[image:][image:]

PROJECTS THE GOVERNMENT PROHIBITS

by Simon Moss

Introduction

What are sanctions?

	Occasionally, nations impose restrictions on other regimes, usually to change the behaviour of these regimes. These regimes may include entire nations, such as North Korea, or specific entities, such as a terrorist cell. These restrictions are called sanctions. Some of these sanctions have been imposed by the United Nations Security Council, as stipulated by the Charter of the United Nations Act 1945. Other sanctions have been imposed by the Australian government and are called autonomous sanctions, as stipulated by the Autonomous Sanctions Act 2011. The precise sanctions vary across regimes but often include

· restrictions in the trade of goods, services, and commercial activities
· financial restrictions, such as asset freezes
· travel bans

Because of these sanctions, individuals who are citizens or residents of sanctioned nations may not be able to complete particular research projects. For example, research projects that could be utilized by the military are often prohibited. Violations of these sanctions can attract severe penalties. For more information, visit www.dfat.gov.au/sanctions

What are defence controls?

	In contrast to sanctions, the Defence Trade Controls Act restricts the research and activities of individuals who collaborate with people who live outside Australia. In particular, if you collaborate with people who live outside Australia, your research might be restricted whenever

· the research is related to items that have been designed or modified to be used by the military to engage in combat
· the research is related to items that could potentially be used by the military, called dual-use items

Which sections should you read?

Rather than read the entire document, to determine which sections are relevant to you, consult the following table.

	
	Section to read if the answer is Yes

	
	1
	2
	3
	4
	5
	6

	I supervise research candidates in engineering, applied science, or information technology
	
	
	
	
	
	

	I conduct research in engineering, applied science, or information technology
	
	
	
	
	
	

	I am a research administrator or manager—and assigned the role to guide decisions around whether a project breaches sanctions or defence controls
	
	
	
	
	
	

	I am an administrator or manager—and assigned the role to ascertain which applicants are eligible to enrol in a research degree
	
	
	
	
	
	

	I am a researcher administer or manager—and assigned the role to improve operations around sanctions and defence controls
	
	
	
	
	
	

	I am the research manager of a college, institute, or centre that revolves around engineering, applied science, or information technology
	
	
	
	
	
	

1 Preliminary assessment

The United Nations Security Council, the Australian Government, or both have imposed special restrictions that can limit which research topics individuals can pursue. Specifically, CDU need to conduct a preliminary assessment on all research projects in engineering, applied science, and information technology. If projects revolve around engineering, applied science, or information technology, project leaders, principal supervisors, and the HDR team in the Office of Research and Innovation should conduct these preliminary assessments.

Step 1. Determine whether any of the researchers on this project, including PhD or Masters by Research candidates, are citizens or residents of the following sanctioned nations

	
	· Guinea-Bissau
· Iran
	· Myanmar
· North Korea
	· Syria
· The Central African Republic

	· Iraq
	· Russia
	· The Democratic Republic of Congo

	· Lebanon
	· Somalia
	· Ukraine

	· Libya
	· South Sudan
	· Yemen

	· Mali
	· Sudan
	· Zimbabwe

Step 2: Determine whether any of the researchers plan to collaborate with individuals outside Australia on this project. Collaboration entails both the physical transfer of goods, services, and technologies outside Australia as well as the communication of these goods, services, or technologies—using email, videoconference, or other means.

Step 3. If the researchers are not members of sanctioned nations—or will not collaborate with individuals outside Australia on this project—the project can be conducted. Otherwise, continue this assessment.

Step 4. Determine whether the research may correspond to one or more of the following topics. Record whether this topic corresponds to the green, orange, or red row. However

· if none of the researchers are Iranian citizens or residents, and if none of the researchers likely to collaborate with Iranian citizens or residents, skip the orange row

	
	· Basic research, designed to acquire knowledge of the fundamental principles of phenomena and not directed to a specific practical aim or objective
· Research as part of coursework
· Research that revolves around only technologies that are publicly available

	
	· Graphite, raw metals and semi-finished metals
· Corrosion-resistant high-grade steel as sheets, plates, tubes, or bars
· Aluminum and alloys as sheets, plates, tubes, or bars
· Nickle and alloys as sheets, plates, tubes, or bars
· Software specifically designed to assist nuclear and military industries

	
	· The development or production of military systems, such as nuclear weapons
· Nuclear materials
· Materials processing—including chemicals, micro-organisms, and toxins
· Computers and electronics
· Telecommunications and information security
· Sensors and lasers
· Marine, navigation, avionics, aerospace and propulsion

Appendix A clarifies the scope of these topics.

Step 5. Decide whether to contact exportcontrols@cdu.edu.au to seek a thorough assessment. In particular

· if the research corresponds to the green row, you can proceed without a thorough assessment
· if the research corresponds to the orange or red rows, email exportcontrols@cdu.edu.au

In this email, indicate you want to assess whether the project is prohibited. Furthermore

· include a summary of this project—such as a research proposal or similar information
· specify whether the project corresponds to the red row or orange row
· indicate in which sanctioned nations the researchers are citizens or residents

Alternatively, to collate this information, PhD or Masters by Research candidates may be invited to complete the Autonomous Sanctions Compliance form. To access this form, contact research.degrees@cdu.edu.au

2 Changes of topic

Occasionally, research candidates might want to change their project. If candidates are citizens or residents of nations in which a sanction has been imposed, these changes need to be evaluated carefully. Therefore, if one of your international candidates modifies the project, complete these activities.

Step 1. Determine whether the candidate is a citizen or resident of these sanctioned nations.

	
	· Guinea-Bissau
· Iran
	· Myanmar
· North Korea
	· Syria
· The Central African Republic

	· Iraq
	· Russia
	· The Democratic Republic of Congo

	· Lebanon
	· Somalia
	· Ukraine

	· Libya
	· South Sudan
	· Yemen

	· Mali
	· Sudan
	· Zimbabwe

Step 2. If the candidate is a citizen or resident of these sanctioned nations, determine whether the change is substantial. The following table outlines which changes should be regarded as substantial.

	
	Substantial
	Not substantial

	Underlying philosophy
	
	

	The candidate has changed the main theoretical perspectives or theories that underpinned this research
	
	

	The candidate planned to collect only qualitative data but will now collect quantitative data as well or instead
	
	

	The candidate planned to collect only quantitative data but will now collect qualitative data as well or instead
	
	

	Changes to the topics or variables
	
	

	The candidate has replaced the central topic, theme, or concept with an alternative
	
	

	The candidate has replaced the key outcome variable with an alternative
	
	

	The candidate has introduced a key independent variable, predictor, or moderator into the design
	
	

	The candidate has introduced a peripheral variable, such as a control variable
	
	

	The candidate wants to change the FOE, or field of education, code that was assigned to this project
	
	

	Changes to the methods
	
	

	The candidate has changed the population from which data will be collected
	
	

	The candidate has changed the approach that will be adopted to recruit participants or to collect specimens
	
	

	The candidate has changed the methodology—from grounded theory to ethnography or vice versa, for example
	
	

	The candidate has changed which methods will be used to analyse data
	
	

	The candidate has changed which methods or materials will be used to collect data
	
	

	The candidate has changed how the method will be used to collect data; for example, the candidate might continue to use a survey but has now chosen different questions
	
	

	Other changes
	
	

	The candidate has changed the title of this thesis
	
	

	The research is appreciably more extensive or less extensive than before—such as a reduction from three studies to two studies
	
	

Step 3. If the candidate is a citizen or resident of these sanctioned nations, and the changes are substantial, contact exportcontrols@cdu.edu.au. In this email, indicate you want to assess whether the project is prohibited. Furthermore, include a summary of the updated project—such as a research proposal or similar information. Finally, indicate in which sanctioned nations the researchers are citizens or residents

3 Specialist assessment

Occasionally, researchers will contact the export controls officer, or other specialists, to ascertain whether a project could breach a sanction or the Defence Trade Control Act. These specialists should apply the following guidelines to assess these projects.

Step 1. Repeat the preliminary assessment—primarily to ascertain whether the prima facie concern about this project is warranted and to ascertain whether the project corresponds to the red or orange row.

Step 2. If the project corresponds to the red row, visit this webpage to ascertain whether the topic corresponds to the Defence and Strategic Goods List. To complete this task effectively

· enter the word cyanide into the search query, merely to assess whether the search engine is functional
· enter the keywords of this project into the search query—and insert the word OR to separate each keyword
· if helpful, contact the researchers to gauge whether these keywords are comprehensive enough
· copy and paste every result that appears

Step 3. If the project corresponds to the orange row, visit this webpage to determine whether the topic corresponds to an activity that is regarded as a sanctioned good or service to Iran. Then

· copy and paste the Division that corresponds to this project

Step 4. Apply the guidelines in the following table to contact the relevant individuals

	Circumstance
	Who to contact
	Contents of email

	· The project was assumed to correspond to the red row but the search uncovered no results
	· Principal researcher
	· Thank you for your email about whether your project is permissible
· To assess your project, we utilized a tool to search the Defence and Strategic Goods List
· We entered these keywords into the search.
· This search indicated the project does not correspond to this list and, therefore, is permissible
· If you believe that other search terms should have been considered, please suggest alternatives

	· The project was assumed to correspond to the orange row but the project does not seem to match any of the Divisions
	· Principal researcher
	· Thank you for your email about whether your project is permissible
· To assess your project, we assessed whether the research corresponds to any of these activities in the attached document
· [Attach all relevant Divisions or all Divisions]
· We believe your project does not align to any of these activities and is thus permissible
· If you disagree, please indicate which items might correspond to your project

	· The project corresponds to the red row and uncovered one or more results
	· Principal researcher
· Relevant research manager, such as an Assistant Dean of Research
	· Thank you for your email about whether your project is permissible
· To assess your project, we utilized a tool to search the Defence and Strategic Goods List
· We entered these keywords into the search.
· This search indicated the project may correspond to the following items—and, therefore, may not be permissible
· If you disagree, please specify why the project does not correspond to this item
· Or, if you believe this project is vital to the national interests of Australia and thus want to seek an exception from the government, we should meet to determine whether the project is eligible to receive a permit or exception

	· The project corresponds to the orange row and one or more Divisions
	· Principal researcher
· Relevant research manager, such as an Assistant Dean of Research
	· Thank you for your email about whether your project is permissible
· To assess your project, we assessed whether the research corresponds to any of these activities in the attached document
· [Attach all relevant Divisions or all Divisions]
· We believe your project does align to this Division of activities and is thus not permissible if researchers are connected to Iran
· If you disagree, please specify why the project does not correspond to this item
· Or, if you believe this project is vital to the national interests of Australia and thus want to seek an exception from the government, we should meet to determine whether the project is eligible to receive a permit or exception

	· One of the researchers is a citizen or resident of a sanctioned nation but results of this assessment were not definitive
	· Contact DFAT using sanctions@dfat.gov.au or use the Online Systems Administration System
· Or seek legal guidance

	·

	· One of the researchers may be collaborating with another nation but results of this assessment were not definitive
	· Contact ExportControls@defence.gov.au
· Or seek legal guidance

	·

Step 5. For each specialist assessment, ORI will record

· the research proposal
· the search results
· the correspondence
· the outcome—such as whether the project was accepted by CDU, rejected by CDU, or permitted by the government

Step 6. ORI will present a statistical summary of these records each year to Governance.

4 Consolidated list

The Consolidated List is an inventory of all persons and entities subject to targeted sanctions under Australian sanctions law. To guarantee due diligence, CDU should assess whether researchers or research candidates are included in this list.

Step 1. Before offering candidature, the HDR team should check that no international applicant is included in this list. To achieve this goal, the HDR team should

· download the list that is available at https://www.dfat.gov.au/international-relations/security/sanctions/Pages/consolidated-list
· search the candidate on this list—or use the LinkMatchLite software to facilitate this search
· if a match is identified, contact the Australian Federal Police on (02) 5126 9025

5 Permits and exceptions

Sanction permits

	Occasionally, if a project might breach a sanction, researchers may want to seek a sanction permit to pursue the research. In these circumstances

· ORI should visit https://www.dfat.gov.au/node/123620 to download the sanction regime that is germane to this project
· the researchers should meet the relevant specialists in ORI to ascertain whether the project corresponds to the criteria that must be fulfilled before the relevant Minister will consider permits
· ORI should seek legal guidance if necessary

Defence control permits

Similar to sanctions, researchers may want to seek a permit to pursue research that would otherwise breach defence controls. The Defence Export Control Office can offer permits. That is, if the activity will not compromise the security or international obligations in Australia, and other criteria are fulfilled, permits are possible.

· ORI should visit https://www.defence.gov.au/ExportControls/TypesPermits.asp to collate the relevant information
· the researchers should meet the relevant specialists in ORI to ascertain whether the project corresponds to the criteria that must be fulfilled before a permit is granted
· if a permit may be viable, ORI would seek an in-principle assessment from https://www.defence.gov.au/ExportControls/InPrinciple.asp

6 Compliance

CDU must maintain compliance with the Defence Trade Controls Act, the Autonomous Sanctions Act 2011—as well as the corresponding regulations—and the Charter of the United Nations Act 1945. To optimise compliance, CDU must implement the activities that are stipulated in this section

Step 1. Disseminate of information to the relevant individuals

	ORI, in collaboration with the relevant Assistant Deans of Research, should inform relevant individuals about this document and the document on changes to HDR projects. In particular,

· this information must be delivered in person, either during induction or during another relevant forum
· the date in which each person receives this information must be recorded
· reminders should be disseminated to each person at least every three years

The individuals who receive this information include

· every researcher in engineering, applied science, and information technology
· relevant Assistant Deans of Research
· relevant members of ORI

Step 2. Updates to the guidelines

	To maintain the applicability of these guidelines

· twice a year, ORI will identify whether the defence trade controls or sanctions have been updated—and will modify the guidelines accordingly
· every three years, ORI will review these guidelines—and, for example, seek feedback from researchers and governance

Step 3. Audits

	Research projects will be audited regularly to ascertain whether these projects breach defence trade controls or sanctions. In particular, the relevant Assistant Deans of Research will consider defence controls and sanctions

· before approving confirmation of candidature
· before approving submission of a thesis
· in response to changes identified in the annual reports, and
· before approving grant applications

Appendix A: Defence and Strategic Goods List

This appendix stipulates the range of activities that correspond to the Defence and Strategic Goods list—corresponding to the red row during the preliminary assessment. The precise list is available from this webpage.

	Category
	Specific item

	· The development or production of military systems, such as nuclear weapons
	· military weapons and other goods
· aircraft and vessels of war, including special naval equipment, unmanned airborne vehicles, aero-engines, and aircraft equipment
· military simulators and training equipment
· military cryogenic and superconductive equipment
· other firearms and air guns
· ammunition and projectiles
· accessories, including silencers, mountings, magazines, sights, and flash suppressors
· energetic materials, such as explosives, unless specially formulated for toys, novelty goods, or fireworks

	· Nuclear materials
	· nuclear reactors
· gas centrifuges
· equipment and materials especially designed for nuclear use

	· Materials processing—including chemicals, micro-organisms, and toxins
	· toxic chemicals, viruses, and bacteria
· protective and detection equipment including body armour and radiation shielding windows
· metal powder production equipment
· crucibles, valves, robots, vibration test systems, vacuum pumps, chemical processing, and handling equipment

	· Computers and electronics
	· microwave components
· acoustic wave devices,
· high energy devices
· switching devices and detonators
· radiation hardened computers
· neural and optical computers or related equipment.

	· Telecommunications and information security
	· telecommunications systems and optical fibre cables
· radio equipment
· jamming equipment
· telemetry and tele-control equipment
· cryptographic equipment
· communications cables systems

	· Sensors and lasers
	· marine acoustic systems
· hydrophones
· imaging cameras
· optical mirrors
· lasers
· magnetometers

	· Marine, navigation, avionics, aerospace and propulsion
	· gyros, accelerometers, inertial navigation systems, and flight control systems
· submersible vehicles
· remotely controlled manipulators
· underwater vision systems
· noise reduction systems
· air independent power systems
· aero gas turbine engines
· rocket propulsion systems
· UAVs
· rocket motors, ramjet engines, and sounding rockets
· acoustic vibration test equipment

Page 1 of 1
Page 1 of 1
image1.jpeg
E— CHARLES

DARWIN
UNIVERSITY
< AUSTRALIA

image2.png

image3.jpg
E— CHARLES
DARWIN
UNIVERSITY

< AUSTRALIA

