

20th Asian Export Control Seminar

26-28 February 2013

Tokyo

Ambassador Philip Griffiths

Head of Secretariat

41 Wassenaar Arrangement Participating States

Where Does the W A Fit?

PURPOSES

CONTRIBUTE TO REGIONAL AND INTERNATIONAL SECURITY AND STABILITY BY PROMOTING:

- TRANSPARENCY;
- GREATER RESPONSIBILITY IN TRANSFERS OF **CONVENTIONAL ARMS** AND **DUAL-USE GOODS & TECHNOLOGIES**, THUS PREVENTING DESTABILISING ACCUMULATIONS, AND
- PREVENTING ACQUISITION BY TERRORISTS

WA Basic Commitments:

- Impose Effective National Export Controls
- Report to other WA States Certain Transfers & Denials

Implementation of WA Commitments through National Legislation & Policies, at National Discretion

Licences for/or Denials of Export of Controlled Items

- A National Decision,
but Open to Scrutiny by WA Partners

Specific Information Exchange

- Notifications of Transfers and Denials

General Information Exchange

- Discussion of Risks and Concerns

Control Lists

- Created by Consensus
- Two Lists:
 - Munitions List
 - Dual-Use List

Dual-Use List: 9 Categories

(Close to 1000 Items)

- Category 1: Special Materials
- Category 2: Materials processing
- Category 3: Electronics
- Category 4: Computers
- Category 5 Part 1: Telecommunications
- Category 5 Part 2: Information Security
- Category 6: Sensors and Lasers
- Category 7: Navigation and Avionics
- Category 8: Marine
- Category 9: Aerospace and Propulsion

The Munitions List

(Close to 300 Items)

- ML1. Smooth-bore weapons with a calibre of less than 20 mm, other arms and automatic weapons with a calibre of 12.7 mm
- ML2. Smooth-bore weapons with a calibre of 20 mm or more, other weapons or armament with a calibre greater than 12.7 mm
- ML3. Ammunition for the weapons controlled by ML 1, ML 2 or ML 12
- ML4. Bombs, torpedoes, rockets, missiles, other explosive devices & charges
- ML5. Fire control, and related alerting and warning equipment
- ML6. Ground vehicles and components
- ML7. Chemical or biological toxic agents, "tear gases", radioactive materials
- ML8. "Energetic materials" (explosives, propellants...), and related substances
- ML9. Vessels of war, special naval equipment and accessories
- ML10. "Aircraft", UAVs, aero-engines and "aircraft" equipment

The Munitions List (cont.)

- ML11. Electronic equipment, not controlled elsewhere on the Munitions List
- ML12. High velocity kinetic energy weapon systems
- ML13. Armoured or protective equipment
- ML14. Specialised equipment for military training or for simulating military scenarios, simulators
- ML15. Imaging or countermeasure equipment
- ML16. Forgings, castings and other unfinished products specially designed for any products controlled by ML1.to ML4., ML6., 9.,10., 12. or 19.
- ML17. Miscellaneous equipment (diving apparatus, Nuclear power generating equipment or propulsion equipment, including "nuclear reactors" ...)
- ML18. Equipment for the production of products referred to in the Munitions List
- ML19. Directed energy weapon systems
- ML20. Cryogenic and "superconductive" equipment,
- ML21. "Software",
- ML22. "Technology"

WA Lists and the EU

- The Munitions List is included in the EU Common Military List (used for EU Common Rules [Ref: Common Position No. 2008/944] on Arms Transfers)
- The Dual-Use List is included in Annex 1 to EU Dual-Use Regulation (legally binding)

Best Practices Documents

These are non-binding documents that have been developed to help Participating States (and others) put in place regulations and practices to implement responsible and effective export controls.

Best Practice Guidelines on Internal Compliance Programmes (ICPs) for Dual-Use Goods and Technologies

- ICPs help exporters of goods and services to abide by national export controls
- WA Participating States agree to encourage exporters to develop and implement Internal Compliance Programmes, which can be a pre-condition for approval of general licences
- Size, organizational structure and other circumstances of the exporter will determine the nature of the ICP.

Best Practice Guidelines on Internal Compliance Programmes for Dual-Use Goods and Technologies (2)

- Elements for effective ICPs are set out in a rich annex covering:
 - Commitment to Compliance
 - Internal Organizational Structure
 - Export Screening Procedures
 - Shipment Control
 - Performance Review
 - Training
 - Record Keeping
 - Reporting and Corrective Action

Best Practice Guidelines on Subsequent Transfer (Re-export) Controls for Conventional Weapons Systems contained in Appendix 3 to the WA Initial Elements

- WA Participating States have agreed that government-to-government agreements, end-user assurances (EUC) and export licences will contain a re-export clause
- Subsequent transfers should require the prior authorization of the original exporting government
- Re-export to third parties of arms produced under licence should be consistent with agreements/EUCs/licences for transfer of production technology

Elements for Objective Analysis and Advice Concerning Potentially Destabilising Accumulations of Conventional Weapons

Questions for consideration by Participating States when they consider licensing applications:

- Participating States are encouraged to consider how arms transfers could influence civil armed conflicts; the risk of diversion to illicit trade; and whether a receiving state has an effective export control system and effective physical security for weapons storage
- 2011 amendments include:
 - Consideration of UN Security Council arms embargoes or other UNSC restrictions against a state or other states in the region;
 - Information provided on arms embargoes, the importing state's foreign and military policy, accumulation of arms in a particular state, or the intention to use force to resolve a dispute.

Other Best Practices

Non-binding documents have been developed to fulfil WA purposes in other areas:

- End-Use Assurances
- Catch-All
- Small Arms & Light Weapons (SALW)
- Arms Brokering

MADPADS Elements

(adopted in 2000, modified in 2003 and 2007)

- MANPADS should be exported only to governments
- Consent of exporting country required for re-exports
- Each transfer subject to an individual licence
- Observance of safety measures, including technical performance and/or launch control features
- Prudent procedures for secure disposal and destruction of excess MANPADS stocks
- WA ready to assist in MANPADS disposal

Controls on ITT

- Intangible Transfers of both dual-use and conventional weapons technology are also controlled:
 - Technical information (blueprints, manuals, etc.)
 - Technical assistance (training, consultancy, etc.)
- Transmission – both Electronic and Oral

Focus on:

- **National Legislation - definition & scope of controls**
 - Industry and Academia
 - Require record-keeping, compliance checks
 - Promote awareness & self-regulation

WA Outreach

- The Arrangement conducts outreach to non-Participating States, industry and other interested groups to promote effective export controls and to explain how the WA operates.

www.wassenaar.org