[image: image1.emf]Office of Export Controls

UNIVERSITY
of HAWAI'l"

SYSTEM


University of Hawai’i

Office of Export Controls
BONA-FIDE EMPLOYEE EXEMPTION CERTIFICATION - ITAR

	Date:

	School/Department: 

	UH Compliance Number: UH-BFEE-X-YEAR 

	UH Project-Specific Technology Control Plan Number: UH-PSTCP-X-YEAR (if applicable)

	UH Site-Specific Technology Control Plan Number: UH-SSTCP-X-YEAR (if applicable)

	Name of Responsible UH Principal Investigator/Supervisor (Must be a U.S. citizen): 

	Full Legal Name of Foreign Person: 

	Country of Birth:  

	Country(ies) of Citizenship:  

	Description of Technical Data and/or Equipment to be Transferred: 

Please describe


	Approval of Dean/Director of above-referenced School/Department:

Name:                                                  Signature:                                                                     Date:

	Approval of Director of Export Compliance:

Name:                                                  Signature:                                                                     Date:


1.0
Background

The University of Hawai’i System (UH) is a public system of higher education in the State of Hawai’i which includes ten campuses and dozens of educational, training and research centers across the Hawaiian Islands.  UH employs faculty and staff to support these educational, research and training centers.  Employees are hired in positions funded by the State of Hawai’i, as well as through the Research Corporation of the University of Hawai’i (“RCUH”), which is a State agency, established by the Hawai’i State Legislature in 1965.

Section 125.4(b)(10) of the International Traffic in Arms Regulations (ITAR) authorizes the disclosure of Technical Data in the United States (US), by US institutions of higher learning, to foreign persons who are their bona-fide and full-time regular employees.  This exemption may be available only if the following conditions are met:

(i) the foreign person must be a full-time bona-fide regular employee of UH/RCUH;

(ii) the foreign person employee's permanent abode throughout the period of employment is in the US;
(iii) the foreign person is not a national of a country to which exports are prohibited pursuant to section 126.1 of the ITAR.  Transfer of technical data to nationals from 126.1 countries under this exemption is prohibited. 


2.0
Technology Control Plan

UH Principal Investigators (PI) and/or Supervisors who work with export-controlled technology and/or equipment, are responsible for creating either a Project-Specific Technology Control Plan (PSTCP) or a Site-Specific Technology Control Plan (SSTCP).  A PSTCP contains specific guidance and conditions for the safeguarding of export-controlled information/equipment to be used under the supervision and direction of the responsible PI or Supervisor under a specific project.  A SSTCP contains protection measures related to an entire site (i.e. a physical location), such as a telescope, vessel, laboratory, or other type of facility to ensure that ITAR/EAR controlled items (defense services, articles, technical data and/or dual use items) are adequately protected from disclosure to foreign persons that do not have an approved license, valid license exception from the U.S. Government and/or other legally valid U.S. Government approval.  
This Bona-Fide Employee Exemption (BFEE) Certification is valid in conjunction with the UH’s Policies and procedures, as well as <Principal Investigator/Supervisor>’s PSTCP or SSTCP(see Attached).  This document contains specific guidance and conditions for the safeguarding of export-controlled technology/source code to be used by <Foreign Person>.

3.0
Instructions to Foreign Person

In order to perform your work with <Principal Investigator/Supervisor> on the <Title> Project, you may need access to certain technical information and/or equipment that is export-controlled under the ITAR (ITAR Category <NNN>).

Based on your status as a bona-fide, regular full-time employee of UH/RCUH, and the fact that you are not a foreign national from a 126.1 country, UH is permitted to transfer this information to you under the exemption provided in Section 120.10 of the ITAR.  Any technical data or equipment (as defined in Section 120.10 of the ITAR) that is transferred to you by <Principal Investigator/Supervisor>, is being transferred pursuant to this exemption.

As specified in the exemption, you may not transfer any technical data or equipment to other foreign persons (as defined in Section 120.16 of the ITAR) without prior written approval of the Office of Defense Trade Controls.  Please contact the UH Office of Export Controls (UH OEC) immediately, if you determine that there may be a need to make such a transfer.  UH OEC will conduct an evaluation to determine if a license is necessary, and take the necessary steps to seek approval from the appropriate Federal Agency, if necessary.

4.0
Certifications

4.1
Certification by Foreign Person

I hereby certify that:


1.
I am a full-time employee of UH/RCUH;


2.
I will have permanent residence in the United States throughout my employment at UH/RCUH;


3.
I have met with the UH OEC (<OEC Staff Member>), and UH PI/Supervisor (<Principal Investigator/Supervisor>), and had a lengthy discussion of US Export Compliance Laws, and my duties and responsibilities to ensure compliance with said laws;


4.
I will not transfer any export-controlled technical data in any form, to other foreign nationals or other persons, without obtaining written approval from the US Department of State, after first consulting with my PI/Supervisor and UH OEC.


5.
I will take proper measures to safeguard the export-controlled technical information and/or equipment that is given to me, in order to ensure that no unauthorized transfers will occur.


6.
I will only accept export-controlled technical information and/or equipment that is identified in the PSTCP or SSTCP, which is necessary for the performance of my work.


7.
I will return the export-controlled technical information and/or equipment if it is no longer necessary for the performance of my work.


8.
If my residence or employment status changes rendering me ineligible for the BFEE, I will immediately notify my PI/Supervisor, and the UH OEC, in writing.


9.
I will ensure that I keep up with Export Compliance Training as offered by UH, as appropriate and necessary.


10.
I will adhere to the conditions set forth in <Principal Investigator/Supervisor>’s PSTCP [UH-PSTCP-X-YEAR] or SSTCP [UH-SSTCP-X-YEAR], for the safeguarding of export-controlled technical information and/or equipment that is used to conduct my job duties.

I have read, understood, and agree to comply with the conditions of this Bona-Fide Employee Exemption Certification.

_________________________________________

_________________________

Name:
<Foreign Person>


Date:

UH/RCUH Employee

4.2
Certification by UH PI/Supervisor
I hereby certify that:


1.
I am an employee of UH;


2.
I am a US citizen (or have a Green Card);


3.
I met with the UH OEC (<Foreign Person>), and UH/RCUH Employee (<Foreign Person>), and had a lengthy discussion of US Export Compliance Laws, and my duties and responsibilities to ensure compliance with said laws;


4.
I understand that this BFEE applies to the transfer of export-controlled technical information and/or equipment that is governed by ITAR, and not the EAR;


5.
All transfers of ITAR export-controlled technical information and/or equipment, will occur in the United States;


6.
I will only give ITAR export-controlled technical information and/or equipment that is identified in my PSTCP [UH-PSTCP-X-YEAR] or SSTCP [UH-SSTCP-X-YEAR], which is necessary for the performance of <Foreign Person>’s work;


7.
I will limit the transfer of ITAR export-controlled technical information and/or equipment to <Foreign Person>, on a need-to-know, and need-to-use, basis;


8.
I will secure the ITAR export-controlled technical information and/or equipment from <Foreign Person> if it is no longer necessary for the performance of his work;


9.
I will supervise <Foreign Person> and ensure that all ITAR export-controlled technical information and/or equipment transferred to her will be properly safeguarded to prevent unauthorized access;


10.
I will ensure that I keep up with Export Compliance Training as offered by UH, and will ensure that <Foreign Person> receives said training as well;


11.
I will ensure that <Foreign Person> adheres to the conditions set forth in my PSTCP [UH-PSTCP-X-YEAR] or SSTCP [UH-SSTCP-X-YEAR], for the safeguarding of export-controlled technical information and/or equipment that is used to conduct his/her job duties;


12.
All transfers of technical data shall be properly marked with the following marking language:

“Information included herein is controlled under the International Traffic in Arms Regulations (“ITAR”) and is being released to <Foreign Person>, a citizen of <Country>, under exemption 125.4(b)(10).  Transfer or retransfer of this information to any other Foreign Person or foreign entity is prohibited unless prior authorization is received from the U.S. Department of State.”


13.
I will maintain records of all ITAR export-controlled technical information and/or equipment that is released to <Foreign Person>.  The records will be kept by me for a period of at least five (5) years from the date of such transfer.  An Export Controlled Technical Data Transfer Log will be kept for transfers to <Foreign Person> (see attached example).  A copy of this log will be provided to UH OEC as needed for U.S. Department of State reporting or other audit requirements; and


14.
I will adhere to the conditions set forth in my PSTCP [UH-PSTCP-X-YEAR] or SSTCP [UH-SSTCP-X-YEAR], for the safeguarding of export-controlled technical information and/or equipment that is used to conduct my job duties, and that of <Foreign Person>.

I have read, understood, and agree to comply with the conditions of this BFEE Certification, and will ensure that <Foreign Person> is fully aware of these requirements.

_________________________________________

_________________________

Name:
<Principal Investigator/Supervisor>


Date:

UH Principal Investigator/Supervisor

Controlled Technical Data Transfer Log List

	
	Date & Time of Transfer (Export)
	Name of Exporter
	Name of Recipient (Foreign Person)
	Method of Transfer (email, meeting, report, etc.)
	Title and Description of Technical Data Transferred, Published or Disseminated

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9


	
	
	
	
	

	10


	
	
	
	
	


[image: image2.emf]2425 Campus Road, Sinclair 10
Honolulu, Hawai‘i 96822
Telephone: (808) 956-9036
Fax: (808) 956-9150

An Equal Opportunity/Affirmative Action Institution


Page 2 of 6

[image: image1.emf][image: image2.emf]