

List of Subjects**8 CFR Part 234**

Air carriers, Aircraft, Airports, Aliens, Cuba.

19 CFR Part 122

Administrative practice and procedure, Air carriers, Aircraft, Airports, Alcohol and alcoholic beverages, Cigars and cigarettes, Cuba, Customs duties and inspection, Drug traffic control, Freight, Penalties, Reporting and recordkeeping requirements, Security measures.

Amendments to the Regulations

For the reason stated in the preamble, 8 CFR part 234 and 19 CFR part 122 are amended as set forth below.

8 CFR Chapter 1**PART 234—DESIGNATION OF PORTS OF ENTRY FOR ALIENS ARRIVING BY CIVIL AIRCRAFT**

■ 1. The general authority for part 234 continues to read as follows:

Authority: 8 U.S.C. 1103, 1221, 1229; 8 CFR part 2.

§ 234.2 [Amended]

■ 2. Amend § 234.2 by removing the last sentence of paragraph (a).

19 CFR Chapter 1**PART 122—AIR COMMERCE REGULATIONS**

■ 3. The authority citation for part 122 continues to read in part as follows:

Authority: 5 U.S.C. 301; 19 U.S.C. 58b, 66, 1431, 1433, 1436, 1448, 1459, 1590, 1594, 1623, 1624, 1644, 1644a, 2071 note.

* * * * *

§ 122.31 [Amended]

■ 4. Amend § 122.31 as follows:

■ a. Remove and reserve paragraph (c)(1)(ii);

■ b. In paragraph (c)(1)(iii), remove the text “(other than Cuba)”; and

■ c. In paragraph (c)(1)(iv), remove the text “, (c)(1)(ii)”.

■ 5. Amend § 122.42 by revising the introductory sentence of paragraph (d) to read as follows:

§ 122.42 Aircraft entry.

* * * * *

(d) *Exception to entry requirement.*
An aircraft of a scheduled airline which stops only for refueling at the first place of arrival in the United States will not be required to enter provided:

* * * * *

Subpart O [Removed and Reserved]

■ 6. Remove and reserve subpart O, consisting of §§ 122.151 through 122.158.

Jeh Johnson,

Secretary.

[FR Doc. 2016-06371 Filed 3-18-16; 8:45 am]

BILLING CODE 9111-14-P

DEPARTMENT OF COMMERCE**Bureau of Industry and Security****15 CFR Part 744**

[Docket No. 160229152-6152-01]

RIN 0694-AG87

Addition of Certain Persons and Modification to Entries on the Entity List; and Removal of Certain Persons From the Entity List

AGENCY: Bureau of Industry and Security, Commerce.

ACTION: Final rule.

SUMMARY: This rule amends the Export Administration Regulations (EAR) by adding forty-four persons under forty-nine entries to the Entity List. The forty-four persons who are added to the Entity List have been determined by the U.S. Government to be acting contrary to the national security or foreign policy interests of the United States. These forty-four persons will be listed on the Entity List under the destinations of China, Germany, Hong Kong, India, Iran, Malaysia, the Netherlands, Singapore, Switzerland, and the United Arab Emirates (U.A.E.).

This final rule also removes five entities from the Entity List under the destinations of Ukraine and the U.A.E., as the result of requests for removal received by BIS, a review of information provided in the removal requests in accordance with the procedure for requesting removal or modification of an Entity List entity and further review conducted by the End-User Review Committee (ERC).

Finally, this final rule modifies two existing entries in the Entity List, both under the destination of China. These entries are being modified to reflect additional aliases and addresses for these persons. BIS implements this rule to protect U.S. national security or foreign policy interests and to ensure entries on the Entity List are accurate and up-to-date.

DATES: This rule is effective March 21, 2016.

FOR FURTHER INFORMATION CONTACT:
Chair, End-User Review Committee,

Office of the Assistant Secretary, Export Administration, Bureau of Industry and Security, Department of Commerce, Phone: (202) 482-5991, Fax: (202) 482-3911, Email: ERC@bis.doc.gov.

SUPPLEMENTARY INFORMATION:**Background**

The Entity List (Supplement No. 4 to part 744) identifies entities and other persons reasonably believed to be involved, or to pose a significant risk of being or becoming involved, in activities contrary to the national security or foreign policy interests of the United States. The EAR imposes additional license requirements on, and limits the availability of most license exceptions for, exports, reexports, and transfers (in-country) to those listed. The “license review policy” for each listed entity or other person is identified in the License Review Policy column on the Entity List and the impact on the availability of license exceptions is described in the **Federal Register** notice adding entities or other persons to the Entity List. BIS places entities and other persons on the Entity List pursuant to sections of part 744 (Control Policy: End-User and End-Use Based) and part 746 (Embargoes and Other Special Controls) of the EAR.

The ERC, composed of representatives of the Departments of Commerce (Chair), State, Defense, Energy and, where appropriate, the Treasury, makes all decisions regarding additions to, removals from, or other modifications to the Entity List. The ERC makes all decisions to add an entry to the Entity List by majority vote and all decisions to remove or modify an entry by unanimous vote.

ERC Entity List Decisions**Additions to the Entity List**

This rule implements the decision of the ERC to add forty-four persons under forty-nine entries to the Entity List. These forty-four persons are being added on the basis of § 744.11 (License requirements that apply to entities acting contrary to the national security or foreign policy interests of the United States) of the EAR. The forty-nine entries added to the entity list consist of eight entries in China, four entries in Germany, three entries in Hong Kong, one entry in India, two entries in Iran, five entries in Malaysia, two entries in the Netherlands, one entry in Singapore, one entry in Switzerland and twenty-two entries in the U.A.E. There are forty-nine entries for the forty-four persons because four persons are listed in multiple locations, resulting in five additional entries.

The ERC reviewed § 744.11(b) (Criteria for revising the Entity List) in making the determination to add these forty-four persons under forty-nine entries to the Entity List. Under that paragraph, persons for whom there is reasonable cause to believe, based on specific and articulable facts, that they have been involved, are involved, or pose a significant risk of being or becoming involved in, activities that are contrary to the national security or foreign policy interests of the United States and those acting on behalf of such persons may be added to the Entity List. Paragraphs (b)(1) through (5) of § 744.11 include an illustrative list of activities that could be contrary to the national security or foreign policy interests of the United States. Pursuant to § 744.11 of the EAR, the ERC determined that forty-four persons, located in the destinations of China, Germany, Hong Kong, India, Iran, Malaysia, Netherlands, Singapore, Switzerland, and the U.A.E., be added to the Entity List for actions contrary to the national security or foreign policy interests of the United States.

Specifically, the ERC determined that Frank Genin, Skylinks FZC, All Industrial International, Beaumont Trading AG, Behover General Trading/Information Technologies, Complete Freight Solutions, Cybernet MEA, Innovative Technology Solutions, Joinus Freight Systems HK Ltd, Syarikat Penghantaran TWW Sdn Bhd, Teofila Logistics, Amanda Sng, Beverly Apigo, Rose Ann Apigo, Hamideh Ghayour, Kapil Raj Arora, Mehdi Jafariyeh, T.V. Joe Ouseppachan, and Donna Lynn Ocampo be added to the Entity List on the basis of their attempts to procure items, including U.S.-origin items, for activities contrary to the national security and foreign policy interests of the United States. Specifically, Frank Genin used the aforementioned companies and employees thereof to supply U.S.-origin items to an Iranian party associated with the Iranian defense industry. Additionally, two Skylinks managing directors, Seyed Amin Ghorashi Sarvestani and Peyman Manoucher Azimi were convicted in the United States in 2013 for International Emergency Economic Powers Act (IEEPA) violations carried out through Skylinks and its parent company, Innovative Technology Systems (ITS). Three of these entities (Beaumont Trading AG, Frank Genin, and Skylinks FZC) are located in multiple locations, resulting in a total of twenty-three entries added under the destinations of Hong Kong, India, Malaysia, the Netherlands, Singapore, Switzerland, and the U.A.E.

The ERC determined that Industrio GmbH, Peter Duenker, Martin Hess and Wilhelm “Bill” Holler attempted to procure items, including U.S.-origin items, for activities contrary to the national security and foreign policy interests of the United States. Specifically, Industrio GmbH and its associates have been involved in supplying U.S.-origin items to an Iranian party associated with the Iranian defense industry. The Iranian party’s customers include companies designated by the Department of the Treasury as Specially Designated Nationals (SDNs).

Pursuant to § 744.11(b) of the EAR, the ERC determined that the conduct of these twenty-three entities raises sufficient concern that prior review of exports, reexports or transfers (in-country) of items subject to the EAR involving these persons, and the possible imposition of license conditions or license denials on shipments to the persons, will enhance BIS’s ability to prevent violations of the EAR.

In addition, the ERC determined that that there is reasonable cause to believe, based on specific and articulable facts, that Mahmood Akbari; Reza Hajigholamali; Patco Group Ltd.; Managed Systems and Services (MSAS)(FZC); and TGO General Trading LLC were involved in the illegal diversion of U.S.-origin items to Iran via the U.A.E. One of these persons (Reza Hajigholamali) is located in both Iran and the U.A.E., resulting in six entries added under the locations of Iran and the U.A.E. The ERC also determined that for eight entities located in China—Jereh International; Jinan Tongbaolai Oilfield Equipment Co. Ltd.; Yantai Jereh Oilfield Services Group Co., Ltd.; Chen Qu; Edward Fan; Gala Wang; Sharon Yang; and Tan Wei—there is reasonable cause to believe, based on specific and articulable facts, that they unlawfully diverted U.S.-origin oilfield equipment to Iran without the required Department of the Treasury, Office of Foreign Assets Control (OFAC) licenses, actions that violate the EAR.

Pursuant to § 744.11(b)(2) of the EAR, the ERC determined that the conduct of these thirteen entities raises sufficient concern that prior review of exports, reexports or transfers (in-country) of items subject to the EAR involving these persons, and the possible imposition of license conditions or license denials on shipments to the persons, will enhance BIS’s ability to prevent violations of the EAR. Therefore, these thirteen entities are being added to the Entity List.

The ERC determined that four entities, EEZ SDN, Mohamad Sadeghi,

Mohsen Torabi, and Muhamad Fazil bin Khalid, be added to the Entity List under Malaysia. These persons are involved, or have previously been involved, in an illicit procurement scheme to divert items subject to the EAR to prohibited end uses and end users in Iran. The actions of these persons have supported persons engaged in acts of terror and enhanced the military capability of Iran, which has been designated by the Secretary of State as a State Sponsor of Terrorism.

Pursuant to § 744.11(b)(1), (2) and (5) of the EAR, the ERC determined that the conduct of these four entities raises sufficient concern that prior review of exports, reexports or transfers (in-country) of items subject to the EAR involving these persons, and the possible imposition of license conditions or license denials on shipments to the persons, will enhance BIS’s ability to prevent violations of the EAR.

Finally, the ERC determined that four entities located in the U.A.E., AdCom Systems, Advanced Targeting Systems Company, LLC (ATS), Gulf Eagle Contracting (GEC), and Gulf Eagle Industrial and Metal Profiles (GEIMP), be added to the Entity List. AdCom Systems and its three affiliated companies are seeking to export Missile Technology Control Regime (MTCR) Category I unmanned aerial vehicles (UAVs) to non-MTCR member countries. All Category I systems are inherently capable of delivering weapons of mass destruction, and the proliferation of such systems by AdCom and its affiliates undermines the international missile nonproliferation objectives that the United States relies on to promote its national security and foreign policy interests.

Pursuant to § 744.11(b) of the EAR, the ERC determined that the conduct of these four entities raises sufficient concern that prior review of exports, reexports or transfers (in-country) of items subject to the EAR involving these persons, and the possible imposition of license conditions or license denials on shipments to the persons, will enhance BIS’s ability to prevent violations of the EAR.

For the forty-four persons under forty-nine entries added to the Entity List, BIS imposes a license requirement for all items subject to the EAR and a license review policy of presumption of denial. The license requirements apply to any transaction in which items are to be exported, reexported, or transferred (in-country) to any of the persons or in which such persons act as purchaser, intermediate consignee, ultimate consignee, or end-user. In addition, no

license exceptions are available for exports, reexports, or transfers (in-country) to the persons being added to the Entity List in this rule. The acronym "a.k.a." (also known as) is used in entries on the Entity List to help exporters, reexporters and transferors to better identify listed persons on the Entity List.

This final rule adds the following forty-four persons under forty-nine entries to the Entity List:

China

(1) *Chen Qu*, a.k.a., the following one alias: Chen Choo, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China;

(2) *Edward Fan*, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China;

(3) *Gala Wang*, Room 2506, Hengchang Building, No. 288, Hing Si Road, Jinan City, Shandong, China;

(4) *Jereh International*, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China;

(5) *Jinan Tongbaolai Oilfield Equipment Co. Ltd.*, Room 2506, Hengchang Building, No. 288, Hing Si Road, Jinan City, Shandong, China;

(6) *Sharon Yang*, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China;

(7) *Tan Wei*, a.k.a., the following one alias: Terry Tan. No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China; and

(8) *Yantai Jereh Oilfield Services Group Co., Ltd.*, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.

Germany

(1) *Industrio GmbH*, Dreichlinger Street 79, Neumarkt, 92318 Germany;

(2) *Martin Hess*, Dreichlinger Street 79, Neumarkt, 92318 Germany;

(3) *Peter Duenker*, a.k.a., the following one alias: Peter Dunker, Dreichlinger Street 79, Neumarkt, 92318 Germany; and

(4) *Wilhelm "Bill" Holler*, Dreichlinger Street 79, Neumarkt, 92318 Germany.

Hong Kong

(1) *Frank Genin*, a.k.a., the following one alias: Franck Genin, RM 1905, 19/F, Nam Wo Hong Bldg., 148 Wing Lok Street, Sheung Wang, Hong Kong (See alternate addresses under U.A.E.);

(2) *Joinus Freight Systems HK Ltd*, a.k.a., the following one alias: JFS Global Logistics, Unit 07-07, 25F, Tower B, Regent Centre, 63 Wo Yi Hop Road, Kwai Chung, N.T. Hong Kong; and Suite 801-803, Park Sun Bldg, 97-107 Wo Yi Hop Road, Kwai Chung, Hong Kong; and

(3) *Skylinks FZC*, a.k.a., the following two aliases: Skylinks; and Skylinks Satellite Comm., RM 1905, 19/F, Nam Wo Hong Bldg., 148 Wing Lok Street, Sheung Wang, Hong Kong (See alternate addresses under U.A.E.).

India

(1) *Beaumont Trading AG*, a.k.a., the following one alias: Beaumont Tradex India, 412 World Trade Center, Conaught Place, New Delhi-110001, India; and 4th Floor Statesman House Building, Barakhamba Road, New Delhi 11001, India; and Express Towers, 1st Floor, Express Building, 9-10 Bahadurshah Zafar Marg, New Delhi-12, India (See alternate addresses under Switzerland and U.A.E.).

Iran

(1) *Mahmood Akbari*, a.k.a., the following alias: John Wassermann, No.34, Arash Blvd., Farid Afshar St., Zafar Ave., Tehran, Iran; and

(2) *Reza Hajigholamali*, No.34, Arash Blvd., Farid Afshar St., Zafar Ave., Tehran, Iran (See alternate addresses under U.A.E.).

Malaysia

(1) *EEZ SDN*, a.k.a., the following one alias: Elecronic Engineering Zone SDN BHD, 33-88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A-17-8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia; and B-3A-7 Empire Subang, Jalan SS16/1, Subang Jaya, Malaysia;

(2) *Mohamad Sadeghi*, 33-88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A-17-8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia;

(3) *Mohsen Torabi*, a.k.a., the following one alias: Moha Torab, 2nd Floor, Jalan 9A, Berangan, Kuala Lumpur, Malaysia; and 33-88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A-17-8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia;

(4) *Muhamad Fazil bin Khalid*, 33-88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A-17-8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia; and No. 2 Jalan 29C, Selayang Baru, Batu Caves, Selangor, Malaysia; and

(5) *Syarikat Penghantaran TWW Sdn Bhd*, Lot C-7, Block C Mas Advance Cargo Centre KLIA Cargo Village Southern Support Zone 64000, Sepang Selangor Darul Ehsan, Malaysia.

Netherlands

(1) *All Industrial International*, Knobbelswaansingel 19, 2496 LN, The Hague, Netherlands; and Breukelsestraat 44, 2574 RC, The Hague, Netherlands; and

(2) *Kapil Raj Arora*, Breukelsestraat 44, 2574 RC, The Hague, Netherlands; and Knobbelswaansingel 19, 2496 LN, The Hague, Netherlands.

Singapore

(1) *Amanda Sng*, 211 Henderson Road, #13-02 Henderson Industrial Park, Singapore 159552.

Switzerland

(1) *Beaumont Trading AG*, a.k.a., the following one alias: Beaumont Tradex India, Haldenstrasse 5, Baar (Zug Canton), CH 6342 Switzerland (See alternate addresses in India and the U.A.E.).

United Arab Emirates

(1) *AdCom Systems*, Industrial City of Abu Dhabi-ICAD, Abu Dhabi, U.A.E.;

(2) *Advanced Targeting Systems Company, LLC (ATS)*, P.O. Box 34237, High Specialized Economical Zone M41, 103A13, Al Mussafah, Abu Dhabi, U.A.E.;

(3) *Beaumont Trading AG*, a.k.a., the following one alias: Beaumont Tradex India, DMCC Business Center, 49 Almas Tower-JLT Dubai, U.A.E. (See alternate addresses in India and Switzerland);

(4) *Behover General Trading/Information Technologies*, a.k.a., the following one alias: DBA Behover Information Technologies, P.O. Box 25756, Atrium Center Building, Burdubai, Dubai, U.A.E.; and Unit M3&4, Atrium Centre, Bank Street Dubai, U.A.E.; and P.O. Box 19741, Dubai, U.A.E.; and Unit 2009, Prism Tower, Business Bay, Dubai, U.A.E.; and P.O. Box 115904, Dubai, U.A.E.;

(5) *Beverly Apigo*, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E. P.O. Box 16048; and BC2-414, RAK Free Trade Zone, P.O. Box 16048, Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK-U.A.E.; and G-17 Sheikh Tayed Road #3, Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E.;

(6) *Complete Freight Solutions*, 704 The Atrium Ctr, Khalid Bin, Dubai, U.A.E.; and 1st Floor, Office No. 114, Yousef Al Otaiba Bldg, Above Emirates Islamic Bank Office, 2nd December

Street (Old Al Dyafah Street), P.O. Box No. 29687, Satwa, Dubai, U.A.E.;

(7) *Cybernet MEA*, 202 B Sama Tower Sheikh Tayed Road #3, Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone, P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3, Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and No. 608 Atrium Center Bank Street, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 116911 Dubai, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center Bank Street, Bur Dubai, Dubai, U.A.E.; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E.;

(8) *Donna Lynn Ocampo*, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E. P.O. Box 16048; and Suite 706 Atrium Center Bank Street Bur Dubai, Dubai, U.A.E.;

(9) *Frank Genin*, a.k.a., the following one alias: Franck Genin, Villa No. 6 AL WASL RD, 332/45b Jumeira 1, Dubai, Dubai 25344, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street Bur Dubai, Dubai U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and 2nd Floor, #202 Sheik Zayed Road Dubai POB 25344 U.A.E.; and P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E. P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E. (See alternate address under Hong Kong);

(10) *Gulf Eagle Contracting (GEC)*, P.O. Box 31814, Al Dhafra Road, Abu Dhabi, U.A.E.;

(11) *Gulf Eagle Industrial and Metal Profiles (GEIMP)*, P.O. Box 31814, Al Mussafah Industrial City, New Airport Road, Abu Dhabi, U.A.E.;

(12) *Hamideh Ghayour*, P.O. Box 155904, Dubai, U.A.E.; and Unit M3&4, Atrium Centre, Bank Street Dubai, U.A.E.;

(13) *Innovative Technology Systems (ITS)*, 2nd Floor, #202 Sheik Zayed Road Dubai, POB 25344, U.A.E.; and Suite 608 Atrium Center, Bank Street, Bur Dubai, Dubai, U.A.E.; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai, U.A.E.;

(14) *Managed Systems and Services (MSAS)(FZC)*, No. A3089 Seif Sharjah U.A.E.; and SAIF Zone 250 M2 Warehouse P60-109, PO Box 122550, Sharjah, U.A.E.;

(15) *Mehdi Jafariyeh*, a.k.a., the following one alias: Mehdi Jeffery, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G 1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E. and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street Bur Dubai, Dubai, U.A.E.;

(16) *Patco Group Ltd.*, P.O. Box 20470, Ajman, U.A.E.; and Ajman Free Zone Bldg., 48-Block-C Meena Road near Ajman Sea Port, Ajman, U.A.E.;

(17) *Reza Hajigholamali*, PO Box 20470, Ajman, U.A.E.; and Ajman Free Zone Bldg., 48-Block-C Meena Road near Ajman Sea Port, Ajman, U.A.E. (See alternate address under Iran);

(18) *Rose Ann Apigo*, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E.;

(19) *Skylinks FZC*, a.k.a., the following two aliases: Skylinks; and Skylinks Satellite Comm., P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and

Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E. 3 (See alternate address under Hong Kong);

(20) *T.V. Joe Ouseppachan*, Office 228, Al Aatar Shopping Mall, P.O. Box 115824, Karama, Dubai, U.A.E.;

(21) *Teofila Logistics*, Office 228, Al Aatar Shopping Mall, P.O. Box 115824, Karama, Dubai, U.A.E.; and

(22) *TGO General Trading LLC*, a.k.a., the following one alias: Three Green Orbit, 19th Floor Festival Tower, Festival City, PO Box 36605, Dubai, U.A.E.

Removals From the Entity List

This rule implements decisions of the ERC to remove the following five entries from the entity list based on removal requests received by the BIS: Ukrspetsexport, located in the Ukraine; and Zener One Net, Zener Marine, Ivan Desouza, and Girish Purushothama, all located in the U.A.E.

Pursuant to § 744.11(b)(5) of the EAR, Ukrspetsexport was found to have exported military equipment to a country on the State Department's State Sponsors of Terrorism List and was subsequently added to the Entity List on March 28, 2013 (78 FR 18811). The ERC's decision to remove this entry from the Entity List was based on information received by the BIS and further review conducted by the ERC.

Zener One Net, Zener Marine, Ivan Desouza, and Girish Purushotham were added to the Entity List on June 5, 2014 (79 FR 32441), pursuant to § 744.11(b)(1) of the EAR. The removal of Zener One Net, Zener Marine, Ivan Desouza, and Girish Purushotham is based on the information provided in their appeal request, information provided by the companies and persons in cooperative exchanges, and further reviews conducted by the ERC.

In accordance with § 744.16(c), the Deputy Assistant Secretary for Export Administration has sent written notifications informing these persons of the ERC's decisions to remove them from the Entity List.

This final rule implements the decision to remove the following five entities located in the Ukraine and the U.A.E. from the Entity List.

Ukraine

(1) *Ukrspetsexport*, 36 Degtiarivska Blvd., Ukraine 04119 Kyiv.

United Arab Emirates

(1) *Girish Purushothama*, P.O. Box 389, Dubai, U.A.E.; and P.O. Box 3905, Abu Dhabi, U.A.E.; and Plot S20206, Dubai, U.A.E.;

(2) *Ivan Desouza*, a.k.a., the following one alias: Ivan D'Souza, P.O. Box 389,

Dubai, U.A.E.; and P.O. Box 3905, Abu Dhabi, U.A.E.; and Plot S20206, Dubai, U.A.E.;

(3) *Zener Marine*, P.O. Box 389, Dubai, U.A.E.; and Al Quoz Warehouse, Dubai, U.A.E.; and

(4) *Zener One Net*, P.O. Box 389, Dubai, U.A.E.

The removal of the five persons referenced above, which was approved by the ERC, eliminates the existing license requirements in Supplement No. 4 to part 744 for exports, reexports and transfers (in-country) to these entities. However, the removal of these five persons from the Entity List does not relieve persons of other obligations under part 744 of the EAR or under other parts of the EAR. Neither the removal of an entity from the Entity List nor the removal of Entity List-based license requirements relieves persons of their obligations under General Prohibition 5 in § 736.2(b)(5) of the EAR which provides that, “you may not, without a license, knowingly export or reexport any item subject to the EAR to an end-user or end-use that is prohibited by part 744 of the EAR.” Additionally, these removals do not relieve persons of their obligation to apply for export, reexport or in-country transfer licenses required by other provisions of the EAR. BIS strongly urges the use of Supplement No. 3 to part 732 of the EAR, “BIS’s ‘Know Your Customer’ Guidance and Red Flags,” when persons are involved in transactions that are subject to the EAR.

Modifications to the Entity List

This final rule implements the decision of the ERC to modify two existing entries on the Entity List, under the destination of China. The ERC made determinations to make the following modifications: Add one alias and three additional addresses to the entry of Chengdu GaStone Technology Co., Ltd. (CGTC) and add four aliases and nine additional addresses to the entry of PRC Lode Technology Company.

This final rule makes the following modifications to two entries on the Entity list:

China

(1) *Chengdu GaStone Technology Co., Ltd. (CGTC)*, a.k.a., the following one alias: Chengdu Jiashi Technology Co., 31F, A Tower, Yanlord Square, No. 1, Section 2, Renmind South Road, Chengdu China; and Internet of Things Industrial Park Economic Development District Xinan Hangkonggang (Southwest Airport), Shuangliu County, Chengdu; and 29th Floor, Yanlord Landmark, No. 1 Renmin South Road Section 2, Chengdu; and 29/F Yanlord

Landmark Tower A, Chengdu, China; and

(2) *PRC Lode Technology Company*, a.k.a., the following the following four aliases: Lode Technology Company; Beijing Lode Technology Company, Ltd.; Beijing Nuodian Keji Youxian Gongs; and Beijing Nuodian Technology. Room 8306 Kelun Building, 12A Guanghua Road, Chaoyang, Beijing 100020, China; and Room 801, Unit 1, Building 8 Caiman Street, Chaoyang Road, Beijing 100025, China; and Building 1–1, No. 67 Caiman Str., Chaoyang Road, Beijing 100123, China; and Room A407 Kelun Building, 12A Guanghua Road, Chaoyang, Beijing 100020, China; and Rm 602, 5/F, No. 106 NanHu Road, ChaoYang District, Beijing, China; and Suite 801, Unit 1, Building 8 Caiman Street Finance & Economics Center, Chaoyang Road, Chaoyang District, Beijing; and Suite 306, Lianhua Building No. 159 Tianzhou Road, Xuhui District, Shanghai 200233; and Suite 6B3, Building 15, No. 300 Tianlin Road, Xuhui District, Shanghai 200233; and Suite 1901, Unit 1, Block 8, District E, Ziwei Garden City, Chang’an Technological Garden, Xi’an, 710119; and Suite 2002, Unit 4, Building 1 Zhongda Junyue Jinsha Phase 3 No. 15 Jinxiang Road, Qingyang District, Chengdu, 610031; and Suite 1506, Building 4, Dachengxiaoshi, No. 10 Qingjiang Zhong Road, Qingyang District, Chengdu, 610072; and Suite 904, Building A6, Shunfeng Emerald Garden, No. 168 Zhaofeng Road, Shijing, Baiyun District, Guangzhou, 510410; and No. 1263 Airport Road, Baiyun District, Guangzhou; and Suite 201, Tower A, Building 14, Qianxihe Garden Center, Nanchang, 330002 (See alternate addresses under Hong Kong).

Savings Clause

Shipments of items removed from eligibility for a License Exception or export or reexport without a license (NLR) as a result of this regulatory action that were en route aboard a carrier to a port of export or reexport, on March 21, 2016, pursuant to actual orders for export or reexport to a foreign destination, may proceed to that destination under the previous eligibility for a License Exception or export or reexport without a license (NLR).

Export Administration Act

Although the Export Administration Act expired on August 20, 2001, the President, through Executive Order 13222 of August 17, 2001, 3 CFR, 2001 Comp., p. 783 (2002), as amended by Executive Order 13637 of March 8,

2013, 78 FR 16129 (March 13, 2013) and as extended by the Notice of August 7, 2015, 80 FR 48233 (August 11, 2015), has continued the Export Administration Regulations in effect under the International Emergency Economic Powers Act. BIS continues to carry out the provisions of the Export Administration Act, as appropriate and to the extent permitted by law, pursuant to Executive Order 13222, as amended by Executive Order 13637.

Rulemaking Requirements

1. Executive Orders 13563 and 12866 direct agencies to assess all costs and benefits of available regulatory alternatives and, if regulation is necessary, to select regulatory approaches that maximize net benefits (including potential economic, environmental, public health and safety effects, distributive impacts, and equity). Executive Order 13563 emphasizes the importance of quantifying both costs and benefits, of reducing costs, of harmonizing rules, and of promoting flexibility. This rule has been determined to be not significant for purposes of Executive Order 12866.

2. Notwithstanding any other provision of law, no person is required to respond to nor be subject to a penalty for failure to comply with a collection of information, subject to the requirements of the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*) (PRA), unless that collection of information displays a currently valid Office of Management and Budget (OMB) Control Number. This regulation involves collections previously approved by OMB under control number 0694–0088, Simplified Network Application Processing System, which includes, among other things, license applications and carries a burden estimate of 43.8 minutes for a manual or electronic submission.

Total burden hours associated with the PRA and OMB control number 0694–0088 are not expected to increase as a result of this rule. You may send comments regarding the collection of information associated with this rule, including suggestions for reducing the burden, to Jasmeet K. Seehra, Office of Management and Budget (OMB), by email to Jasmeet.K.Seehra@omb.eop.gov, or by fax to (202) 395–7285.

3. This rule does not contain policies with Federalism implications as that term is defined in Executive Order 13132.

4. For the forty-four persons under forty-nine entries added to the Entity List in this final rule, the provisions of

the Administrative Procedure Act (5 U.S.C. 553) requiring notice of proposed rulemaking, the opportunity for public comment and a delay in effective date are inapplicable because this regulation involves a military or foreign affairs function of the United States. (See 5 U.S.C. 553(a)(1)). BIS implements this rule to protect U.S. national security or foreign policy interests by preventing items from being exported, reexported, or transferred (in country) to the persons being added to the Entity List. If this rule were delayed to allow for notice and comment and a delay in effective date, the entities being added to the Entity List by this action would continue to be able to receive items without a license and to conduct activities contrary to the national security or foreign policy interests of the United States. In addition, publishing a proposed rule would give these parties notice of the U.S. Government's intention to place them on the Entity List and would create an incentive for these persons to either accelerate receiving items subject to the EAR to conduct activities that are contrary to the national security or foreign policy interests of the United States, and/or to take steps to set up additional aliases, change addresses, and other measures to try to limit the impact of the listing on the Entity List once a final rule was published. Further, no other law requires that a notice of proposed rulemaking and an opportunity for public comment be given for this rule. Because a notice of proposed rulemaking and an opportunity for public comment are not required to be given for this rule by 5 U.S.C. 553, or by any other law, the analytical requirements of the Regulatory Flexibility Act, 5 U.S.C. 601 *et seq.*, are not applicable. Accordingly, no regulatory flexibility analysis is required and none has been prepared.

5. For the five entries removed from the Entity List in this final rule, pursuant to the Administrative Procedure Act (APA), 5 U.S.C. 553(b)(B), BIS finds good cause to waive requirements that this rule be subject to notice and the opportunity for public comment because it would be contrary to the public interest.

In determining whether to grant removal requests from the Entity List, a committee of U.S. Government agencies (the End-User Review Committee (ERC)) evaluates information about and commitments made by listed persons requesting removal from the Entity List, the nature and terms of which are set forth in 15 CFR part 744, Supplement No. 5, as noted in 15 CFR 744.16(b). The information, commitments, and criteria

for this extensive review were all established through the notice of proposed rulemaking and public comment process (72 FR 31005 (June 5, 2007) (proposed rule), and 73 FR 49311 (August 21, 2008) (final rule)). These five removals have been made within the established regulatory framework of the Entity List. If the rule were to be delayed to allow for public comment, U.S. exporters may face unnecessary economic losses as they turn away potential sales to the other entity removed by this rule because the customer remained a listed person on the Entity List even after the ERC approved the removal pursuant to the rule published at 73 FR 49311 on August 21, 2008. By publishing without prior notice and comment, BIS allows the applicant to receive U.S. exports immediately since the applicant already has received approval by the ERC pursuant to 15 CFR part 744, Supplement No. 5, as noted in 15 CFR 744.16(b).

The removals from the Entity List granted by the ERC involve interagency deliberation and result from review of public and non-public sources, including sensitive law enforcement information and classified information, and the measurement of such information against the Entity List removal criteria. This information is extensively reviewed according to the criteria for evaluating removal requests from the Entity List, as set out in 15 CFR part 744, Supplement No. 5 and 15 CFR 744.16(b). For reasons of national security, BIS is not at liberty to provide to the public detailed information on which the ERC relied to make the decisions to remove these five entities. In addition, the information included in the removal request is information exchanged between the applicant and the ERC, which by law (section 12(c) of the Export Administration Act), BIS is restricted from sharing with the public. Moreover, removal requests from the Entity List contain confidential business information, which is necessary for the extensive review conducted by the U.S. Government in assessing such removal requests.

Section 553(d) of the APA generally provides that rules may not take effect earlier than thirty (30) days after they are published in the **Federal Register**. BIS finds good cause to waive the 30-day delay in effectiveness under 5 U.S.C. 553(d)(1) because this rule is a substantive rule which relieves a restriction. This rule's removal of five persons under five entries from the Entity List removes a requirement (the Entity-List-based license requirement and limitation on use of license

exceptions) on these five persons being removed from the Entity List. The rule does not impose a requirement on any other person for these five removals from the Entity List.

No other law requires that a notice of proposed rulemaking and an opportunity for public comment be given for this final rule. Because a notice of proposed rulemaking and an opportunity for public comment are not required under the APA or by any other law, the analytical requirements of the Regulatory Flexibility Act (5 U.S.C. 601 *et seq.*) are not applicable. As a result, no final regulatory flexibility analysis is required and none has been prepared.

List of Subjects in 15 CFR Part 744

Exports, Reporting and recordkeeping requirements, Terrorism.

Accordingly, part 744 of the Export Administration Regulations (15 CFR parts 730 through 774) is amended as follows:

PART 744—[AMENDED]

- 1. The authority citation for 15 CFR part 744 continues to read as follows:

Authority: 50 U.S.C. 4601 *et seq.*; 50 U.S.C. 1701 *et seq.*; 22 U.S.C. 3201 *et seq.*; 42 U.S.C. 2139a; 22 U.S.C. 7201 *et seq.*; 22 U.S.C. 7210; E.O. 12058, 43 FR 20947, 3 CFR, 1978 Comp., p. 179; E.O. 12851, 58 FR 33181, 3 CFR, 1993 Comp., p. 608; E.O. 12938, 59 FR 59099, 3 CFR, 1994 Comp., p. 950; E.O. 12947, 60 FR 5079, 3 CFR, 1995 Comp., p. 356; E.O. 13026, 61 FR 58767, 3 CFR, 1996 Comp., p. 228; E.O. 13099, 63 FR 45167, 3 CFR, 1998 Comp., p. 208; E.O. 13222, 66 FR 44025, 3 CFR, 2001 Comp., p. 783; E.O. 13224, 66 FR 49079, 3 CFR, 2001 Comp., p. 786; Notice of August 7, 2015, 80 FR 48233 (August 11, 2015); Notice of September 18, 2015, 80 FR 57281 (September 22, 2015); Notice of November 12, 2015, 80 FR 70667 (November 13, 2015); Notice of January 20, 2016, 81 FR 3937 (January 22, 2016).

- 2. Supplement No. 4 to part 744 is amended:
 - a. By adding under China, People's Republic of, in alphabetical order, eight Chinese entities;
 - b. By revising under China, People's Republic of, two Chinese entities, "Chengdu GaStone Technology Co., Ltd. (CGTC)" and "PRC Lode Technology Company";
 - c. By adding under Germany, in alphabetical order, four German entities;
 - d. By adding under Hong Kong, in alphabetical order, three Hong Kong entities;
 - e. By adding under India, in alphabetical order, one Indian entity;
 - f. By adding under Iran, in alphabetical order, two Iranian entities;
 - g. By adding under Malaysia, in alphabetical order, five Malaysian entities;

■ h. By adding in alphabetical order, an entry for the Netherlands and two Dutch entities;

■ i. By adding under Singapore, in alphabetical order, one Singaporean entity;

■ j. By adding under Switzerland, in alphabetical order, one Swiss entity;

■ k. By removing under the Ukraine, one Ukrainian entity, “Ukrspetexport”;

■ l. By adding under United Arab Emirates, in alphabetical order, twenty-two Emirati entities; and

■ m. By removing under United Arab Emirates, four Emirati entities, “Girish

Purushothama”; “Ivan Desouza”; “Zener Marine”; and “Zener One Net”.

The additions and revisions read as follows:

Supplement No. 4 to Part 744—Entity List

Country	Entity	License requirement	License review policy	Federal Register citation
*	*	*	*	*
China, People's Republic of.	*	*	*	*
	Chengdu GaStone Technology Co., Ltd. (CGTC), a.k.a., the following one alias: —Chengdu Jiashi Technology Co. 31F, A Tower, Yanlord Square, No. 1, Section 2, Renmind South Road, Chengdu China; <i>and</i> Internet of Things Industrial Park Economic Development District Xinan Hangkonggang (Southwest Airport), Shuangliu County, Chengdu; <i>and</i> 29th Floor, Yanlord Landmark, No. 1 Renmin South Road Section 2, Chengdu; <i>and</i> 29/F Yanlord Landmark Tower A, Chengdu, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	79 FR 44683, 8/1/14. 81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Chen Qu, a.k.a., the following one alias: —Chen Choo. No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Edward Fan, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Gala Wang, Room 2506, Hengchang Building, No. 288, Hing Si Road, Jinan City, Shandong, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Jereh International, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Jinan Tongbaolai Oilfield Equipment Co. Ltd, Room 2506, Hengchang Building, No. 288, Hing Si Road, Jinan City, Shandong, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	PRC Lode Technology Company, a.k.a., the following four aliases: —Lode Technology Company; —Beijing Lode Technology Company, Ltd.; —Beijing Nuodian Keji Youxian Gongsi; <i>and</i> —Beijing Nuodian Technology.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	79 FR 44683, 8/1/14. 81 FR [INSERT FR PAGE NUMBER], 3/21/16.

Country	Entity	License requirement	License review policy	Federal Register citation
	Room 8306 Kelun Building, 12A Guanghua Road, Chaoyang, Beijing 100020, China; <i>and</i> Room 801, Unit 1, Building 8 Caiman Street, Chaoyang Road, Beijing 100025, China; <i>and</i> Building 1-1, No. 67 Caiman Str., Chaoyang Road, Beijing 100123, China; <i>and</i> Room A407 Kelun Building, 12A Guanghua Road, Chaoyang, Beijing 100020, China; <i>and</i> Rm 602, 5/F, No. 106 NanHu Road, ChaoYang District, Beijing, China; <i>and</i> Suite 801, Unit 1, Building 8 Caiman Street Finance & Economics Center, Chaoyang Road, Chaoyang District, Beijing; <i>and</i> Suite 306, Lianhua Building No. 159 Tianzhou Road, Xuhui District, Shanghai 200233; <i>and</i> Suite 6B3, Building 15, No. 300 Tianlin Road, Xuhui District, Shanghai 200233; <i>and</i> Suite 1901, Unit 1, Block 8, District E, Ziwei Garden City, Chang'an Technological Garden, Xi'an, 710119; <i>and</i> Suite 2002, Unit 4, Building 1 Zhongda Junyue Jinsha Phase 3 No. 15 Jinxiang Road, Qingyang District, Chengdu, 610031; Suite 1506, Building 4, Dachengxiaoshi, No. 10 Qingjiang Zhong Road, Qingyang District, Chengdu 610072; <i>and</i> Suite 904, Building A6, Shunfeng Emerald Garden, No. 168 Zhaofeng Road, Shijing, Baiyun District, Guangzhou, 510410; <i>and</i> No. 1263 Airport Road, Baiyun District, Guangzhou; <i>and</i> Suite 201, Tower A, Building 14, Qianxihe Garden Center, Nanchang, 330002 (See alternate addresses under Hong Kong).			
	Sharon Yang, No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	TanWei, a.k.a., the following one alias: —Terry Tan. No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Yantai Jereh Oilfield Services Group Co., Ltd., No. 5, Jereh Road, Laishan District, Yantai Shandong Province, China.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
Germany	Industrio GmbH, Dreichlinger Street 79, Neumarkt, 92318 Germany.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Martin Hess, Dreichlinger Street 79, Neumarkt, 92318 Germany.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Peter Duenker a.k.a., the following alias: —Peter Dunker. Dreichlinger Street 79, Neumarkt, 92318 Germany.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.

Country	Entity	License requirement	License review policy	Federal Register citation
	Wilhelm “Bill” Holler, Dreichlinger Street 79, Neumarkt, 92318 Germany.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*
Hong Kong	Frank Genin, a.k.a., the following one alias: —Franck Genin. RM 1905, 19/F, Nam Wo Hong Bldg., 148 Wing Lok Street, Sheung Wang, Hong Kong (See alternate addresses under U.A.E.).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Joinus Freight Systems HK Ltd, a.k.a., the following one alias: —JFS Global Logistics. Unit 07–07, 25F, Tower B, Regent Centre, 63 Wo Yi Hop Road, Kwai Chung, N.T. Hong Kong; and Suite 801–803, Park Sun Bldg, 97–107 Wo Yi Hop Road, Kwai Chung, Hong Kong.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Skylinks FZC, a.k.a., the following two aliases: —Skylinks; and —Skylinks Satellite Comm. RM 1905, 19/F, Nam Wo Hong Bldg., 148 Wing Lok Street, Sheung Wang, Hong Kong (See alternate addresses under U.A.E.).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*
India	Beaumont Trading AG, a.k.a., the following one alias: —Beaumont Tradex India. 412 World Trade Center, Conaught Place, New Delhi—110001, India; and 4th Floor Statesman House Building, Barakhamba Road, New Delhi 11001, India; and Express Towers, 1st Floor, Express Building, 9–10 Bahadurshah Zafar Marg, New Delhi-12, India (See alternate addresses under Switzerland and U.A.E.).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*
Iran	Mahmood Akbari, a.k.a., the following alias: —John Wassermann. No. 34, Arash Blvd., Farid Afshar St., Zafar Ave., Tehran, Iran.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Reza Hajigholamali, No. 34, Arash Blvd., Farid Afshar St., Zafar Ave., Tehran, Iran (See alternate addresses under U.A.E.).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*
Malaysia				

Country	Entity	License requirement	License review policy	Federal Register citation
	EEZ SDN, a.k.a., the following one alias: —Electronic Engineering Zone SDN BHD. 33–88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A–17–8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia; and B–3A–7 Empire Subang, Jalan SS16/1, Subang Jaya, Malaysia. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Mohamad Sadeghi, 33–88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A–17–8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Mohsen Torabi, a.k.a., the following one alias: —Moha Torab. 2nd Floor, Jalan 9A, Berangan, Kuala Lumpur, Malaysia; and 33–88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A–17–8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Muhamad Fazil bin Khalid, 33–88 Menara Keck Seng, 203 Jalan Bukit Bintang, Kuala Lumpur, Malaysia; and A–17–8 Tower A, Menara Atlas, Plaza Pantai 5, Jalan 4/83A, off Jalan Pantai Baru, Kuala Lumpur, Malaysia; and No. 2 Jalan 29C, Selayang Baru, Batu Caves, Selangor, Malaysia. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Syarikat Penghantaran TWW Sdn Bhd, Lot C–7, Block C Mas Advance Cargo Centre KLIA Cargo Village Southern Support Zone 64000, Sepang Selangor Darul Ehsan, Malaysia. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE], 3/21/16.
	* * *	*	*	*
Netherlands	All Industrial International, Knobbelswaansingel 19, 2496 LN, The Hague, Netherlands; and Breukelensestraat 44, 2574 RC, The Hague, Netherlands. Kapil Raj Arora, Breukelensestraat 44, 2574 RC, The Hague, Netherlands; and Knobbelswaansingel 19, 2496 LN, The Hague, Netherlands.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE], 3/21/16.
		For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE], 3/21/16.
	* * *	*	*	*
Singapore	Amanda Sng, 211 Henderson Road, #13–02 Henderson Industrial Park, Singapore 159552. * * *	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
		*	*	*

Country	Entity	License requirement	License review policy	Federal Register citation
*	*	*	*	*
Switzerland	Beaumont Trading AG, a.k.a., the following one alias: —Beaumont Tradex India. Haldenstrasse 5, Baar (Zug Canton), CH 6342 Switzerland (See alternate addresses in India and the U.A.E.).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*
United Arab Emirates.	AdCom Systems, Industrial City of Abu Dhabi—ICAD, Abu Dhabi, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Advanced Targeting Systems Company, LLC (ATS), P.O. Box 34237, High Specialized Economical Zone M41, 103A13, Al Mussafah, Abu Dhabi, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	*	*	*	*
	Beaumont Trading AG, a.k.a., the following one alias: —Beaumont Tradex India. DMCC Business Center, 49 Almas Tower—JLT Dubai, U.A.E. (See alternate addresses in India and Switzerland).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Behover General Trading/Information Technologies, a.k.a., the following one alias: —DBA Behover Information Technologies. P.O. Box 25756, Atrium Center Building, Burdubai, Dubai, U.A.E.; and Unit M3&4, Atrium Centre, Bank Street Dubai, U.A.E.; and P.O. Box 19741, Dubai, U.A.E.; and Unit 2009, Prism Tower, Business Bay, Dubai, U.A.E.; and P.O. Box 115904, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Beverly Apigo, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E. P.O. Box 16048; and BC2-414, RAK Free Trade Zone, P.O. Box 16048, Ras Al Khaimah, U.A.E.; and G1/ RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3, Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Complete Freight Solutions, 704 The Atrium Ctr, Khalid Bin, Dubai, U.A.E.; and 1st Floor, Office No. 114, Yousef Al Otaiba Bldg, Above Emirates Islamic Bank Office, 2nd December Street (Old Al Dyafah Street), P.O. Box No. 29687, Satwa, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
*	*	*	*	*

Country	Entity	License requirement	License review policy	Federal Register citation
	Cybernet MEA, 202 B Sama Tower Sheikh Tayed Road #3, Dubai, U.A.E., P.O. Box 16048; <i>and</i> BC2–414, RAK Free Trade Zone, P.O. Box 16048 Ras Al Khaimah, U.A.E.; <i>and</i> G1/RAK Free Trade Zone RAK—U.A.E.; <i>and</i> G–17 Sheikh Tayed Road #3, Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; <i>and</i> No. 608 Atrium Center Bank Street, Dubai, U.A.E.; <i>and</i> P.O. Box 10559 Ras Al Khaimah, U.A.E.; <i>and</i> P.O. Box 116911 Dubai, U.A.E.; <i>and</i> P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; <i>and</i> Suite 608 Atrium Center Bank Street, Bur Dubai, Dubai, U.A.E.; <i>and</i> Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	*	*	*	*
	Donna Lynn Ocampo, P.O. Box 28515, Dubai, U.A.E.; <i>and</i> 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; <i>and</i> BC2–414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; <i>and</i> G1/RAK Free Trade Zone RAK—U.A.E.; <i>and</i> G–17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone Dubai, U.A.E.; <i>and</i> P.O. Box 10559 Ras Al Khaimah, U.A.E.; <i>and</i> P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; <i>and</i> Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E. P.O. Box 16048; <i>and</i> Suite 706 Atrium Center Bank Street Bur Dubai, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	*	*	*	*
	Frank Genin, a.k.a., the following one alias: —Franck Genin. Villa No. 6 AL WASL RD, 332/45b Jumeira 1, Dubai, Dubai 25344, U.A.E.; <i>and</i> Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; <i>and</i> Suite 706 Atrium Center Bank Street Bur Dubai, Dubai U.A.E.; <i>and</i> P.O. Box 10559 Ras Al Khaimah, U.A.E.; <i>and</i> P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; <i>and</i> 2nd Floor, #202 Sheik Zayed Road Dubai POB 25344 U.A.E.; <i>and</i> P.O. Box 28515, Dubai, U.A.E.; <i>and</i> 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E. P.O. Box 16048; <i>and</i> BC2–414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; <i>and</i> G1/RAK Free Trade Zone RAK—U.A.E.; <i>and</i> G–17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E. (See alternate address under Hong Kong).	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	*	*	*	*
	Gulf Eagle Contracting (GEC), P.O. Box 31814, Al Dhafra Road, New Airport Road, Abu Dhabi, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Gulf Eagle Industrial and Metal Profiles (GEIMP), P.O. Box 31814, Al Mussafah Industrial City, Abu Dhabi, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.

Country	Entity	License requirement	License review policy	Federal Register citation
	Hamideh Ghayour, P.O. Box 155904, Dubai, U.A.E.; and Unit M3&4, Atrium Centre, Bank Street Dubai, U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Innovative Technology Systems (ITS), 2nd Floor, #202 Sheik Zayed Road Dubai, POB 25344, U.A.E.; and Suite 608 Atrium Center, Bank Street, Bur Dubai, Dubai, U.A.E; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Managed Systems and Services (MSAS)(FZC), No. A3089 Seif Sharjah U.A.E.; and SAIF Zone 250 M2 Warehouse P60–109, P.O. Box 122550, Sharjah, U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Mehdi Jafariyeh, a.k.a., the following one alias: —Mehdi Jeffery. P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2–414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G 1/RAK Free Trade Zone RAK—U.A.E.; and G–17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E. and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street Bur Dubai, Dubai U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Patco Group Ltd, P.O. Box 20470, Ajman, U.A.E.; and Ajman Free Zone Bldg., 48-Block-C Meena Road near Ajman Sea Port, Ajman, U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Reza Hajigholamali, P.O. Box 20470, Ajman, U.A.E.; and Ajman Free Zone Bldg., 48-Block-C Meena Road near Ajman Sea Port, Ajman, U.A.E (See alternate address under Iran). * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Rose Ann Apigo, P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2–414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G–17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *
	Skylinks FZC, a.k.a., the following two aliases: —Skylinks; and —Skylinks Satellite Comm. * * *	For all items subject to the EAR. (See § 744.11 of the EAR). * * *	Presumption of denial * * *	81 FR [INSERT FR PAGE NUMBER], 3/21/16. * * *

Country	Entity	License requirement	License review policy	Federal Register citation
	P.O. Box 28515, Dubai, U.A.E.; and 202 B Sama Tower Sheikh Tayed Road #3 Dubai, U.A.E., P.O. Box 16048; and BC2-414, RAK Free Trade Zone P.O. Box 16048 Ras Al Khaimah, U.A.E.; and G1/RAK Free Trade Zone RAK—U.A.E.; and G-17 Sheikh Tayed Road #3 Ras Al Khaimah Free Trade Zone, Dubai, U.A.E.; and P.O. Box 10559 Ras Al Khaimah, U.A.E.; and P.O. Box 25344 Bur Dubai, Dubai, U.A.E.; and Suite 608 Atrium Center, Bank St., Bur Dubai, Dubai, U.A.E., P.O. Box 16048; and Suite 706 Atrium Center Bank Street, Bur Dubai, Dubai U.A.E. 3 (See alternate address under Hong Kong).			
	T.V. Joe Ouseppachan, Office 228, Al Aatar Shopping Mall, P.O. Box 115824, Karama, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	Teofila Logistics, Office 228, Al Aatar Shopping Mall, P.O. Box 115824, Karama, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.
	TGO General Trading LLC, a.k.a., the following one alias: —Three Green Orbit. 19th Floor Festival Tower, Festival City, P.O. Box 36605, Dubai, U.A.E.	For all items subject to the EAR. (See § 744.11 of the EAR).	Presumption of denial	81 FR [INSERT FR PAGE NUMBER], 3/21/16.

Dated: March 17, 2016.

Kevin J. Wolf,

Assistant Secretary for Export Administration.

[FR Doc. 2016-06406 Filed 3-18-16; 8:45 am]

BILLING CODE 3510-33-P

COMMODITY FUTURES TRADING COMMISSION

17 CFR Part 32

RIN 3038-AE26

Trade Options

AGENCY: Commodity Futures Trading Commission.

ACTION: Final rule.

SUMMARY: The Commodity Futures Trading Commission (the “Commission” or the “CFTC”) is issuing a final rule to amend the limited trade options exemption in the Commission’s regulations, as described herein, with respect to the following subject areas: Reporting requirements for trade option counterparties that are not swap dealers or major swap participants; recordkeeping requirements for trade option

counterparties that are not swap dealers or major swap participants; and certain non-substantive amendments.

DATES: *Effective date:* The effective date for this final rule is March 21, 2016.

FOR FURTHER INFORMATION CONTACT:

David N. Pepper, Special Counsel, Division of Market Oversight, at (202) 418-5565 or dpepper@cftc.gov; or Mark Fajfar, Assistant General Counsel, Office of the General Counsel, at (202) 418-6636 or mfajfar@cftc.gov, Commodity Futures Trading Commission, Three Lafayette Centre, 1155 21st Street NW., Washington, DC 20581.

SUPPLEMENTARY INFORMATION:

I. Introduction

A. Background

In April 2012, pursuant to section 4c(b) of the Commodity Exchange Act (the “CEA” or the “Act”),¹ the

¹ 7 U.S.C. 6c(b) (providing that no person shall offer to enter into, enter into or confirm the execution of, any transaction involving any commodity regulated under this chapter which is of the character of, or is commonly known to the trade as an “option” contrary to any rule, regulation, or order of the Commission prohibiting any such transaction or allowing any such transaction under such terms and conditions as the Commission shall prescribe).

Commission issued a final rule to repeal and replace part 32 of its regulations concerning commodity options.² The Commission undertook this effort to address section 721 of the Dodd-Frank Act Wall Street Reform and Consumer Protection Act (the “Dodd-Frank Act” or “Dodd-Frank”),³ which, among other things, amended the CEA to define the term “swap” to include commodity options.⁴ Notably, § 32.2(a) provides the

² See Commodity Options, 77 FR 25320 (Apr. 27, 2012) (“Commodity Options Release”). The Commission also issued certain conforming amendments to parts 3 and 33 of its regulations. See *id.* The Commission’s regulations are set forth in chapter I of title 17 of the Code of Federal Regulations.

³ Public Law 111-203, 124 Stat. 1376 (2010).

⁴ See 7 U.S.C. 1a(47)(A)(i) (defining “swap” to include an option of any kind that is for the purchase or sale, or based on the value, of 1 or more commodities); 7 U.S.C. 1a(47)(B)(i) (excluding options on futures from the definition of “swap”); 7 U.S.C. 1a(36) (defining an “option” as an agreement, contract, or transaction that is of the character of, or is commonly known to the trade as, an “option”). The Commission defines “commodity option” or “commodity option transaction” as any transaction or agreement in interstate commerce which is or is held out to be of the character of, or is commonly known to the trade as, an “option,” “privilege,” “indemnity,” “bid,” “offer,” “call,” “put,” “advance guaranty” or “decline guaranty”