STRATEGIC GOODS CONTROL: Traders as Our Partners

Chen Yongquan Trade Strategy & Security Branch Singapore Customs

Presentation

- 1. Importance of Strategic Goods Control
- 2. Partnering the Industry
- 3. Offences encountered by Singapore Customs

Questions and Answers Session

- 1. General Q & A open to the floor
- 2. Company-specific consultation with SC Officers by the sideline

Importance of Strategic Goods Control

WHAT IS STRATEGIC GOODS CONTROL?

A system to regulate the transfer of:

strategic goods

strategic goods technology

any **document** in which any strategic goods technology is recorded, stored or embodied To curb the proliferation of Weapons of Mass Destruction (WMD)

STRATEGIC GOODS (CONTROL) ACT (SGCA)

- Implemented on 1 January 2003
- 2 main reasons

Economic Interest

INTERNATIONAL OBLIGATIONS

Requirement that states implement domestic legislation

to prohibit support of non-state actors in developing, acquiring, possessing, transporting, transferring or using nuclear, biological or chemical weapons and their means of delivery United Nations Security Council (UNSC) Resolution 1540 (2004)

Strategic Goods (Control) Act / Regulations / Order

Requirement that states implement domestic controls to prevent the proliferation of nuclear, chemical or biological weapons and their means of delivery, including the controls on related materials

WHAT ARE STRATEGIC GOODS?

Strategic Goods (Control) Order 2013

Image © Hollandphotos; Janelphoto; Starfotograf and Yurriy | Dreamstime Stock Photos & Stock Free Images

MULTILATERAL EXPORT CONTROL REGIMES

PROLIFERATORS

- Highly interconnected world
- Constant adaptation of methods by Proliferators

TERRORISM: A REAL THREAT

TERRORISM: A REAL THREAT

"From time to time we hear reports of terrorists in our region wanting to attack Singapore or Singaporean assets in our neighbourhood. We must never let our guard down."

> - PM Lee Hsien Loong speaking at the International Conference on Terrorist Rehabilitation and Community Resilience, 26 March 2013

INTERNATIONAL CONCERNS

Al-Qaida & the Taliban

Cote D'Ivoire

Democratic People's Republic of Korea

Democratic Republic of Congo

Eritrea Iran Lebanon

Liberia Libya Somalia

Sudan The Republic of Iraq

United Nations Security Council (UNSC) Sanctions

Please refer to the following link for a list of UNSC Sanctions: http://www.customs.gov.sg/stgc/leftNav/san/United+Nations+Security+Cou ncil+%28UNSC%29+Sanctions.htm 12

BALANCING TRADE & SECURITY

Strategic Goods Control

Partnering the Industry

ROLE OF SINGAPORE CUSTOMS

As a regulator of trade, Singapore Customs' greater purpose is not to slow down trade flows but to facilitate smooth-flowing trade traffic for law-abiding traders. As such, facilitation and control are vital to each other.

TRADE FACILITATION FOR COMPLIANT TRADERS

Strategic Trade Scheme (STS)

TRADE FACILITATION FOR COMPLIANT TRADERS

Benefits for STS Tier 2 & 3

- Secure business deals which require urgent deliveries
- Save valuable time and business costs
- Reduced frequency of audits by Singapore Customs

TRADE FACILITATION FOR COMPLIANT TRADERS

How to qualify?

- Refer to the STS Handbook (http://www.customs.gov.s g/stgc/topNav/res/Publicat ions.htm).
- Consult our Account Managers

Due Diligence Checks Internal (Export Control) Compliance Programme

Conduct due diligence checks on your transactions

Conduct <u>due diligence checks</u> on your transactions

Does your product fit the buyer's business?

Is the transaction by cash?

Does the buyer decline routine services essential to the product?

Implement a Robust Internal (Export Control) Compliance Programme (ICP)

Classify Products & Screen Orders

Screen Customers/End-users

Maintain Proper Records

Conduct Internal Audits on Company's ICP

Establish Corporate Policy Statement Framework

Appoint Dedicated Strategic Goods Control Officer(s)

Conduct Regular Training for Employees

Courses

For traders to learn about the basics of Strategic Goods Control and essentials of Internal (Export Control) Compliance Programme

Awareness Briefings

For traders to be updated on the latest changes made to the Strategic Goods Control List

Strategic Trade Scheme (STS) Dialogue

For trades and SC to discuss issues pertinent to bulk permits

Traders' Clinic

For traders to seek general advice on Customs procedures and services & for SC to gain better insights of the concerns and issues faced by traders

Field Visits

Media

Access to information for Traders (E.g. Website; Brochures; Circulars; and Notices etc)

Offences encountered by Singapore Customs

Misassumptions

Fraudulently making False Declarations

Failure to comply with conditions of permit

1. Misassumptions

 Assuming that the item is not controlled under SGCA by virtue of it not requiring an export control licence issued by the authority of the supplying country

CASE: Exporting strategic goods without a valid permit

- Assumed Singapore had an export license exemption programme similar to the US
- High Calibre Electronic Components (DL5A002)
- Penalized \$100,000 in total composition sum

2. Fraudulently making False Declarations

CASE: Fraudulently making false declarations and exporting without a valid permit

- Falsely declared controlled <u>military electronics</u> <u>connectors</u> as ordinary connectors
- Export without strategic goods export permit
- Consignment intended for consignee in Iran
- Fined \$22,000 by Court

3. Failure to comply with conditions of permit

 Failure to retain documents for a stipulated period of time (usually 5 years) relating to:

Description and quantity of goods/technology

□ Date of transfer/brokering

□ Particulars of suppliers and end-users

 Failure to submit half yearly reports for brokering transactions conducted (for registered brokers)

PENALTIES

Penalties dealt out to companies for committed offences depend on numerous factors. Besides composition sum and prosecution, administrative measures such as the revocation of permits and removal of company from certain schemes may be imposed.

Keep abreast with the latest changes in SGC controls

- Understand and comply with the Strategic Goods (Control) Act and its Regulations (SGCA/R)
- Register and attend courses / awareness briefings and seminars conducted by SC to keep up-to-date on changes to controls and broaden your knowledge about other countries' strategic goods control systems
- Subscribe to the mailing list at STGC website: http://www.customs.gov.sg/stgc

Seek assistance from Singapore Customs if you need to

Classification Advice

- Submit an Application for Determination of Strategic Goods to seek classification advice from SC
- Completed application and queries relating to the determination of strategic goods should be sent to customs_classification@customs.gov.sg
- For more information on this application, you can refer to http://www.customs.gov.sg/stgc/leftNav/adv/Classif ication+Advice.htm

Seek assistance from Singapore Customs if you need to

Transactional Advice

- Seek pre-assessment on whether your intended transfer of strategic goods is likely to be approved when the relevant permit application is made
- Submit an Application for Preliminary Advice on Strategic Goods Transaction (with supporting documents)

Seek assistance from Singapore Customs if you need to

Other Enquiries

- For traders under the STS and whom have access to Account Managers, you may also contact them for other Customs matters
- E-mail us at customs_stgc@customs.gov.sg

Thank you

If you have further enquiries, please do not hesitate to contact us at customs_stgc@customs.gov.sg.

Please feel free to approach our officers who will be around to take company-specific questions, feedback or any licensing, ICP-related matters.

Image © <u>Singapore Customs</u> | Ctacik; Dominator; Hasenonkel; Hollandphotos; Janelphoto; Mrono; Rbut; Supertrooper; Suravid; Stanisa; Starfotograf; and Yurriy | <u>Dreamstime Stock Photos</u> & <u>Stock Free Images</u>