

USML Categories I-III: Firearms and Related items – Transitioned to the EAR

Steven Clagett and Jeff Bond

Nuclear and Missile Technology Controls Division

Timothy Mooney

Regulatory Policy Division

{ 1 }

Publication of “Firearms” Final Rules on 1/23/20

- Commerce published final rule, *Control of Firearms, Guns, Ammunition and Related Articles the President Determines No Longer Warrant Control Under the United States Munitions List (USML)* (85 FR 4136).
- State published final rule, *Amendment to the International Traffic in Arms Regulations: Revision of U.S. Munitions List Categories I, II, and III* (85 FR 3819).

Rules are effective 3/9/20, except as noted on next slide.

Revised USML Categories

Cat I – Firearms and Related Articles.

Cat II – Guns and Armament.

Cat III – Ammunition/Ordnance.

{ 2 }

Court Order on March 6, 2020

- Prior to their effective date, on March 6, 2020, the Honorable Richard A. Jones, District Judge of the U.S. District Court for the Western District of Washington issued an order enjoining State from implementing or enforcing the regulation entitled International Traffic In Arms Regulations: U.S. Munitions List Categories I, II, and III, 85 Fed. Reg. 3819 (Jan. 23, 2020) “insofar as it alters the status quo restrictions on technical data and software directly related to the production of firearms or firearm parts using a 3D-printer or similar equipment.” Requests for export licenses concerning these items should be directed to the State Department until further notice.

For additional information about the court ordered injunction pertaining to revisions to the U.S. Munitions List, see https://www.pmdtc.state.gov/ddtc_public?id=ddtc_public_port_al_news_and_events&timeframe=week.

3

What Stayed on USML?

Review identified types of articles controlled on USML that are either:

- (i) Inherently military and otherwise warrant control on USML, or
- (ii) If common to non-military firearms applications, possess parameters or characteristics that:
 - provide critical military or intelligence advantage to U.S., and
 - almost exclusively available from U.S.

What moved to the CCL?

- (1) commercial items widely available in retail outlets, and***
- (2) less sensitive military items.***

4

Items Moved to CCL are not De-controlled

- Although firearms and other items described in Commerce rule are widely used for sporting applications, BIS is **not** “de-controlling” these items.
- An authorization will be required to export or reexport to any country a firearm or other weapon currently on the USML that is added to the CCL.
- Intent is to reduce: (1) **procedural burdens**, **and** (2) **costs of export compliance on firearms industry**,

while allowing U.S. Government to:
 (3) **control firearms appropriately**, **and**
 (4) **make better use of its export control resources.**

{ 5 }

Items from USML Cats. I and III Moved to New 0x5zz ECCNs

- Items moved from Cats I and III are controlled in new ECCNs in which **third character** is a “5”.
- **Not** appropriate for 600 series because, for most part, they have civil, recreational, law enforcement, **or** other non-military applications.

0x5zz (e.g., 0A501)	
First character	CCL category
Second character	product group
Final two characters	WAML category that covers items that are same or similar to items in the ECCN

{ 6 }

Examples of Firearms Transferred to Commerce – ECCN 0A501

AMERICA'S RIFLE

Semi-auto versions

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

[7]

Examples of Ammunition Transferred to Commerce – ECCN 0A505

Small Arms Ammunition

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

[8]

Items From USML Cat II Moved to “600 Series”

- Cat. II of USML and category ML2 of Wassenaar Arrangement Munitions List (WAML) cover large caliber guns and other military weapons, such as: *howitzers, cannon, mortars, anti-tank weapons, projectile launchers, military flame throwers and recoilless rifles.*
- Items controlled in Cat. II that did not warrant ITAR control are controlled on CCL under four new “600 series” ECCNs.

Consistent with BIS practice of using “600 series” ECCNs to control items of a military nature.

9

Examples of Guns and Armament Being Transferred to Commerce – ECCN 0A602

1890 – 1919 vintage

10

Creation of New ECCNs

- Commerce rule **creates 17 new ECCNs** to control items removed from Cats I-III.
 - 13 new 0x5zz ECCNs created for Cats I and III.
 - 4 new “600 series” ECCNs created for Cat II.

11

New ECCNs	Summary of new 0x5zz commodity ECCNs
0A501	Firearms and related commodities
0A502	Shotguns and certain related commodities
0A503	Discharge type arms, non-lethal or less lethal grenades and projectiles, and certain other commodities
0A504	Optical sighting devices and certain related commodities
0A505	Ammunition and certain related commodities
0B501	Test, inspection and production equipment for firearms
0B505	Test, inspection and production equipment for ammunition

12

ECCN 0A501: License Requirements

0A501 Firearms (except 0A502 shotguns) and related commodities as follows (see List of Items controlled).

License Requirements

Reason for Control: NS, RS, FC, UN, AT

<i>Control(s)</i>	<i>Country Chart (See Supp. No. 1 to part 738)</i>
NS applies to entire entry except 0A501.y	NS Column 1
RS applies to entire entry except 0A501.y	RS Column 1
FC applies to entire entry except 0A501.y	FC Column 1
UN applies to entire entry	See § 746.1 of the EAR for UN controls
AT applies to entire entry	AT Column 1

License Requirement Note: In addition to using the Commerce Country Chart to determine license requirements, a license is required for exports and reexports of ECCN 0A501.y.7 firearms to the People's Republic of China.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

13

ECCN 0A501: License Exceptions, Related Controls and Definitions

List Based License Exceptions (See Part 740 for a description of all license exceptions)

LVS: \$500 for 0A501.c, .d, and .x. \$500 for 0A501.c, .d, .e, and .x if the ultimate destination is Canada.

GBS: N/A

CIV: N/A

Special conditions for STA

STA: Paragraph (c)(2) of License Exception STA (§ 740.20(c)(2) of the EAR) may not be used for any item in this entry.

List of Items Controlled

Related Controls: (1) Firearms that are fully automatic, and magazines with a capacity of greater than 50 rounds, are "subject to the ITAR." (2) See ECCN 0A502 for shotguns and their "parts" and "components" that are subject to the EAR. Also see ECCN 0A502 for shot-pistols. (3) See ECCN 0A504 and USML Category XII for controls on optical sighting devices.

Related Definitions: N/A

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

14

ECCN 0A501: "Items" .a to .x

- a. Non-automatic and semi-automatic firearms equal to .50 caliber (12.7 mm) or less.

Note 1 to paragraph 0A501.a: 'Combination pistols' are controlled under ECCN 0A501.a. A 'combination pistol' (a.k.a., a combination gun) has at least one rifled barrel and at least one smoothbore barrel (generally a shotgun style barrel).

- b. Non-automatic and non-semi-automatic rifles, carbines, revolvers or pistols with a caliber greater than .50 inches (12.7 mm) but less than or equal to .72 inches (18.0 mm).

c. ~~The following types of "parts" and "components" if "specially designed" for a commodity controlled by paragraph .a or .b of this entry, or USML Category I (unless listed in USML Category I(a) or (b)): barrels, cylinders, barrel extensions, mounting blocks (trunnions), bolts, bolt carriers, operating rods, gas pistons, trigger housings, triggers, hammers, sears, disconnectors, pistol grips that contain fire control "parts" or "components" (e.g., triggers, hammers, sears, disconnectors) and buttstocks that contain fire control "parts" or "components."~~

- d. Detachable magazines with a capacity of greater than 16 rounds "specially designed" for a commodity controlled by paragraph .a or .b of this entry.

Note 2 to paragraph 0A501.d: Magazines with a capacity of 16 rounds or less are controlled under 0A501.x.

- e. Receivers (frames) and "complete breech mechanisms," including castings, forgings stampings, or machined items thereof, "specially designed" for a commodity controlled by paragraph .a or .b of this entry.

f. through w. [Reserved]

- x. "Parts" and "components" that are "specially designed" for a commodity classified under paragraphs .a through .c of this entry or the USML and not elsewhere specified on the USML or CCL.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

15

ECCN 0A501: "Items" .y

- y.1. Stocks or grips, that do not contain any fire control "parts" or "components" (e.g., triggers, hammers, sears, ~~disconnectors~~);"

y.2. Scope mounts or accessory rails;

y.3. Iron sights;

y.4. Sling swivels;

y.5. Butt plates or recoil pads;

y.6. Bayonets; and

y.7. Firearms manufactured from 1890 to 1898 and reproductions thereof.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

16

ECCN 0A501: Notes to 0A501

- **Technical Note 1 to 0A501:** The controls on “parts” and “components” in ECCN 0A501 include those “parts” and “components” that are common to firearms described in ECCN 0A501 and to those firearms “subject to the ITAR.”
- **Note 3 to 0A501:** Antique firearms (i.e., those manufactured before 1890) and reproductions thereof, muzzle loading black powder firearms except those designs based on centerfire weapons of a post 1937 design, BB guns, pellet rifles, paint ball, and all other air rifles are EAR99 commodities.
- **Note 4 to 0A501:** Muzzle loading (black powder) firearms with a caliber less than 20 mm that were manufactured later than 1937 that are used for hunting or sporting purposes that were not “specially designed” for military use and are not “subject to the ITAR” nor controlled as shotguns under ECCN 0A502 are EAR99 commodities.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

{ 17 }

New ECCNs	Summary of new 0x5zz <u>software and technology</u> ECCNs
0D501	Software for firearms and certain related commodities
0D505	Software for ammunition and certain related commodities
0E501	Technology for firearms and certain related items
0E502	Technology for shotguns
0E504	Technology for certain optical sighting devices
0E505	Technology for ammunition and related items

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

Note: Jurisdiction of related software and technology will be the same as hardware (commodities).

{ 18 }

Typical Public Domain Firearms Related Information

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

New ECCNs	Summary of new "600 series" ECCNs
0A602	Guns and Armament
0B602	Test, inspection and production equipment for certain guns and armament
0D602	Software for guns and armament and certain related items
0E602	Technology for guns and armament, including technology for test, inspection and production equipment and software for guns and armament

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

Note: Jurisdiction of related software and technology will be same as hardware (commodities).

Removal of Nine ECCNs

- Commerce final rule removes *0A918, 0A984, 0A985, 0A986, 0A987, 0B986, 0E918, 0E984, and 0E987.*
- Renumbered to place certain firearms-related items currently on CCL in closer proximity to firearms-related items added to CCL.
- As of March 9, 2020, exporters will use new 0x5zz ECCNs, including for existing licenses (as permitted under 750.7(c)(1)(viii).

8 ECCNs also revised to make conforming changes for these nine ECCN removals.

Removed ECCNs	New 0x5zz ECCNs where previous existing CCL items will be moved to and controlled under
0A918	Bayonets from 0A918 will be controlled by 0A501.y
0A984	All commodities in 0A984 will be controlled by either 0A502 or 0A505
0A985	All commodities in 0A985 will be controlled by 0A503
0A986	All commodities in 0A986 will be controlled by 0A505.c , including less than lethal rounds
0A987	All commodities in 0A987 will be controlled by 0A504
0B986	All commodities in 0B986 will be controlled by 0B505.c
0E918	Because 0E918 “technology” for “development,” “production,” or “use” of bayonets is widely known, any attempt to limit its dissemination through export license requirements is unlikely to be effective, so it will be designated EAR99 <i>or not “subject to the EAR,” if meets part 734 criteria.</i>
0E984	All “technology” in 0E984 for development of shotguns and buckshot shotgun shells will be controlled under 0E502 (shotguns) <i>or</i> 0E505 (buckshot shotgun shells).
0E987	All “technology” in 0E987 will be controlled by 0E504

Note: 0A018 is revised not removed, but all items under 0A018.b are moved to and controlled under **0A505**.

Licensing Procedures

Provide a “good” Technical Description and include the ECCN sub-paragraph identifier at the beginning of the entry.

Examples for firearms (0A501):

.a - Various non-automatic and semi-automatic pistol sets ranging in calibers from .17 to .50., with barrels not to exceed 8-inches. Sets may include sighting devices and/or up to 4 magazines each as cataloged or advertised.

.a - Various non-automatic and semi-automatic rifle, pistol and revolver sets equal to .50 caliber (12.7mm) or less. Sets may include sighting devices and/or up to 4 magazines each as cataloged or advertised.

.a - Various semi-automatic 9mm pistols sets. Sets may include sighting devices and/or up to 4 magazines each as cataloged or advertised.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

**Be as specific as needed without
limiting what you intend to export.**

(23)

Licensing Procedures

Warehouse Distribution Agreements

(These type of ITAR/USML export licenses are not available under the EAR/CCL)

Applicant submits and indicates the centralized Party/Entry that will be the re-transfer location. Also, in the “Additional Information” field the Applicant will indicate that the items will be “for commercial and private resale to authorized and licensed entities in the following ## countries:” [*and then list all the countries individually*] (It is advisable for the Applicant to also list a distributor as an End User for each country listed)

Applicant will upload their existing or most recent WDA along with a detailed Letter of Explanation on how they will implement the export. Applicant will upload a BIS-711 from the Ultimate Consignee and any other party that they have knowledge of at the time of application and will upload a copy of the last Annual Report that was submitted to Department of State.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

(24)

Licensing Procedures

Warehouse Distribution Agreements Conditions from Commerce

- a) On an annual basis, and no later than the anniversary date of this license, Applicant shall provide a report, via SNAP-R, of all sales/transfers, that occur of exported items and also provide a BIS-711 for each new party involved via SNAP-R that involves parties outside the destination country.
- b) Transfers, Exports and Re-Export are authorized within the following distribution territory: *[list of countries that the Applicant provided – minus some countries that have to be applied to separately]*

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

(25)

Availability of EAR License Exceptions

- **New “600 series” ECCNs:** Generally will be eligible for same license exceptions *and* subject to same restrictions on use of license exceptions as other “600 series.”
- **New 0x5zz ECCNs:** The following license exceptions, or portions of, may be available: License Exceptions **LVS**; **TMP**; **GOV**; **BAG**; **STA**, **RPL**, and **TSU**.
- **Legacy items moved into 0x5zz ECCNs:** Will continue to be eligible for same EAR license exceptions.

-Firearms under **0A501** *and* most “parts,” “components,” “accessories,” *and* “attachments” under **0A501** *not* eligible for STA.

-Only **0A501.x** would be eligible for STA.

-Items under **0A502** and **0A503** *not* eligible for STA.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

(26)

New License Exception Restriction § 740.2(a)(21)

- New § 740.2(a)(21) restricts use of license exceptions, except for GOV under § 740.11(b)(2)(ii), for reexport or transfer (in-country) of certain firearms classified under 0A501 or 0A502.
- Restriction applies if a part or component that is not “subject to the ITAR,” but would otherwise meet criteria in USML Category I(h)(2) is incorporated into the firearm or is to be reexported or transferred (in-country) with the firearm with “knowledge” the part or component will be subsequently incorporated into the firearm.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

USML Category I(h)(2) (i.e., parts and components specially designed for conversion of a semiautomatic firearm to a fully automatic firearm)

[27]

New License Exception Restriction under § 740.2(a)(22)

- New § 740.2(a)(22) restricts use of license exceptions for any 0x5zz item when a party to the transaction is designated on the Department of the Treasury, Office of Foreign Assets Control (OFAC), Specially Designated Nationals and Blocked Persons (SDN) list under the designations [SDNT], or [SDNTK].

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

OFAC makes SDNT designations pursuant to the **Narcotics Trafficking Sanctions Regulations, 31 CFR part 536**, and SDNTK designations are made, pursuant to the **Foreign Narcotics Kingpin Sanctions Regulations, 31 CFR part 598**.

[28]

License Exception LVS (§740.3) for 0A501

0A501 descriptions	Not eligible for LVS	LVS eligible \$ value
Complete firearms under 0A501	X	
"Parts," "components," "accessories," and "attachments" under 0A501.c, .d, .x, when for export, reexport or transfer (in-country) to or within <u>Country Group B</u> (including Canada).		Yes \$500 net value per shipment
Receivers (frames), complete breech mechanisms, including castings, forgings or stampings thereof when for export under 0A501.e, when for export, reexport or transfer (in-country) <u>to or within Canada</u> .		*Yes \$500 net value per shipment

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

**Receivers (frames), complete breech mechanisms, including castings, forgings or stampings thereof under 0A501.e are not eligible for LVS for any Country Group B country, except for Canada.*

(29)

License Exception LVS (§740.3) for 0A502

0A502 descriptions	Not eligible for LVS	LVS eligible \$ value
Complete shotguns under 0A502	X	
Shotgun "parts" and "components," consisting of complete trigger mechanisms; magazines and magazine extension tubes when for export, reexport or transfer (in-country) to or within <u>Country Group B</u> (including Canada).		Yes \$500 net value per shipment
Shotgun "parts" and "components," consisting of complete trigger mechanisms; magazines and magazine extension tubes, *"complete breech mechanisms" when for export, reexport or transfer (in-country) to or within <u>to or within Canada</u> .		*Yes \$500 net value per shipment

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

**Complete breech mechanisms are not eligible for LVS for any Country Group B country, except for Canada.*

(30)

License Exception LVS (§740.3) for 0A505

0A505 descriptions	Not eligible for LVS	LVS eligible \$ value
Ammunition under 0A505	X	
Ammunition parts and components under 0A505.x		Yes \$500 net value per shipment for items in .x, <u>except</u> \$3,000 for items in .x that, immediately prior to the effective date of the final rule were classified under 0A018.b.

0A505.d is not eligible for LVS, but is NOT needed because the ECCNs license requirements are limited to UN and AT controls.

{ 31 }

License Exception TMP - § 740.9(a)

- Paragraph (a) of TMP does not authorize any export or reexport of 0A501.a or .b, or shotguns with a barrel length less than 18” under 0A502 to, or any export of such an item that was imported into the U.S. from, a country in D:5, or from Russia, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Turkmenistan, Ukraine, or Uzbekistan.
- Firearms under 0A501 and any shotgun with a barrel length less than 18” under 0A502 only eligible for TMP:
 - **exhibition and demonstration** (§ 740.9(a)(5)) and
 - **inspection, test, calibration, and repair** (§ 740.9(a)(6)).
- Paragraph (a) may not be used to export more than 75 firearms per shipment.
- § 758.1(b)(9) and (g)(4), requires exporter or its agent must provide documentation that includes the serial number, make, model, and caliber of each firearm being exported by filing these data elements in an EEI filing in AES.

{ 32 }

License Exception TMP § 740.9(b)(5)

- (b)(5) authorizes export of no more than **75 firearms per shipment** controlled by **0A501.a or .b**, or **shotguns** with a barrel length less than 18" in 0A502 temporarily in U.S. for a period not exceeding one year, provided:
- Not shipped from or manufactured in **D:5**; and not shipped from or manufactured in **Russia, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Turkmenistan, Ukraine, or Uzbekistan**, except for any firearm model that is specified under Annex A in Sup. No. 4 to part 740.
- Not ultimately destined to **D:5 or Russia**; and
- When firearms entered U.S. as a temporary import, temporary importer or its agent:
 - Provided following **statement** to U.S. Customs and Border Protection (CBP): *"This shipment will be exported in accordance with and under the authority of License Exception TMP (15 CFR 740.9(b)(5))"*;
 - Provided to CBP **an invoice or other appropriate import-related documentation** (or electronic equivalents) that includes complete list and description of firearms being temporarily imported, including their model, make, caliber, serial numbers, quantity, and U.S. dollar value; and
 - Provided (if temporarily imported for trade show, exhibition, demonstration, or testing) to CBP relevant **invitation or registration documentation** for event and an accompanying **letter** that details arrangements to maintain effective control of firearms while in U.S.
- Exporter or its agent must **provide import documentation** related to paragraph (b)(5)(iv)(B) to CBP **at time of export**.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

33

License Exception RPL (§ 740.10)

- Final rule makes changes in § 740.10(b) (*Servicing and replacement of parts and equipment*) for addition of RPL to § 758.10.
- One sentence added to (b)(1) to specify (b)(4) must be met in order to use RPL under (b)(2) or (b)(3) for export of firearms controlled by 0A501.a or .b, or shotguns with a barrel length less than 18 inches controlled in 0A502 temporarily in U.S. for servicing and replacement.
- New (b)(4) (*Exports of firearms and certain shotguns temporarily in the United States for servicing and replacement*) imposes requirement that firearms and shotguns must be temporarily U.S. for servicing or replacement for a period not exceeding one year or time it takes to service or replace commodity, whichever is shorter.
- (b)(4)(i) and (ii) added to impose restrictions for firearms shipped from or manufactured in **Russia, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Turkmenistan, Ukraine, or Uzbekistan**, except for any firearm model controlled by 0A501 that is specified under Annex A in Supp. No. 4 to part 740 similar to TMP.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

34

License Exception GOV (§ 740.11)

- Firearms and “parts” and “components” under 0A501 only eligible for License Exception GOV for official use by U.S. government agencies and official and personal use by U.S. government employees (and immediate families and household employees of those government employees) (§ 740.11(b)(2)(i) and (ii) of the EAR).
- Final rule does not impose certain restrictions that were imposed by the former ITAR license exemption (under 22 CFR 123.18).
- All other items included in Commerce final rule subject to limits on use of GOV that apply to 600 series items generally, *i.e.*,
 - § 740.11(b)(United States Government) or
 - § 740.11(c) to a government in Country Group A:1 cooperating governments or an agency of NATO.

Note 2 to paragraph (b)(2) specifies items controlled for NS, MT, CB, NP, FC, or AT reasons may not be exported, reexported, or transferred (in-country) to, or for the use of military, police, intelligence entities, or other sensitive end users of a government in a Country Group E:1 or E:2 country.

35

License Exception BAG (§ 740.14)

- U.S. citizens *and* permanent resident aliens leaving U.S. temporarily BAG allows to take up to 3 firearms under 0A501 and up to 1,000 rounds of ammunition for such firearms under 0A505.a for personal use while abroad for non-automatic *and* semi-automatic firearms.
- **Additional requirements:** Travelers leaving U.S. temporarily must:
 - (1) declare 0A501 and 0A505 items to CBP officer prior to departure;
 - (2) present firearms, parts, components, accessories, attachments, and ammunition to CBP officer for inspection, *and*
 - (3) confirm authorized under BAG.
- Other persons leaving U.S.
BAG allows to take firearms, “accessories,” “attachments,” “components,” “parts,” *and* ammunition controlled by 0A501 or 0A505, *provided lawfully brought into U.S.*

Note 1: AES not required for BAG. See new § 758.11 requirement for CBP Form 4457.

Note 2: No changes made to BAG for shotguns and shotgun shells under paragraph (e)(1) or (e)(2).

§ 758.11 Export Clearance Requirements for Firearms and Related Items

- New § 758.11 incorporates requirement to use Department of Homeland Security, **CBP Form 4457**, *Certificate of Registration for Personal Effects Taken Abroad*, for all exports of firearms under 0A501.a or .b, shotguns with a barrel length less than 18 inches under 0A502, or ammunition under 0A505 except for .c, regardless of value or destination, including exports to Canada, that are authorized under BAG (§ 740.14).
- **(a) (Scope)** specifies when these export clearance requirements apply; **(b) (Required form)** identifies form that needs to be used, **(b)(1)** includes website for where to find CBP Form 4457, **(b)(2)** specifies “description of articles” for firearms to be included on CBP Form 4457; **(c)** provides a link for additional information; and **(d) (Return of items exported pursuant to this section)** specifies requirements for return of items exported under BAG when export clearance requirements in § 758.11 apply.

Final rule removed EEI filing requirement in AES as set forth in § 758.1(b)(9) for firearms authorized under BAG.

(37)

License Exception STA (§ 740.20)

- Final rule revises STA to make firearms under **0A501** and most “parts,” “components,” “accessories,” and “attachments” under **0A501** not eligible for STA. Only “parts,” “components,” “accessories,” and “attachments” under **0A501.x** will be eligible for STA.
- Items under **0A502** and **0A503** not eligible for STA.
- Final rule (*as a conforming change*) removes 0A985 and 0E987 in (b)(2)(ii) of GOV and adds in their place 0A503 and 0E504 to specify STA exclusion continues to apply.

Note: STA “600 series” ultimate end-use requirement does not apply to 0x5zz ECCNs.

(38)

Conforming Change to General Order No. 5

- Final rule amends General Order No. 5, paragraph (e)(3)(*Prior commodity jurisdiction determinations*), in Supplement No. 1 to part 736, to add a reference in two places to the new 0x5zz ECCNs.
- Important conforming change for **ensuring EAR99 items** (e.g., *most swivels and scope mounts for firearms that have previously been determined through the CJ and classification process to not be “subject to the ITAR” and designated as EAR99*) **do not get pulled up into new 0x5zz ECCNs.**

39

Human Rights and Other Licensing Policies for Firearms and Ammunition Added to EAR

- Final rule applies regional stability (RS) licensing policy in § 742.6(b)(1)(i) to items controlled for RS reasons in 0A501, 0B501, 0D501, 0E501, 0A505, 0B505, 0D505, 0E504 and 0E505.
- That policy, which also applies to “600 series” and 9x515 items, is: *Case-by-case review to determine whether transaction is contrary to national security or foreign policy interests of the U.S., **including foreign policy interest of promoting observance of human rights throughout the world.***

Also a policy of denial for China, E:1, or when reason to believe transaction involves criminal organizations, rebel groups, street gangs, or other similar groups or individuals, that may be disruptive to regional stability, including within individual countries would be added.

40

Support Documentation for Firearms, Parts, Components, Accessories, and Attachments Under OA501

- Final rule requires for commodities under OA501 for which a license will be required, exporter or reexporter must obtain an import permit (or copy thereof) *if importing country requires such permits for import of firearms.*
- Revises § 748.12 to include **OA501 (except OA501.y)**, **OA502**, **OA504 (except OA504.f)**, and **OA505 (except OA505.d)** within list of commodities subject to the requirement and
- Adds paragraph (e) requiring import certificates or permits be obtained from countries other than OAS member states *if those states require such a certificate or permit.*

Purpose is to assure foreign governments that their regulations concerning importation of firearms are not circumvented. Obtaining import certificate or equivalent official document issued by member states of the Organization of American States (OAS) meets this requirement.

41

Export Clearance Requirements for Firearms Being Moved to CCL

- § 758.1(b)(9) **requires EEI filing in AES, except for exports authorized under License Exception BAG, for OA501.a or .b, shotguns with barrel length less than 18 inches under OA502, and ammunition under OA505 except for .c, regardless of value or destination, including Canada.**
- § 758.1(g)(4)(i) requires as part of AES filing for OA501.a, .b, or shotguns with a barrel length less than 18 inches under OA502 to include serial numbers, make, model and caliber when export authorized under
 - (1) License Exception TMP or
 - (2) BIS license for temporary export.

Note 2 to (g)(4) provides guidance on final disposition of commodities exported under TMP (a)(6) and reported under § 758.1(g)(4)(i).

42

Entry Clearance Requirements for Certain Temporary Imports

- New § 758.10 is limited to items “subject to the EAR” and on USMIL in 27 CFR 447.21.
- To allow such items to temporarily enter U.S., a process was added to collect identifying information for sole purpose of tracking items being temporarily imported for subsequent export.
- BIS will not impose a license requirement for such imports, but this information is necessary to facilitate export after temporary import under paragraph (b)(5) of License Exception TMP, paragraph (b) of License Exception RPL and temporary imports to be exported under a BIS license.

The final rule also revised § 758.10 to add references to License Exception RPL and BIS licenses as two additional EAR authorizations as valid purposes for a temporary import under this section.

43

Recordkeeping Requirements for Firearms Being Moved to CCL

- Final rule revises § 762.2 to specify **serial number, make, model, and caliber** for any firearm in OA501.a and for shotguns with barrel length less than 18 inches in OA502 must be kept as EAR record.
- Exporter or any other party to the transaction that creates or receives such records is the person responsible for retaining this record.
- In § 762.3, final rule narrows scope of exemption from recordkeeping requirements for warranty certificates to specify warranty certificates must be kept for any firearm in OA501.a and for shotguns with barrel length less than 18 inches in OA502, when certificate issued is for address outside U.S.

44

Conventional Arms Reporting for Certain Exports of ECCN 0A501.a and .b Commodities

- In § 743.4 (Conventional arms reporting), this rule adds 0A501.a and .b as commodities that require Wassenaar Arrangement reporting and United Nations reporting.
- Will assist USG to meet its multilateral commitments for special reporting requirements for items on [WAML](#) and [UN Register of Conventional Arms](#) when exported under License Exceptions LVS, TMP, RPL, STA, or GOV, or VEU authorization and for UN reporting.
- Final rule adds (h) (Alternative submission method) under § 758.1(g)(4)(ii).

Note: LVS and STA are in § 743.4(b)(1), but because 0A501.a and .b are not eligible for LVS and STA, reporting requirements will be limited to TMP, GOV and RPL or VEU authorization.

45

Alternative submission Method for Conventional Arms Reporting

- Under the alternative method, U.S. Government will rely on EEI record in AES for firearms classified under 0A501.a and 0A501.b, by the exporter being required to always include as the first text in the Commodity Description field in AES the first six characters of the ECCN number, *i.e.*, “0A501.a” or “0A501.b.”
- Requirement is in § 743.4(h)(Alternative submission method) and § 758.1(g)(4)(ii)(Identifying end item firearms by “items” level classification or other control descriptor in the EEI filing in AES).

Under § 758.1(g)(4)(ii) exporters for shotguns controlled under 0A502 must include the phrase “0A502 barrel length less than 18 inches” as the first text to appear in the Commodity description block in the EEI filing in AES.

46

Contacts for Questions on Commerce and State Rules

- **Commerce rule contact:** Steven Clagett, Office of Nonproliferation and Treaty Compliance, Nuclear and Missile Technology Controls Division, tel. (202) 482-1641; e-mail steven.clagett@bis.doc.gov.
- **State rule contact:** Sarah Heidema, Office of Defense Trade Controls Policy, Department of State, tel. (202) 663-2809; e-mail DDTCPublicComments@state.gov
ATTN: Regulatory Change, USML Categories I, II, and III.

U.S. DEPARTMENT OF COMMERCE
BUREAU OF INDUSTRY AND SECURITY

See BIS website for new FAQs:

[Exports of Firearms and Related Items FAQs](#)

{ 47 }