

USAID
FROM THE AMERICAN PEOPLE

WEST BANK/GAZA

December 22, 2011
2012-WBG-01

Contractor and Grantee Notice

To: All USAID/West Bank and Gaza Contractors, Grantees and Recipients.

Subject: OFAC Special license No. SDGT-597i- Action Requested

Dear Implementing Partners:

Under USAID West Bank and Gaza Notice Numbers 2006-WBG-16, 2006-WBG-19, 2006-WBG-25, 2006-WBG-30, 2007-WBG-01, 2007-WBG-11, 2008-WBG-02, 2009-WBG-05, 2010-WBG-03 and 2011-WBG-02, the Department of Treasury's issuance of OFAC Special License No. SDG-597 and its extensions through November 30, 2011 were published. This license permits specific engagement of U.S. persons, as contractors, grantees or sub-awardees of USAID, in transactions with Palestinian governmental authorities, necessary for entering into and executing USAID West Bank and Gaza programs.

This Special License has been subsequently amended to extend its expiration through November 30, 2012, per the attached document. The conditions and limitations of the extended License remain unchanged.

Contractors and Grantees and sub-awardees are cautioned that they remain responsible for all transactions in which they engage and in complying with all applicable legal restrictions.

Additionally, Implementing Partners are hereby requested to submit a list with the names and U.S. addresses of current U.S. sub-awardees to Ms. Lubna Imses at limses@usaid.gov by December 30, 2011.

Should you have any questions or concerns please contact Ms. Reine Joubran at rjoubran@usaid.gov.

Sincerely,

Bruce Gelband
Director, Office of Contracts Management
USAID/West Bank & Gaza

Attachment: License Amendment-License No. SDGT-597i

cc: USAID/West Bank and Gaza COTRs/AOTRs.

Address in the USA: US Embassy, Unit 7228, Box 0026, APO AE 09830, USA
Address in Israel: C/O American Embassy, 71 Hayarkon Street, Tel Aviv, Israel 63903
Tel: 972-3-511-4848, Fax: 927-3-511-4893

DEPARTMENT OF THE TREASURY
WASHINGTON, D.C. 20220

LICENSE No. SDGT-597i

GLOBAL TERRORISM SANCTIONS REGULATIONS
TERRORISM SANCTIONS REGULATIONS
FOREIGN TERRORIST ORGANIZATIONS SANCTIONS REGULATIONS

LICENSE AMENDMENT

(Granted under the authority of 31 U.S.C. § 321(b), 50 U.S.C. §§ 1601-1651, 1701-1706, 22 U.S.C. § 287c, 8 U.S.C. § 1189(a)(2)(C), 18 U.S.C. § 2339B(a)(2), Executive Orders 12947 and 13224, and 31 C.F.R. Parts 501, 594, 595, and 597.)

To: United States Department of State
United States Agency for International Development
c/o Economics Bureau
Office of Terrorism Finance and Economic Sanctions Policy
US Department of State
2201 C Street, NW
Washington, DC 20520
Attn.: Linda Stuart Specht, Director

1. Based on the November 21, 2011 correspondence from your office (the "Application"), to the Office of Foreign Assets Control, and information otherwise available to the Office of Foreign Assets Control, the transactions and activities delineated herein are hereby authorized.
2. This License is granted based upon the statements and representations made in the Application or otherwise filed with or made to the Treasury Department as a supplement to the Application, or based on information available to the Treasury Department, and is subject to the condition, among others, that the Licensee(s) complies in all respects with all regulations, rulings, orders and instructions issued by the Secretary of the Treasury under the authority of 31 U.S.C. § 321(b), the International Emergency Economic Powers Act (50 U.S.C. §§ 1701 *et seq.*), the Antiterrorism and Effective Death Penalty Act of 1996, Pub. L. 104-132, the National Emergencies Act (50 U.S.C. §§ 1601 *et seq.*), section 5 of the United Nations Participation Act of 1945, as amended (22 U.S.C. § 287c), and the terms of this License.
3. The Licensee(s) shall furnish and make available for inspection any relevant information, records or reports requested by the Secretary of the Treasury, or any other duly authorized officer or agency.
4. This License expires November 30, 2012, is not transferable, and is subject to the provisions of the Antiterrorism and Effective Death Penalty Act of 1996, Executive Order 12947, Executive Order 13224, and 31 C.F.R. Parts 501, 594, 595, and 597, and any regulations and rulings issued pursuant thereto. This License may be revoked or modified at any time at the discretion of the Secretary of the Treasury. If this License was issued as a result of willful misrepresentation, it may, at the discretion of the Secretary of the Treasury, be declared void from the date of its issuance, or from any other date.
5. This License does not excuse compliance with any law or regulation administered by the Office of Foreign Assets Control or another agency (including reporting requirements) applicable to the transactions herein licensed, nor does it release Licensee(s) or third parties from civil or criminal liability for violation of any law or regulation.

Issued on behalf of the Secretary of the Treasury:

OFFICE OF FOREIGN ASSETS CONTROL

By
Andrea Gacki
Assistant Director for Licensing

Nov. 29, 2011
Date

Attention is directed to 18 U.S.C. § 1001, 50 U.S.C. § 1705, 18 U.S.C. § 2339B(b) and 31 C.F.R. §§ 594.701, 595.701, and 597.701 for provisions relating to penalties.

SECTION 1 – AUTHORIZATION: (a) Subject to the terms and limitations stated herein, and to the extent authorization is necessary, the United States Department of State (“State”), the United States Agency for International Development (“USAID”), and U.S. persons who are grantees or contractors of the foregoing (collectively, the “Licensees”) are authorized to engage in transactions with Palestinian governmental authorities necessary for the entry into and execution of State and USAID grants or contracts for the provision of assistance or economic support in the West Bank or Gaza, including working with or through public international organizations, as authorized by the grant or contract.

(b) Subject to the terms and limitations stated herein, and to the extent authorization is necessary, State and USAID are further authorized to engage in transactions with Palestinian governmental authorities necessary for the support of public international organizations providing assistance or economic support in the West Bank or Gaza.

(c) The regulations authorize other transactions ordinarily incident to the transactions authorized herein and necessary to give effect thereto, including transactions with non-U.S. persons, except for transactions with designated persons not explicitly authorized herein, or a debit to a blocked account or other transfer of blocked property not explicitly authorized herein. 31 C.F.R. §§ 594.405, 595.405, and 597.405.

(d) Any transfer of funds through the U.S. financial system pursuant to the authorization set forth above should reference the number of this License to avoid the blocking or rejection of the transfer.

SECTION 2 – CONDITIONS AND LIMITATIONS: (a) The Licensees shall take adequate measures to prevent any items authorized for export or re-export pursuant to the authorization provided herein from being obtained or acquired by a Palestinian governmental authority in the West Bank or Gaza, including its agencies or instrumentalities, except as expressly and specifically authorized by the Licensee’s State or USAID grant or contract.

(b) This License authorizes certain transactions otherwise prohibited by the Global Terrorism Sanctions Regulations, 31 C.F.R. Part 594, the Terrorism Sanctions Regulations, 31 C.F.R. Part 595, and the Foreign Terrorist Organizations Sanctions Regulations, 31 C.F.R. Part 597. Compliance with the terms of this License does not excuse a U.S. person from the need to comply with other provisions of 31 C.F.R. chapter V, and with other applicable provisions of law. Such requirements include the Export Administration Regulations, 15 C.F.R. Parts 730 *et seq.*, administered by the Department of Commerce, and the International Traffic in Arms Regulations, 22 C.F.R. Parts 120-130, administered by the Department of State.

SECTION 3 – RECORDKEEPING AND REPORTING REQUIREMENTS: (a) In accordance with 31 C.F.R. Part 501, the Licensees are required to keep full and accurate records of all transactions engaged in pursuant to the authorization contained in this License. Such records shall be made available for examination upon demand for at least five years from the date of each transaction. Such records shall clearly demonstrate the applicability of the authorization set forth in Section 1 hereof. (Attention is drawn to the recordkeeping, retention and reporting requirements of 31 C.F.R. §§ 501.601 and 501.602.)

(b) With respect to transactions authorized pursuant to SECTION 1(a) of this License and not authorized by General License No. 7 (*See* 31 C.F.R. §§ 594.516, 595.514 and 597.512), it is a condition of this License that State or USAID notify OFAC electronically of the name and address of each existing grantee, contractor, or public international organization authorized to engage in transactions pursuant to SECTION 1 of this License within ten business days of the issuance of this License or, with respect to new grantees, contractors or public international organizations, within two business days after a grant or contract is approved.

It is also a condition of this License that State or USAID notify OFAC electronically within two business days after a grant or contract is revoked. Each notification is to be cumulative, reflecting all current Licensees with new Licensees highlighted with an asterisk, and is to be submitted to the Licensing Division, Office of Foreign Assets Control, U.S. Department of the Treasury. The notifications are to be sent by facsimile transmission to (202) 622-1657 and are to reference in their headers the Department of State and License No. SDGT-597i.

SECTION 4 – CERTIFICATION: It is a condition of this License that within 30 business days of the issuance of this License, or within ten business days of the awarding of a future grant or contract by State or USAID subject to SECTION 1(a) of this License and not authorized by General License No. 7 (*See* 31 C.F.R. §§ 594.516, 595.514 and 597.512)), and on an annual basis thereafter, each grantee or contractor shall certify directly to the Office of Foreign Assets Control that it is and will continue to be in compliance with all the conditions set forth herein. The certifications are to be sent by facsimile transmission to (202) 622-1657 and are to reference in their headers the Department of State and License No. SDGT-597i.

SECTION 5 – WARNING: (a) Except as expressly authorized herein, nothing in this License authorizes transactions prohibited by the Global Terrorism Sanctions Regulations, the Terrorism Sanctions Regulations, the Foreign Terrorist Organizations Sanctions Regulations, or by any other laws and regulations administered by the Office of Foreign Assets Control.

(b) No payment made pursuant to this License may involve a credit or debit to a blocked account on the books of a U.S. financial institution.

SECTION 6 – PRECEDENTIAL EFFECT: The authorization contained in this License is limited to the facts and circumstances specific to the Application.

.....