

DEPARTMENT OF THE TREASURY
WASHINGTON, D.C. 20220

OFFICE OF FOREIGN ASSETS CONTROL

Executive Order of August 24, 2017

Imposing Additional Sanctions with Respect to the Situation in Venezuela

GENERAL LICENSE 4

**Authorizing New Debt Transactions Related to the Exportation or Reexportation of
Agricultural Commodities, Medicine, Medical Devices, or Replacement Parts and
Components**

(a) Except as provided in paragraph (b) of this general license, all transactions related to, the provision of financing for, and other dealings in new debt related to the exportation or reexportation, from the United States or by a U.S. person, wherever located, of agricultural commodities, medicine, medical devices, or replacement parts and components for medical devices to Venezuela, or to persons in third countries purchasing specifically for resale to Venezuela, provided that the exportation or reexportation is licensed or otherwise authorized by the Department of Commerce under the provisions of the Export Administration Act of 1979, as amended (50 USC 4601-4623) (see the Export Administration Regulations, 15 CFR parts 730 through 774), are hereby authorized.

(b) Limitations.

(1) Nothing in this general license relieves any exporter from compliance with the export application requirements of another Federal agency.

(2) This general license does not authorize any transaction that is otherwise prohibited by Executive Order of August 24, 2017, "Imposing Additional Sanctions with Respect to the Situation in Venezuela," Executive Order 13692 of March 8, 2015, or any part of 31 C.F.R. Chapter V.

(c) Covered items. For the purposes of this general license, agricultural commodities, medicine, and medical devices are defined below.

(1) Agricultural commodities. For the purposes of this general license, agricultural commodities are:

(i) Products that fall within the term "agricultural commodity" as defined in section 102 of the Agricultural Trade Act of 1978 (7 U.S.C. 5602);

(ii) Food for humans (including raw, processed, and packaged foods; live animals; vitamins and minerals; food additives or supplements; and bottled drinking water) or animals (including animal feeds);

(iii) Seeds for food crops;

(iv) Fertilizers or organic fertilizers; or

(v) Reproductive materials (such as live animals, fertilized eggs, embryos, and semen) for the production of food animals.

(2) Medicine. For the purposes of this general license, medicine is an item that falls within the definition of the term “drug” in section 201 of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 321).

(3) Medical devices. For the purposes of this general license, a medical device is an item that falls within the definition of “device” in section 201 of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 321).

Andrea Gacki
Acting Director
Office of Foreign Assets Control

Dated: August 25, 2017