DEPARTMENT OF STATE

[Public Notice: 10330]

E.O. 13224 Designation of the Maute Group, aka IS-Ranao, aka Islamic State of Lanao, as a Specially Designated Global Terrorist

Acting under the authority of and in accordance with section 1(b) of Executive Order 13224 of September 23, 2001, as amended by Executive Order 13268 of July 2, 2002, and Executive Order 13284 of January 23, 2003, I hereby determine that the person known as the Maute Group, also known as IS-Ranao, also known as Islamic State of Lanao, committed, or poses a significant risk of committing, acts of terrorism that threaten the security of U.S. nationals or the national security, foreign policy, or economy of the United States.

Consistent with the determination in section 10 of Executive Order 13224 that prior notice to persons determined to be subject to the Order who might have a constitutional presence in the United States would render ineffectual the blocking and other measures authorized in the Order because of the ability to transfer funds instantaneously, I determine that no prior notice needs to be provided to any person subject to this determination who might have a constitutional presence in the United States, because to do so would render ineffectual the measures authorized in the Order.

This notice shall be published in the **Federal Register**.

Dated: December 27, 2017.

John J. Sullivan,

Deputy Secretary of State.

[FR Doc. 2018–04021 Filed 2–27–18; 8:45 am]

BILLING CODE 4710-AD-P

DEPARTMENT OF STATE

[Public Notice: 10332]

E.O. 13224 Designation of ISIS-Philippines, aka ISIS in the Philippines, aka ISIL in the Philippines, aka ISIL in the Philippines, aka ISIL philippines, aka ISIL in the Philippines, aka IS Philippines, aka ISP, aka Islamic State in the Philippines, aka Islamic State in Iraq and Syria in South-East Asia, aka Dawlatul Islamiyah Waliyatul Masrik, DIWM, aka Dawlatul Islamiyyah Waliyatul Mashriq, aka IS East Asia Division, aka ISIS Branch in the Philippines, aka ISIS' "Philippines Province" as a Specially Designated Global Terrorist

Acting under the authority of and in accordance with section 1(b) of Executive Order 13224 of September 23,

2001, as amended by Executive Order 13268 of July 2, 2002, and Executive Order 13284 of January 23, 2003, I hereby determine that the person known as ISIS-Philippines, also known as ISIS in the Philippines, also known as ISIL Philippines, also known as ISIL in the Philippines, also known as IS Philippines, also known as ISP, also known as Islamic State in the Philippines, also known as Islamic State in Iraq and Syria in South-east Asia, also known as Dawlatul Islamiyah Waliyatul Masrik, DIWM, also known as Dawlatul Islamiyyah Waliyatul Mashriq, also known as IS East Asia Division, also known as ISIS branch in the Philippines, also known as ISIS' "Philippines province" committed, or poses a significant risk of committing, acts of terrorism that threaten the security of U.S. nationals or the national security, foreign policy, or economy of the United States.

Consistent with the determination in section 10 of Executive Order 13224 that prior notice to persons determined to be subject to the Order who might have a constitutional presence in the United States would render ineffectual the blocking and other measures authorized in the Order because of the ability to transfer funds instantaneously, I determine that no prior notice needs to be provided to any person subject to this determination who might have a constitutional presence in the United States, because to do so would render ineffectual the measures authorized in the Order.

This notice shall be published in the $\bf Federal\ Register.$

Dated: December 27, 2017.

John J. Sullivan,

Deputy Secretary of State.

[FR Doc. 2018-04005 Filed 2-27-18; 8:45 am]

BILLING CODE 4710-AD-P

DEPARTMENT OF STATE

[Public Notice 10336]

Advisory Committee on International Economic Policy; Notice of Open Meeting

The Advisory Committee on International Economic Policy (ACIEP) will meet from 2:00 until 5:00 p.m., on Wednesday, March 28 in Washington DC at the State Department, 320 21st St NW. The meeting will be hosted by the Assistant Secretary of State for Economic and Business Affairs, Manisha Singh, and Committee Chair Paul R. Charron. The ACIEP serves the U.S. government in a solely advisory capacity, and provides advice

concerning topics in international economic policy. It is expected that during this meeting the Stakeholder Advisory Board subcommittee will provide updates on its recent work.

This meeting is open to the public, though seating is limited. Entry to the building is controlled. To obtain preclearance for entry, members of the public planning to attend must, no later than Wednesday, March 14, provide their full name and professional affiliation (if any) to Alan Krill by email: KrillA@state.gov. Requests for reasonable accommodation should also be made to Alan Krill before Wednesday, March 14. Requests made after that date will be considered, but might not be possible to fulfill.

This information is being collected pursuant to 22 U.S.C. 2651a and 22 U.S.C. 4802 for the purpose of screening and pre-clearing participants to enter the host venue at the U.S. Department of State, in line with standard security procedures for events of this size. The Department of State will use this information consistent with the routine uses set forth in the System of Records Notices for Protocol Records (STATE-33) and Security Records (State-36). Provision of this information is voluntary, but failure to provide accurate information may impede your ability to register for the event.

For additional information, contact Alan Krill, Bureau of Economic and Business Affairs, at (202) 647–2231, or *KrillA@state.gov*.

Alan Krill,

Designated Federal Officer, U.S. Department of State.

[FR Doc. 2018-04075 Filed 2-27-18; 8:45 am]

BILLING CODE 4710-07-P

DEPARTMENT OF STATE

[Public Notice: 10325]

E.O. 13224 Designation of Abu Musab al-Barnawi aka Habib Yusuf as a Specially Designated Global Terrorist

Acting under the authority of and in accordance with section 1(b) of Executive Order 13224 of September 23, 2001, as amended by Executive Order 13268 of July 2, 2002, and Executive Order 13284 of January 23, 2003, I hereby determine that the person known as Abu Musab al-Barnawi aka Habib Yusuf committed, or poses a significant risk of committing, acts of terrorism that threaten the security of U.S. nationals or the national security, foreign policy, or economy of the United States.

Consistent with the determination in section 10 of Executive Order 13224 that