

DTSA's Role in Export Controls

***Jodi Kouts
Senior Export Control Analyst
Defense Technology Security
Administration (DTSA)***

Technology Security Objectives

- **Retain technological edge while narrowing gap with Allies (if possible).**
- **Increase interoperability with Allies:**
 - **Improve military effectiveness**
 - **Increase pool of countries who can fight with us.**
- **Increase scrutiny of exports that contribute to terrorism/WMD.**
- **Facilitate defense exploitation of commercial technology.**
- **Maintain healthy defense industrial base.**

Defense Technology Security Administration

DUSD for Technology Security Policy and Counterproliferation & Director, Defense Technology Security Administration (DTSA)

Deputy Director, DTSA

Licensing Directorate

- License Reviews
- Commodity Jurisdictions
- Voluntary Disclosures
- Regulations

Technology Directorate

- Aeronautical/JSF
- Electronics
- Information Systems/ Communications
- Missile Defense/Space
- NBC/Land/Naval/ Materials/Machine Tools
- Sensors & Lasers

Policy Directorate

- Int'l Regimes
- Guidelines
- End-user Reviews

Space Directorate

- Monitoring/License Enforcement
- Technical Exchanges
- Tech Data Reviews

Management Directorate

- Personnel
- Security
- Logistics

Licensing Directorate Mission

- **Review licenses and other actions* related to the export of controlled hardware and technology.**
- **Develop and adjudicate DoD positions that address US national security concerns.**
- **Transmit final position to the licensing agency and defend.**
- **Develop, coordinate and provide DoD input on ITAR and EAR changes to licensing departments.**
- **Outreach export briefing support.**

*Includes Commodity Jurisdiction Requests, Enforcement Support, Advisory Opinions, Retransfer Requests

Technology Directorate Mission

- **To provide comprehensive, in-depth technical analysis to support the DoD export review process.**
- **To ensure that the DUSD (TSP/CP)'s technology security objectives are considered in the planning and implementation of major international programs.**
- **To chair Technical Working Groups in technology specific areas to pinpoint critical U.S. technologies and develop sound export control recommendations for leadership consideration.**
- **To provide technical advice and consultation to U.S. Defense Industry on proposed international exports.**

Policy Directorate Mission

- **Provide technology security policy recommendations consistent with national military strategy.**
- **To ensure the consideration of technology security issues as part of overall policy development.**
- **To serve as an OSD representative to the interagency on export control and technology security issues.**

What DTSA Provides to the Licensing Process

- **Warfighter Protection**
- **Technical Expertise**
- **National Security Perspective**
- **Honest Broker**
- **Program Insight**

Licensing Directorate Assets

- **45 Personnel**
 - **3 Managers**
 - **2 Retired Military**
 - **All experienced analysts**
 - **10 Senior Analysts**
 - **2 Retired Military**
 - **8 with experience in other Departments**
 - **4 Active Duty Analysts**
 - **14 Civilian Analysts**
 - **5 Retired Military**
 - **9 with experience in other Departments**
 - **14 Administrative and support**

Export Control Skill Set

- **International relations background**
- **Inter-departmental expertise**
- **Regulations/Statutory/Enforcement experience**
- **Classified data experience**
- **Operational technology exposure**
- **Senior Level Government/Industry experience**
- **Licensing experience**

DOD Review of Licenses: Assessing Impact on National Security

Among the Factors Considered:

- **Policies (Region, Country & Technology)**
- **Level of Technology (vs. US systems and US countermeasures)**
- **End-user & End-use History**
- **Military Operational Impact**
- **Inter-operability Requirements**
- **Bilateral, Multilateral and International Agreements**
- **Foreign Availability of like systems**
- **Classified Data Transfers**

Total Licenses Processed Jan 1993 – Dec 2003

DoD Licensing Community

Defense Technology Security Administration (DTSA)

US Military Services:

- **US Air Force - International Affairs Division (SAF/IA)**
- **US Army – Deputy Assistant Secretary of the Army, Defense Exports & Cooperation (DASA (DE&C))**
- **US Navy and US Marine Corps - Navy International Programs Office (Navy-IPO)**

National Security Agency (NSA)

Joint Chiefs of Staff (JCS/J5)

Defense Security & Cooperation Agency (DSCA)

Under Secretary for Policy

Under Secretary for Acquisition, Technology and Logistics

Other DOD Agencies (DIA, DISA, DLA, NGA, NRO, etc.)

Methodology

In its simplest form, DTSA's role is to get answers to the following questions:

WHO

WHAT

WHEN

WHERE

HOW

WHY

Methodology - Who

Who are the recipients of the export?

- **Do they exist? For how long?**
- **Who owns them?**
- **What is their normal business?**
- **What other work do they do?**
- **What contacts/contracts do they have?**
- **Whom do they employ (third parties)?**
- **What is their track record for protecting US technology?**

Methodology - What

What are we trying to protect and why?

- **What are the capabilities of the export?**
- **Is it classified?**
- **Is there foreign availability?**
- **Is the export a precedent?**
- **How does the US use it?**
- **How else could it be used?**
- **What is the diversion scenario?**
- **Can export be limited to address diversion concerns?**
 - **Different model?**
 - **Capability modification?**
- **Are there countermeasures?**

Methodology - When

When is the export required?

- **Will it support an ongoing operation?**
- **What is the production schedule?**
- **Are there contractual obligations?**
- **What are the impacts of delay?**

Methodology - Where

Where is the export required?

- **What are the regional impacts?**
- **What is the effect on current capability?**
- **Are there treaty implications?**
- **Are there coalition implications?**

Methodology - How

How will the export take place?

- **Government to Government?**
- **End item or cooperative project?**
- **Directly to the end user or through intermediaries?**
- **Long or short duration?**
- **Is there a logistics tail (spare parts, follow-on support)?**

Methodology - Why

Why do we want to support/oppose the export?

- **Has the export been pre-coordinated (DTG)?**
- **Does it support US coalition building efforts?**
- **Does the export match the end-use?**
- **Is the export required by the end-user?**
- **Will the export harm US national security?**
- **Does it support US policies?**
- **Does the export contribute to world peace?**

Methodology – Technical Review

The Technology Directorate supports this process by:

- **Identifying technology issues early in the review process.**
- **Meeting with industry to discuss/resolve issues early in the process.**
- **Chairing technical working groups to develop recommendations for leadership consideration with a goal to pinpointing specific technologies of concern.**
- **Earlier involvement to ensure that technology security concerns are considered in planning phases of large international programs.**

Methodology – Policy Review

The Policy Directorate supports this process by:

- **Providing end-user checks.**
- **Providing guidance on allied interoperability, impacts on Global War on Terrorism, and contributions to WMD programs.**
- **Providing guidance on US commitments to multilateral regimes or treaties (NSG, MTCR, Wassenaar, AG, CWC, BWC).**

Methodology - Summary

DTSA's job:

Find the answers to the preceding questions on every export – Know the Who, What, When, Where, How, and Why.

Decide whether the export is consistent with the National Security interests of the United States.

Approve, Limit or Deny the export accordingly.