

UNITED NATIONS SANCTIONS ORDINANCE (Chapter 537)

Pursuant to section 19 of the United Nations Sanctions (Afghanistan) (Arms Embargoes) Regulation (Chapter 537 sub. leg.), the Chief Executive the Honourable TUNG Chee Hwa has authorized the publication of the following designation of persons and entities as persons connected with Usama bin Laden by the Committee of the Security Council of the United Nations established pursuant to Resolution 1267:—

Entities:

Al-Hamati Sweets Bakeries, Al-Mukallah, Hadhramawt Governorate, Yemen.

Al-Nur Honey Press Shops (A.K.A. Al-Nur Honey Center), Sanaa, Yemen.

Al-Shifa, Honey Press For Industry And Commerce, P.O. Box 8089, Al-Hasabah, Sanaa, Yemen; By The Shrine Next To The Gas Station, Jamal Street, Ta'iz, Yemen; Al- Arudh Square, Khur Maksar, Aden, Yemen; Al-Nasr Street, Doha, Qatar.

Jaish-I-Mohammed (A.K.A. Army of Mohammed), Pakistan.

Jam'yah Ta'awun Al-Islamia (A.K.A. Society of Islamic Cooperation) (A.K.A. Jam'iyat Al Ta'awun Al Islamiyya) (A.K.A. Jit), Qandahar City, Afghanistan.

Rabita Trust, Room 9a, 2nd Floor, Wahdat Road, Education Town, Lahore, Pakistan; Wares Colony, Lahore, Pakistan.

Individuals:

Agha, Haji Abdul Manan (A.K.A. Saiyid, Abd Al-Man, Am) Pakistan.

Al-Hamati, Muhammad (A.K.A. Al-Ahdal, Mohammad Hamdi Sadiq; A.K.A. Al-Makki, Abu Asim), Yemen.

* **Al-Haq, Amin** (A.K.A. Amin, Muhammad; A.K.A. Ah Haq, Dr. Amin; Ul-Haq, Dr. Amin); DOB: 1960; POB: Nangahar Province, Afghanistan.

* **Al-Jadawi, Saqar**; DOB: 1965.

* **Al-Kadr, Ahmad Sa'id** (A.K.A. Al-Kanadi, Abu Abd Al-Rahman); DOB: 01 March 1948; POB: Cairo, Egypt.

Al-Qadi, Yasin (A.K.A. Kadi, Shaykh Yassin Abdullah; A.K.A. Kahdi, Yasin), Jeddah, Saudi Arabia.

* **Al-Sharif, Sa'd**; DOB: 1969; POB: Saudi Arabia.

* **Bin Marwan, Bilal**; DOB: 1947.

Bin Muhammad, Ayadi Chafiq (A.K.A. Ayadi Shafiq, Ben Muhammad; A.K.A. Ayadi Chafik, Ben Muhammad; A.K.A. Aiadi, Ben Muhammad; A.K.A. Aiady, Ben Muhammad), Helene Meyer Ring 10-1415-80809, Munich, Germany; 129 Park Road, NW8, London, England; 28 Chausse Di Lille, Moscron, Belgium; Darvingasse 1/2/58-60, Vienna, Austria; Tunisia; DOB: 21 January 1963; POB: Safais (Sfax), Tunisia.

Darkazanli, Mamoun; Uhlenhorster Weg 34, Hamburg, 22085 Germany; DOB: August 4, 1958; POB: Aleppo, Syria; Passport No: 1310636262 (Germany).

Hijazi, Riad (A.K.A. Hijazi, Raed M.; A.K.A. Al-Hawen, Abu-Ahmad; A.K.A. Al-Maghribi, Rashid (The Moroccan); A.K.A. Al-Amriki, Abu-Ahmad (The American); A.K.A. Al-Shahid, Abu-Ahmad), Jordan; DOB: 1968; POB: California, U.S.A.; SSN: 548-91-5411.

Ladehyanoy, Mufti Rashid Ahmad (A.K.A. Ludhianvi, Mufti Rashid Ahmad; A.K.A. Armad, Mufti Rasheed; A.K.A. Wadehyanoy, Mufti Rashid Ahmad); Karachi, Pakistan.

Uthman, Omar Mahmoud (A.K.A. Al-Filistini, Abu Qatada; A.K.A. Takfiri, Abu Umr; A.K.A. Abu Umar, Abu Omar; A.K.A. Uthman, Al-Samman; A.K.A. Umar, Abu Umar; A.K.A. Uthman, Umar; A.K.A. Abu Ismail), London, England; DOB: 30 December 1960 or 13 December 1960.

Yuldashev, Tohir (A.K.A. Yuldashev, Takhir), Uzbekistan.

Zia, Mohammad (A.K.A. Zia, Ahmad); C/O Ahmed Shah C/O Painda Mohammad Al-Karim Set, Peshawar, Pakistan; C/O Alam General Store Shop 17, Awami Market, Peshawar, Pakistan; C/O Zahir Shah S/

Abdullah Ahmed Abdullah (A.K.A. Abu Mariam; A.K.A. Al-Masri, Abu Mohamed; A.K.A. Saleh); Afghanistan; DOB: 1963; POB: Egypt; Citizen Egypt (Individual).

Muhsin Musa Matwalli Atwah (A.K.A. Abdel Rahman; A.K.A. Abdul Rahman; A.K.A. Al-Muhajir, Abdul Rahman; A.K.A. Al-Namer, Mohammed K.A.), Afghanistan; DOB: 19 Jun 1964; POB: Egypt; Citizen Egypt (Individual).

Anas Al-Liby (A.K.A. Al-Libi, Anas; A.K.A. Al-Raghie, Nazih; A.K.A. Al-Raghie, Nazih Abdul Hamed; A.K.A. Al-Sabai, Anas), Afghanistan; DOB: 30 Mar 1964; Alt. DOB: 14 May 1964; POB: Tripoli, Libya; Citizen Libya (Individual).

Ahmed Khalfan Ghailani (A.K.A. "Ahmed The Tanzanian"; A.K.A. "Foopie"; A.K.A. "Fupi"; A.K.A. Ahmad, Abu Bakr; A.K.A. Ahmed, A; A.K.A. Ahmed, Abubakar; A.K.A. Ahmed, Abubakar K.; A.K.A. Ahmed, Abubakar Khalfan; A.K.A. Ahmed, Abubakary K.; A.K.A. Ahmed, Ahmed Khalfan; A.K.A. Al Tanzani, Ahmad; A.K.A. Ali, Ahmed Khalfan; A.K.A. Bakr, Abu; A.K.A. Ghailani, Abubakary Khalfan Ahmed, A.K.A. Ghailani, Ahmed; A.K.A. Ghilani, Ahmad Khalafan; A.K.A. Hussein, Mahafudh Abubakar Ahmed Abdallah; A.K.A. Khabar, Abu; A.K.A. Khalfan, Ahmed; A.K.A. Mohammed, Shariff Omar); DOB: 14 Mar 1974; Alt. DOB: 13 Apr. 1974; Alt. DOB: 14 Apr. 1974; Alt. DOB: 1 Aug. 1970; POB: Zanzibar, Tanzania; Citizen Tanzania (Individual).

Ahmed Mohammed Hamed Ali (A.K.A. Abdurehman, Ahmed Mohammed; A.K.A. Abu Fatima; A.K.A. Abu Islam; A.K.A. Abu Khadijah; A.K.A. Ahmed Hamed; A.K.A. Ahmed The Egyptian; A.K.A. Ahmed, Ahmed; A.K.A. Al-Masri, Ahmad; A.K.A. Al-Surir, Abu Islam; A.K.A. Ali, Ahmed Mohammed; A.K.A. Ali, Hamed; A.K.A. Hemed, Ahmed; A.K.A. Shieb, Ahmed; A.K.A. Shuaib); Afghanistan; DOB: 1965; POB: Egypt; Citizen Egypt (Individual).

Fazul Abdullah Mohammed (A.K.A. Abdalla, Fazul; A.K.A. Adballah, Fazul; A.K.A. Aisha, Abu; A.K.A. Al Sudani, Abu Seif; A.K.A. Ali, Fadel Abdallah Mohammed; A.K.A. Fazul, Abdalla; A.K.A. Fazul, Abdallah; A.K.A. Fazul, Abdallah Mohammed; A.K.A. Fazul, Haroon; A.K.A. Fazul, Harun; A.K.A. Haroon; A.K.A. Haroun, Fadhil; A.K.A. Harun; A.K.A. Luqman, Abu; A.K.A. Mohammed, Fazul; A.K.A. Mohammed, Fazul Abdilahi; A.K.A. Mohammed, Fouad; A.K.A. Muhamad, Fadil Abdallah); DOB: 25 Aug 1972; Alt. DOB: 25 Dec 1974; Alt. DOB: 25 Feb 1974; POB: Moroni, Comoros Islands; Citizen Comoros; Alt. Citizen Kenya (Individual).

Mustafa Mohamed Fadhil (A.K.A. Al Masri, Abd Al Wakil; A.K.A. Al-Nubi, Abu; A.K.A. Ali, Hassan; A.K.A. Anis, Abu; A.K.A. Elbishy, Moustafa Ali; A.K.A. Fadil, Mustafa Muhamad; A.K.A. Fazul, Mustafa; A.K.A. Hussein; A.K.A. Jihad, Abu; A.K.A. Khalid; A.K.A. Man, Nu; A.K.A. Mohammed, Mustafa; A.K.A. Yussrr, Abu); DOB: 23 Jun 1976; POB: Cairo, Egypt; Citizen Egypt; Alt. Citizen Kenya; Kenyan Id. No. 12773667; Serial No. 201735161 (Individual).

Sheikh Ahmed Salim Swedan (A.K.A. Ahmed The Tall; A.K.A. Ally, Ahmed; A.K.A. Bahamad; A.K.A. Bahamad, Sheik; A.K.A. Bahamadi, Sheikh; A.K.A. Suweidan, Sheikh Ahmad Salem; A.K.A. Swedan, Sheikh; A.K.A. Swedan, Sheikh Ahmed Salem); DOB: 9 Apr 1969; Alt. DOB: 9 Apr 1960; POB: Mombasa, Kenya; Citizen Kenya (Individual).

Fahid Mohammed Ally Msalam (A.K.A. Al-Kini, Usama; A.K.A. Ally, Fahid Mohammed; A.K.A. Msalam, Fahad Ally; A.K.A. Msalam, Fahid Mohammed Ali; A.K.A. Msalam, Mohammed Ally; A.K.A. Musalaam, Fahid Mohammed Ali; A.K.A. Salem, Fahid Muhamad Ali); DOB: 19 Feb 1976; POB: Mombasa, Kenya; Citizen Kenya (Individual).

Abdul Rahman Yasin (A.K.A. Taha, Abdul Rahman S.; A.K.A. Taher, Abdul Rahman S.; A.K.A. Yasin, Abdul Rahman Said; A.K.A. Yasin, Aboud); DOB: 10 Apr 1960; POB: Bloomington, Indiana U.S.A.; SSN 156-92-9858 (U.S.A.); Passport No. 27082171 (U.S.A. (Issued 21 Jun 1992 In Amman, Jordan)); Alt. Passport No. MO887925 (Iraq); Citizen U.S.A. (Individual).

The names with an asterisk have already been published in the list by the Committee of the Security Council of the United Nations established pursuant to Resolution 1267, which was gazetted in the Gazette Notice No. 6403 on 19 October 2001 pursuant to the United Nations Sanctions (Afghanistan) (Arms Embargoes) Regulation. However, due to the provision of additional information, they have been included in the list above by the said Committee.