

DEPARTMENT OF THE TREASURY
WASHINGTON, D.C. 20220

Office of Foreign Assets Control

**Burmese Sanctions Regulations
31 C.F.R. Part 537**

GENERAL LICENSE NO. 14-C

**Authorizing Certain Financial Transactions in Support of Humanitarian, Religious, and
other Not-for-Profit Activities in Burma**

- (a) Amended General License No. 14-B, dated December 2, 2008, is replaced and superseded in its entirety by this General License No. 14-C.
- (b) Subject to the limitations set forth in paragraph (c) of this general license, the exportation and reexportation of financial services to Burma not otherwise authorized by 31 C.F.R. § 537.518 and in support of the following not-for-profit activities is authorized:
- (1) Projects to meet basic human needs in Burma, including, but not limited to, disaster relief; assistance to refugees, internally displaced persons, and conflict victims; the distribution of food, clothing, medicine, and medical equipment intended to be used to relieve human suffering; the provision of health-related services; and the provision of shelter, and clean water, sanitation, and hygiene assistance;
 - (2) Democracy building and good governance in Burma, including, but not limited to, rule of law, citizen participation, government accountability, conflict resolution, public policy advice, and civil society development projects;
 - (3) Educational activities in Burma, including, but not limited to, combating illiteracy; increasing access to education at the elementary, high school, vocational, technical, college, or university level; foreign language instruction; and assisting education reform projects at all levels;
 - (4) Sporting activities in Burma, including, but not limited to, amateur sporting events, activities promoting physical health and exercise, and the construction and maintenance of sports facilities open to the Burmese public;
 - (5) Non-commercial development projects directly benefiting the Burmese people, including, but not limited to, preventing infectious disease; promoting maternal/child health, animal husbandry, food security, and sustainable agriculture; conservation of endangered species of fauna and flora and their supporting natural habitats; and the construction and maintenance of schools, libraries, medical clinics, hospitals, and

other infrastructure necessary to support the aforementioned non-commercial development projects; and

- (6) Religious activities, including, but not limited to, religious education and training, including the training of missionaries; the establishment and maintenance of congregations; and the construction and improvement of houses of worship, schools, seminaries, and orphanages.

(c) This general license does not authorize the exportation or reexportation of financial services to or for the benefit of any person whose property and interests in property are blocked pursuant to 31 C.F.R. § 537.201(a), Executive Order 13448 of October 18, 2007, or Executive Order 13464 of April 30, 2008.

Note to General License No. 14-C: Please note that all other transactions otherwise prohibited by 31 C.F.R. §§ 537.201 and 537.202 that are ordinarily incident to an exportation to Burma of goods, technology or services other than financial services, are authorized pursuant to 31 C.F.R. § 537.518, subject to certain conditions.

Adam J. Szubin
Director
Office of Foreign Assets Control

Dated: April 17, 2012