

GUIDELINES FOR PREPARING AGREEMENTS (Revision 5.0)

Technical Assistance Agreements Manufacturing License Agreements And Warehouse and Distribution Agreements

These Guidelines were prepared by the U.S. Department of State's Bureau of Political-Military Affairs, Directorate of Defense Trade Controls, Office of Defense Trade Controls Licensing (DTCL). They are intended to serve as an aid in applying the International Traffic in Arms Regulations (ITAR*), to provide clarity on DTCL policy as it pertains to Agreements, and to establish a standard basis for submissions of agreements and related correspondence. Should changes to the regulations take place, such regulatory changes take precedence.

We welcome the use of this document in training programs but request there be no charge for the material. In instances where material is extracted, reference should be made to this publication as the source. If you have specific questions on any matter related to this guidance, contact the Office of Defense Trade Controls Licensing for further assistance. Comments or suggestions regarding this publication should be directed to this office, ATTN: Guidelines for Agreements.

* References throughout the guidelines to sections of the ITAR are denoted with either the symbol §, or with the nomenclature "22 CFR."

//Original Signed//
Catherine Hamilton
Director of Licensing
Directorate of Defense Trade Controls

As of: February 14, 2022

Revision Summary

The purpose of Revision 5.0 is to restructure the Agreement Guidelines in a more logical and orderly fashion. For this reason, the past practice of highlighting all changes in the text has not been adopted. Only changes of significance are highlighted. The majority of the text remains unchanged but has been relocated and combined with like topics in order to provide more coherent guidance. Some verbiage has been modified for grammatical reasons. Additionally, duplicative information previously requested in the transmittal letter has been deleted. Some formatting changes are also provided based on industry best practices.

Applicants are not required to submit an amendment for the sole purpose of conforming an agreement to any language or format change presented in these Guidelines. Any changes presented in the Transmittal Letter or Agreement format are intended as an aid to the applicant. These changes are not mandatory. Applications that contain additional information or a different format will still be processed.

The following is a list of noteworthy changes to previous guidance:

- Under certain circumstances, cover letters are no longer required with executed copies of TAAs and WDAs (see Section 5.2.1)
- Expedited Execution is expanded to include the removal of sublicensees (see Section 13.1)
- The U.S. Sublicensing statement is no longer required (see Section 9.1)
- Optional language when utilizing § 126.18 is now provided (see Section 10.3.1)
- Clarification that the description of end-use includes the identification of platforms (throughout Part 1)
- Clarification on identifying and documenting foreign end users (see Section 12)
- Clarification on the “deployment clause” (see Section 17)
- Update to documentation of space launch territories on the DSP-5 vehicle (see Section 18)
- Clarify that the 124.4(b) letter must provide an estimate of the quantity of the articles authorized to be produced. Additionally, MLAs involving the licensed manufacture of defense article abroad should identify the estimated quantity as part of the scope of the agreement (see Section 1.1.1, 2.1.1, and 5.2)

Since many topics from the previous version of the Agreement Guidelines are also pertinent to other types of authorizations, they have been removed from this document and are now addressed as separate guidance on the DDTC website. These topics include:

- Part 130 Statements (previously Section 3.4)
- Foreign Party GC (“Option 3”) for DN/TCN Authorizations (previously Section 3.5.3)
- Utilization of Law Firms and Consultants (previously Section 3.15)
- Authorizations Submitted in Support of U.S. Operations (previously Section 3.16)
- Certification Letter (§ 126.13) Guidance (previously Section 4)
- Guidance on Export Control Reform (previously Section 20)

Table of Contents

Introduction	4
Part 1 Preparing an Agreement Submission	7
1 – Transmittal Letter	8
1.1 – Instructions for TAA/MLA Transmittal Letters	8
1.2 – Template for TAA/MLA Transmittal Letters	12
1.3 – Instructions for WDA Transmittal Letters	17
1.4 – Template for WDA Transmittal Letters	19
2 - Proposed Agreement	22
2.1 - Instructions for TAAs and MLAs	22
2.2 - TAA/MLA Template	25
2.3 – Instructions for WDAs	31
2.4 – WDA Template	33
3 – DSP-5 “Vehicle”	37
3.1 – General DSP-5 Vehicle Guidance	37
3.2 – Instructions for Completing the DSP-5 Vehicle	38
4 – Amendments to an Agreement	44
4.1 – Transmittal Letter	44
4.2 – Proposed Agreement	50
4.3 – Minor Amendments	51
5 – Uploading Documents to DECCS	53
5.1 – Uploading Submission Documents	53
5.2 – Uploading Post-Approval Documents	54
Part 2 Additional Guidance	57
6 – Agreement Duration and Expiration Date	58
7 – Establishing Value	59
7.1 – Components of Value	59
7.2 – The Valuation Table	61
7.3 – Agreements with MDE	63
7.4 – Agreements Utilizing Hardware Exemptions	64

Guidelines for Preparing Agreements (Revision 5.0)

7.5 – Decrementing Value	65
8 – Congressional Notification.....	66
9 – Sublicensing	69
10 – Dual and Third Country Nationals	71
10.1 – General Guidance on Dual and Third Country Nationals	71
10.2 – Requests for DDTC Vetting of Non-§ 126.1 Nationalities	72
10.3 – Requests for DDTC Vetting of § 126.1 Nationals.....	73
10.4 – Exemptions for Authorizing Dual and Third Country Nationals	76
11 – Contract Employees	78
12 – Foreign End Users	82
13 – Execution of an Agreement.....	83
13.1 – Expedited Execution.....	83
14 – Proviso Reconsideration.....	85
15 – Exporting Hardware in Furtherance of Agreements	88
15.1 – Hardware via Separate IFO Licenses	88
15.2 – Repair and Replacement Hardware	91
15.3 – Decrementing Hardware Value Authorized in Agreements.....	92
16 – Incremental Signing	93
16.1 – Arbitration-Related Agreements.....	93
16.2 – Space Insurance Agreements.....	96
17 – Support to Foreign Deployed Forces	98
18 – Non-Signatory Space Launch Service Providers	99
Part 3 Exceptional Cases and Exemptions.....	101
19 – Limited Defense Services.....	102
20 – Agreements Utilizing the § 123.16(b)(1) Exemption.....	103
Acronyms	104

Introduction

What is an Agreement?

An agreement approved by DTCL is the primary mechanism for authorizing a U.S. person to furnish defense services and/or disclose technical data to a foreign person, manufacture defense articles abroad, or establish a distribution point abroad for defense articles of U.S. origin for subsequent distribution to foreign persons. The scope of an agreement may encompass a range of licensable activities to include exports, reexports, retransfers and temporary imports but the furnishing of a defense service, transfer of manufacturing know-how or production rights, or the establishment of a distribution point abroad is what distinguishes an “Agreement” from other forms of authorizations issued by DTCL.

Types of Agreements

There are three types of agreements: Technical Assistance Agreements, Manufacturing License Agreements, and Warehouse and Distribution Agreements. See ITAR §§ 120.21-23 for the definition of each.

Elements of an Agreement Submission

Transmittal Letter - The Transmittal Letter serves as an explanatory letter providing an executive summary of the proposed agreement. The letter provides specific export and technical information as required by the ITAR and outlined in these guidelines and is for U.S. government use only.

Agreement – The agreement is the part of the submission package that will be signed by the applicant, all U.S. signatories, and all foreign signatories, and serves as the mechanism for detailing the scope of the effort and the roles and responsibilities of each participant with regards to the USML defense articles, including technical data, and defense services. It is the only part of the submission package that the foreign signatories must see, since it requires their approval and signature.

Addendums, Attachments, and Appendices – These may include Statements of Work, Descriptions of Technical Data, Hardware for Export, Sublicensee lists, or other items referenced in the proposed agreement. These items are considered an integral part of the agreement and should be integrated with the proposed agreement into a single document when possible.

DSP-5 “Vehicle” – The electronic form utilized for submitting, reviewing, and approving agreement proposals.¹

Supporting Documentation – These may include Positive Part 130 Statements, Congressional Notification documentation, Software Source Code requests, information relevant to technology

¹ For the purposes of clarification, the term “DSP-5 vehicle” will be used when referring to the electronic form used to transmit the Agreement via the DECCS system. Conversely, any reference to “DSP-5” alone shall refer to the means by which an applicant may apply for a license for a permanent export, per ITAR § 123.

Guidelines for Preparing Agreements (Revision 5.0)

export issues, precedent cases, or product brochures. This is generally material not directly referenced in the agreement but may help support the review process. This type of information should be minimized to include only information absolutely critical to the support of the request.

Agreement Numbering and Tracking

For tracking purposes, agreements will be issued two independent sets of identification numbers.

A nine-digit number with the “05” prefix will be generated automatically by DECCS. This is the number of record for the proposed agreement or amendment and is the number referenced throughout the adjudication process. If the applicant has a query in reference to a submitted proposal, they must reference this number.

A second number will also be assigned upon receipt. This number serves as the agreement number (e.g., TA-9876-13) and provides a common reference for all activities that occur under the approved agreement throughout its duration. This number will be included with the nine-digit number upon final action.

General Guidance

- a. It is recommended that the agreement be reviewed by the foreign licensees and other U.S. Signatories prior to submission to DTCL so that the parties can resolve problems with the language or details of the transaction.
- b. In the DTCL approval, the applicant may be directed to make changes to the agreement via provisos. These changes must be made prior to executing the agreement. Therefore, it is recommended that the parties sign the agreement only after DTCL approval has been received.
- c. Do not reference non-U.S. laws and regulations in the agreement. DTCL Agreements are U.S. export authorizations and agreements shall not be used to enforce the laws or regulations of any other country. DTCL recommends that the applicant use the business contract or other documents between the parties if another country’s laws/regulations must be referenced for a transaction.
- d. Do not include contractual business clauses in the agreement or embed an agreement into a business contract. The agreement is a U.S. export authorization and is not the appropriate vehicle for contractual business clauses.
- e. Approvals are limited to the **specific** commodities, systems, and platforms that are specifically identified in the agreement. Citing a “family of systems” or “X-series” is insufficient. Furthermore, avoid using open-ended language in the agreement (e.g., “including but not limited to”) as this may not provide adequate authorization for commodities, systems, and platforms that were not specifically identified. Components and parts do not need to be identified down to each individual component. A representative list is sufficient.²

² DTCL notes that under certain circumstances, the identification of end use platforms may not be possible. Submissions will be adjudicated on a case-by-case basis.

Guidelines for Preparing Agreements (Revision 5.0)

- f. Do not use organizational collective terms (e.g., NATO, EU, AU, ESA) without defining territories for the transfer of defense articles or the furnishing of defense services. Any proposed agreement submitted to DTCL should specifically list the countries of the collective organization since membership in such collective organizations is subject to change. Once all countries are identified, the applicant may use the collective term rather than re-addressing each of the collective members. In the body of the agreement, it is recommended that the collective term be defined in one of the “Whereas” clauses. Additionally, one entry should be included on the DSP-5 vehicle for each applicable country code for the collective organization. Full address information (street/city information) only needs to be listed for the address in the primary country of the organization.
- g. All transfers must occur within approved territories. Agreements may include countries other than the countries of signatories, sublicensees and end use, but those countries must be identified in the agreement. Examples include technical discussions taking place in a country outside the territory of the signatories, or the foreign licensees supporting armed forces while on deployment.
- h. Freight forwarders should **not** be identified in agreement submissions. Freight forwarders should only be identified in licenses in furtherance of (IFO) an agreement. When utilizing the 123.16(b) exemption, see Section 20.

Part 1

Preparing an Agreement Submission

1 – Transmittal Letter

A Transmittal Letter has the following elements:

- (1) Preamble
- (2) Transaction Summary
- (3) Required information per § 124.12(a) or § 124.14(e)
- (4) Verbatim statements as required per § 124.12(b) and § 124.14(f).
- (5) Supplementary information

1.1 – Instructions for TAA/MLA Transmittal Letters

- a. **Preamble** – The preamble to the transmittal letter provides the reviewing officer with a concise description of what the package includes and the purpose (to include commodity) of the request.
- b. **Transaction Summary** – The transaction summary should provide a brief description of the proposed agreement. If possible, keep this section to no longer than one page and include:
 - A general scope of effort to include defense articles and defense services that will be provided
 - Description of the roles of each party
 - Names and description of the end users and end use platforms
 - A short review of the commodity or program as necessary
 - Information on the type of technology or data that will be transferred. Attachments can be included that contain more detailed information, but a short description is still required
- c. **References** – List previous relevant agreements (to include DSP-5 vehicle numbers), licenses, general correspondence submissions, and FMS cases if applicable.

1.1.1. § 124.12(a) Requirements

The applicant must comply with ITAR § 124.12(a), “Required Information in Letters of Transmittal.” All information required pursuant to that section must be provided. If any provision of this section is not applicable, indicate this in the transmittal letter. The requirements of § 124.12(a) are reproduced in the template in Section 1.2. Specific guidance on certain § 124.12(a) requirements follows:

- a. **§ 124.12(a)(2)**. Provide a statement identifying the licensee(s) and the scope of the agreement. This section should include:
 - (1) *Identifying Licensee(s)*:
 - (A) The name and specific addresses (P.O. Box is not sufficient) of all U.S. and foreign signatories to the agreement. Only one location is required for governmental entities.

Guidelines for Preparing Agreements (Revision 5.0)

For private companies, the primary business location where activity will occur under the agreement should be identified. If the private company has other business locations in the same country that will be involved, either list all of those locations or add the phrase "(and all locations in [identify the country])." If the same legal entity has business locations in different countries that will participate in the agreement, at least one address per legal entity per country must be identified in order to authorize transfers to those locations.

(2) *Scope of the Agreement:*

- (A) A brief description of the commodity or program, and tasks to be performed, to include the end user, end use and end use platform.
 - (i) For MLAs, the applicant must clearly differentiate between defense articles to be exported and defense articles to be manufactured abroad.
 - (ii) For MLAs, the applicant should provide the quantity of each defense article to be manufactured abroad.
- (B) The expiration date of the agreement. For guidance on determining the expiration date, see Section 6.

- b. **§ 124.12(a)(6).** The applicant must provide a breakdown of the actual or estimated value of the agreement. See Section 7 for guidance on completing the valuation table. Do not include the value of paragraph (x)³ commodities, software, or technology. The hardware value of the agreement must only include USML hardware, and the technical data value must only include USML technical data. The hardware manufactured abroad value for an MLA must only include the value of USML hardware manufactured abroad.

Note: If the value of the agreement is \$500,000 or more, an additional statement must be made regarding the payment of political contributions, fees or commissions, pursuant to Part 130 of the ITAR. This statement will be made in Block 22 of the DSP-5 vehicle. For additional guidance on Part 130 statements, see the DDTC website.

1.1.2. Statements Required by § 124.12(b)

The statements in § 124.12(b) must be included verbatim as they appear in the ITAR.

1.1.3. Supplemental Information

- a. **Hardware Licenses.** If the agreement involves the export or temporary import of hardware, include the following statement:

“Defense articles (hardware) intended for export in furtherance of this agreement will be shipped via separate license (e.g., DSP-5, DSP-73, DSP-61, DSP-85).”

³ Paragraph (x) is found in most USML categories and allows, in certain circumstances, exporters to obtain an authorization from DTCL for the export of commodities, software, and technology controlled on the CCL.

Guidelines for Preparing Agreements (Revision 5.0)

- b. **USML Categories.** Identify all USML categories that relate to the agreement to the lowest USML subcategory. If the agreement proposes only the export of technical data and/or the furnishing of defense services, specify the USML hardware categories and subcategories that are related to the technical data and defense services.
- c. **SME.** Specify whether technical data and hardware are/are not designated as Significant Military Equipment (SME).
- d. **Gas Turbine Engine Technology.** If the agreement is related to USML Category XIX, answer the following Gas Turbine Engine Technology Questions. Applicants are cautioned not to alter the wording of the questions or apply other company definitions such as “advanced technology.”
- (1) Will defense services or technical data related to gas turbine engine design methodology, including any data used to establish the physical characteristics of an engine, assembly, subassembly or part be exported? If yes, explain in detail.
 - (2) Will defense services, hardware or technical data related to the Hot Section of the engine (i.e. combustion chambers/liners; high pressure turbine blades, vanes, disks and related cooled structure; cooled low pressure turbine blades, vanes, disks and related cooled structure; cooled augmentor concepts; or cooled nozzle concepts) be exported? If yes, explain in detail.
 - (3) Will defense services or technical data related to gas turbine engine electronics controls (e.g., Full Authority Digital Engine Controls (FADECs), Digital Electronic Engine Controls (DEECs)) be exported? If yes, explain in detail.
 - (4) Will engine deck models be exported? If yes, explain in detail.
 - (5) Will defense services or technical data related to engine survivability, vulnerability, EMI/EMV/EME, Low Observable technology, signature characteristics, performance limitations or deficiencies be exported? If yes, explain in detail.
- e. **LO/CLO and CPI Statement.** All agreement transmittal letters should address whether the contemplated exports include Low Observable/Counter-Low Observable (LO/CLO) technology and/or Critical Program Information (CPI) (*see* DoD Manual S-5230.28).
- (1) If the answer is no, include the following statement:

"The export contemplated herein does NOT involve the discussion, offer, or release of systems, techniques, technologies, or capabilities described in DoD Manual S-5230.28 nor the discussion, offer, or release of Critical Program Information."
 - (2) If the answer is yes, provide a positive statement and answer the following questions.
 - (A) When was the sponsoring service notified of this specific license request?
 - (B) Did the sponsoring service recommend a LO/CLO or AT Executive Agent review? If not, attach a copy of the response.
 - (C) Has this specific license request been briefed to the LO/CLO Tri-Service Committee (TSC), LO/CLO EXCOM or AT Executive Agent? If so, provide date(s). Also, provide contact info for a knowledgeable DoD point of contact (POC).

Guidelines for Preparing Agreements (Revision 5.0)

(D) Has the LO/CLO TSC, LO/CLO EXCOM or AT Executive Agent provided formal feedback regarding the contemplated export? If so, provide date(s). Also, provide contact info for a knowledgeable DoD POC.

Note: Applicants are cautioned to answer the questions as written and only provide “yes” or “no” answers, POC, and date so that the answers remain UNCLASSIFIED.

- f. **Congressional Notification.** Provide a statement whether the proposed agreement requires Congressional Notification. For guidance on Congressional Notification, see Section 8.
- g. **Law/Consulting Firms.** If utilizing a law firm or consulting firm, provide a statement that the firm is authorized to interact with the U.S. government on the applicant’s behalf, and define what activities they are authorized to conduct (i.e., submit information, serve as a point of contact) and provide firm point of contact information.
- h. **Signature.** The transmittal letter must be signed, preferably by an empowered official. Additionally, an empowered official must sign transmittal letters when allowing law firms or consulting firms to interact with the U.S. government on behalf of the applicant. Transmittal letters may be signed using digital signatures.

Guidelines for Preparing Agreements (Revision 5.0)

1.2 – Template for TAA/MLA Transmittal Letters

ABC Company
1234 South Rd.
Anywhere, VA 98765

May 7, 20xx

Director
Office of Defense Trade Controls Licensing
2401 E Street N.W., Suite 1200 (SA-1)
Washington, D.C. 20522-0112

Subject: Proposed Technical Assistance Agreement (or Manufacturing License Agreement) for the support (or manufacture) of the How to Write Agreements Processor

References: TA 1234-00; TA-6543-09 (050xxxxxx)

Dear Director:

Submitted herewith is a submission package which includes this letter and the proposed Technical Assistance Agreement for the transfer of certain technical information, hardware (if applicable) and services necessary for the integration, troubleshooting, and maintenance of the How to Write Agreements Processor.

TRANSACTION SUMMARY

Provide a brief description on the purpose of the agreement and how it will be executed by the parties to include scope, role of parties to include the end users, review of defense articles and services to be transferred, and any known precedent export pertaining to the agreement.

REQUIRED INFORMATION

In accordance with § 124.12, the following information is provided:

- (a)(1) The DDTC applicant code is M-0000.
- (a)(2) The parties to this agreement are as follows:

The foreign licensee(s)

XXX Technologies
Full Address (no P.O. Box)
Country

Guidelines for Preparing Agreements (Revision 5.0)

AAAA Systems Incorporated
Full Address (no P.O. Box)
Country

U.S. Signatories

ABC Company
1234 South Rd.
Anywhere, VA 98765

U.S. Agreement Writers Guild
Full Address (no P.O. Box)

The scope of this agreement entails (Applicant) furnishing defense services <or> providing manufacturing know-how if an MLA <or> disclosing technical data <or> providing defense articles (applicant should provide a one-line description) to the licensee(s) for the (briefly identify task to be performed) of (commodity or program) for end use by (identify end use and end user).

This agreement is valid until March 31, 20XX. (Choose appropriate month per Section 6)

(a)(3) Identify relevant U.S. government contracts under which equipment or technical data was generated, improved or developed and supplied to the U.S. government (**to include any relationship to any Foreign Military Sales (FMS) case**), and whether the equipment or technical data was derived from any bid or other proposal to the U.S. government. If none, so state and identify cognizant U.S. military service.

(a)(4) The highest U.S. military security classification of the equipment or technical data to be transferred under the terms of this agreement is (Unclassified, Confidential, Secret or Top Secret). *(If foreign classified equipment or technical data is to be transferred, state as such, and identify whether or not the U.S. parties will generate or modify the foreign classified information).*

(a)(5) State whether any patent requests which disclose any of the subject matter of the equipment or related technical data covered by an invention secrecy order issued by the U.S. Patent and Trademark Office are on file concerning this agreement. If so, list the patents herein.

(a)(6) The estimated value of this agreement is as follows:

Guidelines for Preparing Agreements (Revision 5.0)

Line Number	Item	Value
1	Technical Data and Defense Services	\$1,000,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (Tooling/Support Equipment)	\$21,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items) (MLA only)	N/A
4	Temporary Export by DSP-73 or DSP-85	\$3,000,000
5	Temporary Import by DSP-61 or DSP-85	\$4,000,000
6	Total Licensed Hardware (Sum of lines 2, 3, 4 & 5)	\$28,000,000
7	Hardware Value for Congressional Notification (line 2)	\$21,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA) (MLA only)	N/A
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$29,000,000
10	Congressional Notification Value (Sum of lines 1, 7 & 8)	\$22,000,000

NOTE: If the agreement involves the export of MDE, see Section 7.3 for additional guidance on preparing the valuation table.

(a)(7) Applicant must provide a statement indicating whether any foreign military sales credits or loan guarantees are or will be involved in financing the agreement.

(a)(8) The agreement must describe any classified information involved (U.S. or foreign) and identify, from DoD form DD 254, the address and telephone number of the U.S. government office that classified the information and the classification source (i.e., document). If no classified information is involved, so state, but do not omit.

(a)(9) For agreements that may require the export of classified information, the Defense Security Service cognizant security offices that have responsibility for the facilities of the U.S. parties to the agreement shall be identified. The facility security clearance codes of the U.S. parties shall also be provided. If no classified information is involved, so state, but do not omit.

REQUIRED STATEMENTS

NOTE: The following statements must be included verbatim from ITAR § 124.12(b).

(b)(1) If the agreement is approved by the Department of State, such approval will not be construed by (the applicant) as passing on the legality of the agreement from the standpoint of antitrust laws or other applicable statutes, nor will (the applicant) construe the Department's approval as constituting either approval or disapproval of any of the business terms or conditions between the parties to the agreement.

Guidelines for Preparing Agreements (Revision 5.0)

(b)(2) The (applicant) will not permit the proposed agreement to enter into force until it has been approved by the Department of State.

(b)(3) The (applicant) will furnish the Department of State with one copy of the signed agreement (or amendment) within 30 days from the date that the agreement is concluded and will inform the Department of its termination not less than 30 days prior to the expiration and provide information on the continuation of any foreign rights or the flow of technical data to the foreign party. If a decision is made not to conclude the proposed agreement, the applicant will so inform the Department within 60 days.

(b)(4) If this agreement grants any rights to sub-license, it will be amended to require that all sub-licensing arrangements incorporate all the provisions of the base agreement that refer to the U.S. government and the Department of State (*i.e.*, 22 CFR 124.8 and 124.9).

SUPPLEMENTAL INFORMATION:

Defense articles intended for export in furtherance of this agreement will be shipped via separate license (e.g., DSP-5, DSP-73, etc.). **<or>** No defense articles (hardware) will be shipped in furtherance of this agreement. Only technical data and/or other defense services will be provided.

This agreement relates to the following U.S. Munitions List category(ies): (e.g., XII(c)(2)(i)*, XII(d)(1)(i), XII(d)(1)(ii), and XII(f). Category XII(c) is designated as SME.)

<OR>

If the agreement proposes only the export of technical data and/or the furnishing of defense services:

This agreement relates to the following U.S. Munitions List category(ies): (e.g., XII(f) as it relates to XII(c)(2)(i)*, XII(d)(1)(i) and XII(d)(1)(ii).

If the agreement involves the transfer of classified technical data or technical data for the manufacture of SME abroad, state whether a Non-transfer and Use Certificate (Form DSP-83), is/is not attached in accordance with § 124.10.

If the agreement is related to USML Category XIX, answer the Gas Turbine Engine Technology Questions.

The export contemplated herein does (does NOT) involve the discussion, offer, or release of systems, techniques, technologies, or capabilities described in DoD Manual S-5230.28 or (nor) the discussion, offer, or release of Critical Program Information.

NOTE: If the answer to the above statement is yes, answer the LO/CLO questions.

Guidelines for Preparing Agreements (Revision 5.0)

This agreement does (does NOT) require Congressional Notification pursuant to § 123.15 and/or § 124.11. Note: If such notification is required, the executive summary for Congressional Notification and signed contract should be uploaded to the DSP-5 vehicle. DTCL cannot proceed beyond initial staffing without these documents.

If you require additional information, please contact (list license point of contact) at telephone number (area code and number), e-mail name@company.com.

If a law firm or consulting firm is authorized to interact with the U.S. government on the applicant's behalf, state as such.

Sincerely,

Signature block

1.3 – Instructions for WDA Transmittal Letters

- a. **Preamble** – The preamble to the transmittal letter provides the reviewing officer with a concise description of what the package includes and the purpose (to include commodity) of the request.
- b. **Transaction Summary** – The transaction summary should provide a brief description of the proposed agreement. If possible, keep this section to no longer than one page and include:
 - A general scope of effort to include defense articles provided
 - Description of the roles each party
 - Names and description of the end users and end use platforms
 - A short review of the commodity or program as necessary
 - Information on the defense articles that will be transferred. Attachments can be included that contain more detailed information, but a short description is still required
- c. **References** – List previous relevant agreements (to include DSP-5 vehicle numbers), licenses, general correspondence submissions, and FMS cases if applicable.

1.3.1. § 124.14(e) Requirements

The applicant must comply with ITAR § 124.14(e), “Transmittal Letters.” All information required pursuant to that section must be provided. If any provision of this section is not applicable, indicate this in the transmittal letter. The requirements of § 124.14(e) are reproduced in the template in Section 1.4. Specific guidance on certain § 124.14(e) requirements follows:

- a. **124.14(e)(2)**. Provide a statement identifying the licensee(s) and the scope of the agreement. This section should include:

(1) *Identifying Licensee(s)*:

- (A) The name and specific addresses (P.O. Box is not sufficient) of all U.S. and foreign signatories to the agreement. Only one location is required for governmental entities. For private companies, the primary business location where activity will occur under the agreement should be identified. If the private company has other business locations in the same country that will be involved, either list all of those locations or add the phrase “(and all locations in [identify the country]).” If the same legal entity has business locations in different countries that will participate in the agreement, at least one address per legal entity per country must be identified in order to authorize transfers to those locations.

(2) *Scope of the Agreement*:

- (A) A brief description of the commodity or program, and tasks to be performed, to include the end user, end use and end use platform.

Guidelines for Preparing Agreements (Revision 5.0)

(B) The expiration date of the agreement. For guidance on determining the expiration date, see Section 6.

- b. **§ 124.14(e)(5).** The applicant must make the following statement: “No classified defense articles or classified technical data is involved in this agreement.”

1.3.2. Statements Required by § 124.14(f)

The statements in § 124.14(f) must be included verbatim as they appear in the ITAR.

1.3.3. Supplemental Information

- a. **USML Categories.** Identify all USML categories that relate to the agreement to the lowest USML subcategory.
- b. **SME.** Specify whether defense articles hardware are/are not designated as Significant Military Equipment (SME).

NOTE: Generally, it is the policy of DTCL to not approve SME under a WDA unless exceptional circumstances exist.

- c. **Law/Consulting Firms.** If utilizing a law firm or consulting firm, provide a statement that the firm is authorized to interact with the U.S. government on the applicant’s behalf, and define what activities they are authorized to conduct (i.e., submit information, serve as a point of contact) and provide firm point of contact information.
- d. **Signature.** The transmittal letter must be signed, preferably by an empowered official. Additionally, an empowered official is to sign transmittal letters when allowing law firms or consulting firms to interact with the U.S. government on behalf of the applicant. Transmittal letters may be signed using digital signatures.

Guidelines for Preparing Agreements (Revision 5.0)

1.4 – Template for WDA Transmittal Letters

ABC Company
1234 South Rd.
Anywhere, VA 98765

May 7, 20XX

Director
Office of Defense Trade Controls Licensing
2401 E Street N.W., Suite 1200 (SA-1)
Washington, D.C. 20522-0112

Subject: Proposed Warehouse and Distribution Agreement for Aircraft Spare Parts and Components

References: AG 1234-00; DSP-5 050XXXXXX

Dear Director:

Submitted herewith is a submission package which includes this letter and the proposed Warehouse and Distribution Agreement for the warehousing and distribution of aircraft spare parts and components to the authorized distribution territory.

TRANSACTION SUMMARY

Provide a brief description on the purpose of the agreement and how it will be executed by the parties to include scope, role of parties to include the end users, review of defense articles and services to be transferred, and any known precedent of export pertaining to the agreement.

REQUIRED INFORMATION

In accordance with § 124.14, the following information is provided:

(e)(1) The DDTC applicant code is M-0000.

(e)(2) The parties to this agreement are as follows:

The foreign licensee(s)

XXX Technologies
Full Address (no P.O. Box)
Country

Guidelines for Preparing Agreements (Revision 5.0)

U.S. Signatories

ABC Company
1234 South Rd.
Anywhere, VA 98765

Include a brief description of the commodity or program, and tasks to be performed, to include end use.

This agreement is valid until March 31, 20XX. (Choose appropriate month per Section 6)

(e)(3) The defense articles to be distributed under the agreement are (applicant should provide a summary of the defense articles. An attachment may be used to list the defense articles but it should be referenced in this section).

(e)(4) Identify relevant U.S. government contracts under which equipment or technical data was generated, improved or developed and supplied to the U.S. government, and whether the equipment or technical data was derived from any bid or other proposal to the U.S. government. If none, so state and identify cognizant U.S. military service.

(e)(5) No classified defense articles or classified technical data is involved in this agreement.

(e)(6) State whether any patent applications which disclose any of the subject matter of the equipment or related technical data covered by an invention secrecy order issued by the U.S. Patent and Trademark Office are on file concerning this agreement. If so, list the patents herein.

REQUIRED STATEMENTS

NOTE: The following statements must be included verbatim from ITAR § 124.14(f).

(f)(1) If the agreement is approved by the Department of State, such approval will not be construed by (applicant) as passing on the legality of the agreement from the standpoint of antitrust laws or other applicable statutes, nor will (the applicant) construe the Department's approval as constituting either approval or disapproval of any of the business terms or conditions between the parties to the agreement.

(f)(2) The (applicant) will not permit the proposed agreement to enter into force until it has been approved by the Department of State.

(f)(3) (Applicant) will furnish the Department of State with one copy of the signed agreement (or amendment thereto) within 30 days from the date that the agreement is concluded, and will inform the Department of its termination not less than 30 days prior to the expiration. If a decision is made not to conclude the proposed agreement, ABC Company will so inform the Department within 60 days.

Guidelines for Preparing Agreements (Revision 5.0)

SUPPLEMENTARY INFORMATION:

This agreement relates to the following U.S. Munitions List category(ies): (list applicable USML category and subcategory from § 121). Identify whether the hardware is Significant Military Equipment (SME). For multiple categories, state which are designated SME.

If you require additional information, please contact (list license point of contact) at telephone number (area code and number), e-mail name@company.com.

If a law firm or consulting firm is authorized to interact with the U.S. government on the applicant's behalf, state as such.

Sincerely,

Signature block

2 - Proposed Agreement

An Agreement has the following elements:

- (1) Preamble
- (2) WHEREAS Clauses
- (3) NOW THEREFORE Clauses
- (4) Required information per § 124.7(a) or § 124.14(b)
- (5) Verbatim statements, as required, per § 124.8(a), § 124.9 and § 124.14(c).
- (6) Signature page
- (7) Addendums, attachments, and appendices (as appropriate)

2.1 - Instructions for TAAs and MLAs

- a. **Preamble** – The preamble to the proposed agreement should clearly identify all parties to the agreement and include specific addresses for each party. It is recommended that the applicant list the parties in bullet format for ease of readability and review.
 - (1) Only one location is required for governmental entities. For private companies, the primary business location where activity will occur under the agreement should be identified. If the private company has other business locations in the same country that will be involved, either list all of those locations or add the phrase "(and all locations in [identify the country])." If the same legal entity has business locations in different countries that will participate in the agreement, at least one address per legal entity per country must be identified in order to authorize transfers to those locations.
- b. **WHEREAS Clauses** – The WHEREAS clauses should be used to describe the program itself and identify the roles and responsibilities of each party to the agreement. They should also provide pertinent information such as end use platforms and the role of non-signatory end users.
- c. **NOW THEREFORE Clauses** – There are three NOW THEREFORE clauses. The first clause should provide a concise summary of the program or agreement to include a general scope of the effort. The second and third clauses should be cited verbatim and can be found in the template provided in Section 2.2 below.

2.1.1. § 124.7(a) Requirements (TAAs and MLAs)

- a. **§ 124.7(a)(1)**. The applicant must describe the defense article (hardware) to be manufactured and all defense articles (hardware) to be exported or temporarily imported in furtherance of the agreement, including paragraph (x) items, if applicable. Defense articles (hardware) designated as SME must be described either by military nomenclature, contract number, National Stock Number, name plate data, or other specific information. The applicant may address defense articles (hardware) in a separate attachment to the request but must reference the attachment under § 124.7(a)(1).

Guidelines for Preparing Agreements (Revision 5.0)

(1) The applicant must clearly differentiate between defense articles to be manufactured abroad, and defense articles to be exported or temporarily imported in furtherance of the agreement. If the agreement provides for the licensed manufacture of defense articles abroad, the applicant should provide the quantity of each defense article to be manufactured. The applicant must also delineate, at least in general terms, between hardware subject to the USML and hardware subject to the CCL if the applicant wishes to submit IFO licenses that include paragraph (x).

(2) If no hardware is being manufactured or exported, then state the following:

“No defense articles (hardware) will be manufactured, exported or temporarily imported in furtherance of this agreement. Only technical data and/or defense services will be provided.”

NOTE: Only defense articles (hardware) described in the agreement or on an addendum sheet and referenced herein will be eligible for export or temporary import by separate license (i.e., DSP-5, DSP-73, DSP-61, DSP-85). § 123.16(b)(1) must be specifically identified in order to be used.
--

- b. **§ 124.7(a)(2).** The applicant must describe the assistance and technical data, to include any design and manufacturing know-how involved, and any manufacturing rights to be given. The applicant may address the assistance and technical data in a separate attachment to the request but must reference the attachment under § 124.7(a)(2). The applicant need not delineate between technical data subject to the USML and technology subject to the CCL, as long as the agreement makes clear that CCL technology will be transferred and that it will be used in or with the USML technical data.
- c. **§ 124.7(a)(3).** The applicant must state the expiration date of the agreement. For guidance on determining the expiration date, see Section 6.
- d. **§ 124.7(a)(4).** The applicant must specifically identify the countries or areas in which manufacturing, production, processing, sale or other form of transfer is to be licensed. This section is broken down into five parts:
- (1) **Transfer Territories and End Users.** Specifically identify the physical territories where transfers will take place. This includes:
- (A) the countries of all foreign signatories and sublicensees
 - (B) proposed marketing territories
 - (C) proposed sales territories (for MLAs)
 - (D) the territory for space launch services (if applicable)
 - (E) any additional transfer territories.

Additionally, identify the end user(s) and the end use platform(s). See Section 12 for additional guidance on end users.

Guidelines for Preparing Agreements (Revision 5.0)

- (2) **Sublicensing.** If foreign sublicensing is requested, include the sublicensing statement and identify the sublicensees (see Section 9.1). If there are no foreign sublicensees, state that “Foreign sublicensing is not authorized.
- (3) **Dual and Third Country Nationals.** Identify the nationalities of any DN/TCNs being requested for DDTC vetting. If no DN/TCNs are being requested, the applicant may state that “Dual/Third Country National Employees are not authorized.” Alternatively, the applicant may use the optional § 126.18 exemption statement. See Section 10 for further guidance.
- (4) If any Foreign Persons employed by the U.S. applicant or any U.S. signatories will participate in the program, identify the countries of the FPEs. Identification by name is not required. If there are no FPEs, state that “There are no Foreign Person Employees that will participate in this agreement.”
- (5) If contract labor will be used, add the Contract Employee statement that can be found in the template provided in Section 2.2 below.

2.1.2. Statements Required by § 124.8(a) and § 124.9

The statements in § 124.8(a) must be included verbatim as they appear in the ITAR in both TAAs and MLAs. The statements in § 124.9 must be included verbatim for MLAs only.

Guidelines for Preparing Agreements (Revision 5.0)

2.2 - TAA/MLA Template

This agreement is entered into between:

- (Company name), an entity incorporated in the State of (state) with offices at (company address), and
- (Foreign company name), whose office is situated at (foreign company address)

and is effective upon the date of signature of the last party to sign the agreement.

WHEREAS, (applicant name) (Describe the program for which you are providing technical assistance (or manufacturing for) and the type of assistance you will provide.)

WHEREAS, (foreign or other U.S. company name) (describe the company's role in the TAA (or MLA) – have a separate paragraph for each foreign company)

NOW THEREFORE, the parties desire to enter into the Technical Assistance (or Manufacturing Licensing) Agreement as follows:

1. This Technical Assistance (or Manufacturing Licensing) Agreement is intended to (Provide concise summary of program to be done under the agreement. This summary can be drawn from the Statement of Work. The Statement of Work can be a separate document attached to the TAA (or MLA) and incorporated by reference within the agreement.)
2. It is understood that this Technical Assistance (or Manufacturing Licensing) Agreement is entered into as required under U.S. government regulations and is an independent agreement between the parties, the terms of which will prevail, notwithstanding any conflict or inconsistency that may be contained in other arrangements between the parties on the subject matter.
3. The parties agree to comply with all applicable sections of the International Traffic in Arms Regulations (ITAR) (22 CFR Parts 120-130) and that more particularly in accordance with such regulations the following conditions apply to this agreement:

I. § 124.7(a)

(1) Describe the defense article (hardware) to be manufactured and all defense articles to be exported (and/or temporarily imported) in furtherance or support of this agreement. Describe defense articles by military nomenclature, contract number, Federal Stock Number, name plate data, or other specific information. An attachment may be used to list hardware; reference such attachments in this article. <or> If no hardware is being manufactured or exported or temporarily imported, state:

“No defense articles (hardware) will be manufactured, exported or temporarily imported in furtherance of this agreement. Only technical data (and/or) other defense services will be provided.”

Guidelines for Preparing Agreements (Revision 5.0)

NOTE: Only defense articles (hardware) listed in the agreement or on an addendum sheet and referenced here will be eligible for export in furtherance of the agreement.

(2) Describe the assistance and technical data, to include any design and manufacturing know-how involved, and any manufacturing rights to be given. The applicant may address the assistance and technical data in a separate attachment to the request; reference the attachment under this article.

(3) This agreement is valid through March 31, 20XX. (choose appropriate month per Section 6)

(4) Territory.

a. The transfer of technical data, defense articles, and defense services is authorized between the United States and (list countries of foreign licensees and sublicensees) for end use by (list all ultimate end users to include U.S. end users).

Marketing is authorized to the following territories: *(list marketing territories, as applicable)*

Sales are authorized to the following territories: *(list sales territories, as applicable)*

Distribution is authorized to the following territories: *(list distribution territories, as applicable)*

NOTE: The three statements above are in addition to listing the proposed marketing/sales parties as end-users in the “for end-use by” statement above. Attachment(s) may be used to identify the countries in which marketing/sales/distribution may occur; reference such attachments in this article.

b. Foreign sublicensing rights are not granted to the foreign licensees. <or> Foreign sublicensing rights are not granted to the foreign licensees (or list the specific foreign licensee). Sublicensees are identified in Attachment ____.

Sublicensees are required to execute a Non-Disclosure Agreement (NDA) prior to provision of, or access to the defense articles, technical data or defense services. The executed NDA, referencing the DDTC Case number and incorporating all the provisions of the Agreement that refer to the United States government and the Department of State (i.e., § 124.8(a) and § 124.9), will be maintained on file by (the applicant) for five years from the expiration of the agreement.”

NOTE: The statement below is optional. See Section 13.1.

Amendments solely to add or remove sublicensees, change the names or addresses of existing sublicensees, or change sublicensee roles may be approved and take effect without requiring signatures of all parties. The following restrictions apply to such amendments:

Guidelines for Preparing Agreements (Revision 5.0)

- a. New sublicensees and addresses must be in approved territories;
- b. All new sublicensees and sublicensee name or address changes must be approved by DDTC;
- c. After DTCL approval, the agreement holder must sign the amendment, which constitutes execution for the purposes of such an amendment;
- d. Before transfers may be made to the new sublicensees:
 - (1) The agreement holder must notify all other signatories of the change by providing them with a copy of the approved, signed amendment; and
 - (2) Sublicensees are required to execute a Non-Disclosure Agreement (NDA).

NOTE: Statement (1) below is optional. See Section 10.3.1.

- c. Dual/Third Country National Employees are not authorized <or> are authorized as follows:

(1) Transfers of defense articles, to include technical data, to dual nationals and/or third country nationals by foreign licensees, consignees, sub-licensees, and end users authorized in the agreement may be conducted in accordance with § 126.18.

(2) Pursuant to § 124.8(a)(5), this agreement authorizes access to unclassified defense articles, to include technical data, or defense services by individuals who are dual/third country national employees of the foreign licensees (and the approved sublicensees – if applicable). The exclusive nationalities authorized are (*list all foreign nationalities of the employees*). Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.

- d. The U.S. applicant (or U.S. Signatories) currently employs Foreign Person(s) of the following countries who will participate in this program: (*list countries here*) <or> There are no Foreign Person Employees that will participate in this agreement.

e. Contract employees to any party to the agreement hired through a staffing agency or other contract employee provider shall be treated as employees of the party, and that party is legally responsible for the employees' actions with regard to transfer of ITAR controlled defense articles to include technical data, and defense services. Transfers to the staffing agency or other contract employee provider by any contract employees are not authorized. The party is further responsible for certifying that each employee is individually aware of their responsibility with regard to the proper handling of ITAR controlled defense articles, technical data, and defense services.

II. § 124.8(a)

NOTE: The following statements must be included verbatim from ITAR § 124.8(a).

- (1) This agreement shall not enter into force, and shall not be amended or extended without the prior written approval of the Department of State of the U.S. Government.

Guidelines for Preparing Agreements (Revision 5.0)

- (2) This agreement is subject to all United States laws and regulations relating to exports and to all administrative acts of the U.S. Government pursuant to such laws and regulations.
- (3) The parties to this agreement agree that the obligations contained in this agreement shall not affect the performance of any obligations created by prior contracts or subcontracts which the parties may have individually or collectively with the U.S. Government.
- (4) No liability will 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 the U.S. Government's approval of this agreement.
- (5) The technical data or defense service exported from the United States in furtherance of this agreement and any defense article which may be produced or manufactured from such technical data or defense service may not be transferred to a foreign person except pursuant to § 126.18, as specifically authorized in this agreement, or where prior written approval of the Department of State has been obtained.
- (6) All provisions in this agreement which refer to the United States Government and the Department of State will remain binding on the parties after the termination of the agreement.

III. § 124.9(a)

NOTE: For MLAs only, the following statements must be included verbatim from ITAR § 124.9(a).

- (1) No export, sale, transfer or other disposition of the licensed article is authorized to any country outside the territory wherein manufacture or sale is herein licensed without the prior written approval of the U.S. Government unless otherwise exempted by the U.S. Government. Sales or other transfers of the licensed article shall be limited to governments of countries wherein manufacture or sale is hereby licensed and to private entities seeking to procure the licensed article pursuant to a contract with any such government unless the prior written approval of the U.S. Government is obtained.
- (2) It is agreed that sales by licensee or its sub-licensees under contract made through the U.S. Government will not include either charges for patent rights in which the U.S. Government holds a royalty-free license, or charges for data which the U.S. Government has a right to use and disclose to others, which are in the public domain, or which the U.S. Government has acquired or is entitled to acquire without restrictions upon their use and disclosure to others.
- (3) If the U.S. Government is obligated or becomes obligated to pay to the licensor royalties, fees, or other charges for the use of technical data or patents which are involved in the manufacture, use, or sale of any licensed article, any royalties, fees or other charges in connection with purchases of such licensed article from licensee or its sub-licensees with funds derived through the U.S.

Guidelines for Preparing Agreements (Revision 5.0)

Government may not exceed the total amount the U.S. Government would have been obligated to pay the licensor directly.

(4) If the U.S. Government has made financial or other contributions to the design and development of any licensed article, any charges for technical assistance or know-how relating to the item in connection with purchases of such articles from licensee or sub-licensees with funds derived through the U.S. Government must be proportionately reduced to reflect the U.S. Government contributions, and subject to the provisions of paragraphs (a)(2) and (3) of this section, no other royalties, or fees or other charges may be assessed against U.S. Government funded purchases of such articles. However, charges may be made for reasonable reproduction, handling, mailing, or similar administrative costs incident to the furnishing of such data.

NOTE: Paragraph (4) above must properly reference the paragraph numbering system used in the agreement and not just repeat the ITAR numbering.

(5) The parties to this agreement agree that an annual report of sales or other transfers pursuant to this agreement of the licensed articles, by quantity, type, U.S. dollar value, and purchaser or recipient, shall be provided by (applicant or licensee) to the Department of State."

NOTE: This clause must specify which party is obligated to provide the annual report. Such reports may be submitted either directly by the licensee or indirectly through the licensor, and may cover calendar or fiscal years. Reports shall be deemed proprietary information by the Department of State and will not be disclosed to unauthorized persons. See § 126.10(b).

(6) (Licensee(s)) agree(s) to incorporate the following statement as an integral provision of a contract, commercial invoice or other appropriate document whenever the licensed articles are sold or otherwise transferred:

"These items are controlled by the U.S. government and authorized for export only to the country of ultimate destination for use by the ultimate consignee or end-user(s) herein identified. They may not be resold, transferred, or otherwise disposed of, to any other country or to any person other than the authorized ultimate consignee or end-user(s), either in their original form or after being incorporated into other items, without first obtaining approval from the U.S. government or as otherwise authorized by U.S. law and regulations."

NOTE: This clause is written for the foreign licensee(s)—the foreign licensee(s) should be identified in the first parenthetical, not the U.S. applicant.

§ 124.9(b)

NOTE: When the MLA involves the manufacture of SME, the following statements must also be included verbatim from ITAR § 124.9(b).

Guidelines for Preparing Agreements (Revision 5.0)

(1) A completed nontransfer and Use Certificate (DSP-83) must be executed by the foreign end user and submitted to the Department of State of the United States before any transfer may take place.

(2) The prior written approval of the U.S. Government must be obtained before entering into a commitment for the transfer of the licensed article by sale or otherwise to any person or government outside of the approved sales territory.

IN WITNESS WHEREOF, the parties hereto have caused this agreement to be executed effective as of the day and year of the last signature of this agreement (*or*) upon approval of the Department of State (*if a signed agreement was submitted and no modifications are directed by proviso*).

(signature block for U.S. person)

(signature block for foreign person)

2.3 – Instructions for WDAs

- a. **Preamble** – The preamble to the proposed agreement should clearly identify all parties to the agreement and include specific addresses for each party. It is recommended that the applicant list the parties in bullet format for ease of readability and review.
 - (1) Only one location is required for governmental entities. For private companies, the primary business location where activity will occur under the agreement should be identified. If the private company has other business locations in the same country that will be involved, either list all of those locations or add the phrase "(and all locations in [identify the country])." If the same legal entity has business locations in different countries that will participate in the agreement, at least one address per legal entity per country must be identified in order to authorize transfers to those locations.
- b. **WHEREAS Clauses** – The WHEREAS clauses should be used to describe the program itself and identify the roles and responsibilities of each party to the agreement. They should also provide pertinent information such as end use platforms.
- c. **NOW THEREFORE Clauses** – There are three NOW THEREFORE clauses. The first clause should provide a concise summary of the program or agreement to include a general scope of the effort. The second and third clauses should be cited verbatim and can be found in the template provided in Section 2.4 below.

2.3.1. § 124.14(b) Requirements

- a. **§ 124.14(b)(1)**. The applicant must describe the defense articles (hardware) to be exported, including test and support equipment. Defense articles (hardware) should be described by military nomenclature, contract number, Federal Stock Number, name plate data, or other specific information. Only defense articles listed in the agreement will be eligible for export. The applicant may address defense articles (hardware) in a separate attachment to the request; reference the attachment under § 124.14(b)(1).
 - (1) State that the defense articles will be exported via separate license (e.g., DSP-5). If the applicant wishes to utilize the exemption at § 123.16(b)(1), it must be specifically requested in this section.
 - (2) Clearly differentiate between defense articles to be exported for replacement spare parts for equipment already in the inventory of the country of ultimate destination, and defense articles to upgrade or enhance the performance or capabilities of articles in the country of ultimate destination. Also delineate, at least in general terms, between hardware subject to the USML and hardware subject to the CCL if the applicant wishes to submit IFO licenses that include paragraph (x).
- b. **§ 124.14(b)(2)**. The applicant must provide a detailed statement of the terms and conditions under which the defense articles will be exported and distributed.

Guidelines for Preparing Agreements (Revision 5.0)

- c. **§ 124.14(b)(3).** The applicant must state the expiration date of the agreement. For guidance on determining the expiration date, see Section 6.
- d. **§ 124.14(b)(4).** The applicant must specifically identify the country or countries that comprise the distribution territory. Distribution must be specifically limited to the governments of such countries or to private entities seeking to procure defense articles pursuant to a contract with a government within the distribution territory. Any deviation from this condition must be fully explained and justified. The applicant may address the specific distribution territory in a separate attachment to the proposed agreement but must reference the attachment under § 124.14(b)(4).
 - (1) If the agreement requests parties who are foreign intermediaries or integrators between the foreign distributor (licensee) and the ultimate end-users, include the following statement and identify the intermediaries/integrators:

“This agreement authorizes the temporary transfer of USML-controlled defense articles to the entities listed in Attachment X prior to final transfer to the authorized end-users. As recipients of USML-controlled defense articles, these entities must execute Non-Disclosure Agreements (NDAs) acknowledging receipt of USML-controlled defense articles. These NDAs must be maintained by the applicant for five years after conclusion of this agreement pursuant to 22 CFR 122.5.”

2.3.2. Statements Required by § 124.14(c) and § 124.14(d)

The statements in § 124.14(c) must be included verbatim as they appear in the ITAR in all WDAs. The statements in § 124.14(d) must be included verbatim when the WDA contemplates the distribution of SME.

Guidelines for Preparing Agreements (Revision 5.0)

2.4 – WDA Template

This agreement is entered into between:

- (Company name), an entity incorporated in the State of (state) with offices at (company address), and
- (Foreign company name), whose office is situated at (foreign company address)

and is effective upon the date of signature of the last party to sign the agreement.

WHEREAS, ABC Company (Describe the need for the WDA.)

WHEREAS, XXX Technologies (Describe the company's role in the WDA.)

NOW THEREFORE, the parties desire to enter into this Warehouse and Distribution Agreement as follows:

1. This Warehouse and Distribution Agreement is intended to (Provide concise summary of the distribution arrangement to be approved under the agreement. This summary should include a reference to an attachment identifying all defense articles sought for distribution.)

2. It is understood that this Warehouse and Distribution Agreement is entered into as required under U.S. government regulations and is an independent agreement between the parties, the terms of which will prevail, notwithstanding any conflict or inconsistency that may be contained in other arrangements between the parties on the subject matter.

3. The parties agree to comply with all applicable sections of the International Traffic in Arms Regulations (ITAR) (22 CFR Parts 120-130) and that more particularly in accordance with such regulations the following conditions apply to this agreement:

I. § 124.14(b)

(1) Describe the defense articles involved including test and support equipment covered by the USML and to be exported in furtherance or support of this agreement. Describe defense articles by military nomenclature, contract number, Federal Stock Number, name plate data, or any control numbers under which the defense articles were developed or procured by the U.S. government. An attachment may be used to list hardware; reference such attachments in this article.

NOTE: Only defense articles listed in the agreement or on an addendum sheet and referenced here will be eligible for export in furtherance of the agreement.
--

(2) Provide a detailed statement of the terms and conditions under which the defense articles will be exported and distributed.

Guidelines for Preparing Agreements (Revision 5.0)

(3) This agreement is valid through March 31, 20xx (choose appropriate month per Section 6).

(4) The distribution of defense articles is authorized to (list countries of distribution territory). The specific governments of such countries or private entities seeking to procure defense articles pursuant to a contract with the government within the distribution territory are (list all governmental and private entities).

NOTE: Attachment(s) may be used to identify the countries of the distribution territory and the specific governmental and private entities seeking to procure defense articles within the distribution territory; reference such attachments in this article.

If there are foreign intermediaries included in the requested transaction, they should be identified by name in this section and are required to execute Non-Disclosure Agreements (NDAs). The following language must be included in the agreement:

“This agreement authorizes the temporary transfer of USML-controlled defense articles to the entities listed in Attachment X prior to final transfer to the authorized end-users. As recipients of USML-controlled defense articles these entities must execute Non-Disclosure Agreements (NDAs) acknowledging receipt of USML-controlled defense articles. These NDAs must be maintained by the applicant for five years after conclusion of this agreement pursuant to 22 CFR 122.5.”

II. § 124.14(c)

NOTE: The following statements must be included verbatim from ITAR § 124.14(c) for all DAs.

(1) This agreement shall not enter into force, and may not be amended or extended without the prior written approval of the Department of State of the U.S. government.

(2) This agreement is subject to all United States laws and regulations related to exports and to all administrative acts of the U.S. government pursuant to such laws and regulations.

(3) The parties to this agreement agree that the obligations contained in this agreement shall not affect the performance of any obligations created by prior contracts or subcontracts which the parties may have individually or collectively with the U.S. government.

(4) No liability will 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 the U.S. government's approval of this agreement.

(5) No export, sale, transfer or other disposition of the defense articles covered by this agreement is authorized to any country outside the distribution territory without the prior written approval of the Directorate Defense Trade Controls of the U.S. Department of State.

Guidelines for Preparing Agreements (Revision 5.0)

(6) The parties to this agreement agree that an annual report of sales or other transfers pursuant to this agreement of the licensed articles, by quantity, type, U.S. dollar value, and purchaser or recipient, shall be provided by (applicant or licensee) to the Department of State.

NOTE: This clause must specify which party is obligated to provide the annual report. Such reports may be submitted either directly by the licensee or indirectly through the licensor, and may cover calendar or fiscal years. Reports shall be deemed proprietary information by the Department of State and will not be disclosed to unauthorized persons. See § 126.10(b) of this subchapter.

(7) (Licensee(s)) agree(s) to incorporate the following statement as an integral provision of a contract, invoice or other appropriate document whenever the articles covered by this agreement are sold or otherwise transferred:

“These items are controlled by the U.S. government and authorized for export only to the country of ultimate destination for use by the ultimate consignee or end-user(s) herein identified. They may not be resold, transferred, or otherwise disposed of, to any other country or to any person other than the authorized ultimate consignee or end-user(s), either in their original form or after being incorporated into other items, without first obtaining approval from the U.S. government or as otherwise authorized by U.S. law and regulations.”

NOTE: This clause is written for the foreign licensee(s)—the foreign licensee(s) should be identified in the first parenthetical, not the U.S. applicant.

(8) All provisions in this agreement which refer to the United States government and the Department of State will remain binding on the parties after the termination of the agreement.

(9) Sales or other transfers of the licensed article shall be limited to the governments of the countries in the distribution territory and private entities seeking to procure the licensed article pursuant to a contract with a government within the distribution territory, unless the prior written approval of the U.S. Department of State is obtained.

NOTE: If the articles covered by the agreement are in fact intended to be distributed to private persons or entities (e.g., cryptographic devices and software for financial and business applications), the above § 124.14(c)(9) clause must be removed.

III. § 124.14(d)

NOTE: The following statements must be included verbatim from ITAR § 124.14(d) for all WDAs that contemplate the warehousing and/or distribution of SME.

Guidelines for Preparing Agreements (Revision 5.0)

(1) A completed nontransfer and use certificate (DSP-83) must be executed by the foreign end user and submitted to the U.S. Department of State before any transfer may take place.

(2) The prior written approval of the U.S. Department of State must be obtained before entering into a commitment for the transfer of the licensed article by sale or otherwise to any person or government outside the approved distribution territory.

IN WITNESS WHEREOF, the parties hereto have caused this agreement to be executed effective as of the day and year of the last signature of this agreement (*or*) upon approval of the Department of State (*if a signed agreement was submitted and no modifications are directed by proviso*).

(signature block for U.S. person)

(signature block for foreign person)

3 – DSP-5 “Vehicle”

DTCL utilizes the DSP-5 license application as the primary instrument or “vehicle” for receiving agreements and their respective amendments from the applicant, for transmitting them between staffing points as part of the adjudication process, and for providing the DDTC position to the applicant. **The license form itself is not an authorization.**

3.1 – General DSP-5 Vehicle Guidance

- a. The first three characters of the Transaction Number must be “AG-” for the DECCS system to recognize the submission as an agreement. The applicant can use any alpha-numeric label after the “AG-”. Do not include spaces in the transaction number.
- b. When listing the name of an entity in the Name field, list **only** the legal name. Do not include “subsidiary of” statements, partial address or location clarifiers, or go-by names in the Name field, unless those are part of the legal name.
- c. The company names in the DSP-5 vehicle need to match the company names used in the agreement/amendment.
- d. Multiple Business Locations
 - (1) Foreign licensees and sublicensees with multiple business locations for the same legal entity in the same country may provide a single Block 14 or 16 entry for the primary location in that single country if the phrase “(and all locations in [identify the country])” is added to the address field of the licensee/sublicensee. If the applicant chooses to enter multiple business locations in Block 14 or Block 16 for the same legal entity in the same country, they must be input as separate entries. If the same legal entity has business locations in different countries that will participate in the agreement, at least one entry must be provided for each applicable country code in Block 14 or Block 16.
 - (2) Similarly, U.S. companies with multiple business locations for the same legal entity in the United States may provide a single Block 21 entry for the primary location if the phrase “(and all locations in the United States)” is added to the address field (as well as to the agreement and the transmittal letter).
 - (3) If adding the phrase “(and all locations in [identify the country])” results in insufficient space within the address field, the applicant may enter the primary address in one block 14/16/21 entry and the phrase “(and all locations in [identify the country])” in a separate block 14/16/21 entry.

Guidelines for Preparing Agreements (Revision 5.0)

3.2 – Instructions for Completing the DSP-5 Vehicle

Since the DSP-5 was designed for hardware exports and not agreements, there will be discrepancies between the DSP-5 block titles and the information requested. For example while block 16 is titled “Foreign Consignees,” this block should contain sublicensees in an agreement application. In instances where the block title does not align with the information requested, a note has been made in the “Content” column in the table below.

	Content	Applicant Input
Block 3		Select the country(ies) of ultimate destination (must be the same as Block 14)
Block 4		Type “Not Required”
Block 5		Fill in applicant’s information (and subsidiary if applicable)
Block 6		Type in Government Point of Contact information, if applicable
Block 7		Type in data on Applicant Points of Contact
Block 8a		<p>New Agreements: Select “ONLY completely new shipment”</p> <p>Amendments: Select “ONLY the unshipped balance under the license numbers” and then click on “Enter license numbers.” Fill in the last approved amendment/base agreement in Block A and hit “return.” Use the 9-digit DSP-5 number to identify the case.</p>
Block 8b		Complete if applicable
Block 8c		<p>New Agreements: Leave blank</p> <p>Amendments: Select “This application is in reference to an agreement” and then click “Enter Agreement numbers.” Fill in all previous amendment and base agreement numbers in Block C and hit “return.” If the base agreement/last amendment was submitted electronically, use the 9-digit DSP-5 number to identify the case. Otherwise, use the 6-digit DA/MA/TA number to identify previous paper cases.</p>

Guidelines for Preparing Agreements (Revision 5.0)

Block 8d		Click on the appropriate item and provide information as necessary and hit “return.” Must be consistent with Paragraph (a)(7) in Transmittal Letter
Block 8e		Click Yes or No and provide Compliance Disclosure Number if applicable
Block 9		<p>Quantity: Enter “1”</p> <p>Unit Type: Enter “Lots”</p>
Block 10		<p>Type in agreement type (e.g., TAA, MLA, WDA), concise description of commodity(ies), SME status (e.g., “No SME”), highest level of classification of data/articles/services to be exported, all USML categories and subcategories proposed for export or temporary import, and Total Agreement Value.</p> <p>For “Defense Article Type,” always select “Technical Data”</p>
Block 11		<p>Fill in the primary Technical Data category based on the overall scope of the agreement (e.g., IV(i), XI(d)). DO NOT select a hardware category. Note: Enter only one category.</p> <p>If prompted to provide information on DSP-83, provide required explanation (e.g., “To be forwarded with concluded agreement”).</p> <p>If USML Category I, II or III and prompted to upload an Import Certificate, upload a letter stating “no certification is required.”</p>
Block 12		<p>New Agreements (TAAs/MLAs): Enter the Total Agreement Value.</p> <p>Amendments (TAAs/MLAs): Enter the <u>value increase</u> from the previously approved agreement/amendment; if there is no value increase or if the value decreases, enter “\$1.”</p> <p>WDAs (New Agreements and Amendments): Enter “\$1” since no value is associated with a WDA.</p>

Guidelines for Preparing Agreements (Revision 5.0)

		<p>Note: If your submission has multiple commodity lines, enter "\$1" in block 12 for each additional line. Do not split the value up between the different lines.</p>
<p>Block 14</p>	<p>Foreign Signatories, End Users, Transfer Territories and Space Launch Territories</p>	<p>Foreign Licensees and Commercial/Private Non-Signatory End Users Provide name and full physical address (to include postal code). For Government Licensees, identify the specific Department, Ministry or other entity representing the Government.</p> <p>Example Entry: Name: ABC Company Address: 1234 Fulham Rd City: London SW6 5BD Country: United Kingdom</p> <p>Government non-signatory End Users: A physical address is not required for foreign government end users who are not signatories to the agreement. A specific Department, Ministry or other entity is required ("Government of" may be use without identifying a specific entity when the sole purpose of the agreement is marketing).</p> <p>Example Entry: Name: Government of Sweden as represented by the Ministry of Defense Address: "End User" City: N/A Country: Sweden</p> <p>Transfer Territories: List any Additional Transfer Territories when transfers need to take place outside the territories of the foreign signatories or sublicensees.</p> <p>Example Entry: Name: "Transfer Territory" Address: "N/A" City: "N/A" Country: Georgia</p> <p>Space Launch Territories: For agreements involving space launch, list the territory from which space launch will occur if the launch territory differs from the territory of the Space Launch Provider. Multiple</p>

Guidelines for Preparing Agreements (Revision 5.0)

		<p>Launch complexes in a single territory may be made as a single entry.</p> <p>Example Entry: Name: Space Launch Territory – ABC Space Launch Address: Shetland, Cornwall City: “N/A” Country: United Kingdom</p> <p>Non-Signatory Space Launch Provider: Identify known or potential foreign Launch Service Providers and space launch vehicles.</p> <p>Example Entry: Name: “Name of Launch Service Provider” Address: Known/ potential space launch vehicle(s) City: “N/A” Country: Country Code of Service Provider Role: “Launch Service Provider”</p>
Block 15		Check “Same as Block 5”
Block 16	Sublicensees; Intermediaries and Integrators	<p>TAAAs/MLAs: Provide name and address for all foreign sublicensees.</p> <p>WDAs: Provide name and address for all foreign intermediaries and integrators.</p> <p>If the agreement has no foreign sublicensees or foreign intermediaries/integrators, enter the following: - NAME – No Sublicensees - ADDRESS – N/A - CITY – N/A - COUNTRY – Enter the primary country of the transaction</p>
Block 17		Check “Same as Block 5”
Block 18	Dual/Third Country Nationals; Foreign Launch Service Providers	<p>List all countries of Dual and Third Country Nationals requested for DDTC vetting. If only § 126.18 is being used or no access for DN/TCNs is being requested, check “None” for Block 18.</p> <p>Example Entry: Name – “DN/TCN” Address – “DN/TCN” City – “DN/TCN”</p>

Guidelines for Preparing Agreements (Revision 5.0)

		<p>Country – Enter Country of DN/TCNs Role – “DN/TCN”</p> <p>DN/TCNs from § 126.1(d)(1) countries and DNs from § 126.1(d)(2) countries must be identified by name in this Block. See Section 10.2.</p>
Block 19		Check “Same as Block 5”
Block 20		<p>Check “Other”. At a minimum, this block should include a concise narrative describing the purpose of the submission, as well as any other significant information, such as pending submissions. This narrative should be derived from the Transmittal Letter “Transaction Summary.” If case was previously Returned Without Action, identify this as a resubmission of Case 050xxxxxx.</p> <p>Amendments: Begin this Block with “This is Amendment No. xx to TA/MA/DA xxxx-xx (050xxxxxxxx).” Block 20 must provide a summary of the proposed agreement/amendment. The summary for an amendment should include the total scope of the agreement and not just what the amendment adds.</p> <p>Proviso Reconsiderations: Begin this Block with “Request for reconsideration of Proviso # XX to TA/MA/DA-xxxx-xx (050xxxxxxxx).” Then restate the original scope from Block 20.</p>
Block 21	U.S. Signatories; U.S. Launch Service providers	<p>U.S. Signatories Provide a full name and physical address (to include postal code).</p> <p>Example Entry: Name: ABC Company Address: 1234 Rickford Rd City: College Station, TX, 77843 Country: United States</p> <p>Non-Signatory Space Launch Provider: Identify known or potential foreign Launch Service Providers and space launch vehicles.</p> <p>Example Entry: Name: “Name of Launch Service Provider” Address: Known/ potential space launch vehicle(s) City: “N/A” Country: Country Code of Service Provider</p>

Guidelines for Preparing Agreements (Revision 5.0)

		Role: "Launch Service Provider"
Block 22		<p>Check the appropriate § 126.13⁴ and Part 130 blocks.</p> <p>Amendments: Answer Part 130 based on the <u>Total Value</u> of the agreement, not the amendment value.</p> <p>WDAs: Part 130 is not applicable to WDAs since they do not have an associated value.</p>

⁴ If items "a" or "c" are applicable, a separate § 126.13 letter is not required. For all other entries, a separate § 126.13 letter must be attached to the DSP-5 vehicle. For § 126.13 letter guidance, see the DDTC website.

4 – Amendments to an Agreement

Once an agreement is approved by DTCL, any changes to the agreement must be made via an amendment. An amendment should be submitted as a conformed agreement that, if approved, supersedes the previously approved agreement.⁵

The DSP-5 vehicle reference number for the related amendments will not be numbered sequentially; however, the agreement number assigned to the base agreement will remain the same for subsequent amendments, with the next sequential amendment letter added to the base number (e.g., TA-9876-21 becomes TA-9876-21A). This also includes amendments that do not require execution by the agreement parties such as increases in value and applications that are returned without action. For this reason, DTCL recommends applicants track all amendments (major and minor) with numbers instead of letters. This will allow the applicant to keep track of minor amendments to the case without confusing DDTCs amendment letter with the applicant's amendment number.

4.1 – Transmittal Letter

An amendment transmittal letter should replicate the agreement transmittal letter except insofar as it specifically identifies what changes are being requested. The applicant identifies changes in the transmittal letter by annotating “NO CHANGE” or “CHANGE” after each required § 124.12 statement. All changes should be bolded for ease of review. Additionally, the § 124.12(a)(6) Valuation Table should be formatted with three value columns (see Section 7.2.2).

4.1.1. Additional Instructions for Amendments

a. **Transaction Summary.** Include the following information as part of the Transaction Summary:

(1) **Objective of the Amendment.** Provide a full list of the changes being requested in this submission. Any changes not requested in this list but included in the submission may not be reviewed or approved. The list should be provided in bullet format. Examples of modifications include but are not limited to:

(A) Expand scope to include:

- (i) Addition of new hardware
- (ii) Expansion of Statement of Work
- (iii) Transfer of additional technical data
- (iv) Expansion of sales, distribution, or marketing territory (new countries)
- (v) Addition of new programs

(B) Extend term of agreement from (current date) to (proposed date)

- (i) Add U.S. or foreign signatories
- (ii) Change name of U.S. or foreign signatory from (company) to (company)

⁵ If amending a paper agreement, see the DDTC website for guidance on re-baselines.

Guidelines for Preparing Agreements (Revision 5.0)

- (iii) Authorize sublicensing
- (iv) Add sublicensees
- (v) Add DN/TCNs
- (vi) Increase value of agreement
- (vii) Moderate increase of approved hardware for export
- (viii) Convert from a TAA to an MLA

(2) **Original Purpose of the Agreement.** Provide a brief description (one or two paragraphs) of the original purpose of the agreement, how the agreement is being executed, who are the end-users, what is the scope of the effort, and an explanation of the commodity or program.

(3) **Relationship to the Original Agreement.** Briefly summarize modifications made in each previously approved amendment. Additionally, note status and date submitted for any other pending amendments. Explain how the modifications in the current request relate to what was originally approved. Describe any new technology (technical data) that will be transferred with this amendment. State whether any precedent of exports has been approved that may relate or pertain to this amended request. Attachments can be referenced with more detailed information, but a short description should be provided here.

- b. **Congressional Notification.** If the agreement was previously notified, include the notification history in the Supplemental Information section. See Section 8 for additional guidance.
- c. **Sales Report Summary.** For MLA and WDA amendments, provide a table reporting sales by year and total sales to date. This table does not replace the need to submit annual sales reports in accordance with § 124.9(a)(5).

NOTE: Sales reports must cover the entire life of an agreement. When amending an agreement which has been re-baselined, all sales under the previous agreement number must be accounted for in the Sales Report Summary.

Year	Dollar Value
2018	
2019	
2020	
Total	

- d. **Export License History (DAs only).** For all WDA amendments, provide a table identifying all export licenses received in furtherance of the agreement and the total value authorized under each license. If the WDA has been previously re-baselined one or more times, make sure to

Guidelines for Preparing Agreements (Revision 5.0)

provide all export licenses that were received in furtherance of the previous agreement number(s).

License Number	Dollar Value
0500000001	
0500000010	
0500000020	
Total	

4.1.2. Partial Sample Transmittal Letter for an Amendment

NOTE: This is a **PARTIAL** sample. Only parts of the transmittal letter are displayed in order to demonstrate how to annotate changes. As stated above, an amendment transmittal letter should replicate the agreement transmittal letter with changes annotated in **bold text**. Full sample templates for all transmittal letter types can be found elsewhere in this document.

....

Subject: Proposed Amendment No. X to **TA (MA) xxxx-xx (050xxxxxx)** for the support of the How to Write Agreements Processor

....

Dear Director:

Submitted herewith is a submission package for proposed **Amendment No. 1** to the Technical Assistance (or Manufacturing Licensing) Agreement, for the support of the How to Write Agreements Processor. **ABC Company and the foreign party(ies) now desire to modify the agreement to accomplish the objectives listed below.**

OBJECTIVE OF AMENDMENT

Expand scope to include:

- Addition of new hardware
- Expansion of Statement of Work

Extend term of agreement

Increase value of agreement

ORIGINAL PURPOSE OF AGREEMENT

Provide a brief description (one or two paragraphs) of the original purpose of the agreement, how the agreement is being executed, who are the end-users, what is the scope of the effort, and an explanation of the commodity or program. The level of detail required here depends upon the

Guidelines for Preparing Agreements (Revision 5.0)

nature of the amendment request (i.e., scope changes will require more details than administrative changes). Bullet format is preferred.

RELATIONSHIP TO ORIGINAL APPROVAL

- Bullet format is preferred
- Briefly summarize modifications imposed by each previously approved amendment.
- Note status and date submitted for any pending amendments
- Explain how modifications in the current request relate to/differ from those authorizations previously approved.
- If pertinent, describe any new technology (technical data) that will be transferred with this amendment.
- If no new technology will be transferred, then so state.
- State whether any precedent exports have been approved that may relate or pertain to this amended request.
- Attachments can be referenced with more detailed information, but a short description should still be provided here.

REQUIRED INFORMATION

In accordance with § 124.12, the following information is provided:

(a)(1) DDTC Applicant Code is M-0000. **NO CHANGE.**

(a)(2) The parties to this agreement are as follows: **NO CHANGE.**

The foreign licensee(s)

XXX Technologies
Full Address (no P.O. Box)
Country

U.S. Signatories

ABC Company
1234 South Rd.
Anywhere, VA 98765

The purpose of this amendment is (restate the original scope and provide changes of scope in bold). CHANGE.

This agreement is valid until **March 31, 2021. CHANGE.**

(a)(3) There are no relevant U.S. government contracts under which equipment or technical data was generated, improved or developed and supplied to the U.S. government. **NO CHANGE.**

Guidelines for Preparing Agreements (Revision 5.0)

(a)(4) The highest U.S. military security classification of the equipment or technical data to be transferred under the terms of this agreement is Unclassified. **NO CHANGE.**

(a)(5) There are no patents on file concerning this agreement. **NO CHANGE.**

(a)(6) The estimated value of this agreement is as follows: **CHANGE.**

Line Number	Item	Currently Approved under TA xxxx-xx	Proposed Amendment	New Total
1	Technical Data and Defense Services	\$1,000,000	\$4,500,000	\$5,500,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (Tooling/Support Equipment)	\$21,000,000	\$31,000,000	\$52,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items) (MLA only)	N/A	N/A	N/A
4	Temporary Export by DSP-73 or DSP-85	\$3,000,000	\$0	\$3,000,000
5	Temporary Import by DSP-61 or DSP-85	\$4,000,000	\$0	\$4,000,000
6	Total Licensed Hardware (Sum of lines 2, 3,4&5)	\$28,000,000	\$31,000,000	\$59,000,000
7	Hardware Value for Congressional Notification (line 2)	\$21,000,000	\$31,000,000	\$52,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA) (MLA only)	N/A	N/A	N/A
9	AGREEMENT TOTAL VALUE (Sum of lines 1,6&8)	\$29,000,000	\$35,500,000	\$64,500,000
10	Congressional Notification Value (Sum of lines 1,7&8)	\$22,000,000	\$35,500,000	\$57,500,000

(a)(7) There are no foreign military sales credits or loan guarantees involved in financing the agreement. **NO CHANGE.**

....

SUPPLEMENTAL INFORMATION:

....

This agreement was previously notified under DTC # xx-xx pursuant to Article 36(c) and/or Article 36(d) on (month/day/year) for \$xxx,xxx,xxx under TA/MA-xxxx-xx. (Include this statement if the agreement was previously notified.) If this information was not provided in a

Guidelines for Preparing Agreements (Revision 5.0)

proviso from DTCL, provide the agreement/amendment number and calendar year of Notification. If the agreement was notified multiple times, provide information on all previous notifications).

<or>

This amendment does not require Congressional Notification.

SALES REPORT SUMMARY

For an MLA or WDA amendment, provide a table reporting sales by year and with total sales to date. If the agreement has been re-baselined previously, ensure that sales figures are provided for the entire life of the agreement. This table does not replace the need to submit annual sales reports in accordance to § 124.9(a)(5).

Year	Dollar Value
2018	
2019	
2020	
Total	

EXPORT LICENSE SUMMARY

For a WDA amendment, provide a table identifying all export licenses received in furtherance of the agreement over the entire life of the agreement and the total value authorized under each license.

License Number	Dollar Value
0500000001	
0500000010	
0500000020	
Total	

4.2 – Proposed Agreement

Amendments should be “conformed” or consolidated. In other words, all major amendments should be submitted as entire agreements with proposed changes identified by **bolded text** (not “track changes”).⁶ Applications that simply describe which sections or articles to the agreement are being modified may be Returned Without Action.

For amendments involving ONLY an increase of value of the agreement that does not result in Congressional Notification, a Letter of Transmittal per § 124.12 is the only required document needed with the DSP-5 vehicle. Since these changes do not impact the agreement itself, there is no requirement to submit any document for execution by all parties.

4.2.1. Additional Instructions

- a. **WHEREAS Clauses** – In addition to describing the agreement as a whole, the WHEREAS clauses should be used to describe any changes to the program itself and identify the roles of any new parties to the agreement.
- b. **NOW THEREFORE Clauses** – In addition to providing a summary of the program as a whole, the first clause should provide a concise summary of the proposed changes to the agreement.
- c. **§ 124.7(a) and § 124.14(b) Requirements.** Proposed changes to § 124.7(a) and § 124.14(b) information must be integrated into (or removed from) the previously approved agreement when submitted. If a separate attachment or exhibit is referenced in the agreement, submit a copy of the attachment or exhibit since it is an integral part of the agreement, and identify any modifications made to the attachment or exhibit.

⁶ Typos and minor administrative mistakes do not need to be bolded.

Guidelines for Preparing Agreements (Revision 5.0)

4.3 – Minor Amendments

- a. In accordance with § 124.1(d), amendments which only alter delivery or performance schedules, or other minor administrative amendments which do not affect in any manner the duration of the agreement or the clauses or information which must be included in the agreement do not have to be submitted to DTCL for approval. The applicant must upload a copy of the minor amendment to the DSP-5 vehicle of the most recently approved agreement/amendment within 30 days of execution.
- b. Most changes via minor amendment require signatures of all the parties to the agreement **after** the change is made. If the changes are made prior to concluding (signing) the original agreement, then a separate submission is not required and the applicant can highlight or explain the changes in the cover letter provided with the copy of the concluded agreement. Minor amendments must be “conformed” or consolidated. In other words, all minor amendments must be submitted as entire agreements with proposed changes identified by bolded text (not “track changes”).
- c. The following changes can be made without DTCL approval as long as they in no way affect the scope of the agreement:
 - (1) Correct typos or minor mistakes in original submission.
 - (2) Correct address of a U.S. or foreign entity (in the same country)
 - (3) For the same legal entity, add or remove additional locations/addresses in the same country
 - (4) For the same legal entity, add the phrase “and all locations in [Country X]”
 - (5) Correct the official name of a U.S. or foreign entity
 - (6) Correct the official name of a U.S. or foreign entity after a name change notification is posted on the DDTC website (the notification must state that name changes for that party may be made to existing agreements as a minor amendment)
 - (7) Make minor language changes needed before parties will sign
 - (8) Remove a signatory from the agreement
 - (9) Remove a sublicensee from the agreement
 - (10) Correct delivery schedules, if cited in the agreement (expiration date of agreement must remain unchanged, and only dates of delivery may be modified [i.e., no changes to alter scope])
 - (11) To remove hardware or technical data transitioned to the jurisdiction of the Department of Commerce or otherwise no longer subject to the USML or to change transitioned items to paragraph (x)
 - (12) Add the “Expedited Execution” sublicensee clause
 - (13) Add the Foreign Person Employee clause

Note: For foreign licensee name changes, if an ownership change or other transfer has taken place, an amendment must be submitted in accordance with § 124.1(c) and receive approval from DTCL, unless a GC has been submitted and DTCL has issued a GC response authorizing the change via minor amendment. For additional information on name changes of a foreign signatory, see **General Correspondence for Amendment of Existing ITAR Authorizations Due to Foreign Entity Name Change** available on the DDTC website.

Guidelines for Preparing Agreements (Revision 5.0)

5 – Uploading Documents to DECOS

Both submission and post-approval documentation should be uploaded to the associated DSP-5 file. Do **NOT** create a new DSP-5 entry. This includes any additional or updated documents requested by the analyst assigned to your case.

All uploaded documents should be “.pdf” files, and when possible, should be created with searchable text.

5.1 – Uploading Submission Documents

To assist DTCL in its adjudication of agreement/amendment submissions, applicants should use Table 5.1 to identify the proper Upload Menu Option when uploading each file.

Document Type	Upload Menu Option
Transmittal Letter	Supplementary Explanation of Transaction
New Agreement/Amendment	Contract
§ 126.13 Certification Letter	Certification Letter
Positive Part 130 Statement	Part 130 Report
Last approved Agreement/Amendment	Precedent (identical/similar) Cases

Table 5.1 – Attachment Upload Menu Options

Additional Considerations

- a. To facilitate the technical review of the submission, the name of the “.pdf” file being uploaded should be as descriptive as possible. For example:
 - (1) Transmittal letters should be named “Transmittal Letter.pdf”
 - (2) Agreements with attachments should be named “Agreement with Attachments.pdf”
 - (3) If *separate* supporting documents or attachments are uploaded, the file name of these documents should clearly identify what the document is (e.g., “F-4 Forward Fuselage Drwg No 12345.pdf”, not simply labeled as “technical data.pdf”)
- b. When USML Categories I, II or III are entered in Block 11, and if prompted to upload an Import Certificate, upload a letter stating “no certification is required.”

5.2 – Uploading Post-Approval Documents

Post-approval documentation for agreements (e.g., executed agreements, sales reports, and unexecuted/termination notifications) should be uploaded to the associated DSP-5 vehicle.

5.2.1. Submitting Executed Agreements/Amendments. Once an agreement or amendment is executed by all parties, the applicant must upload an electronic copy of the signed agreement/amendment to the respective approved license within 30 days from the date that the agreement is concluded as required by § 124.12(b)(3).

- a. If changes are made prior to concluding (signing) the agreement, include a cover letter that provides a reason for the changes. If no changes are made to the DTCL-approved version of the agreement, a cover letter is optional (but see 3 and 4 below).
- b. In order to ensure that the Defense Counterintelligence and Security Agency (DCSA)⁷ receives a copy of all approved agreements involving the release of classified defense articles as required by § 124.1(b), applicants also should submit a copy of the executed agreement to DCSA within 30 days of execution.
- c. Executed copies of MLAs must be accompanied by a cover letter that includes the information required under § 124.4(b)(1)-(4). The letter must provide an estimate of the quantity of each defense article to be manufactured abroad.
- d. Minor amendments should be uploaded to the DSP-5 vehicle of the most recently approved agreement/amendment and be accompanied by a cover letter that provides an explanation of the amendment.

5.2.2. Submitting Signed DSP-83s. When a requirement is placed upon the applicant to execute DSP-83s for the transfer of classified technical data or technical data for the manufacture of SME abroad, the applicant must upload a copy of the signed DSP-83s along with the executed copy of the agreement or amendment to the respective approved license.

The original DSP-83 is maintained by the applicant.

5.2.3. Annual Status Updates. If an agreement is not executed within one year of approval by DTCL, submit a written report to DTCL summarizing the status of the agreement. This electronic report should be uploaded to the respective approved license for the agreement or amendment. This report is to be submitted on an annual basis based on the date of the issuance of the DTCL approval until such time as the requirements of § 124.4 or § 124.5 have been satisfied.

5.2.4. Notification of Initial Technical Data Export. Pursuant to § 123.22(b)(3)(ii), prior to the initial export of any technical data or defense services authorized in an agreement, the applicant must electronically inform DDTC that exports have begun. A letter must be uploaded to the

⁷ The Defense Security Service (DSS) was renamed the Defense Counterintelligence and Security Agency (DCSA) effective June 20, 2019. Note that the ITAR has not been updated and still references the DSS.

Guidelines for Preparing Agreements (Revision 5.0)

approved DSP-5 vehicle of the base agreement or the first amendment under which the transfer of technical data or defense services will occur. Subsequent amendments do not require another letter documenting the initial transfer of technical data or defense services, even if an amendment increases the scope of the technical data and/or defense services that may be transferred.

5.2.5. Notification of Decision not to Conclude an Agreement or Amendment. Pursuant to ITAR § 124.5, the Applicant must inform DDTC within 60 days if a decision is made not to conclude an agreement or amendment. The notification letter should be attached electronically to the respective approved DSP-5 vehicle for the agreement or amendment and include the applicant registration code and the agreement or amendment number as identified in the DTCL approval. When a decision is made not to conclude an amendment to an agreement, the notification letter must specify the amendment will not be concluded and clearly state whether the rest of the agreement is still active.

5.2.6. Termination of an Agreement. Pursuant to ITAR § 124.6, the applicant must inform DDTC in writing of the impending termination of the agreement not less than 30 days prior to the expiration or termination of such agreement. The notification letter should be uploaded to the approved DSP-5 vehicle of the base agreement and must include the applicant registration code and the agreement number as identified in the DTCL approved license. When terminating a Manufacturing License Agreement, the applicant is to submit a final sales report summary with the termination letter. When terminating a Warehouse and Distribution Agreement, the applicant is to submit a final activity summary with the termination letter.

5.2.7. Annual Sales Reports for MLAs and WDAs. In accordance with § 124.9(a)(5) and § 124.14(c)(6), the parties to the agreement must submit an annual report of sales or other transfers pursuant to the agreement, by quantity of licensed articles, type, U.S. dollar value, and purchaser or recipient. This report of sales is for the sale of manufactured or distributed hardware alone. Report the transfer of hardware: if an order was placed but the hardware has not yet been transferred, wait to report that hardware in the year when that hardware is actually transferred. For MLAs, reported sales must indicate the total value of the manufactured end items, to include any hardware that was exported and incorporated into the manufactured end items.

- a. An electronic copy of the Annual Sales Report should be uploaded to the respective approved license for the base agreement.
- b. For a new MLA or DA, an Annual Sales Report is not required until the agreement has been executed since sales/transfers cannot occur until the agreement has been executed. The first Annual Sales Report would be required for the year in which the agreement was executed.
- c. For an MLA or DA that was not active in a particular year, a report of “No Sales” is required.
- d. Annual Sales Reports may cover either calendar or fiscal years.
- e. It is suggested that each year’s annual sales report be added to the annual sales report document from the previous year and submitted in a single .pdf file (i.e. a running list of annual sales

Guidelines for Preparing Agreements (Revision 5.0)

reports in chronological order in a single .pdf file for each annual submission). See Table 5.2 for a sample format.

DTCL Case _____		CY/FY _____	
Item	Recipient	Quantity	U.S. \$ Value
TOTAL			

Table 5.2 – Annual Sales Report

Part 2

Additional Guidance

6 – Agreement Duration and Expiration Date

- a. Applicants determine the duration and expiration dates of their agreements. The applicant may select any term not to exceed ten years in duration from the current calendar year. Applicants may terminate an agreement at any time prior to the expiration date.
- b. In order to avoid an overwhelming number of simultaneous amendments for duration extensions, DTCL uses an Expiration Date Matrix, distributing expiration dates throughout the calendar year. Applicants should use the following matrix when determining the expiration month for their agreement. Select the month that corresponds with the first letter of the applicant name on the official DDTC registration.

Month of Expiration	Registered Company Name
January	D, X, Y and Z
February	S and C
March	A and M
April	G and V
May	H and T
June	B and Q
July	N and F
August	L and W
September	U and P
October	R and I
November	O and E
December	J, K and all Numbers

Table 6.1 – Expiration Date Matrix

Examples:

- XYZ Defense Systems Inc. will have an expiration date of January 31, 20xx.
 - XYZ Systems, LLC, a subsidiary of ABC Company (the registered company), will have an expiration date of March 31, 20xx.
- c. An applicant can submit a proposed amendment requesting to extend the duration of an agreement. Each amendment can request an extension out to ten years from the year the amendment is submitted. An amendment request to extend the duration of an agreement must be submitted at least 60 days in advance of its expiration. Note: if the applicant is concerned about potential expiration of the currently approved agreement when submitting an amendment, the applicant may request an extension of the currently approved agreement in the transmittal letter.
 - d. The DSP-5 vehicle will automatically default to an expiration date of 48 months. This does not reflect the actual expiration of the agreement itself (the DSP-5 vehicle is simply used as the means for transmitting the agreement throughout the approval process). The actual expiration date approved for the agreement is specified in Proviso #1 of all authorizations.

7 – Establishing Value

Agreement value is made up of three components: Technical Data/Defense Services; Licensed Hardware; and Hardware Manufactured Abroad (if applicable). The sum of these three components is the **Agreement Total Value**.

Note: WDAs have no associated value.

7.1 – Components of Value

7.1.1. Technical Data and Defense Services - The value of Technical Data and Defense Services is often combined into a single value in the valuation matrix.

- a. Technical Data – the value assigned to the technical data being transferred to the foreign parties.
- b. Defense Service – usually defined as the manpower costs incurred by the U.S. company in the agreement.

7.1.2. Hardware – The licensed hardware value has three (TAAs) or four (MLAs) components:⁸

- a. **Permanent Exports** – For TAAs, the total value of all USML hardware being permanently exported by the applicant via separate DSP-5 or DSP-85 license(s) in furtherance of the agreement.
 - (1) For MLAs, this value is further broken down as follows:
 - (A) **Tooling/Support Equipment** – The value of permanently exported USML hardware not incorporated in the item the foreign licensee(s) is(are) manufacturing. This value usually includes tooling and test equipment needed during the manufacturing process, but that will not be sold to the ultimate end user of the manufactured items.
 - (B) **Kits and Components** – The value of permanently exported USML hardware incorporated in the manufactured end-item. This usually includes kits or components the foreign licensee(s) will use in the ultimate end-items through the licensed manufacturing process.
- b. **Temporary Exports** – The value of all USML hardware being temporarily exported by the applicant in furtherance of the agreement via DSP-73 or DSP-85 license(s).
- c. **Temporary Imports** – The value of all USML hardware being temporarily imported by the applicant in furtherance of the agreement via DSP-61 or DSP-85 license(s).

7.1.3. Hardware Manufactured Abroad – This component is applicable to MLAs only. It is the projected production or sale value of defense articles being manufactured abroad under the license. This includes the value of any kits or components exported in furtherance of the agreement and

⁸ Applicants are not required to provide an estimated repair and replacement value to obtain separate licenses for repair and replacement activities. All hardware authorizations approved by DTCL will include provisions to allow the applicant to apply for separate licenses for repair and replacement.

Guidelines for Preparing Agreements (Revision 5.0)

incorporated into the hardware manufactured abroad, and also includes the increase in value caused by the work the foreign licensee(s) accomplish in the manufacturing process.

Guidelines for Preparing Agreements (Revision 5.0)

7.2 – The Valuation Table

- a. The valuation table should be included in the § 124.12(a)(6) paragraph of the transmittal letter for all TAA and MLA submissions. The applicant should address each of the key elements, even though there may be no fee pertaining to, or a \$0 value attributed to, a particular element. The value of each of these elements can be an estimate, but should extend over the duration of the agreement and not beyond.

Line Number	Item	Value
1	Technical Data and Defense Services	\$1,000,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (all permanent hardware for TAA, Tooling/Support Equipment for MLA)	\$21,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items, MLA only)	\$20,000,000
4	Temporary Export by DSP-73 or DSP-85	\$3,000,000
5	Temporary Import by DSP-61 or DSP-85	\$4,000,000
6	Total Licensed Hardware (Sum of lines 2, 3, 4 & 5)	\$48,000,000
7	Hardware Value for Congressional Notification (line 2)	\$21,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA. (MLA only))	\$25,000,000
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$74,000,000
10	Congressional Notification Value (Sum of lines 1, 7 & 8)	\$47,000,000

Table 7.1 Valuation Table for a New Agreement

- b. A Congressional Notification Value is required to be calculated for agreements. This Congressional Notification Value includes the value of technical data and defense services as well as permanently exported hardware and the value of the items manufactured abroad for an MLA. It does not include the value of hardware exported for incorporation into the manufactured end-item nor any temporarily imported or exported defense hardware. See below for instructions on calculating the Congressional Notification value.

7.2.1. Determining Congressional Notification Values

- a. **Hardware Value for Congressional Notification** – This value is equal to the Permanent Exports value (TAAs) or the Permanent Exports (Tooling/Support Equipment) value for MLAs. Other hardware values are not included in the Hardware Value for Congressional Notification.
- b. **Congressional Notification Value** – The CN value is the sum of the following three values:
CN Value = Technical Data/Defense Services (Line 1) + Hardware Value for Congressional Notification (Line 7) + Hardware Manufactured Abroad (Line 8)

Guidelines for Preparing Agreements (Revision 5.0)

7.2.2. Valuation Table for Amendments

The valuation table for an amended agreement will have three columns: the currently approved value, the proposed value increase (or decrease), and the new Total Agreement Value. Some amendments are administrative in nature and have, by definition, no value (e.g., novations). In these cases, enter \$0 for the line items in the “Proposed Amendment” column. Amendments adding hardware, expanding the scope, expanding the sales territory or extending the duration of an agreement will likely change the value of the base agreement, and thus an estimated value of the amendment must be submitted.

Line Number	Item	Currently Approved under MA-xxxx-xx	Proposed Amendment	New Total
1	Technical Data and Defense Services	\$1,000,000	\$4,500,000	\$5,500,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (all permanent hardware for TAA, Tooling/Support Equipment for MLA)	\$21,000,000	\$1,000,000	\$22,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items, MLA only)	\$20,000,000	\$4,000,000	\$24,000,000
4	Temporary Export by DSP-73 or DSP-85	\$3,000,000	\$0	\$3,000,000
5	Temporary Import by DSP-61 or DSP-85	\$4,000,000	\$0	\$4,000,000
6	Total Licensed Hardware (Sum of lines 2, 3, 4 & 5)	\$48,000,000	\$5,000,000	\$53,000,000
7	Hardware Value for Congressional Notification (line 2)	\$21,000,000	\$1,000,000	\$22,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA) (MLA only)	\$25,000,000	\$5,000,000	\$30,000,000
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$74,000,000	\$14,500,000	\$88,500,000
10	Congressional Notification Value (Sum of lines 1, 7 & 8)	\$47,000,000	\$10,500,000	\$57,500,000

Table 7.2 Valuation Table for an Amendment to an Agreement

Guidelines for Preparing Agreements (Revision 5.0)

7.3 – Agreements with MDE

- a. The Congressional Notification threshold for an agreement involving the export of MDE (see section 36 (22 U.S.C. § 2776) (c) of the Arms Export Control Act) is determined by the value of the MDE Hardware (permanent export) alone. However, as with other agreements, the Congressional Notification *value* includes technical data, defense services, and all permanent hardware exports (and for MLAs, the hardware manufactured abroad minus the permanently exported hardware incorporated into the manufactured item).
- b. For agreements proposing the export of MDE, it is critical for the applicant to break out the value of MDE from the value of the other hardware. Line 2, “Permanent Export by DSP-5 or DSP-85,” should be divided into two lines as shown in Table 7.3 below. Assign the MDE value to line 2.a and the non-MDE value to line 2.b.

Line Number	Item	Value
1	Technical Data and Defense Services	\$1,000,000
	<u>Hardware</u>	
2.a	Permanent Export by DSP-5 or DSP-85 (MDE)	\$16,000,000
2.b	Permanent Export by DSP-5 or DSP-85 (non-MDE permanent hardware for TAA , Tooling/Support Equipment for MLA)	\$22,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items. (MLA only))	N/A
4	Temporary Export by DSP-73 or DSP-85	\$1,000,000
5	Temporary Import by DSP-61 or DSP-85	\$500,000
6	Total Licensed Hardware (Sum of lines 2a, 2b, 3, 4 & 5)	\$39,500,000
7	Hardware Value for Congressional Notification (lines 2a, 2b and 3)	\$38,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA)	N/A
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$40,500,000
10	Congressional Notification Value (Sum of lines 1, 7, & 8)	\$39,000,000

Table 7.3 Valuation Table for an agreement with MDE

Assuming the table above represents the value breakout for an agreement involving a non-NATO+5 country, Congressional Notification would be required based on the MDE value (\$14M threshold for non-NATO+5) even though the *total* CN value of \$39M is still below the non-MDE threshold of \$50M.

Guidelines for Preparing Agreements (Revision 5.0)

7.4 – Agreements Utilizing Hardware Exemptions

If exporting by an exemption (e.g., the Canadian exemption), the value of permanent exports conducted pursuant to the exemption should be documented in the value table. (For guidance specific to the use of the § 123.16(b)(1) exemption see Section 20.) This ensures proper reporting to Congress. Permanent exports via exemption for kits and components incorporated into manufactured items for an MLA do not need to be documented in the table since those exports do not affect the congressional notification value.

Line Number	Item	Value
1	Technical Data and Defense Services	\$1,000,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (Tooling/Support Equipment)	\$11,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items) (MLA only)	\$10,000,000
4	Temporary Export by DSP-73 or DSP-85	\$3,000,000
5	Temporary Import by DSP-61 or DSP-85	\$4,000,000
6	Total Licensed Hardware (Sum of lines 2, 3, 4 & 5)	\$28,000,000
7	Hardware Value for Congressional Notification (line 2 plus line 10)	\$23,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA) (MLA only)	\$20,000,000
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$49,000,000
10	Permanent Export by (identify exemption) (Tooling/Support Equipment)	\$12,000,000
11	Congressional Notification Value (Sum of lines 1, 7, & 8)	\$44,000,000

Table 7.4 Valuation for Usage of an Exemption

Guidelines for Preparing Agreements (Revision 5.0)

7.5 – Decrementing Value

The applicant may decrement the value of an agreement. In order to decrement value, enter negative values in the “Proposed Amendment” column of the valuation table. If decreasing the value of permanently exported hardware, the valuation table must retain, at a minimum, the hardware value of all previously approved IFO licenses. Section (a)(6) of the transmittal letter should explain that the hardware value represents previously approved IFO licenses, not new hardware exports.

Line Number	Item	Currently Approved under TA xxxx-xx	Proposed Amendment	New Total
1	Technical Data and Defense Services	\$3,000,000	-\$2,000,000	\$1,000,000
2	<u>Hardware</u> Permanent Export by DSP-5 or DSP-85 (all permanent hardware for TAA, Tooling/Support Equipment for MLA)	\$5,000,000	-\$4,000,000	\$1,000,000*
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items, MLA only)	N/A	N/A	N/A
4	Temporary Export by DSP-73 or DSP-85	\$1,000,000	-\$1,000,000	\$0
5	Temporary Import by DSP-61 or DSP-85	\$0	\$0	\$0
6	Total Licensed Hardware (Sum of lines 2, 3,4&5)	\$6,000,000	-\$5,000,000	\$1,000,000*
7	Hardware Value for Congressional Notification (line 2)	\$5,000,000	-\$4,000,000	\$1,000,000
8	Hardware Manufactured Abroad (Line 3 plus work done by foreign licensees as result of the MLA) (MLA only)	N/A	N/A	N/A
9	AGREEMENT TOTAL VALUE (Sum of lines 1,6&8)	\$9,000,000	-\$7,000,000	\$2,000,000
10	Congressional Notification Value (Sum of lines 1,7&8)	\$8,000,000	-\$6,000,000	\$2,000,000

* This amendment removes all hardware from the scope of the agreement. The hardware value in lines 2 and 6 represent the value of previously approved IFO license 050123456.

Table 7.5 Decrementing an Agreement

8 – Congressional Notification

DTCL handles two types of Congressional Notifications mandated by section 36 (22 U.S.C. § 2776) of the Arms Export Control Act: Notifications under section 36(c) for value and Notification under section 36(d) for the manufacture of significant military equipment (SME) abroad.

- a. **36(c) Value-based Notification.** In the case of an application for a license to export major defense equipment (MDE) or defense articles or defense services exceeding specific values, the Arms Export Control Act requires a certification be provided to Congress prior to granting any license. See section 36(c) of the Arms Export Control Act for the notification thresholds.
- b. **36(d) Notification for the Manufacture of SME.** Any technical assistance agreement or manufacturing license agreement that involves the manufacture abroad of SME shall be notified regardless of value. See section 36(d) of the Arms Export Control Act.

8.1 - Re-Notification Thresholds

Any substantial alterations to a previously notified agreement will likely result in a re-notification on the transaction to Congress.

8.1.1. Agreements Previously Notified under 36(c)

For agreements previously notified pursuant to section 36(c) of the AECA, the following amendments will be re-notified:

- a. An increase in value by 10% or more of a prior 36(c) Notification
- b. An increase in value by 10% or more MDE value of a prior 36(c) Notification for MDE
- c. An increase in the overall value of an agreement previously notified because of MDE value that now exceeds a general 36(c) Notification thresholds (\$50 million or \$100 million) for defense articles or defense services
- d. An increase in value from a prior 36(c) Notification that is equal to or larger than the respective Congressional Notification threshold (e.g., a non-NATO+5 program is originally notified for \$1B. Even though an amendment for \$50M is less than a 10% increase, it would prompt re-notification since the amendment value (\$50M) exceeds the applicable Congressional Notification threshold)
- e. A significant expansion of scope (i.e., additional program phases, any upgrade to the capabilities authorized in the previously notified agreement, or addition of a new country involved in terms of the countries of the foreign licensees or foreign end-users)
- f. The addition of new countries to the authorized marketing, distribution, or sales territories

8.1.2. Agreements Previously Notified under 36(d)

For agreements previously notified pursuant to 36(d) of the AECA, the following amendments will be re-notified:

- a. Increase in authorized sales territory of a prior 36(d) Notification

Guidelines for Preparing Agreements (Revision 5.0)

- b. Increase in value of the 36(d) Notification when such value exceeds 36(c) thresholds
- c. A significant expansion of scope (i.e., additional program phases, any upgrade to the capabilities authorized in the previously notified agreement, or addition of a new country involved in terms of the countries of the foreign licensees or foreign end-users)

NOTE: Export licenses submitted in furtherance of an agreement or amendment that has been Congressionally Notified do not require Congressional Notification since the hardware value is included as part of the agreement itself.

8.2 - Submission of Agreements Requiring Congressional Notification

It is incumbent upon the applicant to identify those applications that require Congressional Notification. For all agreements requiring Congressional Notification, the applicant should include specific information as part of the Transmittal Letter. See Section 1.1.

- a. Include the following with all agreement submissions that require Congressional Notification:
 - (1) **Signed Business Contract.** This contract is between the applicant and the Foreign Licensee and is required to be signed by both parties when received at DTCL.
 - (2) **Executive Summary.** The executive summary is a clear, concise summary of the proposed agreement. It should address the parties to the agreement and their roles, summarize the scope of the agreement, and provide a brief description of defense articles and services to be provided. When developing this summary, the applicant should develop the document understanding that it may accompany the Notification to Congress in order to provide clarity to the Notification package. This summary should be approximately one to two pages in length.
 - (3) **Statement of Offsets.** Offsets are arrangements that ensure the award of a contract. Direct offsets are directly related to the activity in the proposed agreement (i.e., foreign country industrial participation). Indirect offsets usually relate to future contracts or projects the U.S. applicant plans to conduct with the foreign company or country (e.g., monetary assistance in building a hospital or future sales to that company or country). If offsets are included, the applicant should provide a complete summary of the offset agreement to include the percentage of direct and indirect offsets, what these offsets involve, and where they are found in the contract. This should be provided as part of the Executive Summary.
- b. When exceptional circumstances prevent the inclusion of these documents with the request, the applicant should describe why the documents are not included and when they will be provided. DTCL may accept and conduct initial staffing of requests exceeding Notification thresholds that do not include these documents; however, if these documents are not received at the time the initial staffing is complete, the request may be returned without action. DTCL cannot proceed beyond initial staffing without these documents.

9 – Sublicensing

Depending on the scope of an agreement, a foreign licensee (signatory) may be required to subcontract work in order to meet its contractual requirements. DTCL places no restrictions on subcontracting so long as the subcontractors do not require access to USML controlled defense articles.

If, on the other hand, subcontractors require access to USML controlled defense articles, they are referred to as **sublicensees**.

For the purposes of an ITAR agreement, sublicensing by a foreign signatory involves the reexport or retransfer of USML controlled defense articles (including technical data) by the foreign signatory to a foreign third party who is not a signatory to the agreement, but whose participation based on the scope of the agreement and work-share requirements is essential to fulfilling the objectives of the agreement. There are no direct transfers of defense articles, technical data, or defense services between the U.S. parties to the agreement and the sublicensees.

Example: To meet its contractual requirements, a foreign licensee requires testing assistance from an additional foreign company (Tester Ltd.). Tester Ltd. requires specific USML technical data from the foreign licensee to conduct the test but requires no interaction with the U.S. Applicant. Tester Ltd. is considered a sublicensee.

9.1 – General Guidance on Sublicensing

- a. Direct transfer of defense articles (including technical data) or defense services between the U.S. signatories to an agreement and approved sublicensees is not authorized. If such transfer is required, the identified sublicensee should be added as a signatory to the agreement.
- b. Foreign sublicensees are authorized to transfer defense articles (including technical data) among themselves and the foreign signatories so long as they are authorized to receive the defense articles per the scope of the agreement.
- c. Since all U.S. Persons must be separately authorized to transfer defense articles (including technical data) and/or defense services to foreign parties, applicants are no longer required to include a statement concerning sublicensing to U.S. Persons in the agreement.
- d. Prior to receiving any transfer of defense articles (including technical data), approved sublicensees must sign a Non-Disclosure Agreement (NDA), which references the agreement number and includes § 124.8(a) and, as applicable, the § 124.9 and contract employee clauses. The applicant must maintain the NDA for a period of five years beyond the expiration or termination of the agreement as amended and have NDAs available for inspection by the U.S. government. Foreign licensees are not required to sign the sublicensee NDA.

9.2 – Requests for Foreign Sublicensing

9.2.1 Agreement Language

- a. When requesting sublicensing authorization, the following language should be included in the agreement:

“Sublicensing rights are granted to the foreign licensees (or list the specific foreign licensee). Sublicensees are identified in Attachment _____. Sublicensees are required to execute a Non-Disclosure Agreement (NDA) prior to provision of, or access to the defense articles including technical data. The executed NDA, referencing the DDTC Case number and incorporating all the provisions of the Agreement that refer to the United States government and the Department of State (i.e., § 124.8(a) and § 124.9), will be maintained on file by (the applicant) for five years from the expiration of the agreement.”

- b. Additionally, the following information should be provided for each sublicensee: full legal name, full address, role in the agreement, and a summary of the defense articles and technical data to be transferred to the sublicensee. It is recommended that you provide the information in an attachment in table format. See the example below:

Name	Address	Role	Defense articles including Technical Data to be transferred
ABC Company	123 4 th Street City Country	Testing support	Testing data/results

9.2.2 - DSP-5 Vehicle Requirements for Sublicensing

Sublicensees should be identified in **Block 16** of the DSP-5 vehicle. Sublicensees not identified on the DSP-5 vehicle will not be authorized. If sublicensing is not requested, enter “No Sublicensees” in block 16.

10 – Dual and Third Country Nationals

Per § 120.19(b), the “release outside the United States of technical data to a foreign person is deemed to be a reexport to all countries in which the foreign person has held or holds citizenship or holds permanent residency.” Therefore, authorization is required to transfer defense articles or defense services to dual and third country nationals of foreign licensees and sublicensees. Approval of a DN/TCN employee only authorizes transfer to the employee; it does not authorize export or reexport to the country of which the employee is a national.

10.1 – General Guidance on Dual and Third Country Nationals

- a. **Dual National (DN)** – An individual who holds nationality from the country of their employer who is a foreign licensee (or sublicensee) to the agreement, and also holds nationality from one or more additional countries.
- b. **Third Country National (TCN)** – An individual who holds nationality from a country other than the country of their employer who is a foreign licensee (or sublicensee) to the agreement.
- c. The U.S. applicant is responsible for determining the nationality(ies) of all individuals that might have access to defense articles (including technical data) or defense services. DN/TCN access may be authorized as part of the agreement approval (DDTC vetting) or via exemption (see Section 10.3 for applicable exemptions).
- d. The U.S. applicant should coordinate which DN/TCN options will be used and is responsible for incorporating them, as appropriate, into the agreement. If requesting DDTC vetting of DN/TCNs, follow the instructions in Section 10.1 (for non-§ 126.1 nationals) or Section 10.2 (for § 126.1 nationals). If relying on an exemption, refer to Section 10.3.

10.2 – Requests for DDTC Vetting of Non-§ 126.1 Nationalities

10.2.1 Agreement Language

- a. **Unclassified Access.** When requesting that DDTC provide authorization for DN/TCN employees, the following language must be included in the agreement:

“Pursuant to § 124.8(a)(5), this agreement authorizes access to unclassified defense articles, to include technical data, or defense services by individuals who are dual/third country national employees of the foreign licensees (and the approved sublicensees – if applicable). The exclusive nationalities authorized are (*list all nationalities of the employees.*) Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.”

- b. **Classified Access.** DN/TCNs who require access to classified defense articles, to include technical data, must be vetted by DDTC unless they qualify for one of the country specific exemptions (see Section 10.3.2). When requesting authorization for DN/TCN employees to access classified defense articles, the following language must be included in the agreement:

“Pursuant to § 124.8(a)(5), this agreement authorizes access to **classified** (and unclassified) defense articles, to include technical data, or defense services by individuals who are dual/third country national employees of the foreign licensees (and the approved sublicensees – if applicable). The exclusive nationalities authorized are (*list all nationalities of the employees requiring access to classified defense articles.*) Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.”

10.2.2 DSP-5 Vehicle Requirements

DN/TCN nationalities should be identified in **Block 18** of the DSP-5 vehicle. DN/TCN nationalities not identified on the DSP-5 vehicle are not approved. If no DN/TCN nationalities are being requested, enter “None”.

10.2.3 Non-Disclosure Agreement

Prior to transfer of defense articles, including technical data, or defense services to approved DN/TCNs, the individual DN/TCN must sign an NDA which references the agreement number. The applicant must maintain the NDA for a period of five years beyond the expiration of the agreement as amended and have the NDA available for inspection by the U.S. government. A template NDA may be found on the DDTC website.

10.3 – Requests for DDTC Vetting of § 126.1 Nationals

- a. When requesting DDTC vetting and approval of DN/TCNs from § 126.1 countries, DDTC requests additional information in order to make an authorization determination. The following information and supporting documentation should be included with the submission for DN/TCNs from § 126.1(d)(1) countries. It is optional for DN/TCNs from § 126.1(d)(2) countries:
 - (1) Full legal name of individual
 - (2) Nationality(ies)
 - (3) Date and place of birth
 - (4) Significant ties to § 126.1 country
 - (5) Copy of passport
 - (6) Resume
 - (7) Detailed job description
- b. The applicant should also include any other pertinent information that would enable DDTC to address the DN/TCN employee's significant ties to a § 126.1 country. This could include, for example, the nature of the individual's travel to § 126.1 countries or contact with agents, brokers, and nationals of such countries.
- c. When requesting approval to export or reexport to DN/TCNs from § 126.1 countries, it is important to specifically identify in the agreement and DSP-5 vehicle whether the individual is a **dual national** or a **third country national**.

10.3.1 General Guidance

- a. **§ 126.1(d)(1) DN/TCNs.** DNs and TCNs from § 126.1(d)(1) countries are required to be identified by name and applicable country. In general, TCNs from § 126.1(d)(1) countries will be disapproved by DDTC. DNs from § 126.1(d)(1) countries will be considered by DDTC for approval when the primary nationality of the DN is a non-§ 126.1 country.
- b. **§ 126.1(d)(2) DNs.** The applicant may choose whether or not to specifically identify 126.1(d)(2) DNs by name. However, if the DN is not specifically identified by name and additional supporting documentation is not included, DDTC will assess the individual as though the individual has strong ties with, or is a TCN from, the § 126.1(d)(2) country.
 - (1) If identifying the DN by name, use the language in 10.2.1.b below.
 - (2) If not identifying the DN by name, use the language in 10.2.1.c below.
- c. **§ 126.1(d)(2) TCNs.** TCNs from § 126.1(d)(2) countries can be adjudicated by DDTC based on nationality alone. Therefore, a name or supporting documentation is not required. The applicant should include the country in the § 124.8(a)(5) request language identified in 10.1.1 above.

Guidelines for Preparing Agreements (Revision 5.0)

10.3.2 Agreement Language

In order to obtain approval to export to § 126.1 DN/TCN include the additional statements described below in the agreement. These statements are in addition to any other DN/TCN requests, to include other § 124.8(a)(5) requests. For classified access requests, replace “unclassified” with “classified (and unclassified)” in these paragraphs.

- a. **§ 126.1(d)(1) TCNs.** Identify TCNs from § 126.1(d)(1) countries by name and applicable country in the agreement as follows:

“Pursuant to § 124.8(a)(5), this agreement authorizes access to unclassified defense articles, to include technical data, or defense services by (*list full legal name of individual*), an employee of (*list company of employment*), who is a **third country national** of (*list § 126.1(d)(1) country*). Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.”

- b. **§ 126.1(d)(1) and (d)(2) DNs (with name provided).** Identify DNs from § 126.1(d)(1) or (d)(2) countries by name and applicable country in the agreement as follows:

“Pursuant to § 124.8(a)(5), this agreement authorizes access to unclassified defense articles, to include technical data, or defense services by (*list full legal name of individual*), an employee of (*list company of employment*), who is a **dual national** of (*list nationality other than § 126.1 country*) and (*list § 126.1(d)(1) or (d)(2) country*). Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.”

- c. **§ 126.1(d)(2) DNs (name not provided).** If the applicant opts not to supply the DN’s name and other information listed above, include the following § 124.8(a)(5) statement:

“Pursuant to § 124.8(a)(5), this agreement authorizes access to unclassified defense articles, to include technical data, or defense services by employees of the foreign licensees (and the approved sublicensees – if applicable) who are **dual nationals** of (*list nationality other than § 126.1 country*) and (*list § 126.1(d)(2) country*). Prior to any access, the employee must execute a Non-Disclosure Agreement (NDA) referencing this DDTC case number. The applicant must maintain copies of the executed NDAs for five years from the expiration of the agreement.”

10.2.3 DSP-5 Vehicle Requirements

Add all § 126.1(d)(1) DN/TCNs by name in **Block 18** of the DSP vehicle. § 126.1(d)(2) DNs should be included in block 18 if the applicant intends to provide information that demonstrates the limitations of the DN’s ties with the § 126.1(d)(2) country. The Address and Role fields of block 18 should identify whether the person is a DN or TCN; the City field should reflect all

Guidelines for Preparing Agreements (Revision 5.0)

applicable nationalities; and the Country field of Block 18 must reflect the applicable § 126.1 DN/TCN country (i.e., not the country of the employer):

Block 18. Name and address of foreign intermediate consignee

Name: < Enter Full Name of Individual >

Address: < Enter DN (Dual National) or TCN (Third Country National) as applicable >

City: < Enter the applicable countries > (e.g., if person is a national of Australia born in China, enter “China and Australia” in this field)

Country: < Enter the country code for the § 126.1 country >

Role: < Enter DN (Dual National) or TCN (Third Country National) as applicable >

§ 126.1(d)(2) TCNs may be added without including a name:

Block 18. Name and address of foreign intermediate consignee

Name: < Enter TCN >

Address: < Enter TCN >

City: < Enter TCN >

Country: < Enter the country code for the § 126.1(d)(2) TCN >

Role: < Enter DN/TCN >

10.2.4 Non-Disclosure Agreement

Prior to transfer of defense articles, including technical data, or defense services to approved § 126.1 DN/TCNs, the individual DN/TCN must sign an NDA which references the agreement number. The applicant must maintain the NDA for a period of five years beyond the expiration of the agreement as amended and have the NDA available for inspection by the U.S. government. A template NDA may be found on the DDTC website.

10.4 – Exemptions for Authorizing Dual and Third Country Nationals

10.4.1. § 126.18 Exemption

Foreign parties may choose to rely on the § 126.18 exemption to vet their own dual and third country nationals. In such situations, no additional clauses are required in the agreement. However, if the applicant or foreign party desire to have additional language addressing § 126.18, they may use the statement below. If used, it should be included in section § 124.7(a)(4)(c) of the agreement.

“Transfers of defense articles, to include technical data, to dual nationals and/or third country nationals by foreign licensees, consignees, sub-licensees, and end users authorized in the agreement may be conducted in accordance with § 126.18.”

Note that the § 126.18 exemption applies only to unclassified transactions.

10.4.2. Country Specific Exemptions

The State Department has concluded arrangements with the Governments of Canada, Australia and the Netherlands with respect to access to ITAR controlled items by nationals of a third country (to include dual nationals). These country specific arrangements are predicated on the issuance of a security clearance by the respective governments and grant covered individuals access to classified defense articles.

- a. **Canada.** The State Department has concluded an arrangement with the Canadian Department of National Defence (DND), the Canadian Communications Security Establishment (CSE), the Canadian Space Agency (CSA), and the National Research Council Canada (NRC) with respect to access to ITAR controlled items by nationals of a third country (to include dual nationals). These agencies have agreed to restrict access to ITAR controlled items to their employees who are issued a minim SECRET-level security clearance by the Canadian Government. They further intend to ensure SECRET-level security clearances are not granted to personnel with ties to known terrorist groups or who maintain significant ties to foreign countries, including those countries to which exports and sales of ITAR controlled defense articles and services are prohibited. This arrangement applies only to the CSE, CSA, NRC, and DND and does not extend to private companies.

- (1) To request DN/TCN employees who qualify for this exemption, add the following language to § 124.7(a)(4)(c) of the agreement:

“Employees of (Select all applicable - the Canadian Department of National Defence (DND); Canadian Communications Security Establishment (CSE); the Canadian Space Agency (CSA); The National Research Council Canada (NRC)) who are nationals of a third country (including dual nationals) are authorized. The requirement to identify the nationalities of and have nationals of a third country (to include dual nationals) sign Non-Disclosure Agreements does not apply to personnel who hold a security clearance of Secret and above, which includes Canadian Forces members, civilian employees,

Guidelines for Preparing Agreements (Revision 5.0)

embedded contractors, and employees of other government departments working within the (Select all applicable - CDND, CSE, CSA or CNRC).”

- b. **Australia.** The State Department has concluded an arrangement with the Australian Department of Defense (ADOD), with respect to access to ITAR controlled items by dual nationals. When an agreement includes the ADOD as a foreign licensee, or when the ADOD is identified as an end-user, the requirement for specific identification of nationals of a third country (to include dual nationals) and execution of Non-Disclosure Agreements is mitigated for those employees who hold an ADOD security clearance and who do not hold nationality of a country proscribed by § 126.1.

(1) To request DN/TCN employees who qualify for this exemption, add the following language to § 124.7(a)(4)(c) of the agreement:

“Employees of the foreign licensees/sublicensees who are nationals of a third country (including dual nationals) who hold an Australian Department of Defence (ADOD) security clearance and who do not hold nationality of a country proscribed by § 126.1 are authorized and exempted from the requirement to sign Non-Disclosure Agreements (NDAs). Employees who hold nationality of a country proscribed by § 126.1 are not authorized.”

- c. **The Netherlands.** The State Department has concluded an arrangement with the Netherlands Ministry of Defense (NMOD) with respect to access to ITAR controlled items by nationals of a third country (to include dual nationals). The requirement for specific identification of DN/TCNs and execution of Non-Disclosure Agreements is mitigated for those employees who hold a security clearance of Secret and above and who are members of the NMOD, civilian employees, embedded contractors or employees of other government departments working within the NMOD.

(1) To request DN/TCN employees who qualify for the Netherlands exemption, add the following language to § 124.7(a)(4)(c) of the agreement:

“Employees of the Netherlands Ministry of Defense (NMOD) who are nationals of a third country (including dual nationals) are authorized. The requirement to identify the nationalities of and have nationals of a third country (including dual nationals) sign Non-Disclosure Agreements (NDAs) does not apply to personnel who hold security clearances of Secret and above, which includes Netherlands Forces members, civilian employees, embedded contractors and employees of other government departments working within the NMOD.”

11 – Contract Employees

Contract employees, such as Information Technology support personnel, are frequently hired through staffing agencies or other contract employee providers by both U.S. and foreign companies. This section of the guidelines only applies to “non-regular contract employees”; it does not apply to contract employees who meet the definition of “regular employee” found in § 120.39. All “regular employees” of companies authorized to receive defense articles and defense services are covered under that company’s authorization, which must also include DN/TCN authorization if the “regular employees” are DNs or TCNs. If contract employees are “regular employees,” their staffing agency or contract employee provider does not need to be identified in the agreement.

11.1 - U.S. Company Non-Regular Contract Employees

- a. When a U.S. company (agreement applicant) hires U.S. or foreign non-regular contract employees through U.S. staffing agencies or other U.S. contract employee providers, there is no requirement for the U.S. staffing agency or other contract employee provider to be identified as a signatory to the agreement, so long as:
 - (1) The employing party (agreement applicant) assumes full responsibility for the contract employees’ actions with regard to transfer of ITAR controlled defense articles to include technical data, and defense services.
 - (2) This applies regardless of whether these contract employees will have access to defense articles to include technical data, or will be involved in the provision of defense services to a foreign person under an approved agreement.
- b. When a U.S. company (agreement applicant) hires foreign non-regular contract employees through a foreign staffing agency or contract employee provider, and those employees will have access to defense articles, to include technical data, and defense services, the foreign staffing agency or contract employee provider must be a signatory to the agreement. Since the foreign company is a signatory and thus responsible for its own employees’ ITAR compliance, those employees will not be considered contract employees for the purposes of the agreement, and are not covered under the contract employee clause in section 11.3 below.
- c. When a U.S. company (agreement signatory) hires a foreign contract employee through a U.S. staffing agency or U.S. contract employee provider, either the U.S. staffing agency/contract employee provider or the agreement signatory must obtain a Foreign Person Employment DSP-5 for that individual.
 - (1) If the U.S. staffing agency or contract employee provider is not in the business of providing defense services independently of the contract entered into as relates to the specific agreement, then the U.S. company (agreement signatory) is responsible for obtaining the DSP-5 license for Foreign Person Employment.

Guidelines for Preparing Agreements (Revision 5.0)

- (2) If the U.S. staffing agency or contract employee provider is registered with DDTC and is in the business of providing defense services beyond the specific agreement, then the staffing agency or contract employee provider is responsible for obtaining the DSP-5 license for Foreign Person Employment and must ensure the U.S. company (agreement signatory) is identified in Block 15 of the DSP-5.
- d. When a U.S. company hires U.S. non-regular contract employees through foreign staffing agencies or contract employee providers, there is no requirement for the foreign staffing agency or other contract employee provider to be identified as a signatory or sublicensee to the agreement, so long as:
- (1) The transfer of defense articles, to include technical data, is limited only to the specific U.S. person contract employees and NOT to the staffing agency or contract employee provider itself. Transfer of defense articles, to include technical data, or provision of defense services to the parent staffing agency or contract employee provider, either directly from the parties to the agreement or indirectly from the contract employees, IS NOT authorized.
 - (2) The foreign staffing agency or contract employee provider is not in the business of providing defense services independently of the contract entered into as related to the specific agreement.
 - (3) The employing party (U.S. company) assumes full responsibility for the employees' actions with regard to transfer of ITAR controlled defense articles to include technical data, and defense services.

11.2 – Foreign Company Non-Regular Contract Employees

- a. When a foreign company (foreign licensee/foreign sublicensee) hires non-regular contract employees through foreign staffing agencies or other contract employee providers, there is no requirement for the foreign staffing agency or other contract employee provider to be identified as a signatory or sublicensee to the agreement, so long as:
 - (1) The transfer of defense articles, to include technical data, and the provision of defense services are limited only to the specific contract employees and NOT to the staffing agency or contract employee provider itself. Transfer of defense articles to include technical data to the parent staffing agency or contract employee provider, either directly from the parties to the agreement, or indirectly from the contract employees, IS NOT authorized.
 - (2) The foreign staffing agency or contract employee provider is not in the business of providing defense services independently of the contract entered into as relates to the specific agreement.
 - (3) The employing party (foreign licensee/foreign sublicensee) assumes full responsibility for the employees' actions with regard to transfer of ITAR controlled defense articles, to include technical data, and defense services.
- b. When a foreign company (foreign licensee/foreign sublicensee) hires a contract employee through a staffing agency or contract employee provider, and the contract employee is a dual or third country national, the applicant must obtain authorization from the Department of State prior to any transfer to the dual or third country national employee. Section 126.18 is not applicable to non-regular contract employees, since the ITAR provides that the vetting method is available only when DN/TCNs are “bona fide regular employees.” Contract employees who are also “regular employees” per § 120.39 may use the provisions of § 126.18.

11.3 – Agreement Language for Non-Regular Contract Employees

Any agreement request submitted to DTCL should recognize the existence of non-regular contract employees if they are employed by any signatory or sublicensee to the agreement. When non-regular contract employees do exist, include the following clause:

“Contract employees to any party to the agreement hired through a staffing agency or other contract employee provider shall be treated as employees of the party, and that party is legally responsible for the employees’ actions with regard to transfer of ITAR controlled defense articles to include technical data, and defense services. Transfers to the parent company by any contract employees are not authorized. The party to the agreement is further responsible for certifying that each employee is individually aware of their responsibility with regard to the proper handling of ITAR controlled defense articles, technical data, and defense services.”

Additionally, add the above clause to any NDA executed by sublicensees when the sublicensee hires non-regular contract employees.

12 – Foreign End Users

For the purposes of an agreement, a foreign end user is the foreign party who will ultimately benefit from the transaction, such as the ultimate recipient/user of exported, reexported or retransferred defense articles/defense services.

12.1 – General Guidance on Foreign End Users

A foreign end user that requires access to technical data beyond basic operation data, maintenance data, or performance data must have a role in the agreement, either as a foreign signatory or as a foreign sublicensee. A foreign end user that will receive defense articles or defense services directly from a U.S. party to the agreement must be a signatory to the agreement.

12.2 – Documenting Non-Signatory Foreign End Users

Although not a party to the agreement, non-signatory end users are required to be documented on the DSP-5 vehicle as described in Section 3.2 and identified in the agreement as described in Sections 2.1 and 2.2.

- a. When commercial or private entity is identified as a non-signatory end user (such as the owner of a previously exported defense article under a service or repair agreement) a full address is required.
- b. When a government is identified as a non-signatory end user (such as in a MLA or WDA) a full address is not required.
 - (1) A specific Department, Ministry, or other entity is to be identified as representing the government.
 - (2) When the agreement is for the sole purpose of marketing, a specific Department, Ministry, or other entity is not required to be identified.

13 – Execution of an Agreement

In accordance with § 124.4(a), the applicant must submit one copy of the signed agreement or amendment to DTCL no later than 30 days after it enters into force. An agreement or amendment is not considered to be entered into force until such time as all parties to the agreement or amendment have signed it.

If a signed copy of a proposed agreement or amendment is submitted to DTCL for review, it is only considered entered into force as of the date of approval by DTCL. If provisos are issued as part of an approval directing modifications to the agreement/amendment prior to execution, the agreement/amendment must be re-signed by all parties prior to entering into force.

Special signature considerations are authorized under certain circumstances. These are detailed in Sections 13.1 and 16.

13.1 – Expedited Execution

In order to streamline the execution process for certain amendments in limited circumstances, DDTC will allow the applicant's signature to constitute execution of such an amendment. This process is referred to as **expedited execution**. The following restrictions and procedures apply:

- a. Expedited execution is only allowable on an amendment whose **sole purpose** is to add or remove sublicensees from a previously approved territory, or to change the name, address, or role⁹ of an existing sublicensee. The applicant may correct typos and other minor mistakes as part of the expedited execution request. Amendments that contemplate other changes, including, *inter alia*, the addition of sublicensees from new territories or the addition of the clause in 13.1.1 below, require execution by all parties.
- b. If adding new sublicensees or modifying the name/address/role of existing sublicensees, the applicant must submit an electronic amendment containing all of the normally required elements (i.e., DSP-5 vehicle, transmittal letter, amendment to the agreement). The transmittal letter should state that the only change is the addition of sublicensees from a previously approved territory or name/address/role changes for existing sublicensees, and thus the applicant is seeking expedited execution.
- c. If the amendment is approved, DTCL will issue the case with a modified preamble and a proviso directing the applicant to upload certification that all signatories have been notified of the amended agreement.
- d. Subsequent amendment requests submitted to DTCL must include all sublicensees and correct names and addresses in the DSP-5 vehicle and the text of the amendment.

⁹ The sublicensee must remain a sublicensee. Expedited execution will not be authorized if converting a sublicensee into a signatory. Such a change will require all signatories to sign the amendment.

Guidelines for Preparing Agreements (Revision 5.0)

- e. **Removal of Sublicensees:** If the **sole purpose** of an amendment is the **removal** of sublicensees (i.e., no sublicensees are being added or modified), DTCL approval is not required. The change may be accomplished via minor amendment and expedited execution exercised so long as the Expedited Execution clause was previously included in the executed agreement (see Section 13.1.1 below) and no other changes are contemplated. In such cases, the applicant must provide a copy of the signed amendment to all other signatories and upload certification that all signatories have been notified of the amended agreement. The certification must be uploaded within 30 days from the date that all signatories have been notified of the amendment and should be submitted to DDTC along with the signed amendment. See Section 4.3 for guidance on submitting copies of executed minor amendments.

13.1.1. Expedited Execution Clause

- a. In order to inform all foreign licensees of the expedited execution process, the following clause is required in all agreements/amendments that wish to use the expedited execution process. This clause should be located in the sublicensing paragraph of Section 124.7(a)(4) of the agreement.

“Amendments solely to add sublicensees, change the names or addresses of existing sublicensees, change sublicensee roles, or remove sublicensees may be approved and take effect without requiring signatures of all parties. The following restrictions apply to such amendments:

- a. New sublicensees and addresses must be from previously approved territories;
 - b. All new sublicensees and sublicensee name or address changes must be approved by DDTC;
 - c. After DDTC approval, the agreement holder must sign the amendment, which constitutes execution for the purposes of such an amendment;
 - d. Before transfers may be made to the new sublicensees:
 - (1) The agreement holder must notify all other signatories of the change by providing them with a copy of the approved, signed amendment; and
 - (2) Sublicensees are required to execute a Non-Disclosure Agreement (NDA).”
 - e. If a sublicensee is removed, the agreement holder will provide a copy of the signed amendment to all other signatories and all transfers to that sublicensee must immediately cease.”
- b. There is no “grandfathering” of the expedited execution process: the above clause must be included in the executed agreement before its provisions can be used. However, if an agreement does not contain the required clause, it may be added via the minor amendment process. The required clause may also be included in any new agreement/amendment submissions.

14 – Proviso Reconsideration

If the applicant feels one or more provisos imposed by DTCL in an approval to an agreement are too restrictive, the applicant may submit a “Proviso Reconsideration” to ask the U.S. government for relief or rewording of the proviso(s). This process, which will be accomplished via the DSP-5 vehicle for previously approved electronic agreements, can also serve for “Clarification of a Proviso” if the applicant is unclear on the restrictions of a particular proviso and wants more insight or to ask a specific question related to the proviso. If the proviso appears to contain an administrative typo or omission, contact the approving analyst or division chief prior to submitting a proviso reconsideration.

14.1 – General Guidance on Proviso Reconsiderations

- a. Proviso reconsiderations are used to request reconsideration by the Department of State based on the scope previously identified in the proposed agreement/amendment request. It does not afford the applicant an opportunity to introduce new, or modify previously submitted, information as a means to justify the revision of the issued proviso. New or modified information must be submitted as a proposed amendment to the agreement.
- b. When a request for proviso reconsideration for previously approved electronic agreements is submitted, DTCL will record the submission as a major amendment to the affected agreement to maintain accountability of that case. As a result, the request **MUST** be submitted electronically via the DSP-5 vehicle.
- c. A proviso reconsideration may be submitted as a stand-alone request or as part of an amendment to an agreement that also requests other modifications.
- d. There is no limit to the number of provisos the applicant may inquire about in a single submission.

14.2 – Elements of a Proviso Reconsideration Request

When submitting a request, provide the following:

- a. A request for reconsideration of the proviso via the DSP-5 vehicle. Block 20 of the form should identify “Proviso Reconsideration” as the purpose of the submission. Block 20 should also restate what was previously in the purpose block, i.e. a concise narrative describing the overall purpose of the agreement. The remainder of the DSP-5 vehicle should include all information required as if submitting an amendment to the electronic agreement.
- b. A copy of the DTCL approved license with the relevant proviso(s).
- c. A general correspondence type letter requesting the proviso reconsideration. This letter must:
 - (1) Provide the original wording of the proviso(s) as issued in the DTCL approval.
 - (2) Provide a recommendation on how the proviso should be revised or a recommendation to delete the proviso.
 - (3) Describe the problem with the original proviso (i.e., it is “too restrictive,” “in error,” or “not applicable”) and provide justification to support the change or deletion of the proviso.
- d. A § 124.12 transmittal letter (or § 124.14(e) transmittal letter for WDAs) is not required unless the proviso reconsideration is being submitted as part of an amendment.

14.3 – Template Request for Proviso Reconsideration

(Date)

Director
Office of Defense Trade Controls Licensing
2401 E Street N.W., Suite 1200 (SA-1)
Washington, D.C. 20522-0112

Subject: Request for reconsideration of proviso(s) (proviso numbers) to TA (or MA/DA) xxxx-xx (050xxxxxx) approved license dated (month/day/year) related to (commodity in DTC license)

Reference: DTCL Case (original case number; any precedent cases directly related)

Dear Director:

Submitted herewith is a submission package for proposed reconsideration of proviso(s) (proviso numbers) to TA (or MA/DA) 050xxxxxx license dated (mm/dd/yr) between (U.S. company(ies)) and (foreign licensees with country) related to (commodity on DTC license)

(Applicant) is asking for reconsideration of provisos (list each proviso) from the DTCL approved license (state agreement or amendment number) dated (date). Address provisos one at a time.

Current Wording: (State the proviso verbatim from the approval)

Recommendation: (delete or revise as follows)

Justification: (provide a description of the problem with justification for change)

If you require additional information, please contact (list point of contact) at telephone number (area code and number) and email (email address).

Sincerely,

Signature block

15 – Exporting Hardware in Furtherance of Agreements

Hardware exported in furtherance of (IFO) an agreement – The export by the agreement holder or another U.S. signatory to the agreement of defense articles identified within the scope of the agreement. This type of export must be included in the scope of the agreement and the value of the export will be counted against the value of hardware exports authorized under the agreement unless the export is for repair and replacement.

Hardware exported in support of (ISO) an agreement – The export by any U.S. party of defense articles which indirectly relates to the agreement. The “in support” statement acts, in part, to frame the purpose/end-use of the articles being exported so the license adjudicators better understand the overall effort. This type of export does not need to be reflected in the scope of the agreement and the value of the export will not be counted against the value of hardware exports authorized under the agreement. In most circumstances, an “in support” license should not list the agreement holder or other U.S. signatories of the agreement as the source or manufacturer of the defense article being exported.

15.1 – Hardware via Separate IFO Licenses

- a. When shipment of hardware “in furtherance” of an agreement via separate license (DSP-5, DSP-61, DSP-73, DSP-85) is anticipated, the hardware must be identified (described) in the proposed agreement under the § 124.7(a)(1) section of TAAs and MLAs (§ 124.14(b)(1) section of WDAs) and by value in the valuation table of the Transmittal Letter (TAAs and MLAs only). The more details provided in the agreement on the hardware, the quicker the review process for the IFO license.¹⁰
- b. If exports are approved, DTCL will issue a proviso limiting the total value of hardware that may be exported IFO the agreement. This value should match the “Total Licensed Hardware” value (Line 6) of the valuation table. If they do not match, contact the issuing analyst.
- c. The agreement/amendment authorizing the subject hardware must be approved by DTCL prior to submission of the hardware license request. The hardware license request may be submitted prior to the agreement being fully executed. License requests prematurely submitted may be returned without action.

¹⁰ In cases where the hardware is adequately described in the text of the agreement and where hardware value remains to support the proposed export, the license request will normally not require any additional staffing.

Guidelines for Preparing Agreements (Revision 5.0)

15.1.1 Requirements for Licenses IFO Agreement Submissions

- a. The license request must be submitted by the agreement holder or another U.S. signatory to the identified agreement. Non-U.S. signatories such as trading companies CANNOT submit an “in furtherance of” license request.
- b. The end-user identified on the license request must be a foreign licensee (signatory) or end-user on the subject agreement.
- c. The first foreign consignee (not including foreign intermediate consignees) to receive the subject hardware must be a foreign licensee (signatory) or end-user on the subject agreement. Subsequent recipients of hardware listed in the foreign consignee and foreign end-user blocks must be approved parties to the agreement.
- d. For Customs purposes, the license must identify the specific foreign address where the defense articles will initially be received, or multiple potential foreign addresses if that is unknown when the license is submitted. IFO licenses may list different address(es) other than the address listed in the body of the agreement if the legal entity is the same, the country is the same, and the agreement uses the phrase “(and all locations in [identify the country]).”
 - (1) Once the defense articles are received by the first foreign party, the agreement is the authorization that allows for transfers of the defense articles between multiple locations, including to other licensees or sublicensees to the agreement, or to multiple locations of the same legal entity (licensee or sublicensee). Thus, all addresses which may receive defense articles for private entities who are signatories or sublicensees must be listed in the agreement or the agreement must include the primary business location where activity will occur along with the phrase “(and all locations in [identify the country]).”
 - (2) For the permanent export of SME, all foreign licensees, sublicensees, and end-users who are anticipated to receive SME under an IFO license must be listed on the license. This ensures compliance with DSP-83 signature requirements.
 - (3) If an additional party will receive the SME after it had been permanently exported, the IFO license would not need to be modified, but a DSP-83 signed by that additional party is required. If the additional party is not already a foreign licensee, sublicensee, or end-user of the agreement, the agreement will need to be amended to include the party prior to the transfer. A DSP-83 signed by the additional party must be uploaded to the respective IFO license and the agreement prior to the transfer.
 - (4) For governmental entities who are signatories or sublicensees, only one address is required in the body of the agreement. IFO licenses may list different address(es) than the address listed in the body of the agreement.
 - (5) Since the agreement provides authorization to transfer defense articles to other locations approved under the agreement, the IFO license does not need to be modified when the defense articles will be shipped after initial receipt by a foreign recipient approved on the license, to other parties/locations approved under the agreement.

Guidelines for Preparing Agreements (Revision 5.0)

e. The purpose block of the license request must include the words “In Furtherance of TA/MA/DA/AG 050xxxxxx (TA/MA/DA-xxxx-xx)” on the very first line.

f. Submit the following support documentation with the license request:

- (1) Purchase Order, Letter of Intent, Contract, or Request for Goods from the foreign party to the agreement applicant or U.S. Signatory to the agreement who is requesting the license. The dollar value of defense articles does not need to be provided.

Note: When seeking authorization to export items “subject to the EAR” (see § 120.42 and § 123.1(b)) on a Department of State license or other approval, the U.S. exporter must provide purchase documentation or other support documentation showing both defense articles described on the U.S. Munitions List and items on the Commerce Control List. Submit the appropriate EAR classification information for each item exported pursuant to a U.S. Munitions List “(x)” paragraph. This includes the appropriate ECCN or EAR99 designation. Identifying the ECCN or EAR99 designation on the license itself is not required.

- (2) A DSP-83 (if exporting SME). The DSP-83 submitted with a DSP-5 license request must specifically identify the defense articles and/or technical data per the instructions for Block 5. **DSP-83s are required to accompany a DSP-5 license request for SME.**

- (3) Letter of Explanation from the Holder of the Agreement, signed by an empowered official. The information in this letter is requested pursuant to § 122.5. A template can be found on the DDTC website. If the value of the IFO license exceeds a Congressional Notification threshold, include a statement that identifies the CN number, the date, and the agreement/amendment number under which it was notified.

- (4) For a WDA IFO license which exceeds the Congressional Notification threshold, a Letter of Intent and Executive Summary are required to support the Congressional Notification process.

g. For IFO licenses where hardware has transitioned to the jurisdiction of the Department of Commerce, the following procedures and restrictions apply:

- (1) For agreements containing paragraph (x) hardware, IFO licenses may include paragraph (x), if desired. If the agreement has not yet been amended but is still valid and contains commodities that are subject to the CCL, IFO licenses may also include paragraph (x) commodities, if desired.

- (2) IFO licenses containing exclusively paragraph (x) commodities are not permissible.

- (3) IFO license values must include the value of paragraph (x) items, if the IFO license includes such items. However, the value of paragraph (x) items will not be counted against the value of the agreement.

15.2 – Repair and Replacement Hardware

When an applicant is required to either repair or replace a defense article previously authorized for export the applicant can:

- (1) Utilize § 123.4(a)(1) exemption for the repair and replacement;¹¹ or
- (2) Apply for a separate license for repair and replacement purposes.

15.2.1 Acquiring a separate license for repair and replacement.

- a. Reference the relevant agreement under which the hardware was originally exported in Block 23 of the DSP-73, Block 23 of the DSP-61, or Block 21 of the DSP-85 and clearly state the request is for “repair and replacement” purposes.
- b. The letter of explanation referenced in Section 15.1.1.f.3 is not required for “repair and replacement” license requests.
- c. The value of repair and replacement licenses will not be counted against the value of approved hardware authorized under the agreement.

¹¹ The § 123.4(a)(1) exemption is available for temporary imports and subsequent exports of unclassified U.S.-origin defense items (including any items manufactured abroad pursuant to U.S. Government approval).

15.3 – Decrementing Hardware Value Authorized in Agreements

The value of hardware exported in furtherance of an agreement cannot exceed the value authorized by proviso in the DTCL approval.

- a. For Permanent Hardware Exports via DSP-5s, DSP-85s, or § 123.16(b)(1) (when authorized) the hardware value authorized under the agreement is permanently decremented with each export. If additional hardware value is required, the applicant must submit a proposed amendment to the agreement to increase the value of hardware authorized for export.
- b. For temporary exports via DSP-73s or DSP-85s, or temporary imports via DSP-61s or DSP-85s, the hardware value authorized under the agreement is decremented with each export only as long as the license authorizing the temporary export or import is active.
 - (1) The intent of the approved value for temporary exports and imports in furtherance of an agreement is to maintain visibility of and to identify the maximum value of hardware temporarily exported or imported.
 - (2) The value for temporary exports and imports indicates the maximum value authorized for export or import on a temporary basis at any given time. Hence, if an agreement authorizes the temporary export of hardware valued at \$100,000, the applicant may request DSP-73s for up to \$100,000. Once those DSP-73s are closed (re-import complete), the applicant can apply for an additional DSP-73 valued up to \$100,000. However, at no time can active DSP-73 licenses exceed \$100,000.
 - (3) Temporary exports or imports for repair and replacement are not decremented from the hardware value authorized for the agreement.
 - (4) It is the responsibility of the applicant to notify DTCL of any previously authorized licenses when applying for a license for temporary export or import of hardware. The applicant must certify the status of temporary exports and imports to include value remaining when requesting additional temporary export or import licenses.

16 – Incremental Signing

Under certain conditions, DDTC may allow an agreement to enter into force before all parties have signed the agreement. This exception to § 124.4(a), termed “incremental signing,” permits the applicant to execute transfers to foreign signatories as they sign, rather than wait until all parties have concluded the agreement. As a result, transfers may take place between the U.S. person(s) and a foreign party as soon as that foreign person signs the agreement. Furthermore, any approved foreign party identified on an original agreement or subsequently approved amendment may sign at any time without further DTCL approval.

DDTC currently allows incremental signing for two types of agreements: arbitration-related TAAs and Space Insurance TAAs.

Parties to an incrementally signed agreement are divided into two separate categories of signatories: Major Parties and Minor Parties.

Upon obtaining each new signature of a previously authorized party, within 30 days the applicant must provide DTCL an electronic copy of the signature page plus a cover letter identifying all of the current signatories. The applicant must upload this electronic copy of the signature page to the respective agreement.

16.1 – Arbitration-Related Agreements

Arbitration-related TAAs permit applicants to provide and discuss technical data and furnish defense services to foreign parties as required to conduct the Pre-Hearing, Hearing, and Post-Hearing Phases of an arbitration proceeding. The proceeding may be in response to legal claims or anomalous events related to a failed launch, aircraft malfunction, satellite anomaly, or other event involving a USML defense article.

16.1.1. Parties to Arbitration-Related Agreements

16.1.1.1. Major Parties. These parties, which may or may not have contracted with sublicensees, include the following entities:

- (1) The applicant
- (2) U.S. signatories and foreign licensees who cannot be classified as an “expert witnesses” (e.g., litigants, claimants, counsels, private court/panel, etc.).
- (3) U.S. and foreign consultants and law firms. U.S. and foreign consultants and law firms, while considered Major Parties, do not qualify as sublicensees but are authorized to sign incrementally as well (see Table 16.1 below). This exception is not applicable to all other persons composing the Major Party category.

Guidelines for Preparing Agreements (Revision 5.0)

While required to be referenced in the agreement, international or government courts need not be signatories to an agreement. However, private courts must be listed as Major Parties and are required to sign the agreement as well as each applicable amendment thereafter.

For private courts, members need not be identified by name; however, nationalities must be noted. Non-disclosure agreement rules apply.

16.1.1.2. Minor Parties. These are expert witnesses, including U.S. or foreign technical and factual experts. Foreign witnesses are not required to sign the agreement or its subsequent amendments. U.S. witnesses, on the other hand must sign.¹²

16.1.2. Arbitration-Related Submissions

- a. Given the significant distinctions among the various parties to an arbitration effort, as well as the varying applicability of rules to persons within these categories, supplemental documents for arbitration-related TAA's should be arranged as follows:
 - (1) Attachment A – Technical Data /Defense Services
 - (2) Attachment B – List of Consultants and Law Firms
 - (3) Attachment C – Foreign Expert Witnesses (Sublicensees)
 - (4) Attachment D – U.S. Expert Witnesses
 - (5) Attachment E – Other Sublicensees
 - (6) Attachment F, etc. – Miscellaneous items

- b. Descriptions of Parties listed in these attachments must include the following:
 - (1) Name
 - (2) Country
 - (3) Full address
 - (4) Role specifics, if warranted

16.1.3. General Guidance For Arbitration Related Agreements

Category	Signature Status	DSP-5 Vehicle Entry
a. Major Parties		
Applicant (or U.S. Subsidiary)	Must sign	Block 21
U.S. Signatories	Must sign	Block 21
Foreign Licensees	Must sign	Block 14
U.S. Consultants/Law Firms	Sign incrementally	Block 21
Foreign Consultants/Law Firms	Sign incrementally	Block 16
Sublicensees	No signature (sign NDAs)	Block 16
b. Minor Parties		
U.S. Expert Witnesses	Sign incrementally	Block 21

¹² U.S. witnesses and legal representatives who are not in the business of manufacturing or exporting defense articles or furnishing defense services are not required to register with DDTC in accordance with § 122.1.

Guidelines for Preparing Agreements (Revision 5.0)

Foreign Expert Witnesses	No signature (sign NDAs)	Block 16
--------------------------	--------------------------	----------

Table 16.1 Signature Guidance by Party

- a. Technical data exchanges between or among the foreign expert witnesses is prohibited.
- b. U.S. signatories may have direct contact with the foreign witnesses.
- c. Only amendments which change the scope of the effort or modify (i.e., add or delete) Major Parties must be signed by all currently-signed parties. Former parties, whose participation in the effort has been terminated, are not required to sign.
- d. Amendments that only add or change the name or address of a foreign person or a U.S. expert witness need only be signed by all Major Parties (excluding consultants and law firms) and that subject foreign person.

16.2 – Space Insurance Agreements

Space Insurance TAAs allow for the provision of technical data/defense services for the purposes of securing satellite or launch insurance permits, or conducting meetings with customers regarding insurance concerns on previous and/or potential anomalies that have occurred or could significantly impact product lines. This type of agreement allows applicants to transfer technical data, provide direct answers to technical questions, and discuss with insurers what they can expect regarding system performance during the life of a satellite or during the operation of a launch vehicle.

16.2.1. Parties to Space Insurance Agreements

- a. **Major Parties** – Major Parties are comprised of the applicant and any U.S. signatories or foreign licensees who do not qualify as insurance providers. Examples of Major Parties include launch providers, manufacturers and their subcontractors, and purchasers and their subcontractors.
- b. **Minor Parties** – These are limited to underwriters, insurance brokers, and their consultants.

16.2.2. Space Insurance Submissions

- a. Given the significant distinctions among the various parties of a space-related insurance TAA, the supplemental documents for these agreements should be arranged as follows:
 - (1) Attachment A – Technical Data/Defense Services
 - (2) Attachment B – Statement of Work
 - (3) Attachment C – Insurance Providers
- b. Descriptions of Parties listed in these attachments must include the following:
 - (1) Name
 - (2) Country
 - (3) Full address
 - (4) Role specifics, if warranted

Guidelines for Preparing Agreements (Revision 5.0)

16.2.3. General Guidance For Space Insurance Agreements

Category	Signature Status	DSP-5 Vehicle Entry
a. Major Parties		
Applicant (or U.S. Subsidiary)	Must sign	Block 21
U.S. Signatories	Must sign	Block 21
Foreign Licensees	Must sign	Block 14
Sublicensees	No signature (sign NDAs)	Block 16
b. Minor Parties		
Underwriters	Sign incrementally	Block 16/Block 21
Insurance Brokers	Sign incrementally	Block 16/Block 21
Consultants	Sign incrementally	Block 16/Block 21

Table 16.2 Signature Guidance by Party

- a. Defense services (e.g., technical data and/or technical assistance interchange) between or among the insurance providers (except as specifically authorized in the agreement) is prohibited.
- b. Only amendments which change the scope of the effort or modify (i.e., add or delete) Major Parties must be signed by all currently-signed parties. Former parties, whose participation in the effort has been terminated, are not required to sign.
- c. Amendments that only add or change the name or address of a foreign person need only be signed by all Major Parties and that subject foreign person.

17 – Support to Foreign Deployed Forces

- a. The armed forces of a foreign country or the armed forces of an international organization may take defense articles and related technical data on operations or deployment outside a previously approved country without requesting additional authorization from DTCL. However, any other foreign or U.S. party to an agreement must not conduct transfers of defense articles, technical data, or defense services to those foreign armed forces in a country of operation or deployment without the prior approval of DTCL. Prior approval can be gained by including specific additional transfer territories in the agreement and associated DSP-5 vehicle.
- b. In cases where the foreign armed forces in question are a signatory to an agreement, prior approval may be gained through the following statement made in Section 124.7(a)(4) of the agreement:

“When the armed forces of [identify the foreign country or international organization] transfer defense articles outside the countries listed elsewhere in this agreement on operations or deployments in support of a U.S. or UN mission, all other Foreign or U.S. parties may transfer defense articles, technical data or defense services to the country of operation or deployment, provided such country is not proscribed by 22 CFR 126.1 or the subject of a U.S. or UN arms embargo.”

If this clause is used, specific additional transfer territories are not required to be identified in the DSP-5 vehicle.

- c. Transfers to approved DN/TCN employees are authorized to continue when the armed forces of a country or the armed forces of an international organization are on operations or deployment outside a previously approved country. However, transfers to employees of the country in which the forces/elements are deployed is not authorized without prior approval by the Department of State.

18 – Non-Signatory Space Launch Service Providers

This Section applies to an agreement contemplating the permanent export of defense articles that will potentially be launched into space by a Space Launch Provider who is not a signatory to the agreement.

18.1 – General Guidance on Non-Signatory Space Launch Service Providers

- a. If the agreement is for procurement of space-related defense articles and all defense articles will return to the U.S., the agreement does not need to specify launch service providers. If the launch of the defense articles which will return to the U.S. will take place by a foreign launch service provider, a separate authorization would be needed to cover the transfers to the foreign launch territory.
- b. If additional launch service providers are identified after the agreement is submitted or approved, the agreement must be amended to gain approval for known or potential launch by a different launch service provider. The amendment must be approved and executed before defense articles are launched into space.
- c. If launch service providers are not identified when the agreement was submitted, the agreement must be amended to gain approval for launch. The amendment must be approved and executed before the defense articles are launched into space.

18.1.1 – Identifying LSPs in the Agreement

- a. In the agreement, identify the known or potential launch service providers in a WHEREAS clause. Provide the following information for each LSP:
 - (1) Its respective space launch vehicle(s)
 - (2) The potential countries and sites of launch
- b. Add the following sentence to the transfer territory statement: "Known or potential territories for launch services are (list countries)."

18.1.2 – Identifying LSPs and Launch Locations on the DSP-5 Vehicle

- a. Known or potential launch service providers should be identified in the DSP-5 vehicle as described in Section 3.2:
 - (1) **Block 14** (for foreign providers); or
 - (2) **Block 21** (for U.S. providers)

Guidelines for Preparing Agreements (Revision 5.0)

- b. If the Foreign launch territory is different from that of the LSP provide, list the foreign launch territories in Block 14 of the DSP-5 vehicle as described in Section 3.2.

Part 3 Exceptional Cases and Exemptions

19 – Limited Defense Services

In **exceptional cases** involving activities of limited scope and duration, DTCL will consider approving the provision of limited defense services under a DSP-5 license in accordance with § 124.1(a). An application for a limited defense services license must be submitted via DSP-5 and include a signed letter requesting limited defense services that includes justification for the request. Additionally, applicants must note the § 124.1(a) request for limited defense services in block 20 of the DSP-5. DTCL will ultimately decide if the situation warrants approval via a DSP-5 license rather than an agreement.

Examples of Limited Defense Services Which May be Considered
Under a DSP-5 License Pursuant to § 124.1(a)

- Short-term training
- Limited duration/low technology installation work
- Limited duration/low technology repair
- Activities supporting a U.S. government contract (including subcontractor flow down) when the U.S. party does not have any contractual relationship with the foreign party
- Space-Related Insurance Activities, unless SME technical data will be transferred

20 – Agreements Utilizing the § 123.16(b)(1) Exemption

§ 123.16(b)(1) provides an exemption for the permanent export of unclassified hardware without an export license (i.e., DSP-5). The use of § 123.16(b)(1) must be specifically requested in the proposed agreement and the agreement must cite the hardware that will be transferred under the exemption.

AES Filing. If all the conditions for this exemption are met, and DTCL approves the request to utilize § 123.16(b)(1), the exporter must file with AES certifying that the export is exempt from the licensing requirements of the ITAR by including the statement "§ 123.16(b)(1) and TAA/MLA/WDA (identify agreement number) applicable." Upload a copy of each AES record to the DSP-5 vehicle associated with the agreement/amendment.

20.1. – Valuation Table for Agreements Utilizing the § 123.16(b)(1) Exemption

The Valuation Table should specify the value of transfers using this exemption. Note: if the Congressional Notification threshold for the agreement is exceeded, § 123.16(b)(1) **cannot** be used.

Line Number	Item	Value
1	Technical Data and Defense Services	\$1,000,000
	<u>Hardware</u>	
2	Permanent Export by DSP-5 or DSP-85 (Tooling/Support Equipment)	\$2,000,000
2a	Permanent Export by § 123.16(b)(1) (Tooling/Support Equipment)	\$4,000,000
3	Permanent Export by DSP-5 or DSP-85 (Kits and Components incorporated into manufactured items) (MLA only)	\$8,000,000
3a	Permanent Export by § 123.16(b)(1) (Kits and Components incorporated into manufactured items) (MLA only)	\$5,000,000
4	Temporary Export by DSP-73 or DSP-85	\$1,000,000
5	Temporary Import by DSP-61 or DSP-85	\$3,000,000
6	Total Licensed Hardware (Sum of lines 2, 3, 4 & 5)	\$14,000,000
7	Hardware Value for Congressional Notification (line 2,2a)	\$6,000,000
8	Hardware Manufactured Abroad (Line 3,3a plus work done by foreign licensees as result of the MLA) (MLA Only)	\$20,000,000
9	AGREEMENT TOTAL VALUE (Sum of lines 1, 6 & 8)	\$44,000,000
10	Congressional Notification Value (Sum of lines 1, 7 & 8)	\$27,000,000

Table 20.2 Valuation for Usage of § 123.16(b)(1)

Acronyms

AECA	Arms Export Control Act
AG	Agreement
CFR	Code of Federal Regulations
CN	Congressional Notification
DDTC	Directorate of Defense Trade Controls
DoD	Department of Defense
DN	Dual National
DCSA	Defense Counterintelligence and Security Agency
DTCC	Defense Trade Controls Compliance
DTCL	Defense Trade Controls Licensing
DTCP	Defense Trade Controls Policy
DTSA	Defense Technology Security Administration
EO	Empowered Official
EU	European Union
FMS	Foreign Military Sales
FRN	<i>Federal Register</i> Notice
GC	General Correspondence
IFO	In Furtherance of
ISO	In Support of
ITAR	International Traffic In Arms Regulations
LSP	Launch Service Provider
LO	Licensing Officer
MDE	Major Defense Equipment
MLA	Manufacturing License Agreement
MTEC	Missile Technology Export Control Group
MTCR	Missile Technology Control Regime
NATO	North Atlantic Treaty Organization
NDA	Non-Disclosure Agreement
NISPOM	National Industrial Security Program Operating Manual
RWA	Return Without Action
SME	Significant Military Equipment
TAA	Technical Assistance Agreement
TCP	Technology Control Plan
TCN	Third-Country National
TTCP	Technology Transfer Control Plan
USG	United States government
USML	United States Munitions List
USOP	United States Operations
WDA	Warehouse and Distribution Agreement