

Argonne
NATIONAL
LABORATORY

... for a brighter future

U.S. Department
of Energy

UChicago ▶
Argonne_{LLC}

A U.S. Department of Energy laboratory
managed by UChicago Argonne, LLC

Prioritizing Export Compliance Efforts

Chad W. Mund
Lead Export Control Analyst
Argonne National Laboratory
ECCO 2008

Primary Questions:

- What do we produce?
 - We sell information and technical assistance, not tangible items through the shipping dept.
- Where are our largest Export Compliance vulnerabilities?
 - Deemed Exports, Releases of Technology
- Where can we insert Export Compliance with an automatic method, vs. a manual method?
 - Become part of approval threads
 - Training and Lab Outreach
- In what areas will be potentially be audited?
 - Elements of a good Compliance Program
 - Self Assessments

How will your Export Compliance Program be audited?

(Here's one example)

- Enforcement Keynote Address, Assistant Secretary Darryl W. Jackson, BIS Export Control Forum 2008, Newport Beach CA, March 17, 2008 (http://www.bis.doc.gov/complianceandenforcement/update_west_2008_speech.pdf)
- **Principles of Effective Compliance Programs for Great Weight Mitigation in BIS's Administrative Cases**
 - **1. Whether the company has performed a meaningful risk analysis.**
 - **2. The existence of a formal written compliance program.**
 - **3. Whether appropriate senior organizational officials are responsible for overseeing the export compliance program.**
 - **4. Whether adequate training is provided to employees.**
 - **5. Whether the company adequately screens its customers and transactions.**
 - **6. Whether the company meets recordkeeping requirements.**
 - **7. The existence and operation of an internal system for reporting export violations.**
 - **8. The existence and result of internal/external reviews or audits.**
 - **9. Whether remedial activity has been taken in response to export violations.**

	URGENT	NOT URGENT
IMPORTANT	<ul style="list-style-type: none"> •crises •pressing problems •deadline-driven projects, meetings, preparations 	<ul style="list-style-type: none"> •preparation •prevention •values clarification •planning •relationship building •true recreation •empowerment
NOT IMPORTANT	<ul style="list-style-type: none"> •interruptions, some phone calls •some mail, some reports •some meetings •many proximate, pressing matters •many popular activities 	<ul style="list-style-type: none"> •trivia, busy work •some phone calls •time wasters •“escape” activities •irrelevant mail •excessive TV

■ Source: Seven Habits Of Highly Effective People by Stephen R. Covey (1990).

Simple Priority Tasking Method

	Task	Comparison
1	Update Webpage	
2	Submit MPC&A ICL Request	
3	Inform CI of foreign Visit	
4	Review new WFO	
5	Renew ITAR registration	

- Method: Compare each line item two at a time, marking the higher priority for each case. The item(s) with the most marks are the highest priority.
 - Compare #1 to #2, #1 to #3, #1 to #4, #1 to #5.
 - Compare #2 to #3, #2 to #4, #2 to #5
 - Compare #3 to #4, #3 to #5
 - Compare #4 to #5