

HEADQUARTERS • SIEGE NEW YORK, NY 10017 TEL.: 1 (212) 963.1234 • FAX: 1 (212) 963.4879

REFERENCE: SCA/2/12 (23)

[GENERIC VERSION – INDIVIDUAL COPIES WILL BE FORWARDED TO PERMANENT MISSIONS TO THE UNITED NATIONS IN NEW YORK]

The Chairman of the Security Council Committee pursuant to resolutions 1267 (1999) and 1989 (2011) concerning Al-Qaida and Associated Individuals and Entities presents his compliments to the Permanent Representatives and Observers to the United Nations and wishes to convey the following:

On **2 July 2012**, the Committee approved the **deletion** of the entries specified below from its List (the Al-Qaida Sanctions List). The assets freeze, travel ban and arms embargo set out in paragraph 1 of Security Council resolution 1989 (2011) adopted under Chapter VII of the Charter of the United Nations accordingly no longer apply to these entries.

A. Individuals associated with Al-Qaida

QI.E.7.01. Name: 1: SOBHI 2: ABDEL AZIZ 3: MOHAMED 4: EL GOHARY ABU SINNA Name (original script): صبحي عبدالعزيز محمد الجو هري ابو سنه Title: na Designation: na DOB: 17 Jan. 1958 POB: El Behira, Egypt Good quality a.k.a.: a) Sobhi Abdel Aziz Mohamed Gohary Abou Senah b) Mohamed Atef c) Sheik Taysir Abdullah Low quality a.k.a.: a) Abu Hafs Al Masri b) Abu Hafs Al Masri El Khabir c) Taysir Nationality: Egyptian Passport no.: na National identification no.: na Address: na Listed on: 25 Jan. 2001 (amended on 26 Nov. 2004, 24 Mar. 2009, 13 May 2011) Other information: Senior lieutenant to Usama bin Laden (QI.B.8.01.). Confirmed to have died in Pakistan in 2001. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010.

QI.H.16.01. Name: 1: NASR 2: FAHMI 3: NASR 4: HASSANNEIN

Name (original script): نصر فهمي نصر حسنين Title: na Designation: na DOB: 30 Oct. 1962 POB: Cairo, Egypt Good quality a.k.a.: Muhammad Salah Low quality a.k.a.: Naser Fahmi Naser Hussein Nationality: Egyptian Passport no.:na National identification no.: na Address: na Listed on: 6 Oct. 2001 (amended on 26 Nov. 2004, 16 May 2011) Other information: Reportedly deceased. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010. QI.O.11.01. Name: 1: MUSTAPHA 2: AHMED 3: MOHAMED 4: OSMAN ABU EL YAZEED

مصطفى احمد محمد عثمان أبواليزيد :(Name (original script

Title: na Designation: na DOB: 27 Feb. 1955 POB: El Sharkiya, Egypt Good quality a.k.a.: a) Mustapha Mohamed Ahmed b) Shavkh Sai'id Low quality a.k.a.: na Nationality: Egyptian Passport no.: na National identification no.: na Address: na Listed on: 6 Oct. 2001 (amended on 26 Nov. 2004, 16 May 2011) Other information: Confirmed to have died in Afghanistan in May 2010. Review pursuant to Security Council resolution 1822 (2008) was concluded on 15 Jun. 2010.

QI.A.24.01. Name: 1: MUHSIN 2: MOUSSA 3: MATWALLI 4: ATWAH DEWEDAR

محسن موسى متولى عطوة دويدار :(Name (original script Title: na Designation: na DOB: 19 Jun. 1964 POB: Dakahliya, Egypt Good guality a.k.a.: a) Al-Muhajir, Abdul Rahman b) Al-Namer, Mohammed K.A. c) Mohsen Moussa Metwaly Atwa Dwedar Low quality a.k.a.: a) Abdel Rahman b) Abdul Rahman Nationality: Egyptian Passport no.: na National identification no.: na Address: na Listed on: 17 Oct. 2001 (amended on 26 Nov. 2004, 18 Jul. 2007, 16 May 2011) Other information: Confirmed to have died in Pakistan in April 2006. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010.

QI.M.34.01. Name: 1: FAHID 2: MOHAMMED 3: ALLY 4: MSALAAM

Title: na Designation: na DOB: 9 Apr. 1976 POB: Mombasa, Kenya Good quality a.k.a.: a) Fahid Mohammed Ally b) Fahad Ally Msalam c) Fahid Mohammed Ali Msalam d) Mohammed Ally Msalam e) Fahid Mohammed Ali Musalaam f) Fahid Muhamad Ali Salem g) Fahid Mohammed Aly h) Ahmed Fahad i) Ali Fahid Mohammed j) Fahad Mohammad Ally k) Fahad Mohammed Ally I)Fahid Mohamed Ally m) Msalam Fahad Mohammed Ally n) Msalam Fahid Mohammad Ally o) Msalam Fahid Mohammed Ali p) Msalm Fahid Mohammed Ally Low quality a.k.a.: a) Usama Al-Kini b)Mohammed Ally Mohammed c) Ally Fahid M Nationality: Kenyan Passport no.: a) Kenyan passport number A260592 b) Kenyan passport number A056086 c) Kenyan passport number A435712 d) Kenyan passport number A324812 e) Kenyan passport number 356095 National identification no.: Kenyan identity card number 12771069 Address: na Listed on: 17 Oct. 2001 (amended on 2 Jul. 2007, 13 Feb. 2009, 23 Sep. 2009, 16 May 2011) Other information: Believed to have been involved in the attacks on the United States embassies in Nairobi and Dar es Salaam in Aug. 1998. Father's name is Mohamed Ally. Mother's name is Fauzia Mbarak. Confirmed to have died in Pakistan on 1 Jan. 2009. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010.

QI.S.35.01. Name: 1: SHEIKH 2: AHMED 3: SALIM 4: SWEDAN

شيخ أحمد سالم سويدان: Name (original script):

Title: Sheikh Designation: na DOB: 9 Apr. 1960 POB: Mombasa, Kenya Good quality a.k.a.: a) Ahmed Ally b) Sheikh Ahmad Salem Suweidan c) Sheikh Swedan d) Sheikh Ahmed Salem Swedan e) Ally Ahmad f) Muhamed Sultan g) Sheik Ahmed Salim Sweden h) Sleyum Salum i) Sheikh Ahmed Salam Low quality a.k.a.: a) Ahmed The Tall b) Bahamad c) Sheik Bahamad d)Sheikh Bahamadi e) Sheikh Bahamad Nationality: Kenyan Passport no.: Kenyan passport number A163012 **National identification no.:** Kenyan identity card number 8534714, issued on 14 Nov. 1996 Address: na Listed on: 17 Oct. 2001 (amended on 2 Jul. 2007, 21 Dec. 2007, 13 Feb. 2009, 23 Sep. 2009, 16 May 2011) Other information: Believed to have been involved in the attacks on the United States embassies in Nairobi and Dar es Salaam in Aug. 1998. Confirmed to have died in Pakistan on 1 Jan. 2009. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010.

QI.T.36.01. Name: 1: TOHIR 2: ABDULKHALILOVICH 3: YULDASHEV 4: na

Name (original script): Юлдашев Тахир Абдулхалилович Title: na Designation: na DOB: 1967 POB: Namangan city, Uzbekistan Good quality a.k.a.: Yuldashev, Takhir Low guality a.k.a.: na Nationality: Uzbek Passport no.: na National identification no.: na Address: na Listed on: 17 Oct. 2001 (amended on 16 May 2011) Other information: Former leader of Islamic Movement of Uzbekistan (QE.I.10.01.). Confirmed to have died in Pakistan in Aug. 2009. Review pursuant to Security Council resolution 1822 (2008) was concluded on 21 Jun. 2010.

QI.A.38.01. Name: 1: ABBAS 2: ABDI 3: ALI 4: na

Anne (original script): عباس عبدي على

Title: na Designation: na DOB: na POB: na Good quality a.k.a.: Ali, Abbas Abdi (previously listed as) Low quality a.k.a.: na Nationality: na Passport no.: na National identification no.:na Address: na Listed on: 9 Nov. 2001 (amended on 16 May 2011, 23 Feb. 2012) Other information: Reportedly deceased in 2004. Review pursuant to Security Council resolution 1822 (2008) was concluded on 29 Jul. 2010.

The names of individuals and entities removed from the Al-Qaida Sanctions List pursuant to a decision by the Committee may be found in the 'Press Releases' section on the Committee's website. Other information about de-listing may be found on the Committee's website at: http://www.un.org/sc/committees/1267/delisting.shtml.

To obtain a fully updated version of the List of individuals and entities subject to the sanctions measures, Member States are encouraged to consult, on a regular basis, the Committee's website at the following URL:

http://www.un.org/sc/committees/1267/aq sanctions list.shtml. The Al-Qaida Sanctions List is available in HTML, PDF and XML format.

In accordance with paragraph 19 of resolution 1526 (2004), the Committee's Secretariat automatically conveys updates of the Al-Qaida Sanctions List to States, regional and sub-regional organizations by e-mail shortly following the postings of such updates on the Committee's website. Member States are invited to submit any updated or new contact information for this purpose to the Secretariat by e-mail to SC-1267-Committee@un.org or fax +1 212 963 1300/+1 212 963 3778. The Committee encourages all States to allow implementation of updates of the Al-Qaida Sanctions based on e-mails, soft-copy notices, or website postings.

The Committee's Al-Qaida Sanctions List is updated regularly on the basis of relevant information provided by Member States and international and regional organizations. This is the twenty-first update of the List in 2012.

5 July 2012