

General Licenses / Global Licenses / ICP-Requirements

Current European practice and policy Update Conference on Export Controls and Policy Washington, July 2014

Georg Pietsch, Director General Holger Beutel, Deputy Director General German Federal Office of Economics and Export Control (BAFA)

http://www.bafa.de/

Agenda

- > EU System and Member States
- General Licenses Benefits
- Global Licenses
- > The Need for Internal Compliance Programs
- > Legal Requirements Applying to an ICP Germany and EU
- ICP Criteria
- Official ICP Audits

-- considerations about intended end use and the risk of diversion

Control of Goods

> Military equipment:

is subject to comprehensive control system. List of military equipment is harmonized within EU basing on decisions of Wassenaar Arrangement and implemented by EU Member States.

> Dual-use items:

i.e. goods usable for civil or military purposes are subject to control if they are explicitly mentioned in the relevant list of dual-use items. Lists of dual-use items – agreed upon in international regimes, compiled by the EU Commission and put into practice in cooperation with EU Parliament, legally valid in each EU Member State.

> Non-listed goods:

are subject to control depending on their enduse.

> Different goods:

are subject to control on the basis of embargo decisions adopted by international organization, e. g. United Nations or European Union.

Update Conference on Export Controls and Policy, Washington, July 2014

7

- > EU allows national add-ons. Some Member States have additional national license requirements.
- > Member States take final decision as to whether to grant or deny a license
- Member States have the right to offer simplified procedures e.g. general licenses or global licenses.

Update Conference on Export Controls and Policy, Washington, July 2014

Federal Office for Economic Affairs and Export Control						
General License – Overview – Military Items						
	General licenses - National -					
	No. 18 Equipment (0017)					
	No. 19 Vehicles (0006)					
	No. 20 Brokering					
	No. 21 Protection equipment (0007)					
	No. 24 Temporary exports inside EU					
	No. 25 Special cases					
	Update Conference on Export Controls and Policy, Washington, July 2014	15				

General License – Structure (2)

Part 3: "Conditions and requirements "

- Exporters shall notify the competent authorities of the Member State of their first use of the General License no later than 30 days after the date when the first export took place.
- Reporting requirements and the additional information that the Member State from which the export is made might require on items exported under general licenses are defined by Member States.

Update Conference on Export Controls and Policy, Washington, July 2014

17

Part 3: "Conditions and requirements"

The General License may not be used if:

the exporter has been informed by the competent authorities of the Member State in which he is established that the items in question are or may be intended, in their entirety or in part, for use in connection with the development, production, handling, operation, maintenance, storage, detection, identification or dissemination of <u>chemical, biological or nuclear weapons</u> or other nuclear explosive devices or the development, production, maintenance or storage of <u>missiles</u> capable of delivering such weapons, or <u>if the exporter is aware that the items in question are intended for such use;</u>

*	for E	al Office conomic Affairs ixport Control
	G	eneral License – Structure (3)
		art 3: "Conditions and requirements" e General License may not be used if:
		the exporter has been informed by the competent authorities of the Member State in which he is established that the items in question are or may be intended for a <u>military end use in a country</u> <u>subject to an arms embargo</u> decided by a common position or joint action adopted by the Council or a decision of the OSCE or an arms embargo imposed by a binding resolution of the Security Council of the United Nations, or <u>if the exporter is aware that the items in question are intendec</u> for the above mentioned uses:
	٨	the relevant items are exported to a <u>customs free zone or free warehouse</u> which is located in a destination covered by the general license.
		Update Conference on Export Controls and Policy, Washington, July 2014

What is a General License - Summary for exporters

- Make sure the transaction requires a license (if and where the item is listed, enduse, final destination) before reviewing a General License.
- > Before going to a specific General License make sure there are no general restrictions (embargo etc.).
- Each General License is structured in the same way but unique, make sure you meet all of the criteria, especially the conditions and requirements.
- There are currently 6 EU General licenses in place. France, Germany, Greece, Italy, Netherlands and UK have national General Licenses as well.
- > Information:

 European Commission: http://eur-lex.europa.eu/homepage

 UK:
 https://www.gov.uk/government/collections/open-general-export-licences-ogels

 BAFA:
 http://www.ausfuhrkontrolle.info/ausfuhrkontrolle/de/verfahrenserleichterungen

Update Conference on Export Controls and Policy, Washington, July 2014

Federal Office for Economic Affairs and Export Control	
Global Licenses	
http://www.bafa.de/	

- > Global export licenses offer significant benefits over the individual application process
- Main scenarios:
 - Exports in the framework of interstate agreements on arms projects
 - Dual-use exports to warehouses or traders
- > Only granted to especially reliable companies
- > BAFA checks the ICP of the applying company before granting a global export license
- > Audits of the ICP are carried out at regular intervals during the validity period of the global license
- > Key focus is the company's IT system (here: mandatory requirement)

The Need for Internal Compliance Programs

An effective Internal Compliance Program ICP can help...

- > ... to fight Proliferation of WMD
- ... protect the company's reputation, as well as that of the industry and country by reducing the risk of involvement in an export control scandal
- > ... enhance international trade by making it more secure
- > ... ensure adherence to laws and reduce the risk of violations and penalties
- ... take advantage of simplified procedures that allow more flexibility and reduce costs can reduce costs
- > ... increase organizational efficiency and save companies trouble, time and money

Update Conference on Export Controls and Policy, Washington, July 2014

27

Legal Requirements - Germany

Reliability

- Sec. 3 (2) Foreign Trade and Payments Act (AWG):
 "The granting of licenses may be made dependent on material or personal conditions, in particular on the reliability of the applicant. (...)"
- In accordance with:
 - 'Principles of the Federal Government for evaluating the reliability of exporters', according to which the granting of a export license may be made dependent on the reliability of the exporter

Update Conference on Export Controls and Policy, Washington, July 2014

29

Update Conference on Export Controls and Policy, Washington, July 2014

Legal Requirements - Germany

Certification of military system integrators

- > In accordance with the EU directive on defense-related products
- > Aim: facilitation of Intra-EU-Transfers of military items
- BAFA regularly checks, ideally, once a year and, at least, every three years, whether the recipient fulfills the ICP criteria outlined in Article 9 (2) of the directive on defense-related products as well as the conditions outlined in Article 9 (4) of the directive relating to the certificate

Update Conference on Export Controls and Policy, Washington, July 2014

31

Federal Office for Economic Affairs and Export Control

Legal Requirements - EU

Article 12 COUNCIL REGULATION (EC) No 428/2009 (Dual-use items)

"..., when assessing an application for a global export authorization Member States shall take into consideration the application by the exporter of proportionate and adequate means and procedures to ensure compliance with the provisions and objectives of this Regulation and with the terms and conditions of the authorization"

Article 9 DIRECTIVE 2009/43/EC of 06.05.2009 simplifying terms and conditions of transfers of defense-related products within the Community

"The certification shall establish the reliability of the recipient undertaking, in particular as regards its capacity to observe export limitations of defense-related products received under a transfer license from another Member State. Reliability shall be assessed according to the following criteria: ..."

Federal Office for Economic Affairs and Export Control		
ICP criteria		
http://www.bafa.de/		

ICP Criteria

There is no standard template for an ICP

Each company has to develop its own based on:

- 1. The size of the company
- 2. The resources available
- 3. The business sectors it is involved in

The following criteria have to be implemented:

ICP Criteria

1) Human and technical resources allocated to the management of exports

- > Sufficient manpower/export control unit may consist of one person or an entire team
- > Employees responsible for export control have to be reliable and special trained
- > No mandatory requirements about technical resources/IT solution required for Global License
- Legislative texts, trade journals, commentaries, company manuals, company's commitment to export control

2) Organizational structure/ chain of responsibility

- > German exporters of listed items have to nominate a Chief Export Control Officer CECO
- Assign responsibilities for export control and provide those employees with decision-making power (important to avoid conflicts of interest)/create an organisational chart showing the lines and areas of responsibility for export control

Update Conference on Export Controls and Policy, Washington, July 2014

Federal Office for Economic Africs and Export Control

3) Audits/ Supervision

- > An effective ICP must include control mechanisms
- > Process-related controls ("four eyes" principle of dual controls, random sample checks)
- > System controls (Involves assessing the adequacy, suitability and effectiveness of the ICP)

4) Workflow management/ standard operating procedures and general awareness-raising

- ➢ Operating and organizational procedures must be documented in writing → Process Manual
- Must contain instructions and guidelines of the entire process from order receipt through to final export
- > Regular training and information of the export control staff
- > Awareness raising to all employees that may be directly or indirectly affected

ICP Criteria

5) Physical and technical security

Security measures should be in place to safeguard export/ transfer records and procedures, e.g. password-protected systems, firewalls, fencing around the entire ground, security at the entrance

6) Records and record-keeping

- Export-related documents from all phases of the application process must be retained, Sec. 17a of the Foreign Trade and Payments Ordinance, AWV
- > Records must be made accessible to the competent authorities
- > Individual steps involved in any checks are to be documented accurately at all stages of a project

More: http://www.bafa.de/bafa/en/export_control/publications/export_control_icp.pdf

Update Conference on Export Controls and Policy, Washington, July 2014

Standard ICP under the terms of the above mentioned criteria

Update Conference on Export Controls and Policy, Washington, July 2014

Contact

Georg Pietsch Director-General

German Federal Office of Economic Affairs and Export Controls (BAFA) Tel: +49 (0)6196 908 485 +49 (0)6196 908 916 Fax: georg.pietsch@bafa.bund.de http://www.bafa.de E-mail: BAFA: http://www.ausfuhrkontrolle.info

Holger Beutel Deputy Director-General German Federal Office of Economic Affairs and Export Controls (BAFA) Tel: +49 (0)6196 908 712 +49 (0)6196 908 916 Fax: holger.beutel@bafa.bund.de E-mail: BAFA: http://www.bafa.de http://www.ausfuhrkontrolle.info

Update Conference on Export Controls and Policy, Washington, July 2014