

Blue Lantern End-Use Monitoring Program

Bryan P. Walsh Office of Defense Trade Controls Policy Directorate of Defense Trade Controls (DDTC) Bureau of Political-Military Affairs U.S. Department of State

Trade Channels /Authorities

Commercial

(Direct Commercial Sales or DCS)

- International Traffic in Arms Regulations (ITAR)
 - United States Munitions List (USML)
- Export Administration Regulations (EAR)
 - Commerce Control List (CCL)

Government-to-Government

- Foreign Military Sales (FMS)
- Foreign Military Financing (FMF)
- Security Assistance

Departme	Department of Commerce	
Foreign Military	Direct Commercial	Direct Commercial
Sales (FMS)	Sales (DCS)	Sales (DCS)
Security Assistance Management Manual (SAMM)	International Traffic in Arms Regulations (ITAR)	Export Administration Regulations (EAR)
Office of Regional Security	Directorate of Defense Trade	Bureau of Industry and
and Arms Transfers (RSAT)	Controls (DDTC)	Security (BIS)
*Non-Regulatory Body	*Regulatory Body	*Regulatory Body

U.S. Munitions List (USML) Categories

- I Firearms
- II Armament
- III Ammunition/Ordnance
- IV Missiles, Rockets, Torpedoes
- V Explosives, Propellants
- VI Naval Vessels
- VII Tanks & Vehicles
- VIII Aircraft
- IX Military Training & Equip.
- X Protective Personnel Equip.
- XI Electronics

- XII Fire Control / Night Vision
- XIII Auxiliary Equipment
- XIV Toxicological Agents
- XV Spacecraft Systems
- XVI Nuclear Weapons
- XVII Classified Articles
- XVII Directed Energy Weapons I
- XIX Gas Turbine Engines
- XX Submersible Vessels
- XXI Miscellaneous Articles

Export Licenses

Hardware & Technical Data

- Permanent Export
- Temporary Import (hardware only)
- Temporary Export (hardware only)
- Classified Transactions

Services, Manufacturing, Distribution

- Technical Assistance Agreement (TAA)
- Manufacturing License Agreement (MLA)
- Warehouse Distribution Agreement (WDA)

Other Requests, "General Correspondence" (paper)

- Brokering
- Re-export/Retransfer Requests
- Advisory Opinion

DDTC processed 44,100 authorizations in Fiscal Year 2015

USG End-Use Monitoring Programs

Blue Lantern – Direct Commercial Sales (DCS) of United States Munitions List (USML) articles, technology, services, and brokering

Golden Sentry - Foreign Military Sales (FMS) of defense articles and services via government-to-government channels

End-Use Checks - Dual-use items and munitions on the Commerce Control List (CCL) and "600-series" items

U.S. Munitions List (USML) Categories

- I Firearms
- II Armament
- III Ammunition/Ordnance
- IV Missiles, Rockets, Torpedoes
- V Explosives, Propellants
- VI Naval Vessels
- VII Tanks & Vehicles
- VIII Aircraft
- IX Military Training & Equip.
- X Protective Personnel Equip.
- XI Electronics

- XII Fire Control / Night Vision
- XIII Auxiliary Equipment
- XIV Toxicological Agents
- XV Spacecraft Systems
- XVI Nuclear Weapons
- XVII Classified Articles
- XVIII Directed Energy Weapons
- XIX Gas Turbine Engines
- XX Submersible Vessels
- XXI Miscellaneous Articles

What is Blue Lantern?

Pre-license, post-license, and post-shipment inquiries or checks to:

- verify *bona fides* of foreign consignees and end-users
- confirm receipt and disposition of exported articles
- confirm end-use and compliance with requirements/provisos

- Required by U.S. law
- Over 14,400 checks since 1990
- Conducted in 80-100 countries each year
- 570 checks out of 44,100 applications (1.3%) in FY 2015

Mission and Objectives

To help ensure the security and integrity of U.S. defense trade

Objective 1: Build Confidence in Trade Relationship

- Monitor transfer of sensitive hardware, technology, and services
- Verify bona fides of parties, especially intermediaries
- Foster cooperation/confidence among U.S. government, host government, and industry
- Enhance understanding of U.S. export controls
- NOT a law enforcement action or "investigation."

Objective 2: Regulate Hardware & Technology Transfer

- Support and facilitate transfer of increased volume and more advanced hardware and technology
- Result in increased scrutiny and/or restrictions on future exports

Objective 3: Impede Gray Arms Trade

- Use of legitimate means for illicit ends
- Route out false end-use documentation, front companies, hidden intermediaries/brokers

Targeted/Selected; Not Random

- 44,100 licenses adjudicated in FY 2015
- 570 Blue Lantern checks in FY 2015 about 1.3%
- A Blue Lantern may be generated by:
 - Watch List entity match
 - Analyst assessment based on warning flags
 - Referrals
 - Licensing officers
 - State Department regional and functional offices
 - Other USG agencies (e.g. Department of Defense)

What Happens During a Blue Lantern Check?

- Open source research
 - e.g. Internet, public business listings and databases, etc.
- Consult host government officials and law enforcement agencies, if appropriate
 - Verify order/delivery
 - Verify *bona fides*, request any derogatory info
 - Verify licenses/authorizations, import/export certificates
- Request site visit
- Interview foreign consignee or end-user
 - In-person
 - Telephone or e-mail contact

Blue Lantern checks are conducted by Foreign Service Officers. Not a law enforcement investigation.

Example: Attempted Diversion

Pre-License / Post-Shipment Check:

- Item: Satellite Components
- Consignee: East Asian private company
- End-User: Southeast Asian R&D company

Reason for Request:

- Unfamiliar consignee
- Routing of commodities
- Lack of supporting documentation

Findings:

- End-User denied ordering the components
- License application denied
- Previously approved licenses revoked

Follow-on Actions

- If favorable, recommend issuance of license; record results for future reference.
- If unfavorable, recommend application be either returned without action (RWA), denied, or revoked; if appropriate, add entities to Watch List, refer to Compliance Office and/or law enforcement for possible civil and/or criminal action.
- Contact the U.S. seller for information on status of license. (End-use check is only one component of interagency review process.)

Response Timelines

Global Guidelines

Pre-license checks within 30 days*

Post-shipment checks within **45 days* *starting with transmission of front-channel cable**

Tardy response delays final action on license request and may adversely affect future licensing.

Blue Lanterns in Singapore (FY 2011-2015)

Top 3 USML Categories:

USML Category	Licenses Checked	
VIII – Aircraft and Related Articles	34	
XI – Military Electronics	33	
XII– Fire Control, Range Finder, Optical and Guidance and Control Equipment	13	

110 licenses checked (39 pre-license, 59 post-shipment, 12 both)

• Of which 28 were "unfavorable" (25%) (Global average "unfavorable" rate: 26%)

FY 2015 Global Unfavorable Results

Derogatory information/ foreign party deemed unreliable recipient of USML	61
Refusal to cooperate	33
Unauthorized re-export/retransfer	28
Foreign party involved in transaction but not listed on license/ application	25
Indication of potential or actual diversion	12
Deficient accounting or inventory errors	9
Regional concerns	4
Lack of secure storage facilities	1

*U.S. fiscal year is from October 1, 2015 - September 30, 2016

USML Commercial Defense Exports to Singapore (CY 2011-2015)

Calendar Year	Authorized Permanent Defense Article Export Value	Authorized Defense Service and Agreement Export Value	Total Value (\$USD)	Shipment Value (\$USD)	Denials
2011	\$853.7M	\$2.5B	\$3.3B	\$147.8M	5
2012	\$785.4M	\$663.9M	\$1.4B	\$49.6M	3
2013	\$8.1B	\$6.9B	\$15B	\$77.1M	7
2014	\$881M	\$292.8M	\$1.1B	\$44M	3
2015	\$936.8M	\$93.9M	\$1.03B	\$45.1M	0
Total	\$11.5B	\$10.45B	\$21.9B	\$363.6M	18

Defense Trade to Singapore By USML Category (CY 2015)

Category	Total Value (\$ USD)
XI – Military Electronics	\$263.6 million
XII – Fire Control, Range Finder, Optical and Guidance and Control Equipment	\$221.04 million
XIX – Gas Turbine Engines and Associated Equipment	\$231.8 million
VIII – Aircraft and Related Articles	\$96.8 million
III – Ammunition/Ordnance	\$11.6 million

Additional Information & Reference Material

DDTC Website

http://www.pmddtc.state.gov

(See "Reports and Official Statements" – "End-use Reports")

Regional Security and Arms Transfers Website

http://www.state.gov/t/pm/rsat

(For Foreign Military Sales and government-to-government retransfer requests)

Contact Information

For general inquiries:

DDTC website:www.pmddtc.state.govE-mail:DDTCResponseTeam@state.govTelephone:+1-202-663-1282