[image: image1.png]UMass

Dartmouth

Freight Forwarder Letter of Engagement
For Shippers' Acknowledgement of UMD Export Compliance Guidelines

Dear [Freight Forwarder]:

As a University of Massachusetts Dartmouth (UMD) freight forwarder and business partner, we are providing this letter to restate and secure your acknowledgement of and commitment to some of the requirements of our business relationship. These requirements are an integral part of the corporate policy of UMD which must comply fully with all U.S. laws governing international business activities, including:
· The U.S. Export Administration Regulations (EAR) maintained by the U.S. Department of Commerce;

· The U.S. International Traffic in Arms Regulations (ITAR) maintained by the U.S. Department of State;

· Trade and economic sanctions maintained by the U.S. Treasury Department's Office of Foreign Assets Control (OFAC);

· The Federal Trade Regulations (FTR) maintained by the U.S. Department of Commerce, Bureau of the Census; and

· The U.S. Foreign Corrupt Practices Act (FCPA).

We greatly appreciate [Freight Forwarder]'s cooperation in assisting UMD in complying with its legal obligations through [Freight Forwarder]'s own compliance with all applicable laws and regulations. While it is [Freight Forwarder]'s obligation to ensure its own compliance with the laws and regulations referenced in this letter, we are providing information on the U.S. rules as a courtesy to [Freight Forwarder] and to ensure that [Freight Forwarder] is on notice regarding these compliance obligations. Accordingly, we ask that [Freight Forwarder] acknowledge the following:

1) [Freight Forwarder] shall review all export documentation1 for completeness and accuracy, including accuracy with UMD's product/country matrix2;

2) [Freight Forwarder] shall ensure that any Shipper's Export Declaration (SED) and any Automated Export System (AES) submission made in conjunction with the export transaction involving any UMD commodity, software, technical data or technology (collectively "UMD Product") is properly completed, adheres to guidelines established by the EAR, ITAR, and FTSR, and is presented to the carrier within the time frame required for inspection by U.S. Customs and Border Protection (CBP);

3) [Freight Forwarder] shall ensure that the appropriate destination control statement appears on export documentation when required;

4) [Freight Forwarder] shall notify UMD's Director of Institutional Compliance immediately if any contradiction, inconsistency, incompleteness or inaccuracy regarding UMD's export documentation or instructions is identified and shall place the shipment on hold until the export documentation is perfected. [Freight Forwarder] shall not make any changes to or substitutions for any UMD export documentation without prior approval from UMD's Director of Institutional Compliance;

5) [Freight Forwarder] shall return completed copies of the airway bill and SED or proof of AES submission within a reasonable time of export;

6) [Freight Forwarder] shall comply with all applicable terms of U.S. Government export licenses and authorizations governing any UMD export transaction;

7) In acting as a freight forwarder for UMD, [Freight Forwarder] shall comply with all applicable anti-corruption laws. Specifically, [Freight Forwarder] shall not offer, pay, promise or authorize the payment of money or anything of value, directly or indirectly, to any government official or political party official, of the purpose of (a) influencing any official act or decision or (b) inducing such government official or political party official to influence any official act or decision, in order to assist UMD in obtaining or retaining business or directing business to any other party, or to secure any improper advantage in connection with any business activity involving UMD or any UMD product;

8) [Freight Forwarder] shall immediately notify UMD's Director of Institutional Compliance of any request for a corrupt payment in violation of any applicable anti-corruption law;

9) [Freight Forwarder] shall indemnify UMD against any costs or penalties assessed against UMD which result directly from [Freight Forwarder]'s non-compliance with applicable laws. [Freight Forwarder] will not be liable for any costs or penalties which result solely from the acts or omission of UMD.

We appreciate your adherence to these commitments, which are an integral part of UMD's institutional guidelines. We request that you return to us your signed acknowledgement, and we invite you to contact us if you have any questions concerning this letter, UMD's guidelines or the laws and regulations referenced in this letter.

Sincerely,

[image: image1.png]
Andrew Karberg
UMD Director of Institutional Compliance

Phone 508-910-9880 or akarberg@umassd.edu
And

Director of Purchasing & Campus Services
Phone
Acknowledged by:

[Freight Forwarder Manager's Name]
[Freight Forwarder Manager's Title]
[Freight Forwarder]
1"Export documentation' includes: air waybills; bills of lading; commercial invoices; consular invoices; certificates of origin; inspection certificates; dock receipts; warehouse receipts; destination control statements; shipper's export declaration; export licenses; export packing lists; and insurance certificates.
2UMD's product/country matrix is electronically available upon request and will be updated when changes to the regulation or product classifications occur.

1

