

Iran: U.S. Economic Sanctions and the Authority to Lift Restrictions

name redacted

Specialist in Foreign Policy Legislation

January 22, 2016

Congressional Research Service

7-.... www.crs.gov R43311

Summary

The United States has led the international community in imposing economic sanctions on Iran, in an effort to change the government of that country's support of acts of international terrorism, poor human rights record, weapons and missile development and acquisition, role in regional instability, and development of a nuclear program.

This report identifies the legislative bases for sanctions imposed on Iran, and the nature of the authority to waive or lift those restrictions. It comprises two tables that present legislation and executive orders that are specific to Iran and its objectionable activities in the areas of terrorism, human rights, and weapons proliferation. It will be updated if and when new legislation is enacted, or, in the case of executive orders, if and when the President takes additional steps to change U.S. policy toward Iran.

On July 14, 2015, the United States, China, France, Germany, the Russian Federation, the United Kingdom, European Union, and Iran agreed to a Joint Comprehensive Plan of Action to "ensure that Iran's nuclear programme will be exclusively peaceful...." In turn, the negotiating parties and United Nations would "produce the comprehensive lifting of all UN Security Council sanctions as well as multilateral and national sanctions related to Iran's nuclear programme, including steps on access in areas of trade, technology, finance, and energy."

On January 16, 2016, the International Atomic Energy Agency verified that Iran had implemented the measures enumerated in the JCPOA to disable and end its nuclear-related capabilities. Secretary of State Kerry confirmed the arrival of Implementation Day (defined in Annex V of the JCPOA). President Obama, the State Department, and the Department of the Treasury's Office of Foreign Assets Control initiated steps for the United States to meet its obligations under the JCPOA (Annexes II and V)—revoking a number of executive orders, delisting individuals and entities designated as Specially Designated Nationals, issuing general licenses to authorize the resumption of some trade, and exercising waivers for non-U.S. persons as allowable by various laws.

Other CRS reports address the U.S.-Iran relationship, including a comprehensive discussion of the practical application of economic sanctions: CRS Report RS20871, *Iran Sanctions*, by (name redacted) . See also CRS Report R43333, *Iran Nuclear Agreement*, by (name redacted) and (name redacted) RS Report R43492, *Achievements of and Outlook for Sanctions on Iran*, by (name redacted) ; CRS Report RL32048, *Iran, Gulf Security, and U.S. Policy*, by (name re dacted) ; and CRS Report R40094, *Iran's Nuclear Program: Tehran's Compliance with International Obligations*, by (name redacted)

Contents

Overview	. 1
Implementation Day	. 3
The Role of Congress	
Authority to Waive or Lift Economic Sanctions	
International Terrorism Determination	. 6
Legislation and Executive Orders	. 7

Tables

Table 1. Iran—Economic Sanctions Currently Imposed in Furtherance of U.S. Foreign	-
Policy or National Security Objectives	8
Table 2. Executive Orders Issued to Meet Statutory Requirements To Impose Economic Sanctions on Iran	29
Table 3. Legislation Made Inapplicable on Implementation Day to Meet Requirements of the JCPOA.	33
Table 4. Executive Orders Revoked or Amended on Implementation Day to Meet Requirements of the JCPOA	38

Appendixes

Appendix. Key U.S. Legal Authorities That Remain in Place After Implementation Day 40

Contacts

Author Contact Information 44

Overview

The regime of economic sanctions against Iran is arguably the most complex the United States and the international community have ever imposed on a rogue state. Iran's economy was once integrated into world trade, markets, and banking. As relations deteriorated, for the United States starting during Iran's 1979 revolution and hostage-taking at the U.S. Embassy, and for the larger international community over more recent human rights, regional stability, and nuclear proliferation concerns, this complete economic integration offered seemingly limitless opportunities to impose economic restrictions and create points where pressure could be applied to bring Iran back into conformity with international norms.

The June 2013 election of President Hassan Rouhani seemed to have created the possibility of an opening between the United States and Iran. The presidents of each nation addressed a fall 2013 meeting of the U.N. General Assembly, and spoke directly to one another shortly thereafter—the first direct contact at the top level in 34 years. Diplomatic staff representing the United States, Russia, China, France, Britain (permanent members of the U.N. Security Council), plus Germany (P5+1),¹ met with Iran's foreign ministry in mid-October 2013 on the heels of that contact. Over November 7-9, 2013, these negotiators drafted an interim deal that would require Iran to limit its nuclear program and, in exchange, require the United States and others to ease economic sanctions affecting Iran's access to some of its hard currency held abroad. The P5+1 and Iran negotiators agreed to a Joint Plan of Action (JPOA) on November 24, 2013, under which Iran would commit to placing "meaningful limits on its nuclear program," and the P5+1 states would "provide Iran with limited, targeted, and reversible sanctions relief for a six-month period."² Subsequently, all parties agreed to extend the terms of the JPOA an additional six months, to July 20, 2014, and again to November 24, 2014. As the November deadline was reached without final agreement, all parties extended terms of the JPOA—including sanctions relief—through June 30, 2015.

Although the Administration had provided sanctions relief to the extent the laws allow, the State Department admonished those persons and entities under U.S. jurisdiction that most transactions continue to be prohibited and that

[a]ll suspended sanctions are scheduled to resume on July 1, 2015 unless further action is taken by the P5+1 and Iran and subsequent waivers and guidance are issued by the U.S. government. Companies engaging in activities covered by the temporary sanctions relief should expect sanctions to apply to any activities that extend beyond the current end date of the Extended JPOA Period, June 30, 2015. The temporary suspension of sanctions

¹ Also referred to as the E3/EU+3.

² U.S. Department of the Treasury. Office of Foreign Assets Control. *Guidance Relating to the Provision of Certain Temporary Sanctions Relief In Order To Implement the Joint Plan of Action Reached on November 24, 2013, Between the P5+1 and the Islamic Republic of Iran, January 20, 2014. 79 F.R. 5025; January 30, 2014. See also: U.S. Department of the Treasury. Office of Foreign Assets Control. <i>Publication of Guidance Relating to the Provision of Certain Temporary Sanctions Relief, as Extended, July 21, 2014. 79 F.R. 45233; August 4, 2014; and Guidance Relating to the Provision of Certain Temporary Sanctions Relief, as Extended, July 21, 2014. 79 F.R. 45233; August 4, 2014; and Guidance Relating to the Provision of Certain Temporary Sanctions Relief in Order to Implement the Joint Plan of Action Reached on November 24, 2013, Between the P5+1 and the Islamic Republic of Iran, as Extended Through June 30, 2015. 79 F.R. 73141; December 8, 2014. See, also: Department of the Treasury. <i>Frequently Asked Questions Relating to the Temporary Sanctions Relief To Implement the Joint Plan of Action Between the P5+1 and the Islamic Republic of Iran, January 20, 2014.* OFAC has also issued a number of General Licenses related to sanctions relief, all available at http://www.treasury.gov/ofac. See also Iranian Transactions and Sanctions Regulations, at 31 *Code of Federal Regulations* (CFR) Part 560.

applies only to activities that begin and end during the period January 20, 2014 to June 30, 2015.³

Negotiators extended the deadline beyond June 30, 2015, first through July 7, then through July 10, then again through July 13. With each extension, the Departments of the Treasury and State issued a "Guidance on the Continuation of Certain Temporary Sanctions Relief Implementing the Joint Plan of Action, as Extended."⁴ On July 14, 2015, the same day the negotiating parties agreed to the Joint Comprehensive Plan of Action (JCPOA) that will be implemented over the next several years, the Department of the Treasury stated, in part, that

The P5+1 and Iran also decided on July 14, 2015 to further extend through Implementation Day the sanctions relief provided for in the Joint Plan of Action (JPOA) of November 24, 2013, as extended. This JPOA sanctions relief is the only Iran-related sanctions relief in effect until further notice. The U.S. government will issue revised guidance on the continued JPOA relief shortly.

Effective July 14, 2015, all specific licenses that (1) were issued pursuant to OFAC's Second Amended Statement of Licensing Policy on Activities Related to the Safety of Iran's Civil Aviation Industry, and (2) have an expiration date on or before July 14, 2015, are hereby authorized to remain in effect according to their terms until Implementation Day.⁵

Joint Comprehensive Plan of Action, Vienna, July 14, 2015

On July 14, 2015, the E3/EU+3 and Iran reached agreement on a Joint Comprehensive Plan of Action (JCPOA) in which "Iran reaffirms that under no circumstances will Iran ever seek, develop or acquire any nuclear weapons." The Agreement also stated, "This JCPOA will produce the comprehensive lifting of all UN Security Council sanctions as well as multilateral and national sanctions related to Iran's nuclear programme, including steps on access in areas of trade, technology, finance and energy." (JCPOA, *Preamble and General Provisions*, paras. iii and v.)

A 37-point main text and five annexes comprise the JCPOA. Annex II and its multiple attachments that identify "persons, entities and bodies set out in Annex II" define "Sanctions-related commitments." Annex V, the "Implementation Plan," establishes the timeline for each party to implement its responsibilities.

The U.S. government summarizes the key markers relating to sanctions as follows:

- The UN Security Council resolution endorsing the JCPOA will terminate all the provisions of the previous UN Security Council resolutions on the Iranian nuclear issue simultaneously with the IAEA-verified implementation of agreed nuclear-related measures by Iran and will establish specific restrictions.
- The EU will terminate all provisions of the EU Regulation, as subsequently amended, implementing all the nuclear related economic and financial sanctions, including related designations, simultaneously with IAEA-verified implementation of agreed nuclear- related measures by Iran as specified in Annex V.
- The United States will cease the application, and will continue to do so, in accordance with the JCPOA, of the sanctions specified in Annex II, to take effect simultaneously with the IAEA-verified implementation of the agreed upon related measures by Iran as specified in Appendix V. (Note: U.S. statutory sanctions focused on Iran's support for terrorism, human rights abuses, and missile activities will remain in effect and continue to be enforced.)
- Eight years after Adoption Day or when the IAEA has reached the Broader Conclusion that all the nuclear material in Iran remains in peaceful activities, whichever is earlier, the United States will seek such legislative action as may be appropriate to terminate or modify to effectuate the termination of sanctions specified in

³ Department of State Public Notice 8985 of December 10, 2014. 79 F.R. 78550-78553; December 30, 2014. Reiterated in Department of State Public Notice 9163 of June 1, 2015. 80 F.R.32193; June 5, 2015

⁴ The "Guidances" of June 30, 2015, July 7, 2015, and July 10, 2015, are available at the Office of Foreign Assets Control, Department of the Treasury, http://www.treasury.gov/resource-center/sanctions/Programs/Pages/iran.aspx.

⁵ Department of the Treasury. "Statement Relating to the July 14, 2015 Announcement of a Joint Comprehensive Plan of Action Regarding the Islamic Republic of Iran's Nuclear Program."

Annex II.

[Text of the JCPOA is available at http://eeas.europa.eu/top_stories/2015/150714_iran_nuclear_deal_en.htm. Text of the U.S. Government's "Key Excerpts of the JCPOA" is available at https://www.whitehouse.gov/sites/default/files/ docs/jcpoa_key_excerpts.pdf].

Implementation Day

The IAEA, on January 16, 2016, verified that Iran had met its nuclear-related commitments as set out in detail in Annex V of the JCPOA.⁶ Secretary of State Kerry confirmed the arrival of Implementation Day (defined in Annex V of the JCPOA). President Obama, the State Department, and the Department of the Treasury's Office of Foreign Assets Control initiated steps for the United States to meet its obligations under the JCPOA (Annexes II and V)—revoking a number of executive orders,⁷ delisting individuals and entities designated as Specially Designated Nationals, issuing general licenses to authorize the resumption of some trade, and exercising waivers for non-U.S. persons as allowable by various laws.⁸

Department of the Treasury and Department of State Guidance

In connection with reaching Implementation Day, January 16, 2016, the Department of the Treasury's Office of Foreign Assets Control (OFAC) issued several documents to identify what sanctions—in executive orders, legislation, and regulations—are waived, removed, or no longer applied. All of the following are available at OFAC's website: https://www.treasury.gov/resource-center/sanctions/Programs/Pages/iran.aspx.

- Guidance Relating to the Lifting of Certain Sanctions Pursuant to the Joint Comprehensive Plan of Action on Implementation Day;
- Frequently Asked Questions Relating to the Lifting of Certain U.S. Sanctions Under the Joint Comprehensive Plan of Action (JCPOA) on Implementation Day;
- General License H: Authorizing Certain Transactions relating to Foreign Entities Owned or Controlled by a United States Person; and
- Statement of Licensing Policy for Activities Related to the Export or Re-Export to Iran of Commercial Passenger Aircraft and Related Parts and Services.

Part VII of the *Guidance Relating to the Lifting of Certain Sanctions* identifies "key U.S. legal authorities that remain in place after Implementation Day," including those that authorize the imposition of sanctions in an effort to deter weapons proliferation and support of international terrorism. Part VII is reprinted, in its entirety, in the **Appendix**.

The Role of Congress

The sudden possibility that the United States may ease financial sector sanctions, and perhaps commit to an eventual dismantling of the entire panoply of economic restrictions on Iran affecting aid, trade, shipping, banking, insurance, underwriting, and support in the international financial institutions, arrived at a time when Congress had been considering additional sanctions on Iran.

⁶ International Atomic Energy Agency, Board of Governors. "Verification and Monitoring in the Islamic Republic of Iran in Light of United Nations Security Council Resolution 2231 (2015): Report by the Director General," January 16, 2016. GOV/INF/2016/1.

⁷ President Barack Obama. The White House. Executive Order 13716 of January 16, 2016. *Revocation of Executive Orders 13574, 13590, 13622, and 13645 with Respect to Iran, Amendment of Executive Order 13628 with Respect to Iran, and Provision of Implementation Authorities for Aspects of Certain Statutory Sanctions.* 81 Federal Register 3693.

⁸ U.S. Department of the Treasury. U.S. Department of State. *Guidance Relating to the Lifting of Certain U.S.* Sanctions Pursuant to the Joint Comprehensive Plan of Action on Implementation Day. January 16, 2016.

The 114th Congress enacted the Iran Nuclear Agreement Act of 2015,⁹ and the President signed the measure into law on May 22, 2015.¹⁰ The act, by amending the Atomic Energy Act of 1954, required the President to send any agreement reached with Iran relating to its nuclear program to the Senate Committees on Finance; Banking, Housing, and Urban Affairs; Select Committee on Intelligence; and Foreign Relations; the House Committees on Ways and Means; Financial Services; Permanent Select Committee on Intelligence; Foreign Affairs; and majority and minority leaders in each chamber, within five days. Transmittal to Congress was required to include any supporting material, including a verification assessment report to be completed by the Secretary of State. The act afforded Congress a period of time to review the agreement and assessment, during which "the President may not waive, suspend, reduce, provide relief from, or otherwise limit the application of statutory sanctions¹¹ with respect to Iran under any provision of law or refrain from applying any such sanctions pursuant to an agreement.... "¹² The requirements of the Iran Nuclear Agreement Act of 2015 were met; ultimately Congress did not adopt blocking legislation.

The 114th Congress, however, remains seized of the matter, particularly monitoring Iran's reported activities related to international terrorism, terrorism financing, and ballistic missile research and development. In the Intelligence Appropriations Act, FY2016 (Division M, Consolidated Appropriations Act for 2016; P.L. 114-113; December 18, 2015), Congress requires the Director of National Intelligence, in consultation with the Secretary of the Treasury, to report regularly to Congress on the monetary value of sanctions relief Iran has received and if it has made use of the funds to support international terrorism, the regime of Bashar al Assad in Syria, nuclear weapons or ballistic missiles development at home or elsewhere, human rights abuses, or personal wealth of any senior government official.

On January 13, 2016, the House adopted the Iran Terror Finance Transparency Act (H.R. 3662), by a vote of 191-106—a vote that was vacated on the same day, reportedly for procedural

⁹ The 114th Congress has begun its session with hearings on Iran's activities, including U.S. Congress, Senate Committee on Foreign Relations, *Implications of The Iran Nuclear Agreement For U.S. Policy In The Middle East*, June 3, 2015; and House Committee on Foreign Affairs, Subcommittee on Middle East and Africa, *Iran's Enduring Ballistic Missile Threat*, 114th Cong., 1st sess., June 9, 2015.

The 113th Congress held a number of hearings on the matter, including U.S. Congress, House Committee on Foreign Affairs, Joint hearing of the Subcommittee on Middle East and North Africa and Subcommittee on Terrorism, Nonproliferation, and Trade, *Implementation of the Iran Nuclear Deal*, 113th Cong., 2nd sess., January 28, 2014; HFAC Subcommittee on Middle East and North Africa, *Examining What a Nuclear Iran Deal Means for Global Security*, November 20, 2014; HFAC Subcommittee on Terrorism, Nonproliferation, and Trade, *Iranian Nuclear Talks: Negotiating a Bad Deal?* November 18, 2014; Senate Committee on Foreign Relations, *Negotiations on Iran's Nuclear Program*, February 4, 2014, *Regional Implications Of A Nuclear Deal With Iran*, June 12, 2014, *Iran: Status of the P-5+1*, July 29, 2014, and *Dismantling Iran's Nuclear Weapons Program: Next Steps To Achieve A Comprehensive Deal*, December 3, 2014.

¹⁰ P.L. 114-17 (H.R. 1191; 129 Stat. 201).

¹¹ Section 135, Atomic Energy Act of 1954 (42 U.S.C. 2160e), as added by P.L. 114-17, does not define "statutory sanctions." The section, however, provides, for purposes of sec. 135(c), which states Congress's understanding that its enactment of a range of legislation that required the President to impose sanctions on Iran "is primarily responsible for bringing Iran to the table to negotiate on its nuclear program," that "the phrase 'action involving any measure of statutory sanctions relief by the United States' shall include waiver, suspension, reduction, or other effort to provide relief from, or otherwise limit the application of statutory sanctions with respect to, Iran under any provision of law or any other effort to refrain from applying any such sanctions."

¹² Section 135(b), Atomic Energy Act of 1954 (42 U.S.C. 2160e(b)), as added by P.L. 114-17. Section 135 also established a range of congressional-executive exchanges to be met concurrent with Iran implementing its side of any nuclear program agreement.

concerns.¹³ The bill, if enacted, would require the President to meet new certification standards before delisting a foreign financial institution, including an Iranian financial institution, or foreign person, from OFAC's lists of Specially Designated Nationals. It would also require heightened certification standards to be met before the designation of Iran as a "jurisdiction of money laundering concern" is removed.

Authority to Waive or Lift Economic Sanctions

The ability to impose and ease economic sanctions with some nimbleness and responsiveness to changing events is key to effectively using the tool in furtherance of national security or foreign policy objectives. Historically, both the President and Congress have recognized this essential requirement and have worked together to provide the President substantial flexibility. In the collection of laws that are the statutory basis for the U.S. economic sanctions regime on Iran, the President retains, in varying degrees, the authority to tighten and relax restrictions. If an agreement is reached, congressional review requirements added to the Atomic Energy Act of 1954 by the Iran Nuclear Agreement Review Act of 2015 (discussed above) impose additional requirements on the executive branch before the President may ease or lift sanctions.

In the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010 (CISADA; P.L. 111-195, as amended; 22 U.S.C. 8501 *et seq.*),¹⁴ Congress grants to the President the authority to terminate most of the sanctions imposed on Iran in that act as well as the Iran Threat Reduction and Syria Human Rights Act of 2012 (P.L. 112-158; 22 U.S.C. 8701 *et seq.*), and Iran Freedom and Counter-proliferation Act of 2012 (P.L. 112-239; 22 U.S.C. 8801 *et seq.*). Before terminating these sanctions, however, the President must certify that the government of Iran has ceased its engagement in the two critical areas of terrorism and weapons, as set forth in Section 401 of CISADA—

SEC. 401 [22 U.S.C. 8551]. GENERAL PROVISIONS.

(a) SUNSET.—The provisions of this Act (other than sections 105 and 305 and the amendments made by sections 102, 107, 109, and 205) shall terminate, and section 13(c)(1)(B) of the Investment Company Act of 1940, as added by section 203(a), shall cease to be effective, on the date that is 30 days after the date on which the President certifies to Congress that—

(1) the Government of Iran has ceased providing support for acts of international terrorism and no longer satisfies the requirements for designation as a state sponsor of terrorism (as defined in section 301) under—

(A) section 6(j)(1)(A) of the Export Administration Act of 1979 (50 U.S.C. App. 2405(j)(1)(A)) (or any successor thereto);

(B) section 40(d) of the Arms Export Control Act (22 U.S.C. 2780(d)); or

(C) section 620A(a) of the Foreign Assistance Act of 1961 (22 U.S.C. 2371(a)); and

¹³ H.R. 3662. Rachel Oswald, "House Vacates Vote on Iran Sanctions After Many Members Miss It," *CQ News*, January 13, 2016.

¹⁴ Section 401(a) and (b)(1) of the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010 (CISADA; P.L. 111-195; 22 U.S.C. 8551), as amended. **Table 1**shows the sanctions for which Section 401 waiver authority is applicable.

(2) Iran has ceased the pursuit, acquisition, and development of, and verifiably dismantled its, nuclear, biological, and chemical weapons and ballistic missiles and ballistic missile launch technology.

(b) PRESIDENTIAL WAIVERS.—

(1) IN GENERAL.—The President may waive the application of sanctions under section 103(b), the requirement to impose or maintain sanctions with respect to a person under section 105(a), 105A(a), 105B(a), or 105C(a) the requirement to include a person on the list required by section 105(b), 105A(b), 105B(b), or 105C(b), the application of the prohibition under section 106(a), or the imposition of the licensing requirement under section 303(c) with respect to a country designated as a Destination of Diversion Concern under section 303(a), if the President determines that such a waiver is in the national interest of the United States.

International Terrorism Determination

To lift the majority of the economic sanctions imposed by CISADA, the President must determine and certify that the government of Iran no longer supports acts of international terrorism. The government of Iran is designated as a state sponsor of acts of international terrorism, effective January 1984, pursuant to the Secretary of State's authorities and responsibilities under Section 6(j) of the Export Administration Act of 1979. Various statutes impede or prohibit foreign aid, financing, and trade because of that designation. Three laws (§620A, Foreign Assistance Act of 1961 [22 U.S.C. 2371]; §40, Arms Export Control Act [22 U.S.C. 2780]; and §6(j), Export Administration Act of 1979 [50 U.S.C. app. 2405(j)]) form the "terrorist list."¹⁵ Because these statutes are not Iran-specific, they are not included in **Table 1**.

The President holds the authority to remove the designation of any country from the terrorist list. Though each of the three laws provides slightly different procedures, the authority to delist Iran resides with the President, and generally requires him to find that

- there has been a fundamental change in the leadership and policies of the government;
- the government is not supporting acts of international terrorism; and
- the government has assured that it will not support terrorism in the future.

Alternatively, the President may notify Congress that the terrorism designation will be rescinded in 45 days, and that the rescission is justified on the basis that

- the government has not supported an act of terrorism in the preceding six months; and
- the government has assured that it will not support terrorism in the future.

In the case of foreign aid, the President also is authorized to provide aid despite the terrorism designation if he finds that "national security interests or humanitarian reasons justify" doing so

¹⁵ Section 40A, Arms Export Control Act (22 U.S.C. 2780) also prohibits trade in defense articles and defense services to any country the President finds "is not cooperating fully with United States antiterrorism efforts." The President may waive the prohibition if he finds it "important to the national interests" to do so. This provision requires the President to annually identify uncooperative states; Iran has been listed since the provision's enactment in 1996 (first list was issued in 1997; authority to make certifications is currently delegated to the Secretary of State). On May 11, 2015, the Secretary of State issued the latest list, which continues to designate Iran. Department of State Public Notice 9148. 80 *Federal Register* 30319 (May 27, 2015). See also: CRS Report R43835, *State Sponsors of Acts of International Terrorism—Legislative Parameters: In Brief*, by (name redacted)

and so notifies Congress 15 days in advance. In practical terms, the process of removing a state from the list of sponsors of international terrorism is studied and argued throughout the entire executive branch interagency, with those departments that are tasked with administering the restrictions—primarily State, Commerce, Treasury, Justice, and Defense—each weighing in. For a state to be delisted—which has occurred, most recently, to North Korea and Libya—the Secretary of State publishes a public notice that the respective government no longer supports acts of international terrorism; that starts the 45-day countdown required by legislation. After 45 days (or later), both the President and the Secretary of State issue determinations and announcements, which is followed by a rewriting of each department's regulations governing exports, arms sales, transactions, and other related matters. The requirement that the foreign government has not supported terrorist acts for six months may be retrospective.

Legislation and Executive Orders

The first two tables presented in this report identify the legislative bases for sanctions imposed on Iran, and the nature of the authority to waive or lift those restrictions.

 Table 1 presents legislation, and Table 2 shows executive orders that are specific to Iran and its objectionable activities in the areas of terrorism, human rights, and weapons proliferation.

The latter two tables identify legislative and executive authorities that have been exercised to meet the requirements agreed to in the JCPOA on Implementation Day. **Table 3** presents legislation, and **Table 4** shows executive orders that have been waived, revoked, or altered to provide sanctions relief, based on Executive Order 13716 of January 16, 2016, and Departments of the Treasury and State *Guidance Relating to the Lifting of Certain U.S. Sanctions Pursuant to the Joint Comprehensive Plan of Action on Implementation Day*, also issued on January 16.

Public laws that are not specific to the objectionable activities of the government of Iran but have been invoked to impede transactions or other economic or diplomatic relations are not included here. Failure to achieve human rights standards as a condition for foreign aid (e.g., the Foreign Assistance Act of 1961, the Trafficking Victims Protection Act of 2000, and related annual appropriations), or refusal to comply with international nonproliferation norms (e.g., Chemical and Biological Weapons Control and Warfare Elimination Act of 1991), for example, can trigger a range of economic sanctions. These and other authorities have been applied to Iran. It is unlikely that these statutes would be amended if and when they no longer apply to Iran. Sanctions authorized by these statutes are applied, and lifted, by executive branch decision.

On the other hand, because the President holds sole authority to renew, alter, and revoke executive orders he issues pursuant to the National Emergencies Act (NEA) and the International Emergency Economic Powers Act (IEEPA), **Table 2** includes actions taken that are specific to Iran and also actions taken that are not specific to Iran (e.g., Executive Order 13224 and 13382 target terrorists and proliferators, respectively) but have been applied to that country. The authorities in these orders have been exercised to affect Iran in a significant way. Executive orders are subject to their underlying statutory authorities: economic sanctions are most often based on the President's authorities established in IEEPA. These are applied and lifted by the President; often their implementation and administration are delegated to the Secretary of the Treasury, who in turn assigns the task to Treasury's Office of Foreign Assets Control. Many of the Iran-specific sanctions in statute cite the President's authority to curtail transactions under IEEPA. In some instances, Congress has enacted restrictions on the President's unilateral authority to revoke an order, and the economic restrictions therein, until specific conditions are met.

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive		
FOREIGN AID: AUTHORIZATION AND APPROPRIATIONS						
Sec. 307, Foreign Assistance Act of 1961 (P.L. 87-195; 22 U.S.C. 2227; as amended)	General foreign policy reasons	Limits proportionate share of foreign aid to international organizations which, in turn, expend funds in Iran.	Statutory requirement	No waiver; exemption for certain UNICEF and IAEA programs. Secretary of State may block funds if he determines that IAEA programs are "inconsistent with U.S. nonproliferation and safety goals, will provide Iran with training or expertise , or are being used as a cover for the acquisition of sensitive nuclear technology" and notifies Congress.		
Sec. 7007, Foreign Operations Appropriati ons (Div. K, P.L. 114-113; 129 Stat. 2242)	General foreign policy reasons	Prohibits direct funding to the Government of Iran, including Export-Import Bank funds.	Statutory requirement	No waiver, though "notwithstanding" clauses elsewhere in appropriations and authorization statutes could result in aid being made available.		
Sec. 7015(f), Foreign Operations Appropriati ons (Div. K, P.L. 114-113; 129 Stat. 2242)	General foreign policy reasons	Prohibits most foreign aid to Iran, "except as provided through the regular notification procedures of the Committees on Appropriations."	Statutory requirement	President may waive or lift by exercising notification procedures of the Committee on Appropriations.		
Sec. 7041(b), Foreign Operations Appropriati ons (Div. K, P.L. 114-113; 129 Stat. 2242)	Nuclear nonprolifer ation	Prohibits U.S. Export-Import Bank from providing financing "to any person that is subject to sanctions under" Sec. 5(a)(2) or (3) of the Iran Sanctions Act of 1996—those under sanctions for engaging in production or export to Iran of refined petroleum products.	Statutory requirement	No waiver, though those sanctioned under Sec. 5(a)(2) and (3), Iran Sanctions Act of 1996, is subject to change. See below.		

Table 1. Iran—Economic Sanctions Currently Imposed in Furtherance of U.S. Foreign Policy or National Security Objectives

IRAQ SANCTIONS ACT OF 1990

(P.L. 101-513; 50 U.S.C. 1701 note; extended to apply to Iran by Sec. 1603 of the Iran-Iraq Arms Non-proliferation Act of 1992; see below)

Sec. 586G	Nonprolifer	Prohibits:	Statutory	President may waive if he
	ation	 —Sales under the Arms Export Control Act (foreign military sales); —Export licenses for commercial arms sales for any USML item; —Export of Commerce 	requirement	finds it "essential to the national interest" to do so and notifies the Armed Services, Foreign Affairs/Relations Committees 15 days in advance (Sec. 1606, IIANA).

Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		Control List items; and		
		—export of nuclear equipment, materials, or technology.		
IRAN-IRA	Q ARMS NO	ON-PROLIFERATION AC	CT OF 1992 (II	ANA)
		tional Defense Authorization Act fo	•	•
Sec. 1603	Nonprolifer ation	Makes selected sanctions in Sec. 586G, Iran Sanctions Act of 1990, applicable for Iran (see above).		President may waive; see Sec. 586G, Iran Sanctions Act of 1990, above.
Sec. 1604	Nonprolifer ation	For a period of 2 years, for any person who "transfers goods or technology so as to contribute knowingly and materially" to Iran's efforts "to acquire chemical, biological, or nuclear weapons or to acquire destabilizing numbers and types of advanced conventional weapons":	Statutory requirement	President may waive if he finds it "essential to the national interest" to do so and notifies the Armed Services, Foreign Affairs/Relations Committees 15 days in advance (Sec. 1606 IIANA).
		—prohibits USG procurement contracts; and		
		—prohibits U.S. export licenses.		
Sec. 1605	Nonprolifer ation	For any foreign government that "transfers or retransfers goods or technology so as to contribute knowingly and materially" to Iran's efforts "to acquire chemical, biological, or nuclear weapons or to acquire destabilizing numbers and types of advanced conventional weapons":	Statutory requirement	President may waive if he finds it "essential to the national interest" to do so and notifies the Armed Services, Foreign Affairs/Relations Committees 15 days in advance (Sec. 1606 IIANA).
		—Suspends foreign aid for one year;		
		—Requires U.S. opposition and "no" votes in international financial institutions for one year;		
		—Suspends weapons codevelopment and coproduction agreements for one year;		
		Suspends exchange agreements and related exports pertaining to military and dual- use technology for one year (unless such activities contribute to U.S. security); and		
		—Prohibits the export of USML items for one year.		

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
Sec. 1605(c)	Nonprolifer ation	The President may exercise IEEPA authorities, excluding instances of "urgent humanitarian assistance," toward the foreign country. (See IEEPA authorities, below.)	At the President's discretion	At the President's discretion, following IEEPA authorities (see below).
		CT OF 1996 (ISA 1996) ^a	tive December 31, 2	2016 (Sec. 13(b))
		note; as amended; Act sunsets effect Sec. 5(a) identifies developing Iran's energy sector as behavior to be investigated and cause for sanctions: —investing in Iran's petroleum resources; —providing to Iran goods, services, technology, information, or support relating to production of refined petroleum products; —trades in, facilitates, or finances Iran's refined petroleum products; —joint ventures with the Government of Iran to develop refined petroleum resources; —supporting Iran's development of petroleum products; —supporting Iran's development of petrochemical products; —transporting crude oil from Iran; and —concealing Iran origin of petroleum products in the course of transporting such products. President may choose among the following penalties, and is required to impose at least five (Sec. 6): —deny Export-Import Bank program funds; —prohibit loans from U.S. financial institutions; —prohibit targeted financial institutions being designated as a primary dealer or a repository of government funds;	tive December 31, 2 President imposes, based on investigation (Sec. 4(e)). Generally, imposed for a period of 2 years (Sec. 9(b)). President may delay imposition of sanctions for up to 90 days in order to initiate consultations with foreign government of jurisdiction (Sec. 9(a)).	2016 (Sec. 13(b)) Sec. 5(a) waived; made inapplicable "to the extent necessary to implement the JCPOA and excluding any transactions involving persons o OFAC's SDN list" See Table 3 . The President may waive, case-by-case, for 6 months and for further 6-12 months depending on circumstances, for a foreign national if he finds it "vital to the national security interests" and notifie the Committees on Finance, Banking, Foreign Relations. Foreign Affairs, Ways and Means, Financial Services, 30 days in advance (Sec. 4(c)). The President may waive for 12 months if the targeted person is subject to a government cooperating with U.S. in multilateral nonproliferation efforts relating to Iran, it is vital to national security interests, an he notifies Congress 30 days in advance. The President may cancel an investigation (precursor to imposing sanctions) if he determines the person is no longer engaged in objectionable behavior and has credible assurances such behavior will not occur in the future (Sec. 4(e)). The President may not apply sanctions if transaction: —meets an existing contract requirement; —is completed by a sole source supplier; or —is "essential to the nationa

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		procurement contracts;		coproduction agreements";
		—limit or prohibit foreign		—is specifically designated
		exchange transactions;		under certain trade laws;
		—limit or prohibit transactions		-complies with existing
		with banks under U.S.		contracts and pertains to
		jurisdiction;		spare parts, component parts
		—prohibit transactions related		servicing and maintenance, or
		to U.Sbased property;		information and technology
		—prohibit investments in		relating to essential U.S. products, or medicine,
		equity of a targeted entity;		medical supplies or
		—deny visas to, or expel, any		humanitarian items (Sec. 5(f))
		person who holds a position or		The requirement to impose
		controlling interest in a		sanctions under Sec. 5(a) has
		targeted entity;		no force or effect if the
		—impose any of the above on a		President determines Iran:
		targeted entity's principal		—has ceased programs
		executive officers; and		relating to nuclear weapons,
		-economic restrictions		chemical and biological
		drawing from IEEPA authorities		weapons, ballistic missiles;
		(see below).		—is no longer designated as
				state supporter of acts of
				international terrorism; and
				—"poses no significant threa
				to United States national
				security, interests, or allies." (Sec. 8).
				President may lift sanctions if
				he determines behavior has
				changed (Sec. 9(b)(2)).
				President may waive sanction
				if he determines it is "essenti
				to national security interests
				to do so (Sec. 9(c)).
				President may delay
				imposition of sanctions
				expanded by amendments in
				the Comprehensive Iran
				Sanctions, Accountability, and
				Divestment Act (CISADA),
				relating to development and export of refined petroleum
				products, for up to 180 days
				and in additional 180-day
				increments, if President
				certifies objectionable
				activities are being curtailed (CISADA, Sec. 102(h)).
				See also:
				State Department Public
				Notice 8610 of January 22,
				2014 (79 F.R. 4522) (Guidanc of January 20, 2014)
				Guidance of July 21, 2014 (2

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				F.R. 45233) Guidance of November 25,
				2014 (79 F.R. 73141) State Department Public Notice 8985 of December 10 2014 (79 F.R. 78551)
				State Department Public Notice 9163 (May 15, 2015) (80 F.R. 32193)
				See also Department of the Treasury statement of July 14 2015 (p. 2, this report).
		All U.S. government agencies are required to certify any prospective contractor as not being subject to sanctions under this section (Sec. 6(b)).		President may waive contractor certification requirement, case-by-case, if he finds it "essential to national security interests" to do so (Sec. 6(b)(5)).
Sec. 5(b), Sec. 6	Nonprolifer ation	Sec. 5(b) identifies developing Iran's WMD or other military	Statutory requirement;	The President may not apply sanctions if:
	Anti- terrorism	capabilities as cause for sanctions: —exports, transfers, and transshipments of military/weapons goods, services, or technology; and —joint ventures relating to	generally imposed for a period of 2 years (Sec. 9(b)). President may delay imposition of sanctions for up to 90 days in order to initiate consultations with foreign government of jurisdiction (Sec. 9(a)).	—in the case of joint venture is terminated within 180 days
				 President determines the government of jurisdiction di not know person was engage in activity, or has taken steps to prevent recurrence;
		uranium mining, production, or transportation. President may choose among the following penalties, and is required to impose at least five (Sec. 6):		-case-by-case, President determines approval of activity is "vital to national security interests of the United States" and notifies Congress; or
		—deny Export-Import Bank program funds;		The President may not apply sanctions if transaction:
		—deny export licenses; —prohibit loans from U.S.		—meets an existing contract requirement;
		financial institutions;		—is completed by a sole source supplier; or
		—prohibit targeted financial institutions being designated as a primary dealer or a repository of government		—is "essential to the national security under defense coproduction agreements";
		funds; —deny U.S. government		—is specifically designated under certain trade laws;
		procurement contracts; —limit or prohibit foreign exchange transactions; —limit or prohibit transactions with banks under U.S. jurisdiction;		complies with existing contracts and pertains to spare parts, component part servicing and maintenance, o information and technology relating to essential U.S. products, or medicine,
		—prohibit transactions related to U.Sbased property;		medical supplies or

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		—prohibit investments in equity of a targeted entity;		humanitarian items (Sec. 5(f))
		 deny visas to, or expel, any person who holds a position or controlling interest in a targeted entity; 		President may waive
		—impose any of the above on a targeted entity's principal executive officers; and		contractor certification requirement, case-by-case, if he finds it "essential to national security interests" to
		-economic restrictions		do so (Sec. 6(b)(5)).
		drawing from IEEPA authorities (see below). All U.S. government agencies		President may lift sanctions in he determines behavior has changed (Sec. 9(b)(2)).
		are required to certify any prospective contractor as not being subject to sanctions under this section (Sec. 6(b)).		President may waive sanction if he determines it is "essent to national security interests to do so (Sec. 9(c)).

IRAN, NORTH KOREA, AND SYRIA NONPROLIFERATION ACT (INKSA)

(P.L. 106-178; 50 U.S.C. 1701 note; as amended)

Sec. 3	Nonprolifer ation	Foreign persons identified by President as having transferred to or acquired from Iran goods, services, or technology related to weapons or missile	At the President's discretion	President may choose to not impose sanctions, but must justify to Committees on Foreign Affairs and Foreign Relations (Sec. 4).
		proliferation may, at the President's discretion, be:		President may choose to not impose sanctions if he finds:
		—denied entering into procurement contracts with the U.S. government;		—targeted person did not knowingly engage in objectionable transaction;
		—prohibited transactions relating to import into the United States;		—transaction did not <i>materially</i> contribute to proliferation;
		—prohibited arms sales from the United States of USML articles and services;		—government of jurisdiction adheres to relevant nonproliferation regime; or
		—denied export licenses for items controlled under the Export Administration Act of 1979 or Export Administration Regulations.		—government of jurisdiction "has imposed meaningful penalties" (Sec. 5(a)).

TRADE SANCTIONS REFORM AND EXPORT ENHANCEMENT ACT OF 2000 (TSRA)

(Title IX of P.L. 106-387 (Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2001); 22 U.S.C. 7201 *et seq.*; as amended)

Sec. 906 (22	Anti-	Requires export licenses for	Statutory	No waiver; the executive
U.S.C. 7205)	terrorism	agricultural commodities,	requirement	branch (primarily
		medicines, medical devices to		Departments of Commerce,
		any government designated as a		for exportation, and Treasury
		state sponsor of acts of		for related transactions) may
		international terrorism.		issue export licenses limited
				to a 12-month duration but

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				there is no limit on the number or nature of licenses generally.
Sec. 908 (22 U.S.C. 7207)	Anti- terrorism	Prohibits U.S. assistance— foreign aid, export assistance, credits, guarantees—for commercial exports to Iran.	Statutory requirement	President may waive if "it is in the national security interest of the United States to do so, or for humanitarian reasons."

IRAN NUCLEAR PROLIFERATION PREVENTION ACT OF 2002 (INPPA)

(Subtitle D of title XIII of P.L. 107-228 (Foreign Relations Authorization Act for Fiscal Year 2003))

Sec. 1343(b) (22 U.S.C. 2027(b))	Nonprolifer ation	Requires the U.S. representative to the IAEA to oppose programs that are "inconsistent with nuclear nonproliferation and safety goals of the United States."	Discretionary, based on findings of the Secretary of State	No waiver; however, "nay" votes are based on the Secretary of State's annual review of IAEA programs and determinations.
--	----------------------	---	---	--

IRAN FREEDOM SUPPORT ACT (IFSA)

(P.L. 109-293; 50 U.S.C. 1701 note)

Sec. 101	Democracy promotion General foreign policy reasons	 Makes permanent the restrictions the President imposed under IEEPA/NEA authorities in Executive Order I2957, which: —prohibits any U.S. person from entering into a contract or financing or guaranteeing performance under a contract relating to petroleum resource development in Iran; and Executive Order 12959, which: —prohibits any U.S. person from investing in Iran; and Executive Order 13059, which: —prohibits any U.S. person from exporting where the enduser is Iran or the Government of Iran; —prohibits any U.S. person from investing in Iran; and Executive Order 13059, which: —prohibits any U.S. person from exporting where the enduser is Iran or the Government of Iran; —prohibits any U.S. person from investing in Iran; —prohibits any U.S. person from investing in Iran; 	Statutory requirement	President may terminate the sanctions if he notifies Congress 15 days in advance, unless "exigent circumstances" warrant terminating the restrictions without notice, in which case Congress shall be notified within 3 days after termination.
COMPRE	HENSIVE I	RAN SANCTIONS, ACCO		, AND DIVESIMENI

COMPREHENSIVE IRAN SANCTIONS, ACCOUNTABILITY, AND DIVESTMENT ACT OF 2010 (CISADA)

(P.L. 111-195; 22 U.S.C. 8501 et seq.; as amended)

Sec.	Nonprolifer	Prohibits most imports into the	Statutory	Allows imports, exports,
103(b)(1) and	ation	United States of goods of	requirement	food, medicine, and
(2) (22 U.S.C.	Human	Iranian origin.		humanitarian aid as covered

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
8512)	rights Anti- terrorism	Prohibits a U.S. person from exporting most U.Sorigin goods, services, or technology to Iran.		by IEEPA and TSRA. President may allow exports if he determines to do so is in the national interest. Most of CISADA, including sanctions under this section,
				ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of weapons of mass destruction (WMD) (Sec. 401 22 U.S.C. 8551).
				President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
103(b)(3) (22 a U.S.C. 8512) r	Nonprolifer ation Human rights Anti- terrorism	Freezes assets of individual, family member, or associates acting on behalf of individual, in compliance with IEEPA authorities.	President determines	President's discretion. Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551).
				President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
Sec. 104(c) (22 U.S.C. 8513(c))	Anti-money laundering Anti- terrorism (financing) Nonprolifer ation	Imposes IEEPA-authorized economic restrictions, to be issued by Secretary of the Treasury in new regulations and prohibits U.S. banks opening or maintaining correspondent or payable-through accounts for any foreign financial institution	Statutory requirement	Sec. 104(c)(2)(E)(ii)(I) no longer applicable to transactions or services for specifically identified Iranian financial institutions. "Statutory sanctions authorities will no longer apply" to the extent an SDN has been delisted. See Table 3 .
		that —facilitates Iran's acquisition of WMD; facilitates Iran's support of		Secretary of the Treasury may waive if he finds it "necessary to the national interest" to do so (subsec. (f)).
		 facilitates Iran's support of foreign terrorist organizations (FTO); facilitates activities of 		Most of CISADA, including sanctions under this section, ceases to be effective when
		persons subject to U.N. Security Council sanctions; —engages in money laundering;		President removes Iran's designation as a sponsor of acts of international terrorism
		—facilitates Iran's Central Bank or other financial institution in objectionable activities; or		and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551).

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		—facilitates transactions of IRGC or others under IEEPA sanctions.		
Sec. 104(c)(4) (22 U.S.C. 8513(c)(4))	Anti-money laundering Anti- terrorism (financing) Nonprolifer ation	Subjects National Iranian Oil Company (NIOC) and National Iranian Tanker Company (NITC) to IEEPA-authorized economic restrictions, promulgated by the Secretary of the Treasury under Sec. 104(c) (above) if found to be affiliated with the Iranian Revolutionary Guard Corps (IRGC).	Requires Secretary of the Treasury determination	Secretary of the Treasury may waive if he finds it "necessary to the national interest" to do so (subsec. (f)). If the country of primary jurisdiction is exempted under Sec. 1245, National Defense Authorization Act, 2012 (NDAA'12), that exemption extends to financial entities engaged in transactions with NIOC and NITC (Sec. 104(c)(4)(C)). Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551).
Sec. 104A (22 U.S.C. 8513A)	Anti-money laundering Anti- terrorism (financing) Nonprolifer ation	Expands restriction established in Sec. 104 (above) to also apply to any foreign financial institution that facilitates, participates, or assists in activities identified in Sec. 104(c).	Requires Secretary of the Treasury to issue new regulations	Secretary of the Treasury may waive if he finds it "necessary to the national interest" to do so (sec. 104(f)). Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551).
Sec. 105 (22 U.S.C. 8514)	Human rights	Imposes sanctions on individuals the President identifies as responsible for or complicit in the human rights crackdown around the 2009 national election. Sanctions include visa ineligibility and IEEPA-related economic restrictions.	Statutory requirement of the President	President may terminate sanctions when he determines and certifies that the government of Iran has released political prisoners detained around the June 2009 election; ceased related objectionable activities; investigated related killings, arrests, and abuses; and made public commitment to establishing an independent judiciary and upholding international human rights standards. Most of CISADA, including sanctions under this section,

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551). President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
Sec. 105A (22 U.S.C. 8514A)	Human rights	Imposes sanctions on any individual the President identifies as providing goods or technology to the government of Iran to facilitate human rights abuses, including "sensitive technology." Includes making such materials available to the IRGC. Sanctions include visa ineligibility and IEEPA-related economic restrictions.	Statutory requirement of the President	President may terminate sanctions when he determines an individual has taken steps toward stopping objectionable activity, and will not reengage. Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551). President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
Sec. 105B (22 U.S.C. 8514B)	Human rights (freedom of expression and assembly)	Imposes sanctions on any individual the President identifies as engaging in censorship or limiting the freedom of assembly. Sanctions include visa ineligibility and IEEPA-related economic restrictions.	Statutory requirement of the President	Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551). President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
Sec. 105C (22 U.S.C. 8514C)	Human rights (diversion of food and medicine)	Imposes sanctions on any individual the President identifies as diverting food and medicine from reaching the Iranian people. Sanctions include visa ineligibility and IEEPA-related economic restrictions.	Statutory requirement of the President	Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401; 22 U.S.C. 8551). President may waive if he finds it "in the national interest" to do so (Sec.

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				401(b)).
Sec. 106 (22 U.S.C. 8515)	Human rights (freedom of expression and assembly)	Prohibits entering into procurement contracts with any individual the President identifies as exporting sensitive technology to Iran. Sec. 412, Iran Threat Reduction and Syria Human Rights Act (ITRSHRA), further defines "sensitive technology."	Statutory requirement of the President	President may exempt some products defined in specific trade laws and IEEPA. Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401) 22 U.S.C. 8551).
				President may waive if he finds it "in the national interest" to do so (Sec. 401(b)).
Sec. 108 (22 U.S.C. 8516)	Internation al obligations	President may issue any regulations to comply with U.N. Security Council resolutions.	Discretion of the President	Discretion of the President. Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, 22 U.S.C. 8551).
Sec. 303 (22 U.S.C. 8543)	Export controls (nonprolife ration; anti- terrorism)	President may identify and designate a country as a "Destination of Division Concern" if he finds it diverts export-controlled goods and technology to Iran that would materially contribute to that state's development of WMD, delivery systems, and international terrorism. President may delay or deny export licenses.	Discretion of the President	President terminates designation—and ensuing trade restrictions—on determining that country "has adequately strengthened the export control system." Most of CISADA, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401) 22 U.S.C. 8551).

NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL YEAR 2012 (NDAA 2012)

(Sec. 1245 of P.L. 112-81; 22 U.S.C. 8513a; as amended)

Sec. 1245 Anti-money Designates Iran's financial Statutory laundering sector, including its Central requirement Bank, as a "primary money laundering concern." —Requires the President to block and prohibit all transactions of any Iranian financial institution under U.S.	ent from imposing sanctions under 31 CFR 561.203(a) as it may have applied to the Central Bank of Iran, 31 CFR Part 561 as it applies to foreign financial institutions engaged in transactions with the Central
--	--

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		jurisdiction.		Bank.
		- —Requires the President to prohibit opening of correspondent and payable- through accounts for any		"Statutory sanctions authorities will no longer apply" to the extent an SDN has been delisted.
		institution that conducts transactions for the Central Bank of Iran. —Authorizes the President to		Correspondent or payable- through account sanctions waived as applied to sec. 1245(d)(1). See Table 3 .
		impose IEEPA-based sanctions.		President may delay imposition of sanctions if government of primary jurisdiction reduces its crud oil purchases from Iran. Renewable every 180 days.
				President may waive imposition if he finds it "in t national security interest of the United States" to do so.
				Sanctions under this section cease to be effective 30 days after President certifies and removes Iran's designation a a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785) (Sec. 1245(i)).
				See also:
				State Department Public Notice 8594 of January 15, 2014 (79 F.R. 2746)
				State Department Public Notice 8610 of January 22, 2014 (79 F.R. 4522) (Guidan of January 20, 2014)
				State Department Public Notice 8678 of March 25, 2014 (79 F.R. 18382)
				Public Notice 8753 of May 2 2014 (79 F.R. 32011)
				Guidance of July 21, 2014 (7 F.R. 45233)
				Public Notice 8865 of Augus 29, 2014 (79 F.R. 54342)
				Guidance of November 25, 2014 (79 F.R. 73141)
				State Department Public Notice 8963 of November 2 2014 (79 F.R. 72054)
				State Department Public

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				Notice 8985 of December 10, 2014 (79 F.R. 78551)
				Public Notice 9046 of February 19, 2015 (80 F.R. 10563)
				State Department Public Notice 9168 of June 3, 2015 (80 F.R. 33006)
				Department of the Treasury statement of July 14, 2015 (p. 2, this report).
IRAN THR (ITRSHRA		ICTION AND SYRIA HU	MAN RIGHTS	ACT OF 2012
(P.L. 112-158; 2	22 U.S.C. 8701	et seq.)		
Sec. 211 (22 U.S.C. 8721)	Nonprolifer ation Anti- terrorism	President imposes IEEPA-based sanctions on any person he determines has engaged in transactions relating to providing a vessel or insuring a shipping service that materially	Statutory requirement	President may waive imposition if he finds it "vital to the national security interests of the United States" to do so.
		of Iran's proliferation activities.		Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785).
Sec. 212 (22 U.S.C. 8722)	Nonprolifer ation Anti- terrorism	President imposes IEEPA- and Iran Sanctions Act- (ISA) based sanctions (see above) on any person he determines has provided underwriting services or insurance for NIOC or NITC.	Statutory requirement	Sec. 212(a) waived; made inapplicable "to the extent necessary to implement the JCPOA and excluding any transactions involving persons on OFAC's SDN list" See Table 3 . President may terminate if objectionable activity has ceased.
				Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785).
Sec. 213 (22 U.S.C. 8723)	Nonprolifer ation Anti-	President imposes IEEPA- and ISA-based sanctions (see above) on any person he determines has engaged in transactions	Statutory requirement	Sec. 213(a) waived; made inapplicable "to the extent necessary to implement the JCPOA and excluding any

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
	terrorism	relating to Iran's sovereign debt.		transactions involving persons on OFAC's SDN list " See Table 3 .
				Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8751) (Sec. 605; 22 U.S.C. 8785).
Sec. 217 (22 U.S.C. 8724)	Nonprolifer ation Anti- terrorism	Requires President to certify that the Central Bank of Iran is not engaging in activities related to WMD or terrorism before he lifts IEEPA-based sanctions imposed pursuant to E.O.	Statutory requirement	President may still lift sanctions, but is slowed in doing so and must certify on new conditions relating to terrorism and proliferation.
		13599 (see Table 2). Requires President to certify that sanctions evaders are engaged in activities related to WMD or terrorism before he lifts IEEPA-based sanctions imposed pursuant to E.O. 13608 (see Table 2).		
Sec. 218 (22 U.S.C. 8725)	Nonprolifer ation Anti- terrorism	Extends IEEPA-based sanctions imposed on parent companies to their foreign subsidiaries, to prohibit transactions with the government of Iran.	Statutory requirement	Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8785).
Sec. 220(c) (22 U.S.C. 8726(c))	Nonprolifer ation Anti- terrorism	ation based sanctions on financial Anti- messaging services that facilitate	At the President's discretion	Committed to refrain from imposing discretionary sanctions blocking access to property or assets. See Table 3 .
		Bank of Iran or other restricted		President's discretion.
		financial institutions.		Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785).
Sec. 221 (22 U.S.C. 8727)	Nonprolifer ation	Requires the President to identify senior Iranian	Statutory requirement	President may waive if he finds it "essential to the

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
	Anti- terrorism Human rights	government officials involved in proliferation, support of terrorism, or human rights violations. Requires the Secretaries of State and Homeland Security to, respectively, deny identified persons and their family members visas and entry into the United States.		national interests of the United States" and notifies Congress in advance. Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401
Sec. 301 (22 U.S.C. 8741)	National security Nonprolifer ation	Requires the President to identify members, agents, and affiliates of the IRGC and impose IEEPA-based sanctions. Requires the Secretaries of State and Homeland Security to, respectively, deny identified persons and their family members visas and entry into the United States.	Statutory requirement	CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785). President may waive if he finds it "vital to the national security interests of the United States to do so." Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401 CISADA; 22 U.S.C. 8785).
Sec. 302 (22 U.S.C. 8742)	National security Nonprolifer ation	Requires the President to identify those who materially engage in support or transactions with the IRGC or related entities subject to IEEPA-based sanctions. Further requires the President to impose ISA-based sanctions on and additional IEEPA-based sanctions on those he identifies. President is not required to publicly identify such individual if "doing so would cause damage to the national security of the United States."	Statutory requirement	President may terminate when he determines objectionable activities have ceased. President may waive if activities have ceased or if "it is essential to the national security interests of the United States to do so." President may forego imposing sanctions if similar exception has been made under Sec. 104(c) of CISADA (see above). Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorisr and that country has ceased its pursuit of WMD (Sec. 401 CISADA; 22 U.S.C. 8785). See also: State Department Public Notice 8610 of January 22,

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				2014 (79 F.R. 4522) (Guidance of January 20, 2014)
				Guidance of July 21, 2014 (79 F.R. 45233)
				Guidance of November 25, 2014 (79 F.R. 73141)
Sec. 303 (22 U.S.C. 8743)	Nonprolifer ation United Nations compliance	President is required to identify any agency of a foreign country that materially assists or engages in transactions with IRGC or any entity subject to U.N. Security Council sanctions. President may cut off most foreign aid, deny arms sales and transfers, deny export licenses, require opposition to loans to that foreign country in the international financial institutions, deny USG financial assistance, or impose other IEEPA-based sanctions.	Statutory requirement; however, President selects specific actions	President may terminate if objectionable activities have ceased, or if "it is essential to the national security interests of the United States to terminate such measures." President may waive imposition of any measure if he explains his decision to Congress (and justification may be subsequent to action taken). Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of VMD (Sec. 401, CISADA; 22 U.S.C. 8785).
Sec. 411 (22 U.S.C. 8751)	Human rights Nonprolifer ation Anti- terrorism	Requires the President to maintain IEEPA-based sanctions pursuant to E.O. 13606 (see Table 2) until he certifies Iran has ceased its support of international terrorism and pursuit of weapons proliferation, under Sec. 401, CISADA (see above).	Statutory requirement	President's determination.
Sec. 501 (22 U.S.C. 8771)	Nonprolifer ation	Requires the Secretaries of State and Homeland Security to, respectively, deny visas and entry into the United States to Iranian citizens who seek education in the United States related to energy, nuclear science, or nuclear engineering.	Statutory requirement	Most of ITR, including sanctions under this section, ceases to be effective when President removes Iran's designation as a sponsor of acts of international terrorism and that country has ceased its pursuit of WMD (Sec. 401, CISADA; 22 U.S.C. 8551) (Sec. 605; 22 U.S.C. 8785).

IRAN FREEDOM AND COUNTER-PROLIFERATION ACT OF 2012 (IFCA)

(Title XII, subtitle D, of National Defense Authorization Act for Fiscal Year 2013; NDAA 2013; P.L. 112-239; 22 U.S.C. 8801 et seq.)

Sec. 1244 (22	Nonprolifer	The President, in sec. 3 of E.O.	Statutory	Sec. 1244(c), and (c)(1) are
U.S.C. 8803)	ation	13716 of January 16, 2016,	requirement	waived; "Statutory sanctions
		authorizes the Secretary of the		authorities will no longer apply"

are

Statutory Basis Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
	Treasury, in consultation with the Secretary of State, to block		to the extent an SDN has been delisted.
	 Treasury, in consultation with the Secretary of State, to block property and interests in property of those "providing significant financial, material, technological, support, or goods or services to transactions related to the energy, shipping, and shipbuilding sectors of Iran. E.O. 13716 of January 16, 2016, at sec. 3(b), further authorizes the Secretaries to block loans above \$10 million in any 12-month period; prohibit foreign exchange, transfers or credits through U.S. financial institutions; block property, investments under U.S. jurisdiction; block U.S. persons from investing in debt of a sanctioned person; prohibit imports; and extend restrictions to officers of sanctioned entity. E.O. 13716 of January 16, 2016, at sec. 3(c), further authorizes the Secretaries to block property of any individual who is found to engage in diversion of food and medicine intended for the people of Iran; misappropriation of resources; transactions with a sanctioned person; or owned or controlled by a sanctioned person. Designates entities that operate Iran's ports, and entities in energy, shipping, and shipbuilding, including NITC, IRISL, and NIOC, and their affiliates, as "entities of proliferation concern." Requires the President to block transactions and interests in property under U.S. jurisdiction of such entities. Requires the President to impose ISA-based sanctions on any person who knowingly engages in trade related to energy, shipping, or shipbuilding sectors of Iran. 		

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				Notice 8632 of February 10, 2014 (79 F.R. 9030)
				Guidance of July 21, 2014 (79 F.R. 45233)
				State Department Public Notice 8809 of July 28, 2014 (79 F.R. 45228)
				State Department Public Notice 8855 of August 22, 2014 (79 F.R. 51390).
				Guidance of November 25, 2014 (79 F.R. 73141)
				State Department Public Notice 8985 of December 1 2014 (79 F.R. 78551)
				State Department Public Notice 9095 of April 16, 201 (80 F.R. 20552)
				State Department Public Notice 9100 of April 23, 201 (80 F.R. 22762)
				State Department Public Notice 9163 (May 15, 2015) (80 F.R. 32193)
Gec. 1245 (22 J.S.C. 8804)	Nonprolifer ation	Requires the President to impose ISA-based sanctions on any person who knowingly engages in trade related to	Statutory requirement	Correspondent or payable- through account sanctions waived as applied to sec. 1245(a)(1), (c). See Table 3 .
	precious metal, or material used in energy, shipping, or shipbuilding, if controlled by IRGC or other sanctioned	used in energy, shipping, or shipbuilding, if controlled by IRGC or other sanctioned		President may exempt those he determines are exercising "due diligence" to comply with restrictions.
		entity.		President may waive for 180 days, and may renew that waiver in 6-month increments, if he finds it "vitz to the national security of th United States" to do so.
				See also:
				State Department Public Notice 8610 of January 22, 2014 (79 F.R. 4522) (Guidan of January 20, 2014)
				State Department Public Notice 8632 of February 10, 2014 (79 F.R. 9030)
				Guidance of July 21, 2014 (7 F.R. 45233)
				State Department Public Notice 8809 of July 28, 2014 (79 F.R. 45228)
				State Department Public

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				Notice 8855 of August 22, 2014 (79 F.R. 51390)
				Guidance of November 25, 2014 (79 F.R. 73141)
				State Department Public Notice 8985 of December 10 2014 (79 F.R. 78551)
				State Department Public Notice 9163 (May 15, 2015) (80 F.R. 32193)
Sec. 1246 (22 U.S.C. 8805)	Nonprolifer ation	Requires the President to impose ISA-based sanctions on any person who knowingly provides underwriting or insurance services to any	Statutory requirement	Sec. 1246(a) "Statutory sanctions authorities will no longer apply" to the extent a SDN has been delisted. See Table 3 .
		sanctioned entity with respect to Iran.		Humanitarian-related transactions are exempted.
				President may exempt those he determines are exercising "due diligence" to comply with restrictions.
				President may waive for 180 days, and may renew that waiver in 6-month increments, if he finds it "vital to the national security of the United States" to do so.
				See also:
				State Department Public Notice 8610 of January 22, 2014 (79 F.R. 4522) (Guidanc of January 20, 2014)
				State Department Public Notice 8632 of February 10, 2014 (79 F.R. 9030)
				Guidance of July 21, 2014 (79 F.R. 45233)
				State Department Public Notice 8809 of July 28, 2014 (79 F.R. 45228)
				State Department Public Notice 8855 of August 22, 2014 (79 F.R. 51390)
				Guidance of November 25, 2014 (79 F.R. 73141)
				State Department Public Notice 8985 of December 10 2014 (79 F.R. 78551)
				State Department Public Notice 9100 of April 23, 2015 (80 F.R. 22762)
				State Department Public

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
				Notice 9163 (May 15, 2015) (80 F.R. 32193)
Sec. 1247 (22 U.S.C. 8806)	Nonprolifer ation	Requires the President to prohibit any correspondent or payable-through account by a foreign financial institution that is found to facilitate a "significant financial transaction" on behalf of any Iranian	Statutory requirement	Sec. 1247(a) waived; "Statutory sanctions authorities will no longer apply" to the extent au SDN has been delisted. Correspondent or payable- through account sanctions waived. See Table 3 .
		Specially Designated National (SDN).		Humanitarian-related transactions are exempted.
				President may exempt application to those countries exempted from NDAA'12 requirements (see above).
				President may waive for 180 days, and may renew that waiver in 6-month increments, if he finds it "vital to the national security of the United States" to do so.
				See also:
				State Department Public Notice 8610 of January 22, 2014 (79 F.R. 4522) (Guidanc of January 20, 2014)
				State Department Public Notice 8632 of February 10, 2014 (79 F.R. 9030)
				Guidance of July 21, 2014 (79 F.R. 45233)
				State Department Public Notice 8809 of July 28, 2014 (79 F.R. 45228)
				State Department Public Notice 8855 of August 22, 2014 (79 F.R. 51390).
				Guidance of November 25, 2014 (79 F.R. 73141)
				State Department Public Notice 8985 of December 10 2014 (79 F.R. 78551)
				State Department Public Notice 9100 of April 23, 2015 (80 F.R. 22762)
				State Department Public Notice 9163 (May 15, 2015) (80 F.R. 32193)
Sec. 1248 (22 U.S.C. 8807)	Human rights	Requires the President to apply Sec. 105(c), CISADA-based sanctions (see above) to the	Statutory requirement	President may waive if he finds it "in the national interest" to do so (Sec.

Statutory Basis	Rationale	Restriction	Authority To Impose	Authority To Lift or Waive
		Islamic Republic of Iran Broadcasting and the President of that entity, and to add this entity and individual to the SDN list.		401 (b), CISADA). President may terminate sanctions when he determines and certifies that the government of Iran has released political prisoners detained around the June 2009 election; ceased related
				objectionable activities; investigated related killings, arrests, and abuses; and made public commitment to establishing an independent judiciary and upholding international human rights standards (Sec. 105(d), CISADA).

Notes: AECA = Arms Export Control Act; CISADA = Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010; DNI = Director of National Intelligence; E.O. = Executive Order; FTO = Foreign Terrorist Organization; IAEA = International Atomic Energy Agency; IEEPA = International Emergency Economic Powers Act; IFI = International Financial Institution; IFSA = Iran Freedom Support Act; IIANA = Iran-Iraq Arms Non-Proliferation Act of 1992; INA = Immigration and Nationality Act of 1952; INKSA = Iran, North Korea, Syria Nonproliferation Act; IRGC = Iranian Revolutionary Guard Corps; ISA = Iran Sanctions Act of 1996; ITRSHRA = Iran Threat Reduction and Syria Human Rights Act of 2012; NDAA = National Defense Authorization Act; NEA = National Emergencies Act; NICO = Naftiran Intertrade Company; NIOC = National Iranian Oil Company; NITC = National Iranian Tanker Company; SDN = Specially Designated National; TSRA = Trade Sanctions Reform Act of 2000; UNICEF = U.N. Children's Fund; UNPA = United Nations Participation Act of 1945; UNSC = United Nations Security Council; USC = United States Code; USML = United States Munitions List; USTR = U.S. Trade Representative; WMD = Weapons of Mass Destruction.

a. The State Department published a current and complete list of 16 entities subject to sanctions under the ISA 1996 as of March 4, 2015. See Department of State Public Notice 9061 of March 4, 2015 (80 Federal Register 12544; March 9, 2015).

	Underlyi		
Executive Order	ng Statute	Restriction	Authority To Lift or Waive
E.O. 12170	IEEPA /	Declares a national emergency exists	President
(November 14, 1979)	NEA	relating to 1979 events in Iran; blocks Iranian government property subject to U.S. jurisdiction.	The President continued the national emergency declared in E.O. 12170 in a notice of November 12, 2014 (79 F.R.
		Secretary of the Treasury administers.	68091).
E.O. 12938 (November 14, 1994)	IEEPA / NEA AECA (also invoked in Sec. 3(b)(1), INKSA)	Declares a national emergency exists relating to the proliferation of weapons of mass destruction and the means of delivery. Succeeds and replaces similar authorities of 1990 and 1994. Establishes export controls, sanctions affecting foreign aid, procurement, imports, on proliferators. Establishes sanctions— affecting foreign aid, IFI support, credits, arms sales, exports, imports, landing rights—targeting foreign countries that produce or use chemical or biological weapons.	President
		Secretaries of State, Commerce, Defense, and the Treasury administer.	
E.O. 12957 (March 15, 1995)	ieepa / Nea	The President, in sec. 4 and 5 of E.O. 13716 of January 16, 2016, prohibits donations for the benefit of any blocked person under this or related Orders. E.O. 13716 of January 16, 2016, at sec. 6,	President Sec. 101(a), IFSA, codifies this EO. The President must notify Congress 15 days in advance of its termination, unless exigent circumstances justify acting first.
	further prohibits entry into the United States of any person blocked under sec. $3(a)(i)$ or 2(f(i)) (see USA and 1244)	The President continued the national emergency declared in E.O. 12957 in a notice of March 11, 2015 (80 F.R.	
		Declares a national emergency exists relating to Iran's proliferation activities; prohibits persons under U.S. jurisdiction from entering into certain transactions with respect to Iranian petroleum resources.	13471).
		Secretaries of the Treasury and State administer.	
E.O. 12959 (May 6, 1995)	IEEPA / NEA ISDC '85	Expands national emergency set forth in E.O. 12957; prohibits entering into new investment.	President Sec. 101(a), IFSA, codifies this EO. The President must notify Congress 15 days
	•	in advance of its termination, unless exigent circumstances justify acting first.	
E.O. 13059 (August 19, 1997)	ieepa / Nea ISDC '85	Clarifies steps taken in E.O. 12957 and E.O. 12959; prohibits most imports from Iran, exports to Iran, new investment, transactions relating to Iran-origin goods regardless of their location Secretaries of the Treasury and State	President Sec. 101(a), IFSA, codifies this EO. The President must notify Congress 15 days in advance of its termination, unless exigent circumstances justify acting first.
E.O. 13224	ieepa /	administer. Declares a national emergency exists relating to international terrorism, in the	President

Table 2. Executive Orders Issued to Meet Statutory Requirements To Impose Economic Sanctions on Iran

Executive Order	Underlyi ng Statute	Restriction	Authority To Lift or Waive
(September 23, 2001)	NEA UNPA'45 (also invoked in Sec. 211, ITRSHRA)	aftermath of events of September 11, 2001; blocks property and prohibits transactions with persons who commit, threaten to commit, or support terrorism. Generates a list of designated individuals who are incorporated into the Specially Designated Nationals (SDN) list.	
		Secretaries of the Treasury, State, Homeland Security, and the Attorney General administer.	
E.O. 13382 (June 28,	IEEPA / NEA	Expands national emergency set forth in E.O. 12938; blocks property of WMD	President See also
2005)	(also invoked in Sec. 211,	proliferators and their supporters. Secretaries of State, the Treasury, and the Attorney General administer.	Guidance of January 20, 2014 (79 F.R. 5025)
	ITRSHRA)		Guidance of July 21, 2014 (79 F.R. 45233)
			Guidance of November 25, 2014 (79 F.F 73141)
E.O. 13438 (July 17, 2007)	ieepa / Nea	Expands national emergency relating to events in Iraq and set forth in E.O. 13303, May 22, 2003; blocks property of certain persons who threaten stabilization efforts in Iraq. Secretaries of the Treasury, State, and Defense administer.	President
E.O. 13553 (September 28, 2010)	ieepa / Nea Cisada	Expands national emergency set forth in E.O. 12957; blocks property of certain persons with respect to human rights abuses by the government of Iran. Generates a list of designated individuals for whom property under U.S. jurisdiction is blocked. Imposes sanctions on those who enter into transactions with designated individuals.	President
		This is the initial implementation of requirements under CISADA.	
		Secretaries of the Treasury and State administer.	
E.O. 13574 (M		Revoked. See Table 4 .	
E.O. 13590 (N 2011)	ovember 20,	Revoked. See Table 4 .	
E.O. 13599 (February 5, 2012)	IEEPA / NEA NDAA '12	Expands national emergency set forth in E.O. 12957; blocks property of the government of Iran and Iranian financial institutions, including the Central Bank of Iran.	President Sec. 217, ITRSHRA, requires the President notify Congress 90 days in advance of termination of this E.O., and certify a number of objectionable
		Secretaries of the Treasury, State, and Energy, and DNI administer.	activities have ceased.
E.O. 13606 (April 22,	IEEPA / NEA	Expands, in the case of Iran, national emergency set forth in E.O. 12957; blocks the property and suspends entry into the	President Sec. 411, ITRSHRA, requires the President notify Congress 30 days in

Executive	Underlyi ng		
Order	Statute	Restriction	Authority To Lift or Waive
2012)		United States of persons found to commit human rights abuses by the governments of Iran and Syria, facilitated misuse of information technology. Generates new list of SDN.	advance of termination of this E.O., and certify a number of objectionable activities have ceased pursuant to Sec. 401, CISADA.
		Secretaries of the Treasury and State administer.	
E.O. 13608 (May 1, 2012)	ieepa / Nea	Expands, in the case of Iran, national emergency set forth in E.O. 12957; prohibits transactions with and suspends entry into the United States of foreign sanctions evaders. Generates new list of SDN.	President Sec. 217, ITRSHRA, requires the President notify Congress 30 days in advance of termination of this E.O., and certify a number of objectionable activities have ceased pursuant to Sec.
		Secretaries of the Treasury and State administer.	401, CISADA.
E.O. 13622 (Jul	y 30, 2012)	Revoked. See Table 4 .	
E.O. 13628	IEEPA /	Partially revoked; see Table 4 .	President
(October 9, 2012)	NEA ISA '96 CISADA ITRSHRA INA	Expands national emergency set forth in E.O. 12957; primarily implements ITRSHRA. Further prohibits U.S. financial institutions from making loans or credits, foreign exchange transactions, and transfers or credits between financial institutions. Blocks property of those who deal in equity or debt instruments of a sanctioned person. Prohibits imports, exports. Extends sanctions to other officers of sanctioned entities. Blocks property affiliated with human rights abusers, including those who limit freedom of expression. Blocks entry into the United States of those who engage in certain human rights abuses. The President, and Secretaries of the Treasury, State, and Commerce, the USTR, Chairman of Federal Reserve Board, and President of Ex-Im Bank, administer.	
E.O. 13645 (Jur	ne 3, 2013)	Revoked. See Table 4 .	
E.O. 13716 (January 16, 2016)	IEEPA / NEA ISA'96 CISADA ITRSHRA IFCA'12 INA	Revokes several other E.O. (see Table 4). At sec. 3(a), authorizes the Secretary of the Treasury, in consultation with the Secretary of State, to block property and interests in property of those "providing significant financial, material, technological, support, or goods or services to transactions related to the energy, shipping, and shipbuilding sectors of Iran. At sec. 3(b), further authorizes the Secretaries to block loans above \$10 million in any 12-month period; prohibit	President.

Executive Order	Underlyi ng Statute	Restriction	Authority To Lift or Waive
		through U.S. financial institutions; block property, investments under U.S. jurisdiction; block U.S. persons from investing in debt of a sanctioned person; prohibit imports; and extend restrictions to officers of sanctioned entity.	
		At sec. 3(c), further authorizes the Secretaries to block property of any individual who is found to engage in diversion of food and medicine intended for the people of Iran; misappropriation of resources; transactions with a sanctioned person; or owned or controlled by a sanctioned person.	

Notes: AECA = Arms Export Control Act; CISADA = Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010; DNI = Director of National Intelligence; E.O. = Executive Order; IEEPA = International Emergency Economic Powers Act; IFI = International Financial Institution; IFCA = Iran Freedom and Counterproliferation Act of 2012; IFSA = Iran Freedom Support Act; INA = Immigration and Nationality Act of 1952; INKSA = Iran, North Korea, Syria Nonproliferation Act; ISA = Iran Sanctions Act of 1996; ITRSHRA = Iran Threat Reduction and Syria Human Rights Act of 2012; NDAA = National Defense Authorization Act; NEA = National Emergencies Act; NICO = Naftiran Intertrade Company; NIOC = National Iranian Oil Company; SDN = Specially Designated National; UNPA = United Nations Participation Act of 1945; USTR = U.S. Trade Representative.

Table 3. Legislation Made Inapplicable on Implementation Day to Meet Requirements of the JCPOA

Waiver or Revocation: Section Affected **No Longer Applied** Target Rationale IRAN SANCTIONS ACT OF 1996 (ISA 1996)ª (P.L. 104-172; 50 U.S.C. 1701 note; as amended; Act sunsets effective December 31, 2016 (Sec. 13(b)) Sec. 5(a) Non-U.S. persons who: Sanctions drawn from Waived; made inapplicable ISA'96 and IEEPA "to the extent necessary -make investments above authorities to implement the **JCPOA** specified thresholds that and excluding any could directly and transactions involving significantly contribute to persons on OFAC's SDN the maintenance or list.... " enhancement of Iran's ability to develop petroleum resources; -knowingly sell, lease, or provide to Iran goods, services, technology, information, or support that could directly and significantly facilitate the maintenance or enhancement of Iran's domestic production of refined petroleum products; -sell or provide to Iran refined petroleum products or sell, lease, or provide to Iran goods, services, technology, information, or support that could directly and significantly contribute to the enhancement of Iran's ability to import refined petroleum products; -knowingly participate in certain joint ventures for the development of petroleum resources outside of Iran; -knowingly sell, lease, or provide to Iran goods, services, technology, information, or support that could directly and significantly contribute to the maintenance or enhancement of Iran's ability to develop petroleum resources located in Iran or domestic production of refined

Effective January 16, 2016
Section Affected	Target	No Longer Applied	Waiver or Revocation Rationale
	petrochemical products;		
	—knowingly sell, lease, or provide to Iran goods, services, technology, or support that could directly and significantly contribute to the maintenance or expansion of Iran's domestic production of petrochemical products;		
	—own, operate, or control, or insure a vessel used to transport crude oil from Iran to another country;		
	—own, operate, or control a vessel used in a manner that conceals the Iranian origin of crude oil or refined petroleum products transported on the vessel		

COMPREHENSIVE IRAN SANCTIONS, ACCOUNTABILITY, AND DIVESTMENT ACT OF 2010 (CISADA)

(P.L. 111-195; 22 U.S.C. 8501 et seq.; as amended)

Sec. 104(c)(2)(E)(ii)(I) (22 U.S.C. 8513(c)(2)(E)(ii)(I)) Foreign financial institutions that knowingly facilitate a significant transaction or provide significant financial services for a person whose property or interests in property are blocked in connection with Iran's proliferation of WMD or their means of delivery Correspondent or payable-through account sanctions

No longer applicable to transactions or services for specifically identified Iranian financial institutions

"Statutory sanctions authorities will no longer apply...." to the extent an SDN has been delisted.

NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL YEAR 2012 (NDAA 2012)

(Sec. 1245 of P.L. 112-81; 22 U.S.C. 8513a; as amended)

Sec. 1245(d), (d)(1)

Significant financial transactions by foreign financial institutions, including transactions with the Central Bank of Iran Correspondent or payable-through account sanctions

Waived, including refraining from imposing sanctions under 31 CFR 561.203(a) as it may have applied to the Central Bank of Iran, 31 CFR Part 561 as it applies to foreign financial institutions engaged in transactions with the Central Bank.

"Statutory sanctions authorities will no longer apply...." to the extent an

Section Affected	Target	No Longer Applied	Waiver or Revocation: Rationale
			SDN has been delisted.
IRAN THREAT RE (ITRSHRA) (P.L. 112-158; 22 U.S.C. 8)	DUCTION AND SYRIA	A HUMAN RIGHTS A	ACT OF 2012
Sec. 212(a) (22 U.S.C. 8722(a))	Non-U.S. persons who knowingly provide underwriting services or insurance or reinsurance for NIOC, NITC, or a successor entity to either company, in cases where the transactions are for activities described in sections 4.2.1, 4.3, and 4.4 of Annex II of the JCPOA	Sanctions drawn from ISA'96 and IEEPA authorities	Waived; made inapplicable "to the extent necessary to implement the JCPOA and excluding any transactions involving persons on OFAC's SDN list"
Sec. 213(a) (22 U.S.C. 8723(a))	Non-U.S. persons who purchase, subscribe to, or facilitate the issuance of sovereign debt of the Government of Iran, including governmental bonds	Sanctions drawn from ISA'96 and IEEPA authorities	Waived; made inapplicable "to the extent necessary to implement the JCPOA and excluding any transactions involving persons on OFAC's SDN list"
Sec. 220(c) (22 U.S.C. 8726(c))	Non-U.S. persons who knowingly provide specialized financial messaging services that facilitate transactions for the Central Bank of Iran or other financial institutions not designated as an SDN	Blocking access to property or assets	Committed to refrain from imposing discretionary sanctions

IRAN FREEDOM AND COUNTER-PROLIFERATION ACT OF 2012 (IFCA)

(Title XII, subtitle D, of National Defense Authorization Act for Fiscal Year 2013; NDAA 2013; P.L. 112-239; 22 U.S.C. 8801 et seq.)

Sec. 1244(c), (c)(1) (22 U.S.C. 8803(c), (c)(1))	Non-U.S. persons who knowingly provide significant financial, material, technological, or other support to, or goods or services to a person	Blocking access to property or assets	Waived; "Statutory sanctions authorities will no longer apply" to the extent an SDN has been delisted.
	who is part of the energy, shipping, or shipbuilding sectors, or a port operator, or Iranian individuals or entities identified in the JCPOA (Annex II, Attachment 3) for delisting		OFAC also issued a Statement of Licensing Policy (SLP) to establish a favorable licensing policy regime through which U.S. persons and, where there is a nexus to U.S. jurisdiction, non-U.S. persons may request specific authorization to engage in transactions related to providing Iran

Section Affected	Target	No Longer Applied	Waiver or Revocation: Rationale
			commercial passenger aircraft, and related spare parts and services, for exclusively civil aviation end use. Such transactions must meet the requirements of Department of Commerce export controls, the Export Administration Act, the Federal Food, Drug, and Cosmetic Act, and the Iran-Iraq Arms Non- Proliferation Act, and no SDN may be involved in the transaction.
Sec. 1244(d)(1) (22 U.S.C. 8803(d)(1))	Non-U.S. persons who knowingly sell, supply, or transfer to or from Iran significant goods or services used in connection with the energy, shipping, or shipbuilding sectors of Iran, including NIOC, NITC, and IRISL	Sanctions drawn from ISA'96 authorities	Waived
Sec. 1244(d)(2) (22 U.S.C. 8803(d)(2))	Significant financial transactions by foreign financial institutions for the sale, supply, or transfer to or from Iran of significant goods or services used in connection with the energy, shipping, or shipbuilding sectors, including NIOC, NITC, IRISL	Correspondent or payable-through account sanctions	Waived
Sec. 1244(h)(2) (22 U.S.C. 8803(h)(2))	Financial transactions by foreign financial institutions for the sale, supply, or transfer to or from Iran of natural gas	Correspondent or payable-through account sanctions	Waived
Sec. 1245(a)(1), (a)(1)(A), (a)(1)(B), (a)(1)(C)(i)(II), (a)(1)(C)(ii)(II) (22 U.S.C. 8804)	Non-U.S. persons who sell, supply, or transfer to or from Iran precious metals or specified materials (graphite, raw or semi-finished metals), subject to certain limitations	Sanctions drawn from ISA'96 authorities	Waived
Sec. 1245(c) (22 U.S.C. 8804(c))	Significant financial transactions by foreign financial institutions for the sale, supply, or transfer to or from Iran of precious	Correspondent or payable-through account sanctions	Waived

Section Affected	Target	No Longer Applied	Waiver or Revocation: Rationale
	metals or specified materials (graphite, raw or semi-finished metals) that are within the scope of waivers under sec. 1245(a)(1)		
Sec. 1246(a) (22 U.S.C. 8805(a))	Non-U.S. persons who provide underwriting services, insurance, or reinsurance in connection with activities involving Iran that are described in sections 17.1 to 17.2 and 17.5 of Annex V of the JCPOA, or to or for any individual or entity whose property and interests in property are blocked solely pursuant to E.O. 13599	Sanctions drawn from ISA'96 authorities	Waived
Sec. 1246(a)(1)(B)(i), (a)(1)(B)(ii), (a)(1)(B)(iii)(I), (a)(1)(C) (22 U.S.C. 8805(a))	Persons who knowingly provide underwriting services or insurance or reinsurance to or for any person designated for the imposition of sanctions in connection with Iran's proliferation of WMD or their means of delivery	Sanctions drawn from ISA'96 authorities	"Statutory sanctions authorities will no longer apply" to the extent an SDN has been delisted.
Sec. 1247(a) (22 U.S.C. 8806(a))	Significant financial transaction by a foreign financial institution on behalf of any Iranian specially designated national (SDN)	Correspondent or payable-through account sanctions	Waived; "Statutory sanctions authorities will no longer apply " to the extent an SDN has been delisted.

Source: U.S. Department of the Treasury. U.S. Department of State. Guidance Relating to the Lifting of Certain U.S. Sanctions Pursuant to the Joint Comprehensive Plan of Action on Implementation Day. January 16, 2016 (Guidance of January 16, 2016).

Notes: The Guidance of January 16, 2016 notes that "This document is explanatory only and does not have the force of law. Please see particularly the legally binding provisions cited ... governing the sanctions. This document does not supplement or modify the statutory authorities, Executive orders, or regulations."

Table 4. Executive Orders Revoked or Amended on Implementation Day to Meet Requirements of the JCPOA

Executive Order	Underlying Statute	Restriction	Authority to Lift or Waive
E.O. 13574 (May 23, 2011)	IEEPA / NEA ISA '96 CISADA	Revoked. Expanded national emergency set forth in E.O. 12957; implemented new sanctions added to ISA. Prohibited U.S. financial institutions from making loans or credits, or engaging in foreign exchange transactions. Prohibited imports from, and blocks property of, a sanctioned person.	President
		The President, and Secretaries of the Treasury and State, administered.	
E.O. 13590 (November 20, 2011)	IEEPA / NEA	Revoked. Expanded national emergency set forth in E.O. 12957; blocked property of those who trade in goods, services, technology, or support for Iran's energy and petrochemical sectors. Prohibited Ex- Im Bank from entering into transactions with sanctioned person. Required Federal Reserve to deny goods and services. Prohibited U.S. financial institutions from making most loans or credits.	President
		Secretaries of State, the Treasury, and Commerce, the U.S. Trade Representative (USTR), Chairman of Federal Reserve Board, and President of Ex-Im Bank, administered.	
E.O. 13622	IEEPA / NEA	Revoked.	President
(July 30, 2012) NDAA '12	Expanded national emergency set forth in E.O. 12957; authorized sanctions on foreign financial institutions that finance activities with NIOC, NICO. Prohibited correspondent and payable- through accounts. Prohibited Ex-Im financing, designation as a primary dealer of U.S. debt instruments, access to U.S. financial institutions. Blocked property; denied imports and exports.	See also: Guidance of January 20, 2014 (79 F.R. 5025) Guidance of July 21, 2014 (79 F.R. 45233) Guidance of November 25, 2014 (79 F.R. 73141)	
		The President, and Secretaries of the Treasury, State, and Commerce, the USTR, Chairman of Federal Reserve Board, and President of Ex-Im Bank, administered.	
E.O. 13628 (October 9, 2012)	IEEPA / NEA ISA '96 CISADA ITRSHRA INA	Partially revoked. See Table 2 . Denied access to certain financing tools, property, and imports, if one engaged in expansion of Iran's refined petroleum sector.	President
E.O. 13645	IEEPA / NEA	Revoked.	President
(June 3, 2013)	CISADA IFCA INA	Expanded national emergency set forth in E.O. 12957; imposed restrictions on foreign financial institutions engaged in transactions relating to, or maintaining accounts dominated by, Iran's currency (<i>rial</i>). Prohibited opening or maintaining U.Sbased payable-through correspondent	See also Guidance of January 20, 2014 (79 F.R. 5025) Guidance of July 21, 2014 (79 F.R. 45233) Guidance of November

Effective pursuant to Executive Order 13716 of January 16, 2016

Executive Order	Underlying Statute	Restriction	Authority to Lift or Waive
		including foreign financial institutions, found to be materially assisting in any way an Iran-related SDN. Imposed restrictions on those found to engage in transactions related to Iran's petroleum or related products. Required the Secretary of State to impose restrictions on financing (Federal Reserve, Ex-Im Bank, commercial banks) on those found to engage in significant transactions related to Iran's automotive sector. Blocked property of those found to have engage in diversion of goods and services intended for the people of Iran	25, 2014 (79 F.R. 73141)
		The President, and Secretaries of the Treasury, State, Homeland Security, and Commerce, the USTR, Chairman of Federal Reserve Board, and President of Ex-Im Bank, administered.	

Appendix. Key U.S. Legal Authorities That Remain in Place After Implementation Day

U.S. DEPARTMENT OF THE TREASURY

U.S. DEPARTMENT OF STATE

Guidance Relating to the Lifting of Certain U.S. Sanctions Pursuant to the Joint Comprehensive Plan of Action on Implementation Day

* * * * * *

VII. Key U.S. Legal Authorities That Remain in Place After Implementation Day

A number of U.S. legal authorities that are outside the scope of the JCPOA and are directed toward, or have been used to address, U.S. concerns with respect to, Iran remain in place after Implementation Day. A non-exhaustive list of such authorities is set out below:

A. Trade Sanctions

1. <u>Trade Embargo</u>: The U.S. domestic trade embargo imposed on Iran under the national emergency declared in E.O. 12957, as implemented through the ITSR, also referred to as U.S. primary sanctions, remains in place following Implementation Day. Pursuant to the ITSR and with limited exceptions,¹⁶ U.S. persons, as defined in section 560.314 of the ITSR, continue to be broadly prohibited from engaging in transactions or dealings directly or indirectly with Iran or its government. In addition, non-U.S. persons continue to be prohibited from knowingly engaging in conduct that seeks to evade U.S. restrictions on transactions or dealings with Iran or that causes the export of goods or services from the United States to Iran.

Please note that, under the ITSR, the clearing of transactions involving Iran through the U.S. financial system, including foreign branches of U.S. financial institutions continues to be prohibited.

2. <u>Export Controls</u>: U.S. controls on the exportation or reexportation of goods, technology, and services to Iran imposed pursuant to the ITSR, including sections 560.204 and 560.205, as well as the Export Administration Regulations, 15 C.F.R. parts 730-774 (EAR), and the International Traffic in Arms Regulations, 22 CFR parts 120-130 (ITAR), remain in place. Pursuant to these authorities and unless exempt from regulation or authorized under the relevant regulations, the exportation or reexportation by a U.S. person or from the United States to Iran or the Government of Iran, as well as the reexportation by non-U.S. persons of items that contain 10 percent or more U.S.-controlled content with knowledge or reason to know that the reexportation is intended specifically to Iran or the Government of Iran, generally requires a license.

B. Designation Authorities and Blocking Sanctions

In addition, the United States retains a number of authorities that are directed toward, or have been used to address, U.S. concerns with respect to Iran. Generally, these authorities provide for

¹⁶ These exceptions include the three categories of activity the United States has committed to license pursuant to section 5 of Annex II of the JCPOA, as well as activities that are exempt from regulation or authorized under the ITSR. See section IV above and sections J, K, and L of the JCPOA FAQs for further details.

the imposition of blocking sanctions on persons meeting certain criteria or engaging in specified conduct, as well as their support networks.

Designation authorities:

The activities targeted by these authorities include the following:

1. <u>Support for terrorism</u>: E.O. 13224 (blocking property and prohibiting transactions with persons who commit, threaten to commit, or support terrorism);

2. Iran's human rights abuses:

- E.O.s 13553 and 13628 (implementing sections 105, 105A, and 105B of CISADA (related to persons who are responsible for or complicit in human rights abuses committed against the citizens of Iran; transfers of goods or technologies to Iran that are likely to be used to commit serious human rights abuses against the people of Iran; and persons who engage in censorship or similar activities with respect to Iran)); and
- E.O. 13606 (relating to the provision of information technology used to further serious human rights abuses);

3. <u>Proliferation of WMD and their means of delivery, including ballistic missiles</u>: E.O.s 12938 and 13382;

4. <u>Support for persons involved in human rights abuses in Syria or for the Government of</u> <u>Syria</u>: E.O.s 13572 and 13582;

5. Support for persons threatening the peace, security, or stability of Yemen: E.O. 13611;

6. <u>Transactions or activities described in section 1244(c)(1)(A) of IFCA if the transaction</u> <u>involves any person on the SDN list (other than an Iranian financial institution whose property</u> <u>and interests in property are blocked solely pursuant to E.O. 13599</u>: Section 1244(c)(1) of IFCA;

7. *Diversion of goods intended for the people of Iran*: CISADA 105C, as added by section 1249 of IFCA (relating to the diversion of goods, including agricultural commodities, food, medicine, and medical devices, intended for the people of Iran, or the misappropriation of proceeds from the sale or resale of such goods);

8. <u>Knowingly and directly providing specialized financial messaging services to, or</u> <u>knowingly enabling or facilitating direct or indirect access to such messaging services for a</u> <u>financial, institution whose property or interests in property are blocked in connection with Iran's</u> <u>proliferation of WMD or their means of delivery, or Iran's support for international terrorism</u>: Section 220 of the TRA [ITRSHRA];¹⁷

9. <u>Officials, agents, and affiliates of the IRGC</u>: Section 301 of the TRA¹⁸ (providing for the designation of officials, agents, or affiliates of the IRGC); and

10.<u>Foreign sanctions evaders</u>: E.O. 13608 (authorizing the imposition of prohibitions on transactions or dealings by U.S. persons involving persons determined to have: (i) violated, attempted to violate, conspired to violate, or caused a violation of U.S. sanctions with respect to Iran or Syria (including sanctions imposed under counter-proliferation or counter-terrorism

¹⁷ The United States has committed not to apply the sanctions under section 220 of the TRA with respect to the CBI or any financial institution listed in Attachment 3 to Annex II of the JCPOA.

¹⁸ Section 302(b)(2) of the TRA further provides for discretionary blocking of persons determined to meet the criteria set out in section 302(a). See section VII.D.1 below.

authorities); or (ii) facilitated deceptive transactions for or on behalf of any person subject to U.S. sanctions concerning Iran or Syria).¹⁹

Blocking authorities:

The persons targeted by these authorities include the following:

1. *<u>The Government of Iran and Iranian Financial Institutions</u>: E.O. 13599, section 217(a) of the TRA, section 560.211 of the ITSR; and*

2. *Islamic Republic of Iran Broadcasting and its president under section 105(c) of CISADA*: Section 1248 of IFCA.

C. Correspondent and Payable-through Account Sanctions

After Implementation Day, FFIs may be subject to correspondent or payable-through account secondary sanctions for:

1. Knowingly facilitating a significant financial transaction with designated Iranian financial institutions that remain or are placed on the SDN List (section 1245(d) of NDAA 2012);

2. Knowingly facilitating a significant financial transaction on behalf of any Iranian persons that remain or are placed on the SDN List (section 1247(a) of IFCA);

3. Knowingly facilitating a significant financial transaction or providing significant financial services for any other person on the SDN List with the "[IFSR]" identifying tag (i.e., the Islamic Revolutionary Guard Corps (IRGC) and any of its designated officials, agents, or affiliates; individuals and entities designated pursuant to E.O. 13382 in connection with Iran's proliferation of WMD or their means of delivery; and individuals and entities designated pursuant to E.O. 13224 in connection with Iran's support for international terrorism) (section 104(c)(2)(E) of CISADA);

4. Knowingly facilitating a significant financial transaction for the sale, supply, or transfer to or from Iran of significant goods and services used in connection with the energy, shipping, or shipbuilding sectors of Iran where the transactions involve persons who remain or are placed on the SDN List (section 1244(d)(2) of IFCA); or

5. Knowingly conducting or facilitating a significant financial transaction for the sale, supply, or transfer to or from Iran of graphite, raw or semi-finished metals such as aluminum and steel, coal, and software for integrating industrial processes that have been determined pursuant to section 1245(e)(3) of IFCA to be used as described in that section if the transactions involve (i) persons on the SDN List; (ii) the sale, supply, or transfer of materials described in section 1245(d) of IFCA that have not been approved by the procurement channel established pursuant to paragraph 16 of UNSCR 2231 and section 6 of Annex IV of the JCPOA, in cases in which the procurement channel applies; or (iii) the sale, supply, or transfer of materials described in section 1245(d) of IFCA if the material is sold, supplied, or transferred, or resold, retransferred, or otherwise supplied directly or indirectly, for use in connection with the military or ballistic missile program of Iran (section 1245(c) of IFCA).

D. Menu-based Sanctions

After Implementation Day, menu-based secondary sanctions continue to attach to:

¹⁹ E.O. 13608 is not a blocking authority. However, U.S. persons are prohibited from engaging in transactions or dealings with persons sanctioned under this authority.

1. Persons who materially assist, sponsor, or provide financial, material, or technological support for, or goods or services in support of: the IRGC or any of its officials, agents, or affiliates blocked pursuant to IEEPA; persons that engage in significant transactions with (i) any of the foregoing or (ii) persons subject to financial sanctions pursuant to the UNSCRs that impose sanctions with respect to Iran, or a person acting for or on behalf of, or owned or controlled by, such person (section 302(a) of the TRA);

2. Non-U.S. persons who engage in transactions or activities described in sections 1244(d)(1) and 1246(a) of IFCA if the transactions involve persons on the SDN List; and

3. Non-U.S. persons who sell, supply, or transfer directly or indirectly to or from Iran graphite, raw or semi-finished metals such as aluminum and steel, coal, and software for integrating industrial processes that have been determined pursuant to section 1245(e)(3) of IFCA to be used as described in that section if the transactions involve (i) persons on the SDN List; (ii) the sale, supply, or transfer of materials described in section 1245(d) of IFCA that have not been approved by the procurement channel established pursuant to paragraph 16 of UNSCR 2231 and section 6 of Annex IV of the JCPOA, in cases in which the procurement channel applies; or (iii) the sale, supply, or transfer of materials described in section 1245(d) of IFCA if the material is sold, supplied, or transferred, or resold, retransferred, or otherwise supplied directly or indirectly, for use in connection with the military or ballistic missile program of Iran (section 1245(a) of IFCA).

E. Non-Proliferation Sanctions

On Transition Day, the United States will seek such legislative action as may be appropriate to terminate, or modify to effectuate the termination of, the nuclear proliferation-related statutory sanctions set forth in paragraph 4.9 of Annex II of the JCPOA, including sanctions under the Iran, North Korea and Syria Nonproliferation Act on the acquisition of nuclear-related commodities and services for nuclear activities contemplated in the JCPOA, to be consistent with the U.S. approach to other non-nuclear weapon states under the Treaty on the Non-Proliferation of Nuclear Weapons. The JCPOA does not address the application of a number of generally- applicable non-proliferation statutes related to transfers of proliferation-sensitive equipment and technology, or statutes that provide for sanctions for activities that would be outside the scope of the JCPOA.

F. Terrorism List Sanctions

Iran remains designated as a state sponsor of terrorism under relevant laws (section 6(j) of the Export Administration Act; section 40 of the Arms Export Control Act; and section 620A of the Foreign Assistance Act), and the JCPOA does not alter that designation. A number of different sanctions laws and restrictions are keyed to this designation, including restrictions on foreign assistance (22 U.S.C. § 2371), a ban on defense exports and sales (22 U.S.C. § 2780), controls on exports of certain sensitive technology and dual-use items (50 U.S.C. App. § 2405), and various financial and other restrictions.

Author Contact Information

(name redacted) Specialist in Foreign Policy Legislation [redacted]@crs.loc.goy7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.