


Russia Sanctions

Matthew S. Borman

Deputy Assistant Secretary for Export Administration

Eileen Albanese

Director, Office of National Security and Technology Transfer

Controls

Office of Foreign Assets Control
Brian O'Toole
Sean Kane

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


- The United States has implemented sanctions on Russia as a result of Russia's destabilization in Ukraine and continued occupation of Crimea
- Commerce and Treasury have implemented a range of Russia sanctions
- The United States developed its sanctions in close coordination with the European Union and other countries

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Executive Orders


Executive Orders for Russia sanctions

<u>Executive Order 13660</u> (79 FR 13493), *Blocking Property of Certain Persons Contributing to* <u>the Situation in Ukraine</u>, issued by President on March 6, 2014.

<u>Executive Order 13661</u> (79 FR 15533), *Blocking Property of Additional Persons Contributing* <u>to the Situation in Ukraine</u>, issued by President on March 16, 2014.

<u>Executive Order 13662</u> (79 FR 16169), *Blocking Property of Additional Persons Contributing* <u>to the Situation in Ukraine</u>, issued by President on March 20, 2014.

Executive Order 13685 (79 FR 77357), Blocking Property of Certain Persons and Prohibiting Certain Transactions with Respect to the Crimea Region of Ukraine, issued by President on December 19, 2014.

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY

3


Russia Sanctions


- New or expanded EAR requirements
 - Oligarch companies and expropriated Crimea property
 - Entity List
 - Industry sector sanctions
 - Energy § 746.5 and Entity List
 - Defense sector expanded § 744.21 to add Russia military end uses and end users and Entity List
 - Crimea region of Ukraine
 - Section 746.6 to impose very restrictive requirements
 - Entity List

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Energy Sector


- License required (§ 746.5 Russian Industry Sector Sanctions) when you know that the item will be used directly or indirectly in exploration for, or production of, oil or gas in Russian:
 - (1) deepwater (greater than 500 feet);
 - (2) Arctic offshore locations; or
 - (3) shale formations in Russia, or are unable to determine whether the item will be used in such projects
- Includes a "knowledge" requirement, but also applies if unable to determine. Therefore, if you have an item that is subject to § 746.5 destined for Russia, this section should be reviewed carefully
- Item scope of § 746.5 is limited to 8 ECCNs and Schedule B numbers identified in Supplement No. 2 to part 746

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY

5


Energy Sector


- License review policy for § 746.5
- Presumption of denial when for use directly or indirectly for:
 - exploration or production from deepwater (greater than 500 feet),
 - · Arctic offshore, or
 - · shale projects

in Russia that have the potential to produce oil

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Energy Sector


- Entity List
 - Subject to license requirement applying to all items subject to the EAR
 - License requirement applies only to transactions involving the three types of prohibited projects in § 746.5
 - Yuzhno-Kirinskoye Field in the Sea of Okhotsk
 - Subject to license requirement applying to all items subject to the EAR
 - Presumption of denial for license applications involving the three types of prohibited projects in § 746.5

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY

7


Defense Sector


- License Requirements
- Russia added to § 744.21
 - Export, reexport, or transfer (in-country) of certain items (listed in Supplement No. 2 to part 744) if for a "military end use" or "military end user"
 - Entity List
 - All items subject to EAR

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Defense Sector


- Licensing Policy
 - Denial for
 - 600 series items
 - Military, security, or intelligence service end uses or end users

JPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY

9


Crimea region of Ukraine


- License Requirement (§ 746.6 Crimea region of Ukraine)
 - All items subject to the EAR, other than food and medicine designated as EAR99 and software necessary to enable exchange of personal communications over Internet to Crimea region of Ukraine
 - Exports and reexports to Crimea region of Ukraine and transfers within Crimea region of Ukraine

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Crimea region of Ukraine


- License Review Policy
 - Presumption of denial, except for items authorized under OFAC Ukraine-Related General License (GL) No. 4, which will be reviewed on a case-by-case basis
 - Medical devices, medical supplies and agricultural commodities are the items that may be within the scope of GL 4 that are eligible for case-by-case review under EAR.
 Certain EAR license exceptions, such as EAR License Exception GFT for humanitarian donations may also authorize some items within scope of GL 4
 - EAR99 food and medicine are also within GL 4, but are outside the EAR license requirements
 - No license exceptions, except those specified in § 746.6(c), available

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY

11


Crimea region of Ukraine


De minimis and Direct Product Rule

- No changes to the EAR de minimis or direct product rule provisions
- The 25% de minimis rule applies to reexports to Crimea region of Ukraine
 - Include part 746 license requirements for Crimea region of Ukraine in identifying controlled U.S. origin content in de minimis calculation
- Country Groups for Ukraine used for determining direct product rule
 - D:1 is used to determine if a direct product to be reexported to Crimea region of Ukraine is subject to the EAR

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY


Russia Sanctions


- BIS's website includes FAQs for Russia Sanctions related to Ukraine:
 - http://www.bis.doc.gov/index.php/policyguidance/faqs?view=category&id=114#subcat150
- OFAC's website includes various information on the Russia sanctions related to Ukraine:
 - http://www.treasury.gov/resourcecenter/sanctions/Programs/Pages/ukraine.aspx

UPDATE CONFERENCE ON EXPORT CONTROLS AND POLICY