


Sanctions program: Syrien: Verordnung vom 8. Juni 2012 über Massnahmen gegenüber Syrien (SR 946.231.172.7), Anhang 7 **Origin:** EU **Sanctions:** Art. 10 Abs. 1 (Finanzsanktionen) und Art. 17 Abs. 1 (Ein- und Durchreiseverbot)

Sanctions program: Syrie: Ordonnance du 8 juin 2012 instituant des mesures à l'encontre de la Syrie (RS 946.231.172.7), annexe 7 **Origin:** EU **Sanctions:** art. 10, al. 1 (Sanctions financières) et art. 17, al. 1 (Interdiction de séjour et de transit)

Sanctions program: Siria: Ordinanza dell'8 giugno 2012 che istituisce provvedimenti nei confronti della Siria (RS 946.231.172.7), allegato 7 **Origin:** EU **Sanctions:** art. 10 cpv. 1 (Sanzioni finanziarie) e art. 17 cpv. 1 (Divieto di entrata e di transito)

Amended

Individuals

SSID: 200-36113 **Name:** Saji' Darwish

Title: Major General **DOB:** 11 Jan 1957 **Good quality a.k.a.:** **a)** Saji (Sajee, Sjaa) **b)** Jamil **c)** Darwis

Justification: **a)** Holds the rank of Major General, a senior officer and former Commander of the 22nd Division of the Syrian Arab Air Force, in post after May 2014 Operates in the chemical weapons proliferation sector and is responsible for the violent repression against the civilian population: as a senior ranking officer of the Syrian Arab Air Force and Commander of the 22nd Division until April 2017 he holds responsibility for the use of chemical weapons by aircraft operating from airbases under the control of the 22nd Division, including the attack on Talmenes that the Joint Investigative Mechanism reported was conducted by Hama airfield-based regime helicopters. **b)** ~~Operates in the chemical weapons proliferation sector and is responsible for the violent repression against the civilian population: as a senior ranking officer of the Syrian Arab Air Force and Commander of the 22nd Division he holds responsibility for the use of chemical weapons by aircraft operating from airbases under the control of the 22nd Division, including the attack on Talmenes that the Joint Investigative Mechanism reported was conducted by Hama airfield-based regime helicopters.~~ **Other information:** Rank: Major General, Syrian Arab Air Force **Modifications:** Listed on 28 Mar 2017, amended on 16 Jun 2017, 3 Oct 2017

SSID: 200-36655 **Name:** Jayyiz Rayyan Al-Musa

Title: Major General **DOB:** 1954 **POB:** Hama, Syrian Arab Republic **Good quality a.k.a.:** **a)** Jaz (Jayez) **b)** Sawada **c)** al-Hammoud **d)** al-Mousa (al-Moussa)

Justification: **a)** Governor of Hasaka, appointed by Bashar al-Assad; he is associated with Bashar al-Assad. **b)** Holds the rank of Major General, a senior officer and former Chief of Staff of the Syrian Air Force. **c)** As a senior officer of the Syrian Air Force, he is responsible for the violent repression against the civilian population in Syria, including the use of chemical weapons attacks by the Syrian regime during his tenure as Chief of Staff of the Syrian Air Force, as identified in the report of the Joint Investigative Mechanism established by the United Nations. **Relation:** Associated with Bashar Al-Assad (SSID 200-11614)

Modifications: Listed on 3 Aug 2017, amended on 3 Oct 2017

SSID: 200-36663 **Name:** Mayzar 'Abdu Sawan

Title: Major General **DOB:** 1954 **Good quality a.k.a.:** Meezar

Justification: **a)** Holds the rank of Major General, a senior officer and Commander of the 20th Division of the Syrian Air Force, in post after May 2011. **b)** As a senior officer in the Syrian air force he is responsible for the violent repression against the civilian population including attacks against civilian areas by aircraft operating from airbases under the control of the 20th Division. **Modifications:** Listed on 3 Aug 2017, amended on 3 Oct 2017

SSID: 200-36669 **Name:** Isam Zahr Al-Din

Title: Brigadier General **DOB:** 1961 **POB:** Tarba, As-Suwayda province, Syrian Arab Republic **Good quality a.k.a.:** **a)** Issam (Essam) **b)** Zuhair (Zaher) **c)** Eldin (al-Deen) **d)** Isam Zohruddin **e)** Issam Zahrudin **f)** Issam Zahreddine **g)** Essam Zahrudin **h)** Nafed Assadllah

Justification: Holds the rank of Brigadier General, a senior officer in the Republican Guard, in post after May 2011. As a senior military officer he is responsible for the violent repression against the civilian population, including during the siege of Baba Amr in February 2012.

Modifications: Listed on 3 Aug 2017, amended on 3 Oct 2017

Entities

SSID: 200-12445 **Name:** Centre d'études et de recherches syrien (CERS)

Good quality a.k.a.: Centre d'Etude et de Recherche Scientifique (CERS) (Scientific Studies and Research Center (SSRC), Centre de Recherche de Kaboun) **Address:** Barzeh Street, P.O.Box 4470, Damascus, Syrian Arab Republic

Justification: **a)** Provides support to the Syrian army for the acquisition of equipment used for the surveillance and repression of demonstrators. **b)** Operating in the chemical weapon proliferation sector, it is the government entity responsible for developing and producing non-conventional weapons, including chemical weapons, and the missiles to deliver them.

Modifications: Amended on 3 Jun 2015, 19 Jan 2016, 3 Oct 2017