
DEFENSE LOGISTICS AGENCY
THE NATION’S COMBAT LOGISTICS SUPPORT AGENCY

WARFIGHTER FIRST

FIRST PAGE

Introduction to Proper Handling
of DoD Export-Controlled

Technical Data

September 30, 2019

WARFIGHTER FIRST 2

Overview
• This training is meant to provide prospective DLA suppliers with an

introductory understanding of the potential export controls and proper
handling requirements for DoD export-controlled technical data, to include
penalties for violating these requirements under U.S. Federal export control
regulations.

• At the completion of this training you will be informed on:
– DoD Distribution Statements and their restrictions
– What U.S. Federal Regulations govern the export controls of DoD export-

controlled technical data
– What constitutes DoD export-controlled technical data
– Penalties for violating U.S. Federal export-control regulations
– Notification of and acknowledgement by certification that you the prospective

supplier understand your responsibilities to comply with U.S. Federal export
control regulations

WARFIGHTER FIRST 3

Training Topics

• Training topics include:
– Understanding DoD Distribution Statements
– Arms Export Control Act (AECA)
– Export Control Reform (ECR)
– Defining DoD export-controlled technical data
– Transfer Requirements for DoD Export-Controlled Technical Data
– Penalties for violating export-control laws and regulations
– Understanding and Notification of Export Control Compliance
– Certification Statement of Export Control Compliance

WARFIGHTER FIRST 4

Distribution Statements

• Purpose of DoD Distribution Statement on Technical Documents
– Establishes a standard framework and markings for managing, sharing, safeguarding, and

disseminating technical documents in accordance with policy and law.
– Enables document originators (controlling DoD Office) to signify to what extent technical

documents must be controlled.

• Applicability
– Newly created, revised, or previously unmarked classified and unclassified technical

documents generated or managed by all DoD-funded research, development, test, and
evaluation (RDT&E) programs, which are the basis of the DoD Scientific and Technical
Information Program

– Newly created engineering drawings, engineering data and associated lists, standards,
specifications, technical manuals, technical reports, technical orders, blueprints, plans,
instructions, computer software and documentation, catalog-item identifications, data
sets, studies and analyses, and other technical information that can be used or be adapted
for use to design, engineer, produce, manufacture, operate, repair, overhaul, or reproduce
any military or space equipment or technology concerning such equipment.

⁕ NOTE: The data may be in tangible form, such as a model, prototype, blueprint, photograph, plan, instruction, or an
operating manual, or may be intangible, such as a technical service or oral, auditory, or visual descriptions.

WARFIGHTER FIRST 5

Summary of Distribution Statements

• All newly created, revised, or previously unmarked classified and unclassified DoD
technical documents shall be assigned Distribution Statement A, B, C, D, E, or F

– DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.
– DISTRIBUTION STATEMENT B. Distribution authorized to U.S. Government agencies

only. Other requests for this document shall be referred to (insert controlling DoD office)
– DISTRIBUTION STATEMENT C. Distribution authorized to U.S. Government agencies

and their contractors (fill in reason) (date of determination). Other requests for this
document shall be referred to (insert controlling DoD office).

– DISTRIBUTION STATEMENT D. Distribution authorized to the Department of Defense
and U.S. DoD contractors only (fill in reason) (date of determination). Other requests
shall be referred to (insert controlling DoD office).

– DISTRIBUTION STATEMENT E. Distribution authorized to DoD Components only (fill
in reason) (date of determination). Other requests shall be referred to (insert controlling
DoD office)

– DISTRIBUTION STATEMENT F. Further dissemination only as directed by (inserting
controlling DoD office) (date of determination) or higher DoD authority.” Distribution
Statement F may be applied under rare and exceptional circumstances when specific
authority exists or when need-to-know must be verified.

WARFIGHTER FIRST 6

Summary of Distribution Statements
(Continued)

• EXPORT CONTROL WARNING. All printed and electronic, including digital, technical
documents that are determined to contain export-controlled technical data shall be marked with
an export control warning. When it is technically infeasible to use the entire statement, an
abbreviated marking may be used, and a copy of the full statement added to the “Notice To
Accompany Release of Export-Controlled Data.”

Sample of Export Control Warning

WARNING - This document contains technical data whose export is restricted by
the Arms Export Control Act (Title 22, U.S.C., Sec 2751, et seq.) or the Export
Administration Act of 1979 (Title 50, U.S.C., App. 2401 et seq.), as amended.
Violations of these export laws are subject to severe criminal penalties.
Disseminate in accordance with provisions of DoD Directive 5230.25.

⁕ Note: While publications are being updated, export control warning statements may still
reference the Export Administration Act of 1979 (Title 50 USC, App. 2401 et seq.) versus the
new enactment of Export Control Reform (Title 50 USC, 4801-4851).

⁕ For additional information related to Distribution Statements refer to DoD Instruction 5230.24
available at https://www.esd.whs.mil/Directives/issuances/dodi/

WARFIGHTER FIRST 7

Arms Export Control Act
• Arms Export Control Act (AECA, 22 USC §2778) - Provides the authority to control the

export of defense articles and services, and charges the President to exercise this authority.
Executive Order 13637 delegates this statutory authority to the Secretary of State.

• International Traffic in Arms Regulations (ITAR, 22 CFR §120-130) - Implements the
authorities of the AECA. These regulations are regularly updated and revised to reflect change
in the international political and security climate, as well as technological development.

• United States Munitions List (USML, 22 CFR §121) - Articles, services, and related
technical data that are designated as defense articles or defense services pursuant to sections
38 and 47(7) of the AECA constitute the USML.

• Directorate of Defense Trade Controls (DDTC) - The Directorate of Defense Trade
Controls (DDTC), Bureau of Political-Military Affairs, in accordance with 22 U.S.C. §2778-
2780 of the AECA and the ITAR (22 CFR §120-130), is charged with controlling the export
and temporary import of defense articles and defense services covered by the USML.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry
and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 8

Export Control Reform
• Export Control Reform (ECR, 50 USC §4801 - 4851) - Provides authority to regulate

exports, to improve the efficiency of export regulation, and to minimize interference with the
ability to engage in commerce.

• Export Administration Regulations (EAR, 15 CFR §730-774) - Regulations set forth in
parts 730-774, inclusive, of Title 15 of the Code of Federal Regulations, designed primarily to
implement Export Control Reform. The EAR are issued by the United States Department of
Commerce, Bureau of Industry and Security (BIS) under laws relating to the control of certain
exports, re-exports, and activities.

• Commerce Control List (CCL, 15 CFR§774) - A list of items under the export control
jurisdiction of the Bureau of Industry and Security, U.S. Department of Commerce. Note that
certain additional items described in part 732 of the EAR are also subject to the EAR. The CCL
is found in Supplement No. 1 to part 774 of the EAR.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry
and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 9

Defining DoD Export-Controlled
Technical Data

• DoD Export-Controlled Technical Data. recorded information, regardless of
the form or method of the recording, of a scientific or technical nature
(including computer software documentation) that is subject to U.S. Federal
export control regulations under the jurisdiction of the Department of State
(DoS) as [Technical Data, 22 CFR§120.10] and Department of Commerce
(DoC) as [Technology, 15 CFR§772.1]. The term does not include computer
software or data incidental to contract administration, such as financial
and/or management information.

• All Transfers of DoD export-controlled technical data must be conducted in
accordance with U.S. Federal export-control regulations.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry
and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 10

Transfer Requirements and Controls

• Transfers of DoD export-controlled technical data by purchasers, bidders, or
transferees are subject to the requirements of the appropriate licensing
department or agency. In many cases, an export license or other
authorization may be required prior to transfer.

• With respect to DoD export-controlled technical data covered under the
USML, registration of the purchaser's, bidder's, transferee's business with
the DoS may also be required. It is the responsibility of the purchaser,
bidder, transferee to determine what the applicable requirements may be and
to obtain all necessary authorization or approvals.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry
and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 11

Transfer Requirements and Controls
(continued)

• Controls Tangible / Intangible Transfers. The United States and other key
supplier countries control the transfer of "technology" not in the public
domain that is necessary for the development, production, or use of
controlled commodities in the same ways that controls are maintained on
transfers of the commodities themselves. Furthermore, the United States
makes no legal distinction between "tangible" and "intangible" transfers of
controlled technology, the form that the technology takes and the means of
transfer is not relevant. These U.S. Federal export-controls also cover all forms of
transfer, including e-mails, faxes, and face-to-face conversations. Under U.S. law,
providing controlled technology to a foreign person, whether within the U.S. or not,
is deemed to be equivalent to physically exporting that technology to the country of
the person's nationality.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry
and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 12

Penalties for Violating the AECA

• AECA (22 USC §2778(c) Criminal violations; punishment) - Any
person who willfully violates any provision of this section, section 2779 of
this title, a treaty referred to in subsection (j)(1)(C)(i), or any rule or
regulation issued under this section or section 2779 of this title, including any
rule or regulation issued to implement or enforce a treaty referred to in
subsection (j)(1)(C)(i) or an implementing arrangement pursuant to such
treaty, or who willfully, in a registration or license application or required
report, makes any untrue statement of a material fact or omits to state a
material fact required to be stated therein or necessary to make the statements
therein not misleading, shall upon conviction be fined for each violation not
more than $1,000,000 or imprisoned not more than 20 years, or both.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear,
conflicts or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade
Controls at: https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of
Industry and Security at: https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 13

Penalties for Violating the ECR
• ECR (50 USC §4819 (b) Criminal Penalty) - A person who willfully commits, willfully attempts to

commit, or willfully conspires to commit, or aids and abets in the commission of, an unlawful act
described in subsection (a)

(1) shall be fined not more than $1,000,000; and
(2) in the case of the individual, shall be imprisoned for not more than 20 years, or both.

• ECR (50 USC §4819 (c) Civil Penalty) - (1) Authority. The Secretary may impose the following
civil penalties on a person for each violation by that person of this subchapter or any regulation,
order, or license issued under this subchapter, for each violation:

(A) A fine of not more than $300,000 or an amount that is twice the value of the transaction that
is the basis of the violation with respect to which the penalty is imposed, whichever is greater.
(B) Revocation of a license issued under this subchapter to the person.
(C) A prohibition on the person's ability to export, re-export, or in-country transfer any items
controlled under this subchapter.

DISCLAIMER: This training is for introductory awareness only and does not take precedence over the regulatory requirements,
instructions or directions proscribed by the Department of State or Department of Commerce. Where information is unclear, conflicts
or further clarification is required, individuals taking this training should consult the Directorate of Defense Trade Controls at:
https://www.pmddtc.state.gov/?id=ddtc_public_portal_contact_us for ITAR related inquiries or the Bureau of Industry and Security at:
https://www.bis.doc.gov/index.php/about-bis/contact-bis for inquires related to the EAR.

WARFIGHTER FIRST 14

UNDERSTANDING AND
NOTIFICATIONS

1. The use, disposition, export and re-export of this property is subject to all applicable U.S. Laws and Regulations, including but not limited to the Arms
Export Control Act (22 USC 2751 et seq.); Export Control Reform (50 USC 4801-4851); Executive Order 13222, as amended; International Traffic in
Arms Regulations (22 CFR 120 et seq.); Export Administration Regulations (15 CFR 730 et seq.); Foreign Assets Control Regulations (31 CFR 500 et
seq.) and the Espionage Act (18 USC 793 et seq.); which, among other things, prohibit:

a) A. The making of false statements and concealment of any material information regarding the use or disposition, export or re-export of the
property and

b) Any use, disposition, export or re-export of the property not permitted by applicable statute and regulation.

2. The submission of false or misleading information and/or concealment of any material facts regarding the use, disposition or export of this property may
constitute a violation of provisions of 18 USC 793/1001, 22 USC 2778/2779, 50 USC 4819. Sanctions for violations will be in conformity with U.S laws
and regulations (including Federal Acquisition Regulations and DoDI 2030.08) and may include the denial of U.S. export privileges and of any
participation in future U.S. Government contracts.

3. Transfers of USML and CCLI property by purchasers/bidders/transferees are subject to the requirements of the appropriate licensing department or
agency. In many cases, an export license or other authorization may be required. With respect to USML, registration of the purchaser's/bidder's/
transferee's business with the Department of the State may also be required. It is the responsibility of the purchaser/bidder/transferee to determine what
the applicable requirements may be and to obtain all necessary authorization or approvals.

4. When USML/CCLI property is transferred, the information in this form regarding the above laws and regulations must be passed to the subsequent
purchaser/receiver. Records of Resale in buyer's possession should be available for Trade Security Controls Office review, if requested.

5. The DD2345 number, Invitation For Bid and Sale/Exchange Contract number can be referenced when submitting an application for an export license or
other authorization to the Department of State for USML or Department of Commerce for CCLI.

6. The Government expects the Purchaser/Recipient to cooperate with all authorized Government representatives to verify the existence and condition of
USML/CCLI.

WARFIGHTER FIRST 15

Certification Statement of Export Control
Compliance (To be signed by Transferee)

SIGNED BY TRANSFEREE OR BIDDER1. I do certify that all information given in this Statement Regarding Disposition and Use of Property is true and correct to the best of my knowledge
and belief and have not knowingly omitted any information which is inconsistent with this statement. I understand this statement will be referred
to and be a part of the Military Critical Technical Data Agreement or contract of sale/exchange with the U.S. Government. I agree to submit a
written request for amendment of this statement to the Approving Official prior to effecting any change of fact or intention from that stated herein
or in any prior amendment, whether occurring before or after the release of the commodities, and not to effect such changes without first receiving
written approval of the Approving Official.

2. I acknowledge having been advised that the USML/CCLI property I purchased or have been granted access to is controlled by the U.S.
Government and in many cases cannot be transferred (exported, sold or given) to a foreign country, a non-U.S. Citizen/National or a non-
Permanent US Resident without a valid State/Commerce Department export authorization. Should I transfer this property to a foreign country, a
non-U.S. Citizen/National or a non-Permanent US Resident, I will obtain any required authorization before making such transfers. I will not
transfer this property to countries, regimes and nationals targeted under the sanctions program administered by the U.S. Treasury Department's
Office of Foreign Assets Control.

3. Neither the applicant, corporate officers, directors or partners is:

A. The subject of an indictment for or has been convicted of violating any of the U.S. Criminal statutes enumerated in 22 CFR 120.27 since the
effective date of the Arms Export Control Act, Public Law 94-329, 90 Stat. 729 (June 30, 1976) ; or

B. Ineligible to contract with, or to receive, a license or other approval from any agency of the U.S. Government.

4. The person signing this DLA Form 1822 is (check all that apply):

 a Citizen of the United States of America, or

 lawfully admitted to the United States for Permanent Residence and maintains such residence under the Immigration and Nationality Act, as
amended (8 USC 1101 (a), 20), or

 a Citizen of , and/or

 is an official of a foreign government entity in the United States.

CAGE Number:___________________________ COMPANY NAME:___

__ __ ____________________

NAME (Type or Print) SIGNATURE DATE SIGNED

WARFIGHTER FIRST 16

Last Page

	First Page
	Overview
	Training Topics
	Distribution Statements
	Summary of Distribution Statements
	Summary of Distribution Statements (Continued)
	Arms Export Control Act
	Export Control Reform
	Defining DoD Export-Controlled Technical Data
	Transfer Requirements and Controls
	Transfer Requirements and Controls (continued)
	Penalties for Violating the AECA
	Penalties for Violating the ECR
	UNDERSTANDING AND NOTIFICATIONS
	Certification Statement of Export Control Compliance (To be signed by Transferee)�SIGNED BY TRANSFEREE OR BIDDER
	Last Page

Accessibility Report

		Filename:

		attachment 3 training.pdf

		Report created by:

		

		Organization:

		

[Enter personal and organization information through the Preferences > Identity dialog.]

Summary

The checker found no problems in this document.

		Needs manual check: 0

		Passed manually: 2

		Failed manually: 0

		Skipped: 1

		Passed: 29

		Failed: 0

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Passed manually		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Passed manually		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Passed		Appropriate nesting

Back to Top

