MSU Technology Control Plan Template
(Insert Project Title)
MSU Account No. ___________

Sponsor Award No.__________
Sponsor: _________________
I. APPLICABLE ECCN OR USML CATEGORY: _____________________
II. DESCRIPTION

(Summarize the scope of the export and clearly define the technical data, hardware, and/or defense services. Include background information on the full scope of the program.)

Estimated project end date: ______________________
III. DEPARTMENTAL RESPONSIBILITIES

The department will assign an export compliance administrator to assist the Principal Investigator (PI) and researchers with complying with this Technology Control Plan (TCP). The export compliance administrator [insert name] will screen faculty, staff, students, and contractors, who will work on the project against the Denied Party list, the Entity List, the Unverified List, the Specially Designated Nationals List, the Debarred List, the NSA Nonproliferation Sanctions List and General Order 3 to Part 736 of the EAR.

Department export compliance administrator for this project is: ________________
MSU Office of the Vice President, Research, the departmental export compliance administrator (DECA), MSU Auditors, or the Department Head will periodically evaluate compliance with this TCP. Any item of issue will be reported to the MSU Empowered Official.

IV. PHYSICAL SECURITY AND PERSONNEL ACCESS

1. Identify the people who will be working on or have access to this project:
Name:

Nationality

No additional personnel may be assigned to or have access to this project without first notifying the export control administrator for the department.
a) Are foreign persons authorized to work on this project? (Note: Green Card Holders are considered U.S. Persons for purposes of export laws.) FORMCHECKBOX
 Yes FORMCHECKBOX
 No

b) If yes, is an export authorization required? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

c) If yes, has one been obtained? FORMCHECKBOX
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 N/A
(NOTE: No foreign persons may begin working on the project until such authorization is obtained and activated.)

a. What is the authorization number? ___________________________
b. What is the expiration date? ________________________________
c. Who is the UA holder? ____________ Phone No. _______________
2. Where will the work or activity be performed/conducted? ___
a. How will the room be secured? _______________________________
b. Who will have access to keys? _______________________________
Individuals with keys or key cards are expressly prohibited from permitting others to use their keys or key cards for access to the research site. Doors to secured areas may not be propped or left open.

c. If the room has multiple uses, how will the work areas be segregated to ensure there are no inadvertent transfers of project information or details? __

d. How will the project equipment be stored?
 __

e. How will controlled equipment be tagged or identified? __

 __
f. Meetings - Attendance must be taken at all meetings and records kept of attendance and items discussed. Doors must be kept closed and all papers collected and white boards erased at meeting end.
g. Visitors - The researchers and staff who are authorized to enter the room when export controlled material is present will escort all visitors and keep visitor logs during the time export controlled material is in use. The departmental export control administrator must be contacted in advance of the visit to approve all visitors prior to granting access to the room and will document citizenship of all visitors when making access determinations.
h. Facilities Management and Custodial Services - The custodial and Facilities Management staff access must be coordinated with the researchers so that sensitive materials are securely locked away during their visits.

i. Are there any restrictions on public dissemination of project-related information i.e. publications or presentation restrictions? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
j.
If yes, is there an approved Waiver of Publication Rights in place? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, please explain how this restriction will be managed. ___

k. Procurement – Procurement of parts, tooling and equipment specifically designed, developed, configured, adapted, or modified for use with an ITAR-controlled item must be purchased by suppliers and vendors who can certify they are ITAR-compliant.

l. Photography - Non work-related photographs of export-controlled items are strictly prohibited. Personnel listed in Section IV above are the only individuals permitted to take photos. Photos must be stored in secure locations.
m. Disposal of equipment: Disposal of test equipment, tooling and other materials must be coordinated with the departmental export compliance administrator prior to disposition.
V. COMPUTING AND INFORMATION SECURITY
Authorized project personnel should not share or discuss project-related information with any individual not authorized to participate in the project.

1. How will project-related laboratory notebooks and any other hard copy

 materials be stored? __
2. Where will electronic data be stored and who will have access to the data?

3. How will access to electronic data be restricted to only those individuals?
 authorized to access the data? __________________________________

 4. How will the information/deliverable be transmitted to the sponsor? __
 5. Who is the assigned IT person? _________________ [Must be a U.S. Person]
Note: Password protected files not stored on a network do not have to be encrypted. Any files removed from this system by any media will be encrypted. Virus protection software must be provided for these computers. If isolation is not possible, 128-bit or better encryption will be utilized to protect information.

Removable hard drives may be used for data back-up. When not in use, the back-up removable drives must be securely locked away in a ____________. Only ___ will have keys.

Note: Any computer hard drives containing sensitive information will be formatted at the end of the contract plus overwritten three times with a DOD disk-wipe program.

SPECIAL NOTE REGARDING EMAIL - Export-controlled information/deliverables should not be distributed or received utilizing email without encryption under any circumstances. Gmail accounts are not secure and should never be used as a form of communication for export-controlled projects.
6. Document Marking - UA-generated documents containing export-controlled technical data must be marked with one of the following legends:

a) “This information is subject to the controls of [pick one: the International Traffic in Arms Regulations (ITAR) or the Export Administration Regulations (EAR)] and should not be distributed to non-U.S. persons or outside of the U.S. without prior permission of the U.S. State dept.”
b) “ITAR- [or EAR-]controlled – do not distribute to non-U.S. Persons.”

6. Clean Desk Policy - A clean-desk policy is in effect. Hard copies of project-related information should be locked in a secured/locked location (secured drawer or cabinet) when not in use and at the end of every day.
7. Disposal of Media - Papers must be shredded (crosscut) not recycled. Disposal of computer floppy drives, compact discs, jump drives, and portable digital media devices that contain controlled technical materials must be coordinated with the departmental export compliance administrator or the MSU IT Security Officer.
8. Printers - Any project information that is printed must be done on a printer located in one of the rooms listed in section IV 2 above. Printed information must be retrieved immediately.
VI. INTERNATIONAL TRAVEL

1. Will there be any international travel associated with this project? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If so, when and where, if known: ___________________________________
Contact the UECO as far in advance of the trip as possible.
Computers or other electronic storage devices containing restricted information should not normally be used for travel. If a computer is necessary for international travel, all unnecessary technical information not required for the trip should be removed and any information which is required must be authorized for the destination and end use.

For meetings, foreign travel, emails, symposiums, etc., where unlicensed controlled technology is potentially discussed, prior approval will be sought from (sponsor) and the (government agency) and licenses obtained if necessary.
 VII. RECORDKEEPING

All records including technical data and records of export (both electronic and hardcopy information) must be kept for at least five (5) years minimum from the expiration of authorizations or date of last export. Copies of records must be given to the departmental export compliance administrator for archiving at the close of the project or upon termination of the agreement or personnel departure. Export controlled project data shall be stored for the required period in a secure network location managed by the Department Export Control Administrator in electronic format that cannot be altered (e.g. pdf) and permanently deleted from any storage media (computers, discs, thumb drives, other network locations, etc.).

VIII.
 COMMUNICATION PLAN

All personnel authorized to work on this project will be briefed on this TCP, will receive a copy of it, and will sign for receipt and to acknowledge they have read it. Any new personnel assigned to this project must be briefed and sign an acknowledgment prior to beginning their assignment.
Employees will receive refresher training on this TCP at least once annually. Employees should also review the UA website http://www.vpr.arizona.edu/export-control for more information.

A copy of this TCP should be sent to your Department Head and to the Office of Legal Counsel and to the OSP Fiscal Manager responsible for this sponsored research.
Briefing Form Acknowledgement

I acknowledge by signing below that I have been briefed on the content of the above Technology Control Plan and received a copy of the Technology Control Plan.

Print Name

Signature

Date

Print Name

Signature

Date

Print Name

Signature

Date

Print Name

Signature

Date

Print Name

Signature

Date

4 of 6
022109 rev 1

1 of 6
031510 rev 3

