UMass Dartmouth

Request to Ship Materials or Equipment Outside the U.S.  

Equipment and materials may not be sent outside the U.S. or used by a foreign person until UMD determines whether an export control license, loan, or other agreement is required.  The information provided on this form is used to help make those determinations.  Sections A, B, and C must be completed by the PI.  Complete a separate form for each separate item and transaction.  Submit the request as far in advance of the preferred shipping date as it can take up to 6 months to obtain a license, if one is required. Until approval is received, no materials are allowed to be transferred to a foreign destination or a foreign national.  For more information, refer to the UMD Export Controls Guidelines at http://www.umassd.edu/grants_contracts/compliance/main.cfm  under Export Controls.  

A.  UMD Contact and Contract Information 

	PI Name:
	
	Office Ext:

Fax:  

Email:  
	


	Department:
	
	Mailing Address:
	

	Name of Department Contact:
	
	Email

Office Ext
	


B. Information about Equipment/Materials

1. Common Name:
2. Technical Name:
3. Manufacturer, Model No.:
4. General Function and Use:
5. U.S. Dollar Value of Material to be Transferred:
6. Amount of Material to be Transferred:     
7. URL where specifications may be found:
Or  FORMCHECKBOX 
 check if hard copies of specifications are being sent and list documents sent here. 
8. If an entity other than UMD owns title in the equipment/materials, identify that entity:
9. Classification of materials 


 FORMCHECKBOX 
 DNA or human genes
 FORMCHECKBOX 
 Bloodborne pathogen      FORMCHECKBOX 
 Infectious material


 FORMCHECKBOX 
 Virus


 FORMCHECKBOX 
 Select agent
          FORMCHECKBOX 
 Chemicals


 FORMCHECKBOX 
 Hazardous material
 FORMCHECKBOX 
 Other, explain:
10. Is the sample or material in the public domain (can anyone purchase it commercially without restrictions)?  


 FORMCHECKBOX 
 Yes      FORMCHECKBOX 
 No

11. Is the item a defense article (or component, or part thereof); technical data used for design development, assembly, production, operation, repair, testing maintenance, or modification of a defense article; or a defense service to provide assistance, including training, to a foreign person in the U.S. or abroad in the design, manufacture, repair, or operation of a defense article, as well as providing military training or advice to foreign military forces?  Note:  Technical data may include drawings or instructions, operations and maintenance manuals, as well as email or telephone conversations that discuss tech data.  Defense services may include informal collaborations, conversations, or interchanges concerning technical data. 


  FORMCHECKBOX 
 Yes      FORMCHECKBOX 
 No

C. Information about Purpose and Recipient (End User and End Use)

1. Name of Intended Recipient:
             Recipient Institution:
Address(P.O. box is not acceptable):
Country:  
Phone No.:
Email:
Birth Date of Recipient:
2. Intended Use of Equipment/Materials by Recipient: 
3. Will UMD train foreign national end users how to use the equipment/materials?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


Explain:
4. Will the Equipment/Materials be “on Loan” to the Recipient?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


If yes, what is the loan period? 

If no, do you intend to transfer title in the equipment/materials to the recipient?  FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


Other disposition of equipment/materials? Explain:
5. Preferred deadline for shipping equipment/materials:
6.  Is there a letter of engagement on file from the freight forwarder?  

          FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


D. Submit the Request to Joanne Zanella-Litke at jzanella@umassd.edu .

E. Export Recommendation (this section completed by Office of Research Compliance):  

1. Is the equipment/material controlled under the ITAR?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


 
If yes, identify the USML category:

License is required.  

2. Is the equipment material controlled under the EAR?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


If yes, identify the ECCN:

Is a license required?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


Explain:
3. Do you recommend filing a commodity jurisdiction request with State?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


4. Do you recommend filing a commodity classification request with Commerce?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


5. Is the receiving and/or any end users identified on the Denied Persons List, Unverified List, Entity List, Specially Designated Nationals List, Debarred List or subject to an OFAC boycott?   FORMCHECKBOX 
 Yes    FORMCHECKBOX 
 No


If yes, explain:
 FORMCHECKBOX 
 Approved, Initial and Date:  


