
Technology / Export Control Plan (T/ECP)

In accordance with Export Control Regulations (EAR and ITAR), a Technology / Export Control Plan (T/ECP) is required in order to prevent unauthorized exportation of protected items / products, information, or technology deemed to be sensitive to national security or economic interests. This is a basic template for minimum elements of a T/ECP.

Date:

Title of Sponsored Project/Activity:
Technical Description of Item/Technology/Equipment/Software To Be Transferred:
Responsible Individual (Project Manager / Principal Investigator {PI}): «FIRST_NAME» «LAST_NAME»
Work Address:

Phone:
E-mail:

1. Physical Security Plan: (Project data and/or materials must be physically shielded from observation by unauthorized individuals by operating in secured laboratory spaces, or during secure time blocks when observation by unauthorized persons is prevented. This would pertain to laboratory management of “work-in-progress”)

a. Location (describe the physical location of each sensitive technology / item to include building and room numbers. A schematic of the immediate location is highly recommended):

b. Physical Security (provide a detailed description of your physical security plan designed to protect your item/technology from unauthorized access, ie., secure doors, limited access, security badges, CCTV, etc.):

c. Perimeter Security Provisions (describe perimeter security features of the location of the protected technology / item):

2. Information Security Plan (Appropriate measures must taken to secure controlled electronic information, including User ID’s, password control, SSL or other approved encryption technology. Database access must be managed via a Virtual Private Network (VPN), allowing only authorized persons to access and transmit data over the internet, using 128-bit Secure Sockets Layer (SSL) or other advanced, federally approved encryption technology).

a. Structure of IT security (describe the information technology (IT) setup / system at each technology / item location:

b. IT Security Plan (describe in detail your security plan, i.e., password access, firewall protection plans, encryption, etc.):

c. Verification of Technology/Item Authorization (describe how you are going to manage security on export controlled materials in the case of terminated employees, individuals working on new projects, etc.):

d. Conversation Security (Discussions about the project or work product are limited to the identified contributing investigators and are held only in areas where unauthorized personnel are not present. Discussions with third party subcontractors are only to be conducted under signed agreements that fully respect the non-U.S. citizen limitations for such disclosures. Describe your plan for protecting export controlled information in conversations):

e. Graduate Thesis: Graduate Thesis: Any graduate student fulfilling their thesis research requirement with results from projects that are ITAR controlled must be a U.S. Person (or, alternatively, the University must have obtained an export license for his/her participation and access to ITAR controlled technical data). In addition, the thesis advisory committee and the participants to thesis defense must be U.S. Persons and/or an export license must have been granted for their participation and access to ITAR controlled data. Publication of the thesis and research results must be approved by the sponsor and might be delayed to meet the requirements of the research contract. Similar restrictions on access to technology/technical data apply to thesis research involving EAR controlled technology/technical data except that the restricted access by non-U.S. Persons is technology and citizenship specific.

f. End-of-Project security measures: After an EAR/ITAR controlled project is completed, all electronic technical data/controlled information and project reports will be disposed of using appropriate wiping software. (Information on “shredding”/wiping software can be found at http://dban.sourceforge.net/. For specific file wiping, please check Eraser, http://www.heidi.ie/eraser/default.php, and File Shredder, http://www.pcworld.com/downloads/file/fid,65203-order,1-page,1/description.html. Wiping an entire device is the preferred solution.)
g. Departure from the University: The procedures outlined above for electronic data disposal will be used when a PI of an EAR/ITAR controlled project is departing from the University.
3. Item Security

a. Item Marking (Export controlled information must be clearly identified and marked as such):

b. Item Storage (Both soft and hard copy data, notebooks, reports and research materials are stored in locked cabinets; preferably in rooms with key-controlled access. Equipment or internal components and associated operating manuals and schematic diagrams containing “export-controlled” technology are to be physically secured from unauthorized access):
4. Project Personnel (clearly identify every person (including their national citizenship) who is determined to have authorized access to the controlled technology / item).
a. Name:

b. Name:

c. Name:

It is the responsibility of the PI to inform the ORA of any new addition to the project personnel. The TCP will be updated accordingly.

5. Personnel Screening Procedures

a. At a minimum, you must review entities and denied parties list found on the Department of Commerce web site at http://www.bis.doc.gov/ComplianceAndEnforcement/ListsToCheck.htm.

b. Background Checks (describe types of background checks performed on persons with access to technologies / items, i.e., criminal, drivers license, etc.):
c. Third Party Contractors (describe security screening procedures for temporary employment agencies, contractors, etc.):
6. Training / Awareness Program

a. Foreign Nationals (describe schedules and training for informing foreign national employees of technology access limits):
b. U.S. Employees (describe training for U.S. employees with access to controlled technology areas.
7. Self Evaluation Program
a. Self Evaluation Schedule (describe how often you plan to review / evaluate your T/ECP):
b. Audit Checklist (provide a checklist for items reviewed during self evaluation audits):
c. Action Item and Corrective Procedures (describe your process to address findings in your self evaluation audits):
8. Special notes (this paragraph will include all other requirements specific to the project such as publication restrictions, etc) :
EXPORT CONTROL PLAN CERTIFICATION

Project Director:
__

Department:

__

Sponsor Name:
__

Project Title:

Proposal/Agreement Number: __

It has been determined that a Technology / Export Control Plan (T/ECP) is necessary for this project / activity. This is to acknowledge I have read and understand the Export-Controlled Information Overview, and that I agree to comply with the requirements of the T/ECP, which is attached herewith.

(Signature)

Date

(Signature)

Date

(Printed Name/Role)

(Printed Name/Role)

(Signature)

Date

(Signature)

Date

(Printed Name/Role)

(Printed Name/Role)

(Signature)

Date

(Signature)

Date

(Printed Name/Role)

(Printed Name/Role)

Acknowledgement of Department Chair:

(Signature)

Date

(Printed Name/Title)

