[image: ] FINANCIAL SERVICES COMMISSION
 [image: ]
		

22 October 2014


Syria

Introduction 

1. Council Regulation (EU) 36/2012 (“the Regulation”) imposing financial sanctions against Syria has been amended so that an asset freeze now applies to the individuals and entities listed in the Annex to this Notice.

2. Identifying information in relation to four individuals and entities already subject to an asset freeze has also been amended and are listed in the Annex to this Notice.

Notice summary (Full details are provided in the Annex to this Notice). 

3. Sixteen individuals and two entities have been added to the consolidated list and are now subject to an asset freeze.

4. The following four entries in relation to individuals and entities have been amended:

· ZAYTUN, Muhammad, Dib (Group ID: 11907)
· JABIR, Ayman (Group ID: 12023)
· AKHRAS, Tarif (Group ID: 12060)
· SOURUH COMPANY (Group ID: 12066)

What you must do

5. You must:

i. check whether you maintain any accounts or hold any funds or economic resources for the persons set out in the Annex to this Notice;

ii. freeze such accounts, and other funds or assets;

iii. refrain from dealing with the funds or assets or making them available to such persons unless licensed by the Treasury;

iv. report any findings to the Treasury, together with any additional information that would facilitate compliance with the Regulation;

v. provide any information concerning the frozen assets of designated persons that the Treasury may request. Information reported to the Treasury may be passed on to other regulatory authorities or law enforcement;

vi. where a relevant institution has already reported details of accounts, other funds or economic resources held frozen for designated persons, they are not required to report these details again;

6. Failure to comply with financial sanctions legislation or to seek to circumvent its provisions is a criminal offence.

Legislative details

7. On 21 October 2014 Council Implementing Regulation (EU) No 1105/2014 (“the 
Amending Regulation”) was published in the Official Journal of the European Union (O.J. L 301, 21.10.2014, p.7) by the Council of the European Union. 

8. The Amending Regulation amended Annex II to the Regulation, with effect from 21 
October 2014.

Further Information

9. A copy of the Regulation can be obtained from the Official Journal of the European 
Union website:
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:JOL_2014_301_R_0004&from=EN

10. Copies of relevant Releases, certain EU Regulations, UNSC Resolutions and UK legislation can be obtained from the Syria Financial Sanctions page accessible via the Gov.uk website:
https://www.gov.uk/government/collections/financial-sanctions-regime-specific-consolidated-lists-and-releases

11. Please note there are also import and export restrictions on Syria that involve restrictions on insurance, reinsurance, etc. Further guidance on export and trade sanctions is available from the Gov.uk website: 
https://www.gov.uk/sanctions-embargoes-and-restrictions

12. Please see the FAQs for more information around financial sanctions:
https://www.gov.uk/government/publications/financial-sanctions-faqs

Enquiries/Contact Details

13. Non-media enquiries should be addressed to:

The Commissioner
Financial Services Commission
Brades
Montserrat
22/10/2014

ANNEX TO NOTICE

FINANCIAL SANCTIONS: SYRIA

COUNCIL IMPLEMENTING REGULATION (EU) NO 1105/2014

AMENDING ANNEX II TO COUNCIL REGULATION (EU) NO 36/2012


ADDITIONS

Individuals

ABDALLAH, Khalaf, Souleymane
DOB: --/--/1960. 
POB: Deir Ezzor 
a.k.a: AL- ABDULLAH, Khalaf, Sleiman 
Position: Minister of Labour 
Group ID: 13155. 

ABDULLAH, Abdelhamid, Khamis
a.k.a: (1) ABDULLAH, Abdulhamid, Khamis 
(2) ADBALLA, Abdelhamid, Khamis, Ahmad 
(3) KHAMIS, Hamid 
Position: Chairman of Overseas Petroleum Trading Company (OPT) 
Other Information: Overseas Petroleum Trading Company (OPT) is a listed entity. 
Group ID: 13164. 

BEK, Ghazwan, Kheir
DOB: --/--/1961. 
POB: Latakia 
a.k.a: BEK, Ghazqan, Kheir 
Position: Minister of Transport 
Group ID: 13160. 

BILAL, Mohammed
Title: Colonel 
a.k.a: BILAL, Lieutenant Colonel, Muhammad 
Position: Senior officer in the Air Force Intelligence Service of Syria 
Other Information: He is associated with the listed Scientific Studies Research Centre (SSRC). 
Group ID: 13162. 

CHEIKHA, Kamal
DOB: --/--/1961. 
POB: Damascus 
a.k.a: AL-SHEIKHA, Kamal 
Position: Minister of Water Resources 
Group ID: 13152. 

FARAHAT, Mohamed 
a.k.a: FARAHAT, Muhammad 
Position: Vice-President of Finance and Administration at Tri-Ocean Energy 
Other Information: Tri-Ocean Energy is a listed entity. 
Group ID: 13163. 

GHANNAN, Ghassan, Ahmed
Title: Major General 
a.k.a: (1) GHANEM, Brigadier General, Ghassan, Ahmad 
(2) GHANNAN, Major General, Ghassan 
Position: Commander of the 155 Missile Brigade 
Other Information: Associated with Maher al- Assad. 
Group ID: 13161. 

GHAZAL, Mohammad, Walid
DOB: --/--/1951. 
POB: Aleppo 
Position: Minister of Housing and Urban Development 
Group ID: 13154. 

JALALI, Mohamad, Ghazi 
DOB: --/--/1969. 
POB: Damascus 
a.k.a: AL-JALALI, Mohammad, Ghazi 
Position: Minister of Communications and Technology 
Group ID: 13151. 

JAZA'IRI, Houmam
DOB: --/--/1977. 
a.k.a: AL- JAZAERI, Humam 
Position: Minister of Economy and Foreign Trade 
Group ID: 13148. 

KHALIL, Issam 
DOB: --/--/1965. 
POB: Banias 
Position: Minister of Culture 
Group ID: 13158. 

MARDINI, Mohamad, Amer 
DOB: --/--/1959. 
POB: Damascus 
a.k.a: MARDINI, Mohammad, Amer 
Position: Minister of Higher Education 
Group ID: 13149. 

MOUAYYAD, Mohammad, Mouti'
DOB: --/--/1968. 
POB: Ariha (Idlib) 
a.k.a: MOAYYAD, Mohammad, Muti'a 
Position: State Minister 
Group ID: 13159. 

NOURI, Hassan
DOB: 09/02/1960. 
a.k.a: AL-NOURI, Hassan 
Position: Minister of Administrative Development 
Group ID: 13153. 

SAFIYEH, Hassan
DOB: --/--/1949. 
POB: Latakia 
a.k.a: SAFIYE, Hassan 
Position: Minister of Internal Trade and Consumer Protection 
Group ID: 13157. 

YAZAJI, Nizar, Wahbeh
DOB: --/--/1961. 
POB: Damascus 
a.k.a: YAZIGI, Nizar, Wehbe 
Position: Minister of Health 
Group ID: 13156.


Entities

ABDULKARIM GROUP
a.k.a: (1) Al Karim for Trade and Industry 
(2) Al Karim Group Address: Damascus, Syria, 5797. 
Other Information: Parent company of Pangates with operational control of it. It is also 
associated with the listed Syrian oil company Sytrol. 
Group ID: 13166. 

PANGATES INTERNATIONAL CORP LTD
a.k.a: Pangates 
Address: Sharjah Airport International Free Zone, United Arab Emirates, PO Box 8177. 
Other Information: Pangates acts as an intermediary in the supply of oil to the Syrian regime. 
Group ID: 13165.

AMENDMENTS

Deleted information appears in strikethrough. Additional information appears in italics and is underlined.

Individuals

ZAYTUN, Muhammad, Dib 
DOB: 20/05/1951. 
POB: Damascus 
a.k.a: ZEITOUN, Mohammed, Dib 
Passport Details: D000001300 (Diplomatic) 
Position: Head of Political Security Directorate Head of General Security Directorate
Group ID: 11907.

JABIR, Ayman
POB: Latakia 
a.k.a: JABER, Ayman 
Other Information: Associate of Mahir al-Assad for the Shabiha militia. Directly involved in coordination of Shabiha militia groups. Also provides financial support to the regime.
Group ID: 12023.

AKHRAS, Tarif 
DOB: 02/06/1951. 
POB: Homs, Syria 
a.k.a: AL-AKHRAS, Tarif 
Passport Details: 0000092405 (Syrian) 
Other Information: Prominent businessman benefiting from and supporting the regime.
Founder of the Akhras Group (commodities, trading, processing and logistics). Member of the Board of the Federation of Syrian Chambers of Commerce. Former Chairman of the 
Homs Chamber of Commerce. He has close business relations with President Al-Assad's family. Provided logistical support for the regime (buses and tank loaders). 
Group ID: 12060.


Entities

SOURUH COMPANY
a.k.a: SOROH Al Cham Company 
Address: Adra Free Zone Area, Damascus, Syria. 
Other Information: Investment in local military industrial projects, manufacturing weapons parts and related items. 100% owned by Rami Makhlouf. Majority of the shares of the company are owned directly or indirectly by Rami Makhlouf.
Tel: +963-11-5327266.
Mobile: +963- 933-526812, +963-932-878282. 
Fax: +963-11-5316396. 
Email sorohco@gmail.com.
Website: http://sites.google.com/site/sorohco.
Group ID: 12066.

Financial Services Commission
22/10/2014

	


image1.wmf

image2.wmf

