

Sanctions program: Myanmar: Verordnung vom 17. Oktober 2018 über Massnahmen gegenüber Myanmar (SR 946.231.157.5), Anhang 1 **Origin:** EU **Sanctions:** Art. 2 Abs. 1 (Finanzsanktionen) und Art. 3 Abs. 1 (Ein- und Durchreiseverbot)

Sanctions program: Myanmar: Ordonnance du 17 octobre 2018 instituant des mesures à l'encontre du Myanmar (RS 946.231.157.5), annexe 1 **Origin:** EU **Sanctions:** art. 2, al. 1 (Sanctions financières) et art. 3, al. 1 (Interdiction de séjour et de transit)

Sanctions program: Myanmar: Ordinanza del 17 ottobre 2018 che istituisce provvedimenti nei confronti del Myanmar (RS 946.231.157.5), allegato 1 **Origin:** EU **Sanctions:** art. 2 cpv. 1 (Sanzioni finanziarie) e art. 3 cpv. 1 (Divieto di entrata e di transito)

Individuals

SSID: 145-44816 **Name:** Min Aung Hlaing

Sex: M **DOB:** 3 Jul 1956 **POB:** Tavoy, Myanmar **Nationality:** Myanmar

Justification: Min Aung Hlaing has been the Commander-in-Chief of the Myanmar Armed Forces (Tatmadaw) since 2011. He is Chairman of the State Administration Council (SAC) and member of the National Defence and Security Council (NDSC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar/Burma by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the State to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. By concentrating all powers and as Chairman of the SAC, Commander-in-Chief Min Aung Hlaing has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As Chairman of the SAC, Commander-in-Chief Min Aung Hlaing is directly responsible for those repressive decisions and for serious human rights violations. In 2018, the UN as well as international civil society organisations reported gross human rights violations and serious violations of international humanitarian law committed in Kachin, Rakhine and Shan States against the Rohingya population by the military and police forces since 2011 and concluded that many of those violations amount to the gravest crimes under international law. As Commander-in-Chief of the Tatmadaw since 2011, Min Aung Hlaing is directly responsible for those serious violations and abuses against the Rohingya population.

Other information: National Identification number: 12/SAKHANA(N)020199 **Modifications:** Listed on 31 Mar 2021

SSID: 145-44825 **Name:** Myint Swe

Sex: M **DOB:** 24 May 1951 **Nationality:** Myanmar

Justification: Lieutenant General Myint Swe is a member of the Myanmar Armed Forces (Tatmadaw) and was the Tatmadaw-appointed Vice-President until 1 Feb 2021. On that date, Myint Swe participated in a National Defence and Security Council (NDSC) meeting with other Tatmadaw members. The NDSC meeting was unconstitutional as it did not include its civilian members. During that meeting, Myint Swe was declared Acting President. Myint Swe then declared the state of emergency and handed over legislative, executive and judicial powers of the State to the Commander-in-Chief of Defence Services Min Aung Hlaing. The procedure for declaring the state of emergency was breached as, under the Constitution, only the President has the authority to declare a state of emergency. By accepting his nomination as Acting President and by transferring legislative, judicial and executive powers to the Commander-in-Chief, Myint Swe contributed to overthrowing the democratically elected government and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44831 **Name:** Soe Win

Sex: M **DOB:** 1 Mar 1960 **Nationality:** Myanmar

Justification: Soe Win has been the Deputy-Commander-in-Chief of the Myanmar Armed Forces (Tatmadaw) since 2011. He is Vice-Chairman of the State Administration Council (SAC) and member of the National Defence and Security Council (NDSC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the State to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. As Vice-Chairman of the SAC, Deputy-Commander-in-Chief Soe Win has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As Vice-Chairman of the SAC, Deputy Commander-in-Chief Soe Win is directly responsible for those repressive decisions and for serious human rights violations. In 2018, the UN as well as international civil society organisations reported gross human rights violations and serious violations of international humanitarian law committed in Kachin, Rakhine and Shan States against the Rohingya population by the military and police forces since 2011 and concluded that many of those violations amount to the gravest crimes under international law. As Deputy-Commander-in-Chief of the Tatmadaw since 2011, Soe Win is responsible for those serious violations and abuses against the Rohingya population. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44837 **Name:** Sein Win

Sex: M **DOB:** 24 Jul 1956 **POB:** Pyin Oo Lwin, Myanmar **Nationality:** Myanmar

Justification: Lieutenant-general Sein Win is a member of Tatmadaw and former Minister of Defence (between 24 Aug 2015 and 1 Feb 2021). On 1 Feb, he participated in a National Defence and Security Council (NDSC) meeting with the other Tatmadaw members. The NDSC meeting was unconstitutional as it did not include its civilian members. During that meeting, Myint Swe was declared Acting President. Myint Swe then declared a state of emergency and handed over legislative, executive and judicial powers of the State to the Commander-in-Chief of Defence Services Min Aung Hlaing. The procedure for declaring the state of emergency was breached as, under the Constitution, only the President has the authority to declare a state of emergency. By his participation in the NDSC meeting during which it was decided to declare the state of emergency and to hand over the legislative, executive and judicial powers of the State to the Commander-in-Chief of Defence Services, Sein Win contributed to setting aside the results of the elections held on 8 Nov 2020 and to overthrowing the democratically elected government. Therefore he is responsible for undermining democracy and the rule of law in Myanmar/Burma. In 2018, the UN as well as international civil society organisations reported gross human rights violations and serious violations of international humanitarian law committed in Kachin, Rakhine and Shan States against the Rohingya population by the military and police forces since 2011 and concluded that many of those violations amount to the gravest crimes under international law. As Minister of Defence from 24 Aug 2015 to 1 Feb 2021, Sein Win is responsible for those serious violations and abuses against the Rohingya population. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44845 **Name:** Thein Soe

Sex: M **DOB:** 23 Jan 1952 **POB:** Kani, Myanmar **Good quality a.k.a.:** U Thein Soe

Nationality: Myanmar

Justification: Thein Soe was nominated as chairman of the Union Election Commission (UEC) on 2 Feb 2021. By accepting this nomination in the aftermath of the military coup of 1 Feb 2021, and through his actions as chairman of the UEC, notably the cancelling of the results of the elections without any proven evidence of frauds, Thein Soe has been directly involved in actions undermining democracy and the rule of law in Myanmar. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44854 **Name:** Mya Tun Oo

Sex: M **DOB:** a) 4 May 1961 b) 5 May 1961 **Nationality:** Myanmar

Justification: General Mya Tun Oo is a member of the Myanmar Armed Forces (Tatmadaw). He was appointed Minister of Defence on 1 Feb 2021 and is a member of the State Administrative Council (SAC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. As member of the SAC, General Mya Tun Oo has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining

democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As member of the SAC, General Mya Tun Oo is directly responsible for those repressive decisions and for serious human rights violations. In 2018, the UN as well as international civil society organisations reported gross human rights violations and serious violations of international humanitarian law committed in Kachin, Rakhine and Shan States against the Rohingya population by the military and police forces since 2011 and concluded that many of those violations amount to the gravest crimes under international law. Mya Tun Oo was Joint Chief of Staff of the Myanmar Armed Forces (Tatmadaw), the third most senior position in the Tatmadaw, from Aug 2016 until his appointment as Minister of Defence. In that capacity, he oversaw military operations carried out in Rakhine State and coordinated the various armed forces, including the Army, Navy and Air Force, as well as the use of artillery. He is therefore responsible for those serious violations and abuses against the Rohingya population. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44861 **Name:** Dwe Aung Lin

Sex: M **DOB:** 31 May 1962 **Nationality:** Myanmar

Justification: Lieutenant General Dwe Aung Lin is member of the Myanmar Armed Forces (Tatmadaw) and he is the Secretary of the State Administration Council (SAC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. Lieutenant General Dwe Aung Lin was appointed Secretary of the SAC on 2 Feb 2021 and he has issued orders of the SAC. Amongst others, he ordered the removal of individuals from offices they had been appointed to by the legally elected government as well as in re-staffing the Myanmar election commission. As member and Secretary of the SAC, Lieutenant General Dwe Aung Lin has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As member and Secretary of the SAC, Lieutenant General Dwe Aung Lin is directly responsible for those repressive decisions and for serious human rights violations. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44867 **Name:** Ye Win Oo

Sex: M **DOB:** 21 Feb 1966 **Nationality:** Myanmar

Justification: Lieutenant General Ye Win Oo is a member of the Myanmar Armed Forces (Tatmadaw) and he is the Joint Secretary of the State Administration Council (SAC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. Lieutenant General Ye Win Oo was appointed Joint Secretary of the SAC on 2 Feb 2021. As member and Joint Secretary of the SAC, Lieutenant General Ye Win Oo has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The Myanmar security forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As member and Joint Secretary of the SAC, Lieutenant General Ye Win Oo is directly responsible for those repressive decisions and for serious human rights violations. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44873 **Name:** Maung Maung Kyaw

Sex: M **DOB:** 23 Jul 1964 **Nationality:** Myanmar

Justification: General Maung Maung Kyaw is a member of the Myanmar Armed Forces (Tatmadaw) and member of the State Administration Council (SAC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. As member of the SAC, General Maung Maung Kyaw has been directly involved in and responsible for decision making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As member of the SAC, General Maung Maung Kyaw is directly responsible for those repressive decisions and for serious human rights violations. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44879 **Name:** Moe Myint Tun

Sex: M **DOB:** 24 May 1968 **Nationality:** Myanmar

Justification: Lieutenant General Moe Myint Tun is a member of the Myanmar Armed Forces (Tatmadaw) and member of the State Administrative Council (SAC). On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. As member of the SAC, Lieutenant General Moe Myint Tun has been directly involved in and responsible for decision-making concerning state functions and is therefore responsible for undermining democracy and the rule of law in Myanmar/Burma. Additionally, the SAC adopted decisions restricting the rights to freedom of expression, including access to information, and peaceful assembly. The military forces and authorities operating under the control of the SAC have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, including by restricting internet access, and through arbitrary arrests and detention of opposition leaders and opponents of the coup. As member of the SAC, Lieutenant General Moe Myint Tun is directly responsible for those repressive decisions and for serious human rights violations. In 2018, the UN as well as international civil society organisations reported gross human rights violations and serious violations of international humanitarian law committed in Kachin, Rakhine and Shan States against the Rohingya population by the military and police forces since 2011 and concluded that many of those violations amount to the gravest crimes under international law. Lieutenant General Moe Myint Tun served as Commander of the Bureau of Special Operations (BSO)-6 and was the Chief of Staff (Army) of the Myanmar Armed Forces (Tatmadaw) until 2019. In that capacity, he oversaw operations in Rakhine State. He is therefore responsible for those serious violations and abuses against the Rohingya population. **Modifications:** Listed on 31 Mar 2021

SSID: 145-44885 **Name:** Than Hlaing

Sex: M **Nationality:** Myanmar

Justification: Lieutenant General Than Hlaing is a member of the Myanmar Armed Forces (Tatmadaw). He was appointed Deputy Minister of Home Affairs, Chief of Police on 2 Feb 2021. On 1 Feb 2021, the Myanmar Armed Forces (Tatmadaw), led by Commander-in-Chief Min Aung Hlaing, staged a coup in Myanmar by setting aside the results of the elections held on 8 Nov 2020 and by overthrowing the democratically elected government. As part of the coup, Vice-President Myint Swe, functioning as Acting President, declared a state of emergency on 1 Feb and transferred the legislative, executive and judicial powers of the state to the Commander-in-Chief of Defence Services Senior General Min Aung Hlaing. On 2 Feb, the SAC was established to exercise those powers, preventing the democratically elected government from fulfilling its mandate. Appointed by the SAC, Lieutenant General Than Hlaing is engaged in actions and policies undermining democracy and the rule of law in Myanmar/Burma, as well as actions that threaten the peace, security and stability of Myanmar/Burma. Additionally, police forces acting under the authority of Lieutenant General Than Hlaing have committed serious human rights violations since 1 Feb 2021, killing civilian and unarmed protestors, restricting freedom of assembly and of expression, arbitrary arrests and detention of opposition leaders and opponents of the coup. As Deputy Minister of Home

Affairs and Chief of Police, Lieutenant General Than Hlaing is directly responsible for decision making concerning repressive policies and violent actions committed by police against peaceful demonstrators and is therefore responsible for serious human rights violations in Myanmar/Burma. **Modifications:** Listed on 31 Mar 2021

SSID: 145-39366 **Name:** Aung Kyaw Zaw

Sex: M **DOB:** 20 Aug 1961 **Identification document:** Passport No. DM000826, Myanmar, Date of issue: 22 Nov 2011, Expiry date: 21 Nov 2021

Justification: Lieutenant General Aung Kyaw Zaw was the Commander of the Bureau of Special Operations No 3 of the Myanmar Armed Forces (Tatmadaw) from Aug 2015 to the end of 2017. The Bureau of Special Operations No 3 oversaw the Western Command and, in that context, Lieutenant General Aung Kyaw Zaw is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State by the Western Command during that period. These include unlawful killings, sexual violence and the systematic burning of Rohingya houses and buildings. **Other information:** Military identification number: BC 17444 **Modifications:** Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39379 **Name:** Maung Maung Soe

Sex: M **DOB:** Mar 1964

Justification: Major General Maung Maung Soe was the Commander of the Western Command of the Myanmar Armed Forces (Tatmadaw) from Oct 2016 to 10 Nov 2017 and oversaw the military operations in Rakhine State. In that context, he is responsible for the atrocities and serious human rights violations committed against Rohingya population in Rakhine State by the Western Command during that period. These include unlawful killings, sexual violence and systematic burning of Rohingya houses and buildings. **Other information:** National Identification Number: Tatmadaw Kyee 19571 **Modifications:** Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39388 **Name:** Than Oo

Sex: M **DOB:** 12 Oct 1973

Justification: Brigadier General Than Oo was the Commander of the 99th Light Infantry Division of the Myanmar Armed Forces (Tatmadaw) until May 2018. In that context, he is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State in the second half of 2017 by the 99th Light Infantry Division. These include unlawful killings, sexual violence and the systematic burning of Rohingya houses and buildings. **Other information:** Military identification number: BC 25723 **Modifications:** Listed on 17 Oct 2018, amended on 21 May 2019, 7 May 2020

SSID: 145-39394 **Name:** Aung Aung

Sex: M

Justification: Brigadier General Aung Aung is the Commander of the 33rd Light Infantry Division of the Myanmar Armed Forces (Tatmadaw). In that context, he is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State in the second half of 2017 by the 33rd Light Infantry Division. These include unlawful killings, sexual violence and the systematic burning of Rohingya houses and buildings. **Other information:** Military identification Number: BC 23750 **Modifications:** Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39399 **Name:** Khin Maung Soe

Sex: M **DOB:** 1972

Justification: Brigadier General Khin Maung Soe is the Commander of the Military Operation Command 15, also sometimes known as the 15th Light Infantry Division, of the Myanmar Armed Forces (Tatmadaw), under which Infantry Battalion No 564 falls. In that context, he is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State in the second half of 2017 by the Military Operation Command 15, in particular by Infantry Battalion No 564. These include unlawful killings, sexual violence and the systematic burning of Rohingya houses and buildings.

Modifications: Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39403 **Name:** Thura San Lwin

Sex: M **DOB:** 17 Mar 1959

Justification: Brigadier General Thura San Lwin was the Commander of the Border Guard Police from Oct 2016 until early Oct 2017. In that context, he is responsible for the atrocities and serious human rights violations committed against Rohingya population in Rakhine State by the Border Guard Police during that period. These include unlawful killings and systematic burning of Rohingya houses and buildings.

Modifications: Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39408 **Name:** Thant Zin Oo

Sex: M

Justification: Thant Zin Oo is the Commander of the 8th Security Police Battalion. In that context, he is responsible for the atrocities and serious human rights violations committed against Rohingya population in Rakhine State in the second half of 2017 by the 8th Security Police Battalion. The serious human rights violations include unlawful killings and systematic burning of Rohingya houses and buildings. Those violations were conducted in conjunction with and in direct support of the 33rd Light Infantry Division of the Myanmar Armed Forces (Tatmadaw) led by Brigadier General Aung Aung. Thant Zin Oo is therefore associated with listed person, Brigadier General Aung Aung.

Relation: Associated with Aung Aung (SSID 145-39394) **Modifications:** Listed on 17 Oct 2018, amended on 21 May 2019

SSID: 145-39980 **Name:** Ba Kyaw

Sex: M

Justification: Ba Kyaw is a Staff Sergeant in the 564th Light Infantry Battalion (LIB) of the Myanmar Armed Forces (Tatmadaw). He committed atrocities and serious human rights violations, including murder, deportation and torture, against the Rohingya population in Rakhine State in the second half of 2017. In particular, he has been identified as one of the key perpetrators of the Maung Nu massacre on 27 Aug 2017.

Modifications: Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-39984 **Name:** Tun Naing

Sex: M

Justification: Tun Naing is the Commanding Officer of the Border Guard Police (BGP) base in Taung Bazar. In that capacity, he is responsible for the atrocities and serious human rights violations against the Rohingya population in Rakhine State committed by the BGP in Taung Bazar before, around and after 25 Aug 2017, including forced detention, ill-treatment and torture.

Modifications: Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-39988 **Name:** Khin Hlaing

Sex: M **DOB:** 2 May 1968

Justification: Brigadier General Khin HLaing is the former Commander of the 99th Light Infantry Division (LID) and the current Commander of the North-eastern Command of the Myanmar Armed Forces (Tatmadaw). As the Commander of the 99th LID he oversaw military operations carried out in Shan State in 2016 and early 2017. In that context, he is responsible for the atrocities and serious human rights violations committed against ethnic minority villagers in Shan State in the second half of 2016 by the 99th LID. These include unlawful killings, forced detention and destruction of villages. **Modifications:** Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-39993 **Name:** Aung Myo Thu

Sex: M

Justification: Major Aung Myo Thu is the Field Unit Commander of 33rd Light Infantry Division (LID) of the Myanmar Armed Forces (Tatmadaw). As the Field Unit Commander of the 33rd LID he oversaw military operations carried out in Rakhine State in 2017. In that context, he is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State in the second half of 2017 by the 33rd LID. These include unlawful killings, sexual violence and forced detention. **Modifications:** Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-39997 **Name:** Thant Zaw Win

Sex: M

Justification: Thant Zaw Win is a Major in the 564th Light Infantry Battalion (LIB) of the Myanmar Armed Forces (Tatmadaw). In that capacity, he oversaw military operations carried out in Rakhine State and is responsible for the atrocities and serious human rights violations committed against the Rohingya population in Rakhine State by the 564th LIB, notably in and around Maung Nu village on 27 Aug 2017. These include unlawful killings, sexual violence and systematic burning of Rohingya houses and buildings. **Modifications:** Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-40001 **Name:** Kyaw Chay

Sex: M

Justification: Kyaw Chay is a Corporal in the Border Guard Police (BGP). He was formerly based in Zay Di Pyin and was the Commanding Officer of the BGP base in Zay Di Pyin in the period around 25 Aug 2017 when a series of human rights violations were committed by the BGP under his command. In that context, he is responsible for the atrocities and serious human rights violations by the BGP against the Rohingya population in Rakhine State in that period. He also participated in serious human rights violations. These violations include the ill-treatment of detainees and torture. **Modifications:** Listed on 18 Jan 2019, amended on 21 May 2019

SSID: 145-40005 **Name:** Nyi Nyi Swe

Sex: M

Justification: Major General Nyi Nyi Swe is the former Commander of the Northern Command of the Myanmar Armed Forces (Tatmadaw). In that capacity, he is responsible for the atrocities and serious human rights violations committed in Kachin State from May 2016 to Apr 2018 (until his appointment as Commander of the South-western Command) by the Northern Command, including ill-treatment of civilians. He is also responsible for obstructing

the provision of humanitarian assistance to civilians in need in Kachin State in that period, in particular the blocking of food transports. **Modifications:** Listed on 18 Jan 2019, amended on 21 May 2019