

Export Controls Compliance About Hammonds' Practice

Hammonds' Export Controls Practice

Have you ever considered whether you need a licence before sending a technician to provide after-sales repairs to a client?

Export controls regimes are complex and ever-changing. Complying with these controls has become an increasingly important consideration for large corporations and top management. Companies that engage in global M&A activity, or ship goods and know-how across borders, need to be aware of the challenges that they bring.

Within the European Union, responsibility for administering export controls is divided among the EU governing bodies and the Member States. Economic sanctions and export controls on dual-use goods are enforced by the competent authorities of the EU Member States, as are rules concerning the export of military goods. The resulting frameworks can prove difficult to apply and understand.

Hammonds' Export Control Team specialises in advising corporate clients on all aspects of EU and national laws and regulations, including Belgium, France, Germany, Italy, Spain and the United Kingdom. We help our clients understand and apply the rules, and can develop export compliance programmes for them that will ensure peace of mind on an ongoing basis.

Our practice focuses on export restrictions on military and dual-use goods as well as related services as set out in the EU rules, mainly the EU dual-use Regulation 428/2009 and the national rules of the Member States. We also provide full legal advice on restrictions resulting from embargos and acts of terrorism.

Compliance with export control regimes has become an important and sensitive consideration for large corporations and top management, particularly in the post-9/11 environment.

Compliance is crucial

Export control regulation affects businesses across all industry sectors in their daily activity worldwide, whether they are multinational players or smaller local businesses. Violations of these rules can cause severe reputational damage and lead to heavy penalties. Managers and executives held responsible can further be subject to criminal charges, including financial penalties and even imprisonment.

Hammonds' Export Control Team protects clients from these negative consequences, ensuring that they understand how their business may be affected by export control laws and that they recognise the importance of compliance. When necessary, our lawyers can investigate suspected non-compliance within companies and defend against both civil and criminal enforcement actions.

A seamless service

Hammonds's multi-sited team is in a unique position to offer a 'one-stop' service to multinational clients that need to ensure up-to-the minute application of the export control laws on the EU and various EU Member States.

Do you have subsidiaries in France and Italy and need advice whether you can ship to Iran? Our lawyers on the ground in Paris and Rome can get the answer within hours.

Working in London and sending software to Russia?

We'll tell you what does and does not fall within the relevant export regimes.

Our presence in many EU Member States ensures we understand your local business environment and can use our contacts and work with the national authorities in the best way possible.

We have represented clients in various sectors, including aerospace, chemicals, technology, energy, automotive, communication technologies, textiles, and engineering and pride ourselves on providing the necessary advice and assistance, within the confines of time and budget limitations. We analyse and identify the appropriate level of control.

Did you know that taking your laptop with you on a business trip might require an export license?

Ask the experts – Hammonds workshops and seminars

Are you alert when a client has little or no business background and is unfamiliar with the ordered product, but is eager to obtain it?

Export control is a complex area of law. To ensure our clients are always aware of the latest developments, Hammonds' Export Controls Team offers our clients regular training sessions and workshops, tailor-made to their respective needs.

As regularly requested by our clients, we can prepare training sessions that focus specifically on the aspects of European and national rules which are most relevant to each individual client.

In our seminars and workshops we offer:

- Presentations designed to provide an understanding of the EU and Member State laws controlling exports of military and dual-use goods and related services, embargos and terrorism.
- Interactive sessions to address client specific questions and scenarios.
- Case studies to put the learning into a practical context.

FURTHER INFORMATION

To find out more about our seminars and workshops please contact:

Jochen Beck

Hammonds LLP
Avenue Louise 250
1050 Brussels
T: +32 2 627 76 76
E: jochen.beck@hammonds.com

Representative clients and expertise

- Advising an aircraft engine manufacturer on various export control issues related to the company's German repair and overhaul facilities, including licensing requirements of various activities of the facilities; applications for export classification numbers to certain hardware and technology; and export licensing requirements to provide technical support, repair and data.
- Advising on the effects of the UN embargo on Iran on a client's operation of a chemical plant in Iran.
- Advising US companies on the scope and applicability of German export control laws to mobile phone technologies.
- Representing clients in proceedings concerning alleged non-compliance with export control laws before national authorities.
- Advising a client on export licensing requirements for sending spare parts to another country in order to support the operations of aircraft in this country.
- Collaborating with a company producing communications and testing equipment to devise a tailored solution to the company's export control matters in the EU context. Colleagues throughout Hammonds' offices were involved, working with EU and national authorities on a multi-jurisdictional basis.
- Advising a multinational company on the transfer of software and technology between EU member States and to third countries.
- Advising a multinational engineering company on trade compliance. The advise included the conduct of a self-assessment to ensure the reliability of internal controls and to identify and correct any potential deficiencies, with a view to ensuring a continuing high degree of compliance. Hammonds Export Control Team drafted trade compliance guidelines tailored to the company's needs and trained personnel throughout the organisation.
- Advising a producer of materials for functional outdoor-wear on the envisaged supply of its products to a another country's army for uniform manufacture.
- Conducting pan-European compliance seminars on the export control laws of the European Union and Member States for multinational companies.
- Advising on international producer in the semiconductor industry with regard to the

Are you alert when a client orders unusually high quantities or asks for delivery via abnormal shipping routes?

Our experts

Jochen Beck

SOLICITOR

EUROPEAN UNION

T: +32 2 627 7676

E: jochen.beck@hammonds.com

www.hammonds.com/people/jochenbeck

Yves Melin

SENIOR ASSOCIATE

BELGIUM

T: +32 2 627 7676

E: yves.melin@hammonds.com

www.hammonds.com/people/yvesmelin

Guillaume Taillandier

SENIOR ASSOCIATE

FRANCE

T: +32 2 627 7676

E: guillaume.taillandier@hammonds.com

www.hammonds.com/people/guillaumetaillandier

Tim Wünnemann

PARTNER

GERMANY

T: +49 30 726 16 8000

E: tim.wunnemann@hammonds.com

www.hammonds.com/people/timwunnemann

Maurizio Corain

PARTNER

ITALY

T: +39 06 97 7451

E: maurizio.corain@rphlex.com

www.hammonds.com/people/mauriziocorain

Juan Romani

SENIOR ASSOCIATE

SPAIN

T: +34 914264858

E: juan.romani@hammonds.com

www.hammonds.com/people/juanromani

Christopher Caulfield

PARTNER

UNITED KINGDOM

T: +44 (0)113 284 7002

E: christopher.caulfield@hammonds.com

www.hammonds.com/people/christophercaulfield

Physical export of good – Quick Check European Union

NOTE: This chart only presents a general summary for guidance and does not substitute for careful review of each order as may be required by law.

Hammonds

Berlin

Hammonds LLP
Unter den Linden 14
10117 Berlin Germany
Telephone +49 30 7261 68 000
Fax +49 30 7261 68 001

Leeds

Hammonds LLP
2 Park Lane
Leeds LS3 1ES
Telephone +44 (0)113 284 7000
Fax +44 (0)113 284 7001

Manchester

Hammonds LLP
Trinity Court
16 John Dalton Street
Manchester M60 8HS
Telephone +44 (0)161 830 5000
Fax +44 (0)161 830 5001

Birmingham

Hammonds LLP
Rutland House
148 Edmund Street
Birmingham B3 2JR
Telephone +44 (0)121 222 3000
Fax +44 (0)121 222 3001

London

Hammonds LLP
7 Devonshire Square
London EC2M 4YH
Telephone +44 (0)20 7655 1000
Fax +44 (0)20 7655 1001

Madrid

Hammonds LLP
Plaza Marques de Salamanca 3-4
28006 Madrid Spain
Telephone +34 91 426 4840
Fax +34 91 435 9815

Brussels

Hammonds LLP
Avenue Louise 250
Box 65
1050 Brussels Belgium
Telephone +32 2 627 7676
Fax +32 2 627 7686

Paris•

Hammonds Hausmann
4 Avenue Velasquez
75008 Paris France
Telephone +33 1 53 83 74 00
Fax +33 1 53 83 74 01

Hong Kong•

Hammonds
Suites 3201-05, 3217-20
32nd Floor Jardine House
1 Connaught Place
Central Hong Kong
Telephone +852 2523 1819
Fax +852 2868 0069

Beijing⁺

Hammonds Beijing
Representative Office Hong Kong
Suite 1419 - 20
South Tower Beijing Kerry Centre
1 Guang Hua Road
Chao Yang District
Beijing 100020 China
Telephone +86 108529 6330
Fax +86 10 85296116

• Affiliated undertakings of Hammonds LLP ⁺ Representative Office

Aosta

R & P Legal
Via Festaz 66
11100 Aosta Italy
Telephone +39 0165 235166
Fax +39 0165 31719

Milan

R & P Legal
Piazzale Cadorna 4
20123 Milan, Italy
Telephone +39 02 880721
Fax +39 02 72000689

Turin

R & P Legal
Via Amedeo Avogadro 26
10121 Turin Italy
Telephone +39 011 5584111
Fax +39 011 5611206

Bologna

R & P Legal
Viale Panzacchi 25
40136 Bologna Italy
Telephone +39 051 6448290
Fax +39 051 335098

Rome

R & P Legal
Via Ludovisi 16
00187 Rome Italy
Telephone +39 06 977451
Fax +39 06 8078804

Rossotto & Partners is a separate and independent firm with an association with Hammonds LLP and its affiliated undertakings.

Hammonds LLP and its affiliated undertakings comprise Hammonds LLP, Hammonds Hausmann SELARL and Hammonds, a Hong Kong general partnership, each of which are separate and distinct entities.

Hammonds LLP is a limited liability partnership registered in England and Wales with registered number OC 335584 and is regulated by the Solicitors Regulation Authority of England and Wales. A list of the members of Hammonds LLP and their professional qualifications is open to inspection at the registered office of Hammonds LLP, 7 Devonshire Square, London EC2M 4YH. Use of the word "Partner" by Hammonds LLP refers to a member of Hammonds LLP or an employee or consultant with equivalent standing and qualification.

WWW.HAMMONDS.COM