. Signature reduction (radio frequency (RF), infrared (IR), Electro-Optical, visual, ultraviolet (UV), acoustic, magnetic, RF emissions) of defense platforms, including systems, subsystems, components, materials, (including dual-purpose materials used for Electromagnetic Interference (EM) reduction) technologies, and signature prediction, test and measurement equipment and software and material transmissivity/reflectivity prediction codes and optimization software.
- b. Electronically scanned array radar, high power radars, radar processing algorithms, periscope-mounted radar systems (PATRIOT), LADAR, multistatic and IR focal plane array-based sensors, to include systems, subsystems, components, materials, and technologies.

Note 3: Defense Articles related to sensor fusion beyond that required for display or identification correlation is defined as techniques designed to automatically combine information from two or more sensors/sources for the purpose of target identification, tracking, designation, or passing of data in support of surveillance or weapons engagement. Sensor fusion involves sensors such as acoustic, infrared, electro optical, frequency, etc. Display or identification correlation refers to the combination of target detections from multiple sources for assignment of common target track designation.

Note 4: Software source code beyond that source code required for basic operation, maintenance, and training for programs, systems, and/or subsystems is not eligible for use of the UK or AS Treaty Exemptions, unless such export is pursuant to a written solicitation or contract issued or awarded by the U.S. Department of Defense for an end use identified in paragraphs (e)(1), (2), or (4) of §126.16 or §126.17 of this subchapter and is consistent with other exclusions of this supplement.

Note 5: Manufacturing know-how, as defined in §125.4(c)(6) of this subchapter, is not eligible for use of the UK or AS Treaty Exemptions, unless such export is pursuant to a written solicitation or contract issued or awarded by the U.S. Department of Defense for an end use identified in paragraphs (e)(1), (2), or (4) of §126.16 or §126.17 of this subchapter and is consistent with other exclusions of this supplement.

<p>Note 6: Defense Articles specific to Man Portable Air Defense Systems (MANPADS) includes missiles which can be used without modification in other applications. It also includes production and test equipment and components specifically designed or modified for MANPAD systems, as well as training equipment specifically designed or modified for MANPAD systems.</p>
<p>Note 7: Naval nuclear propulsion plants includes all of USML Category VI(e). Naval nuclear propulsion information is technical data that concerns the design, arrangement, development, manufacture, testing, operation, administration, training, maintenance, and repair of the propulsion plants of naval nuclear-powered ships and prototypes, including the associated shipboard and shore-based nuclear support facilities. Examples of defense articles covered by this exclusion include nuclear propulsion plants and nuclear submarine technologies or systems; nuclear powered vessels (<i>see</i> USML Categories VI and XX).</p>
<p>Note 8: Examples of gas turbine engine hot section exempted defense article components and technology are combustion chambers/liners; high pressure turbine blades, vanes, disks and related cooled structure; cooled low pressure turbine blades, vanes, disks and related cooled structure; advanced cooled augmenters; and advanced cooled nozzles. Examples of gas turbine engine hot section developmental technologies are Integrated High Performance Turbine Engine Technology (IHPTET), Versatile, Affordable Advanced Turbine Engine (VAATE), Ultra-Efficient Engine Technology (UEET).</p>

Note 9: Examples of countermeasures and counter-countermeasures related to defense articles not exportable under the AS or UK Treaty exemptions are:

- a. IR countermeasures;
- b. Classified techniques and capabilities;
- c. Exports for precision radio frequency location that directly or indirectly supports fire control and is used for situation awareness, target identification, target acquisition, and weapons targeting and Radio Direction Finding (RDF) capabilities. Precision RF location is defined as angle of arrival accuracy of less than five degrees (RMS) and RF emitter location of less than ten percent range error;
- d. Providing the capability to reprogram; and
- e. Acoustics (including underwater), active and passive countermeasures, and counter-countermeasures.

Note 10: Examples of defense articles covered by this exclusion include underwater acoustic vector sensors; acoustic reduction; off-board, underwater, active and passive sensing, propeller/propulsor technologies; fixed mobile/floating/powered detection systems which include in-buoy signal processing for target detection and classification; autonomous underwater vehicles capable of long endurance in ocean environments (manned submarines excluded); automated control algorithms embedded in on-board autonomous platforms which enable (a) group behaviors for target detection and classification,

(b) adaptation to the environment or tactical situation for enhancing target detection and classification; "intelligent autonomy" algorithms which define the status, group (greater than 2) behaviors, and responses to detection stimuli by autonomous, underwater vehicles; and low frequency, broad-band "acoustic color," active acoustic "fingerprint" sensing for the purpose of long range, single pass identification of ocean bottom objects, buried or otherwise. (Controlled under Category XI(a), (1) and (2) and in (b), (c), and (d)).

Note 11: The defense articles include constructions of metallic or non-metallic materials or combinations thereof specially designed to provide protection for military systems. The phrase "suitable for military use" applies to any articles or materials which have been tested to level IIIA or above IAW NIJ standard 0108.01 or comparable national standard. This exclusion does not include military helmets, body armor, or other protective garments which may be exported IAW the terms of the AS or UK Treaties.

Note 12: Defense services or technical data specific to applied research (§125.4(c)(3)), design methodology (§125.4(c)(4)), engineering analysis (§125.4(c)(5)), or manufacturing know-how (§125.4(c)(6)) are not eligible for export under the Canadian exemptions. However, this exclusion does not include defense services or technical data specific to build-to-print as defined in §125.4(c)(1), build/design-to-specification as defined in §125.4(c)(2), or basic research as defined in §125.4(c)(3), or maintenance (i.e., inspection, testing,

calibration or repair, including overhaul, reconditioning and one-to-one replacement of any defective items parts or components, but excluding any modification, enhancement, upgrade or other form of alteration or improvement that changes the basic performance of the item) of non-excluded defense articles which may be exported subject to other exclusions or terms of the Canadian exemptions.

Note 13: The term ‘libraries’ (parametric technical databases) means a collection of technical information of a military nature, reference to which may enhance the performance of military equipment or systems.

Note 14: In order to utilize the authorized defense services under the Canadian exemption, the following must be complied with:

- (1) The Canadian contractor and subcontractor must certify, in writing, to the U.S. exporter that the technical data and defense services being exported will be used only for an activity identified in Supplement No. 1 and in accordance with 22 CFR 126.5; and
- (2) A written arrangement between the U.S. exporter and the Canadian recipient must:
 - a. Limit delivery of the defense articles being produced directly to an identified manufacturer in the United States registered in accordance with part 122 of this subchapter; a Department or Agency of the United States Federal Government; a Canadian-registered person

- authorized in writing to manufacture defense articles by and for the Government of Canada; a Canadian Federal, Provincial, or Territorial Government;
- b. Prohibit the disclosure of the technical data to any other contractor or subcontractor who is not a Canadian-registered person;
 - c. Provide that any subcontract contain all the limitations of §126.5;
 - d. Require that the Canadian contractor, including subcontractors, destroy or return to the U.S. exporter in the United States all of the technical data exported pursuant to the contract or purchase order upon fulfillment of the contract, unless for use by a Canadian or United States Government entity that requires in writing the technical data be maintained. The U.S. exporter must be provided written certification that the technical data is being retained or destroyed; and
 - e. Include a clause requiring that all documentation created from U.S. origin technical data contain the statement that “This document contains technical data, the use of which is restricted by the U.S. Arms Export Control Act. This data has been provided in accordance with, and is subject to, the limitations specified in §126.5 of the International Traffic in Arms Regulations (ITAR). By accepting this data, the consignee agrees to honor the requirements of the ITAR.”

(3) The U.S. exporter must provide the Directorate of Defense Trade Controls a semi-annual report of all their on-going activities authorized under §126.5. The report shall include the article(s) being produced; the end-user(s); the end item into which the product is to be incorporated; the intended end-use of the product; the name and address of all the Canadian contractors and subcontractors.

Note: An “X” in the chart indicates that the item is excluded from use under the exemption referenced in the top of the column. An item excluded in any one row is excluded regardless of whether other rows may contain a description that would include the item.

[77 FR 16606, Mar. 21, 2012]

PART 127—VIOLATIONS AND PENALTIES

Sec.

- 127.1 Violations.
- 127.2 Misrepresentation and omission of facts.
- 127.3 Penalties for violations.
- 127.4 Authority of U.S. Immigration and Customs Enforcement and U.S. Customs and Border Protection officers.
- 127.5 Authority of the Defense Security Service.
- 126.6 Seizure and forfeiture in attempts at illegal exports.
- 127.7 Debarment.
- 127.8 Interim suspension.
- 127.9 Applicability of orders.
- 127.10 Civil penalty.
- 127.11 Past violations.
- 127.12 Voluntary disclosures.

AUTHORITY: Secs. 2, 38, and 42, Public Law 90–629, 90 Stat. 744 (22 U.S.C. 2752, 2778, 2791); E.O. 11958, 42 FR 4311; 3 CFR, 1977 Comp., p. 79; 22 U.S.C. 401; 22 U.S.C. 2651a; 22 U.S.C. 2779a; 22 U.S.C. 2780; Pub. L. 111–266.

SOURCE: 58 FR 39316, July 22, 1993, unless otherwise noted.

§ 127.1 Violations.

(a) Without first obtaining the required license or other written ap-

proval from the Directorate of Defense Trade Controls, it is unlawful:

(1) To export or attempt to export from the United States any defense article or technical data or to furnish or attempt to furnish any defense service for which a license or written approval is required by this subchapter;

(2) To reexport or retransfer or attempt to reexport or retransfer any defense article, technical data, or defense service from one foreign end-user, end-use, or destination to another foreign end-user, end-use, or destination for which a license or written approval is required by this subchapter, including, as specified in §126.16(h) and §126.17(h) of this subchapter, any defense article, technical data, or defense service that was exported from the United States without a license pursuant to any exemption under this subchapter;

(3) To import or attempt to import any defense article whenever a license is required by this subchapter; or

(4) To conspire to export, import, re-export, retransfer, furnish or cause to be exported, imported, reexported, retransferred or furnished, any defense