

the non-Iranian account party waive the documentary deficiency and make payment?

Answer. Yes, provided payment is made into a blocked account in a domestic bank. However, the non-Iranian account party is not obligated by these Regulations to exercise a waiver of documentary deficiencies. In cases where such a waiver is not exercised, the amount of the payment held by the account party is blocked.

[44 FR 69287, Dec. 3, 1979, as amended at 44 FR 75353, Dec. 19, 1979]

§ 535.420 Transfers of accounts under § 535.508 from demand to interest-bearing status.

Section 535.508 authorizes transfer of a blocked demand deposit account to interest-bearing status at the instruction of the Iranian depositor at any time.

[44 FR 76784, Dec. 28, 1979]

§ 535.421 Prior contractual commitments not a basis for licensing.

Specific licenses are not issued on the basis that an unlicensed firm commitment or payment has been made in connection with a transaction prohibited by this part. Contractual commitments to engage in transactions subject to the prohibitions of this part should not be made, unless the contract specifically states that the transaction is authorized by general license or that it is subject to the issuance of a specific license.

[45 FR 24433, Apr. 9, 1980]

§ 535.433 Central Bank of Iran.

The Central Bank of Iran (Bank Markazi Iran) is an agency, instrumentality and controlled entity of the Government of Iran for all purposes under this part.

(Secs. 201–207, 91 Stat. 1626, 50 U.S.C. 1701–1706; E.O. 12170, 44 FR 65729; E.O. 12205, 45 FR 24099; E.O. 12211, 45 FR 26685; E.O. 12276, 46 FR 7913; E.O. 12279, 46 FR 7919; E.O. 12280, 46 FR 7921; E.O. 12281, 46 FR 7923; E.O. 12282, 46 FR 7925; E.O. 12283, 46 FR 7927, and E.O. 12294, 46 FR 14111)

[46 FR 14336, Feb. 26, 1981]

§ 535.437 Effect on other authorities.

Nothing in this part in any way relieves any persons subject to the jurisdiction of the United States from securing licenses or other authorizations as required from the Secretary of State, the Secretary of Commerce or other relevant agency prior to executing the transactions authorized or directed by this part. This includes licenses for transactions involving military equipment.

(Secs. 201–207, 91 Stat. 1626, 50 U.S.C. 1701–1706; E.O. 12170, 44 FR 65729; E.O. 12205, 45 FR 24099; E.O. 12211, 45 FR 26685; E.O. 12276, 46 FR 7913; E.O. 12279, 46 FR 7919; E.O. 12280, 46 FR 7921; E.O. 12281, 46 FR 7923; E.O. 12282, 46 FR 7925; E.O. 12283, 46 FR 7927, and E.O. 12294, 46 FR 14111)

[46 FR 14336, Feb. 26, 1981]

§ 535.438 Standby letters of credit, performance or payment bonds and similar obligations.

(a) Nothing contained in §§ 535.212, 535.213 and 535.214 or in any other provision or revocation or amendment of any provision in this part affects the prohibition in § 535.201 and the licensing procedure in § 535.568 relating to certain standby letters of credit, performance bonds and similar obligations. The term *funds and securities* as used in this part does not include substitute blocked accounts established under section 535.568 relating to standby letters of credit, performance or payment bonds and similar obligations.

(b) No transfer requirement under § 535.213 or § 535.214 shall be deemed to authorize or compel any payment or transfer of any obligation under a standby letter of credit, performance bond or similar obligation as to which a blocked account has been established pursuant to § 535.568 or as to which payment is prohibited under an injunction obtained by the account party.

(Secs. 201–207, 91 Stat. 1626, 50 U.S.C. 1701–1706; E.O. 12170, 44 FR 65729; E.O. 12205, 45 FR 24099; E.O. 12211, 45 FR 26685; E.O. 12276, 46 FR 7913; E.O. 12279, 46 FR 7919; E.O. 12280, 46 FR 7921; E.O. 12281, 46 FR 7923; E.O. 12282, 46 FR 7925; E.O. 12283, 46 FR 7927, and E.O. 12294, 46 FR 14111)

[46 FR 14336, Feb. 26, 1981, as amended at 46 FR 30341, June 8, 1981]