

Security Council

Distr.: General
20 July 2017

Resolution 2368 (2017)

**Adopted by the Security Council at its 8007th meeting, on
20 July 2017**

The Security Council,

Recalling its resolutions 1267 (1999), 1333 (2000), 1363 (2001), 1373 (2001), 1390 (2002), 1452 (2002), 1455 (2003), 1526 (2004), 1566 (2004), 1617 (2005), 1624 (2005), 1699 (2006), 1730 (2006), 1735 (2006), 1822 (2008), 1904 (2009), 1988 (2011), 1989 (2011), 2083 (2012), 2133 (2014), 2161 (2014), 2170 (2014), 2178 (2014), 2195 (2014), 2199 (2015), 2214 (2015), 2249 (2015), 2253 (2015), 2309 (2016), 2322 (2016), 2331 (2016), 2341 (2017), 2347 (2017), 2354 (2017),

Reaffirming that terrorism in all forms and manifestations constitutes one of the most serious threats to peace and security and that any acts of terrorism are criminal and unjustifiable regardless of their motivations, whenever, wherever, and by whomsoever committed, and *reiterating* its unequivocal condemnation of the Islamic State in Iraq and the Levant (ISIL, also known as Da'esh), Al-Qaida, and associated individuals, groups, undertakings, and entities for ongoing and multiple criminal terrorist acts aimed at causing the deaths of innocent civilians and other victims, destruction of property, and greatly undermining stability,

Recognizing that terrorism poses a threat to international peace and security and that countering this threat requires collective efforts on national, regional and international levels on the basis of respect for international law and the Charter of the United Nations,

Reaffirming that terrorism cannot and should not be associated with any religion, nationality, or civilization,

Expressing its gravest concern about the presence, violent extremist ideology and actions of ISIL, and Al-Qaida, and the growing presence of their affiliates around the world,

Reaffirming its commitment to sovereignty, territorial integrity and political independence of all States in accordance with the Charter of the United Nations,

Recalling the importance of Member States fulfilling all of their obligations under the Charter of the United Nations,

* Reissued for technical reasons on 27 July 2017.

Underscoring the important role of the United Nations, in particular the United Nations Security Council, in facilitating international cooperation in countering terrorism,

Stressing that Member States have the primary responsibility in countering terrorist acts and violent extremism conducive to terrorism,

Recalling the Presidential Statements of the Security Council on threats to international peace and security caused by terrorist acts of 15 January 2013 (S/PRST/2013/1), 28 July 2014 (S/PRST/2014/14), 19 November 2014 (S/PRST/2014/23), 29 May 2015 (S/PRST/2015/11), 28 July 2015 (S/PRST/2015/14), 11 May 2016 (S/PRST/2016/6) and 13 May 2016 (S/PRST/2016/7),

Reaffirming the need to combat by all means, in accordance with the Charter of the United Nations and international law, including applicable international human rights law, international refugee law, and international humanitarian law, threats to international peace and security caused by terrorist acts, *stressing* in this regard the important role the United Nations plays in leading and coordinating this effort,

Recognizing that development, security, and human rights are mutually reinforcing and are vital to an effective and comprehensive approach to countering terrorism, and *underlining* that a particular goal of counter-terrorism strategies should be to ensure sustainable peace and security,

Reaffirming its resolution 1373 (2001) and in particular its decisions that all States shall prevent and suppress the financing of terrorist acts and refrain from providing any form of support, active or passive, to entities or persons involved in terrorist acts, including by suppressing recruitment of members of terrorist groups and eliminating the supply of weapons to terrorists,

Urging all States, including States where ISIL is present, to prevent any trade, economic, and financial ties with ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities, including through enhancing their border security efforts,

Stressing that terrorism can only be defeated by a sustained and comprehensive approach involving the active participation and collaboration of all States and international and regional organizations to impede, impair, isolate, and incapacitate the terrorist threat,

Emphasizing that sanctions are an important tool under the Charter of the United Nations in the maintenance and restoration of international peace and security, including in support of countering terrorism, and *stressing* in this regard the need for robust implementation of the measures in paragraph 1 of this resolution,

Stressing the important role the 1267/1989/2253 ISIL (Da'esh) and Al-Qaida Sanctions Committee plays in identifying possible cases of non-compliance with the measures pursuant to paragraph 1, including its role in determining the appropriate course of action on each case,

Recalling that ISIL is a splinter group of Al-Qaida, and *recalling* further that any individual, group, undertaking, or entity supporting ISIL or Al-Qaida is eligible for listing,

Condemning the frequent, recent terrorist attacks perpetrated by ISIL around the world resulting in numerous casualties, as well as the continued gross, systematic and widespread abuses of human rights and violations of international humanitarian law by ISIL, and *recognizing* the need for sanctions to reflect current threats and, in this regard, *recalling* paragraph 7 of resolution [2249 \(2015\)](#),

Recalling that all States shall afford one another the greatest measure of assistance in connection with criminal investigations or criminal proceedings relating to the financing or support of terrorist acts, including assistance in obtaining evidence in their possession necessary for the proceedings, and *urges* States to act in accordance with their obligations under international law, in order to find and bring to justice, extradite or prosecute any person who supports, facilitates, participates or attempts to participate in the direct or indirect financing of activities conducted by terrorists or terrorist groups,

Reminding all States that they have an obligation to take the measures described in paragraph 1 with respect to all individuals, groups, undertakings, and entities included on the ISIL (Da'esh) and Al-Qaida Sanctions list created pursuant to resolutions [1267 \(1999\)](#), [1333 \(2000\)](#), [1989 \(2011\)](#), [2083 \(2012\)](#), and [2161 \(2014\)](#) and [2253 \(2015\)](#), regardless of the nationality or residence of such individuals, groups, undertakings, or entities,

Urging all Member States to participate actively in maintaining and updating the ISIL (Da'esh) & Al-Qaida Sanctions List by contributing additional information pertinent to current listings, submitting delisting requests when appropriate, and by identifying and nominating for listing additional individuals, groups, undertakings, and entities which should be subject to the measures referred to in paragraph 1 of this resolution,

Reminding the ISIL (Da'esh) and Al-Qaida Sanctions Committee to remove expeditiously and on a case-by-case basis individuals, groups, undertakings, and entities that no longer meet the criteria for listing outlined in this resolution, *welcoming* improvements to the Committee's procedures and the format of the ISIL (Da'esh) & Al-Qaida Sanctions List, *expressing* its intent to continue efforts to ensure that procedures are fair and clear, and *recognizing* the challenges, both legal and otherwise, to the measures implemented by Member States under paragraph 1 of this resolution,

Recognizing the importance of building capacities of Member States to counter terrorism and terrorist financing,

Welcoming again the establishment of the Office of the Ombudsperson pursuant to resolution [1904 \(2009\)](#) and the enhancement of the Ombudsperson's mandate in resolutions [1989 \(2011\)](#), [2083 \(2012\)](#), [2161 \(2015\)](#) and [2253 \(2015\)](#) *noting* the Office of the Ombudsperson's significant contribution in providing additional fairness and transparency, and *recalling* the Security Council's firm commitment to ensuring that the Office of the Ombudsperson is able to continue to carry out its role effectively and independently, in accordance with its mandate,

Welcoming the Ombudsperson's biannual reports to the Security Council, including the reports submitted on 21 January 2011, 22 July 2011, 20 January 2012, 30 July 2012, 31 January 2013, 31 July 2013, 31 January 2014, 31 July 2014, and 2 February 2015,

Welcoming the continuing cooperation between the Committee and INTERPOL, the United Nations Office on Drugs and Crime, in particular on technical assistance and capacity-building, and all other United Nations bodies, and *strongly encouraging* further engagement with the United Nations Counter-Terrorism Implementation Task Force (CTITF) to ensure overall coordination and coherence in the counter-terrorism efforts of the United Nations system, and *welcoming* the initiative of the Secretary-General to transfer the current CTITF and the United Nations Counter-Terrorism Centre into the office of Counter-terrorism,

Recalling its resolutions [2199 \(2015\)](#) and [2133 \(2014\)](#) strongly condemning kidnapping and hostage-taking committed by terrorist groups for any purpose, including with the aim of raising funds or gaining political concessions, expressing its determination to prevent kidnapping and hostage-taking committed by terrorist groups and to secure the safe release of hostages without ransom payments or political concessions, in accordance with applicable international law, *reiterating its call upon* all Member States to prevent terrorists from benefiting directly or indirectly from ransom payments or from political concessions and to secure the safe release of hostages, welcoming the endorsement by the Global Counterterrorism Forum (GCTF) in September 2015 of the “Addendum to the Algiers Memorandum on Good Practices on Preventing and Denying the Benefits of Kidnapping for Ransom by Terrorists” and *urging* all States to remain vigilant about kidnapping and hostage-taking by ISIL, Al-Qaida, and their affiliates,

Gravely concerned that in some cases ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities continue to profit from involvement in transnational organized crime, and *expressing concern* that terrorists benefit from transnational organized crime in some regions, including from the trafficking of arms, persons, drugs, and artefacts, and from the illicit trade in natural resources including gold and other precious metals and stones, minerals, wildlife, charcoal, petroleum, and petroleum products, as well as from kidnapping for ransom and other crimes including extortion and bank robbery,

Recognizing the need to take measures to prevent and suppress the financing of terrorism, terrorist organizations, and individual terrorists even in the absence of a link to a specific terrorist act, including from the proceeds of organized crime, inter alia, the illicit production and trafficking of drugs and their chemical precursors, and recalling paragraph 5 of resolution [1452 \(2002\)](#),

Recognizing the need for Member States to prevent the abuse of non-governmental, non-profit and charitable organizations by and for terrorists, *noting* that the ongoing international campaign against terrorist financing has identified individual cases in which terrorists and terrorist organizations exploit some non-profit organizations in the sector to raise and move funds, provide logistical support, encourage terrorist recruitment, or otherwise support terrorist organizations and operations, and *calling upon* non-governmental, non-profit, and charitable organizations to prevent and oppose, as appropriate, attempts by terrorists to abuse their status through risk mitigation measures, while recalling the importance of fully respecting the rights to freedom of expression and association of individuals in civil society and freedom of religion or belief, and *welcoming* the 2016 revised international standard and guidance issued by the Financial Action Task Force (FATF) in Recommendation 8, including its recommendation for a more appropriate, risk-based approach and government engagement with the non-profit

sector to appropriately and effectively mitigate terrorist abuse, and to take appropriate actions when necessary, noting that any such measures implemented by states be consistent with their international obligations, and *reiterating* that States should identify and take effective and proportionate actions against non-profit organizations that either are exploited by or knowingly support terrorists or terrorist organizations taking into account the specifics of the case,

Recalling its decision that Member States shall eliminate the supply of weapons, including small arms and light weapons, to terrorists, as well as its calls on States to find ways of intensifying and accelerating the exchange of operational information regarding traffic in arms, and to enhance coordination of efforts on national, subregional, regional, and international levels,

Strongly condemning the continued flow of weapons, including small arms and light weapons, military equipment, unmanned aircraft systems (UASs) and their components, and improvised explosive device (IED) components to and between ISIL, Al-Qaida, their affiliates, and associated groups, illegal armed groups and criminals, and *encouraging* Member States to prevent and disrupt procurement networks for such weapons, systems and components between ISIL, Al-Qaida and associated individuals, groups, undertakings and entities, including through proposing relevant listing requests,

Expressing concern at the increased use, in a globalized society, by terrorists and their supporters of new information and communications technologies, in particular the Internet, to facilitate terrorist acts, as well as their use to incite, recruit, fund, or plan terrorist acts,

Stressing the need to effectively counter the ways that ISIL, Al-Qaida and associated individuals, groups, undertakings and entities use their narratives to incite and recruit others to commit terrorist acts, and *further recalling* in this regard resolution [2354 \(2017\)](#) and the “Comprehensive International Framework to Counter Terrorist Narratives” ([S/2017/375](#)) with recommended guidelines and good practices,

Expressing concern at the flow of international recruits to ISIL, Al-Qaida, and associated groups and the scale of this phenomenon, and *recalling* its resolution [2178 \(2014\)](#) deciding that Member States shall, consistent with international human rights law, international refugee law, and international humanitarian law, prevent and suppress the recruiting, organizing, transporting, or equipping of foreign terrorist fighters and the financing of their travel and of their activities,

Reiterating the obligation of Member States to prevent the entry into or transit through their territories of any individual about whom that State has credible information that provides reasonable grounds to believe that he or she is seeking entry into or transit through their territory for the purpose of participating in the foreign terrorist fighter-related activities described in paragraph 6 of resolution [2178 \(2014\)](#), and *reiterating* further the obligation of Member States to prevent the movement of terrorist groups, in accordance with applicable international law, by, inter alia, effective border controls, and, in this context, to exchange information expeditiously, improve cooperation among competent authorities to prevent the movement of terrorists and terrorist groups to and from their territories, the supply of weapons for terrorists, and financing that would support terrorists,

Expressing concern at the increasing number of foreign terrorist fighters leaving zones of armed conflict, returning to their countries of origin, transiting through, traveling to or relocating to or from other Member States, and *encouraging* Member States to share relevant information, as appropriate, within and between governments about funding flows and movement of foreign terrorist fighters to mitigate the risk they pose,

Calling upon Member States to continue information sharing, through appropriate channels and arrangements, and consistent with international and domestic law, on individuals, groups, undertakings and entities implicated in terrorist activities, in particular their supply of weapons and sources of material support, and on the ongoing international counter-terrorism coordination including among special services, security agencies and law enforcement organizations and criminal justice authorities,

Condemning any engagement in direct or indirect trade, in particular of petroleum and petroleum products, modular refineries, and related materiel including chemicals and lubricants, with ISIL, Al-Nusra Front (ANF), and associated individuals, groups, undertakings, and entities designated by the Committee, and *reiterating* that such engagement would constitute support for such individuals, groups, undertakings, and entities and may lead to further listings by the Committee,

Condemning the destruction of cultural heritage in Iraq and Syria particularly by ISIL and ANF, including targeted destruction of religious sites and objects; and *recalling its decision* that all Member States shall take appropriate steps to prevent the trade in Iraqi and Syrian cultural property and other items of archaeological, historical, cultural, rare scientific, and religious importance illegally removed from Iraq since 6 August 1990 and from Syria since 15 March 2011, including by prohibiting cross-border trade in such items, thereby allowing for their eventual safe return to the Iraqi and Syrian people,

Recalling its resolution [2178 \(2014\)](#) expressing concern with the continued threat posed to international peace and security by ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities, and *reaffirming* its resolve to address all aspects of that threat, including terrorist acts perpetrated by foreign terrorist fighters,

Condemning in the strongest terms abductions of women and children by ISIL, ANF, and associated individuals, groups, undertakings, and entities and recalling resolution [2242 \(2015\)](#), *expressing* outrage at their exploitation and abuse, including rape, sexual violence, forced marriage, and enslavement by these entities, *encouraging* all State and non-state actors with evidence to bring it to the attention of the Council, along with any information that such human trafficking and related forms of exploitation and abuse may support the perpetrators financially, *emphasizing* that this resolution requires States to ensure that their nationals and persons within their territory do not make available any funds, financial assets or economic resources for ISIL's benefit, and *noting* that any person or entity who transfers funds to ISIL directly or indirectly in connection with such exploitation and abuse would be eligible for listing by the Committee,

Recalling its resolution [2331 \(2016\)](#), condemning all acts of trafficking, *further expressing* its intention to invite the Special Representatives of the

Secretary-General on Sexual Violence in Conflict and on Children and Armed Conflict to brief the Committee, in accordance with the Committee's rules of procedure, and to provide relevant information including, if applicable, the names of individuals involved in the trafficking in persons who may meet the Committee's designation criteria,

Welcoming the efforts of the Secretariat to standardize the format of all United Nations sanctions lists to facilitate implementation by national authorities, further *welcoming* the Secretariat's efforts to translate all list entries and narrative summaries of reasons for listing available in all official languages of the United Nations, and *encouraging* the Secretariat, with the assistance of the Monitoring Team, as appropriate, to continue its work to implement the data model approved by the Committee,

Acting under Chapter VII of the Charter of the United Nations,

Measures

1. *Decides* that all States shall take the following measures as previously imposed by paragraph 8 (c) of resolution 1333 (2000), paragraphs 1 and 2 of resolution 1390 (2002), and paragraphs 1 and 4 of resolution 1989 (2011), with respect to ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities:

Asset Freeze

(a) Freeze without delay the funds and other financial assets or economic resources of these individuals, groups, undertakings and entities, including funds derived from property owned or controlled directly or indirectly, by them or by persons acting on their behalf or at their direction, and ensure that neither these nor any other funds, financial assets or economic resources are made available, directly or indirectly for such persons' benefit, by their nationals or by persons within their territory;

Travel Ban

(b) Prevent the entry into or transit through their territories of these individuals, provided that nothing in this paragraph shall oblige any State to deny entry or require the departure from its territories of its own nationals and this paragraph shall not apply where entry or transit is necessary for the fulfilment of a judicial process or the Committee determines on a case-by-case basis only that entry or transit is justified;

Arms Embargo

(c) Prevent the direct or indirect supply, sale, or transfer to these individuals, groups, undertakings and entities from their territories or by their nationals outside their territories, or using their flag vessels or aircraft, of arms and related materiel of all types including weapons and ammunition, military vehicles and equipment, paramilitary equipment, and spare parts for the aforementioned, and technical advice, assistance or training related to military activities;

Listing Criteria

2. *Decides* that acts or activities indicating that an individual, group, undertaking or entity is associated with ISIL or Al-Qaida and therefore eligible for inclusion in the ISIL (Da'esh) & Al-Qaida Sanctions List include:

(a) Participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of;

(b) Supplying, selling or transferring arms and related materiel to;

(c) Recruiting for; or otherwise supporting acts or activities of Al-Qaida, ISIL, or any cell, affiliate, splinter group or derivative thereof;

3. *Notes* that such means of financing or support include but are not limited to the use of proceeds derived from crime, including the illicit cultivation, production and trafficking of narcotic drugs and their precursors;

4. *Confirms* that any individual, group, undertaking or entity either owned or controlled, directly or indirectly, by, or otherwise supporting, any individual, group, undertaking or entity associated with ISIL or Al-Qaida, including on the ISIL (Da'esh) & Al-Qaida Sanctions List, shall be eligible for listing;

5. *Confirms* that the requirements in paragraph 1 (a) above apply to financial and economic resources of every kind, including but not limited to those used for the provision of Internet hosting and related services, used for the support of Al-Qaida, ISIL, and other individuals, groups, undertakings or entities included on the ISIL (Da'esh) & Al-Qaida Sanctions List;

6. *Confirms* that the requirements in paragraph 1 (a) above apply to funds, financial assets or economic resources that may be made available, directly or indirectly, to or for the benefit of listed individuals in connection with their travel, including costs incurred with respect to transportation and lodging, and that such travel-related funds, other financial assets or economic resources may only be provided in accordance with the exemption procedures set out in paragraphs 1 and 2 of resolution [1452 \(2002\)](#), as amended by resolution [1735 \(2006\)](#), and in paragraphs 10, 80 and 81 below;

7. *Notes* that the requirements in paragraph 1 (a) above apply to financial transactions involving any funds, economic resources or income-generating activities that benefit individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List, including, but not limited to, trade in petroleum products, natural resources, chemical or agricultural products, weapons, or antiquities by listed individuals, groups, undertakings and entities, kidnapping for ransom, and the proceeds of other crimes including, trafficking in persons, extortion and bank robbery;

8. *Confirms* that the requirements in paragraph 1 (a) above shall also apply to the payment of ransoms to individuals, groups, undertakings or entities on the ISIL (Da'esh) & Al-Qaida Sanctions List, regardless of how or by whom the ransom is paid;

9. *Reaffirms* that Member States may permit the addition to accounts frozen pursuant to the provisions of paragraph 1 above of any payment in favour of listed individuals, groups, undertakings or entities, provided that any such payments continue to be subject to the provisions in paragraph 1 above and are frozen;

10. *Encourages* Member States to make use of the provisions regarding available exemptions to the measures in paragraph 1 (a) above, set out in paragraphs 1 and 2 of resolution 1452 (2002), as amended by resolution 1735 (2006), *confirms* that exemptions to the travel ban must be submitted by Member States, individuals or the Ombudsperson, as appropriate, including when listed individuals travel for the purpose of fulfilling religious obligations, and *notes* that the Focal Point mechanism established in resolution 1730 (2006) may receive exemption requests submitted by, or on behalf of, an individual, group, undertaking or entity on the ISIL (Da'esh) & Al-Qaida Sanctions List, or by the legal representative or estate of such individual, group, undertaking or entity, for Committee consideration, as described in paragraph 81 below;

Measures implementation

11. *Reiterates* the importance of all States identifying, and if necessary introducing, adequate procedures to implement fully all aspects of the measures described in paragraph 1 above;

12. *Reaffirms* that those responsible for committing, organizing, or supporting terrorist acts must be held accountable, *recalls* its decision in resolution 1373 (2001) that Member States shall afford one another the greatest measure of assistance in connection with criminal investigations or criminal proceedings relating to the financing or support of terrorist acts, including assistance in obtaining evidence in their possession necessary for the proceedings, *underlines* the importance of fulfilling this obligation with respect to such investigations or proceedings involving ISIL, Al-Qaida and associated individuals, groups, undertakings and entities, and *urges* Member States to provide full coordination in such investigations or proceedings, especially with those States where, or against whose citizens, terrorist acts are committed, in accordance with their obligations under international law, in order to find and bring to justice, extradite, or prosecute any person who supports, facilitates, participates or attempts to participate in the direct or indirect financing of activities conducted by ISIL, Al-Qaida and associated individuals, groups, undertakings and entities;

13. *Reiterates* Member States' obligation to ensure that their nationals and persons in their territory not make available economic resources to ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities, *recalls also* that this obligation applies to the direct and indirect trade in petroleum and refined petroleum products, modular refineries, and related material including chemicals and lubricants, and other natural resources, and *recalls further* the importance of all Member States complying with their obligation to ensure that their nationals and persons within their territory do not make donations to individuals and entities designated by the Committee or those acting on behalf of or at the direction of designated individuals or entities;

14. *Encourages* all Member States to more actively submit to the Committee listing requests of individuals and entities supporting ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities, and directs the Committee to immediately consider, in accordance with its resolution 2199 (2015), designations of individuals and entities engaged in financing, supporting, facilitating acts or activities, including in petroleum and antiquities trade-related activities with ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities;

15. *Recalls* its resolution [2331 \(2016\)](#), reaffirms its intention to consider targeted sanctions for individuals and entities associated with ISIL or Al-Qaida involved in trafficking in persons in areas affected by armed conflict and in sexual violence in conflict, and encourages all Member States to consider submitting to the Committee listing requests in this regard;

16. *Expresses* increasing concern about the lack of implementation of resolutions [1267 \(1999\)](#), [1989 \(2011\)](#), [2199 \(2015\)](#) and [2253 \(2015\)](#) including the insufficient level of reporting by Member States to the Committee on the measures they have taken to comply with its provisions and *calls upon* Member States to take the necessary measures to fulfil their obligation under paragraph 12 of resolution 2199 to report to the Committee interdictions in their territory of any petroleum, petroleum products, modular refineries, and related material being transferred to or from ISIL or ANF, and *calls upon* Member States to report also such interdictions of antiquities, as well as the outcome of proceedings brought against individuals and entities as a result of any such activity;

17. *Strongly urges* all Member States to implement the comprehensive international standards embodied in the Financial Action Task Force's (FATF) revised Forty Recommendations on Combating Money Laundering and the Financing of Terrorism and Proliferation, particularly Recommendation 6 on targeted financial sanctions related to terrorism and terrorist financing; to apply the elements in FATF's Interpretive Note to Recommendation 6, with the final objective of effectively preventing terrorists from raising, moving and using funds, in line with the objectives of Immediate Outcome 10 of the FATF methodology; to take note of, *inter alia*, related best practices for effective implementation of targeted financial sanctions related to terrorism and terrorist financing and the need to have appropriate legal authorities and procedures to apply and enforce targeted financial sanctions that are not conditional upon the existence of criminal proceedings; and to apply an evidentiary standard of proof of "reasonable grounds" or "reasonable basis", as well as the ability to collect or solicit as much information as possible from all relevant sources;

18. *Welcomes* the recent FATF reports on the Financing of the Terrorist Organization ISIL (published February 2015) and Emerging Terrorist Financing Risks (published October 2015), and ongoing FATF work related to terrorist financing, including the development of risk indicators related to terrorist financing, *welcomes* further the recent FATF guidance on criminalizing terrorist financing (October 2016), including Interpretive Note to Recommendation 5, clarifying that Recommendation 5 applies to "funds or other assets" and that this term covers the broadest range of financial assets and economic resources, including petroleum and petroleum products and other natural resources, and other assets which could be used to obtain funds, the relevant elements of resolution [2178 \(2014\)](#), specifically clarifying that terrorist financing includes the financing of the travel of individuals who travel or attempt to travel to a State other than their States of residence or nationality for the purpose of the perpetration, planning, or preparation of, or participation in, terrorist acts or the providing or receiving of terrorist training, and *highlights* that FATF Recommendation 5 applies to the financing of terrorist organizations or individual terrorists for any purpose, including but not limited to recruitment, training, or travel, even in the absence of a link to a specific terrorist act;

19. *Encourages* FATF to continue its efforts to prioritize countering terrorist financing, in particular identifying and working with Member States with strategic anti-money laundering and countering terrorist financing deficiencies that have hindered Member States from effectively countering the financing of terrorism, including by ISIL, Al-Qaida, and associated individuals, group, entities and undertakings, and in this regard, *reiterates* that the provision of economic resources to such groups is a clear violation of this and other relevant resolutions and is not acceptable;

20. *Clarifies* that the obligation in paragraph 1 (d) of resolution 1373 (2001) applies to making funds, financial assets or economic resources or financial or other related services available, directly or indirectly, for the benefit of terrorist organizations or individual terrorists for any purpose, including but not limited to recruitment, training, or travel, even in the absence of a link to a specific terrorist act;

21. *Calls upon* States to ensure that they have established as a serious criminal offense in their domestic laws and regulations the willful violation of the prohibition described in paragraph 1 (d) of resolution 1373 (2001);

22. *Calls upon* Member States to move vigorously and decisively to cut the flows of funds and other financial assets and economic resources to individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List, as required by paragraph 1 (a), and *taking into account* relevant FATF Recommendations and international standards designed to enhance financial transparency including effectively supervising the money value transfer systems and detecting and preventing the physical cross-border movement of currency to support terrorism, as well as to protect non-profit organizations, from terrorist abuse, using a risk-based approach, while working to mitigate the impact on legitimate activities through all of these mediums;

23. *Urges* Member States to remain vigilant about the use of information and communication technology for terrorist purposes and act cooperatively to prevent terrorists from recruiting and raising funds for terrorist purposes, and to counter their violent extremist propaganda and incitement to violence on the Internet and social media, including by developing effective counter narratives, while respecting human rights and fundamental freedoms and in compliance with obligations under international law, and *stresses* the importance of cooperation with civil society and the private sector in this endeavor;

24. *Urges* Member States to promote awareness of the ISIL (Da'esh) & Al-Qaida Sanctions List as widely as possible, including to relevant domestic agencies, the private sector and the general public to ensure effective implementation of the measures in paragraph 1 above and *encourages* Member States to urge that their respective company, property and other relevant public and private registries regularly screen their available databases, including but not limited to those with legal and/or beneficial ownership information, against the ISIL (Da'esh) & Al-Qaida Sanctions List;

25. *Highlights* the importance of strong relationships with the private sector in countering the financing of terrorism, *welcomes* the work by FATF to develop risk indicators related to terrorist financing and *calls upon* Member States to engage with financial institutions and share information on terrorist financing (TF) risks to provide greater context for their work in identifying potential TF activity related to ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities, and

to promote stronger relationships between governments and the private sector as well as between private sector entities in countering terrorist financing;

26. Underscores that ransom payments to ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities continue to be one of the sources of income which supports their recruitment efforts, strengthens their operational capability to organize and carry out terrorist attacks, and incentivizes future incidents of kidnapping for ransom, and *reaffirms* the call upon Member States in resolution [2133 \(2014\)](#) to prevent terrorists from benefiting directly or indirectly from ransom payments, or from political concessions and to secure the safe release of hostages;

27. *Urges* Member States to remain vigilant about the growing presence of ISIL and its affiliates around the world, and *further urges* Member States to identify and propose for listing individuals, groups, undertakings and entities that meet the criteria in paragraph 2 of this resolution;

28. *Recognizes* the importance of information sharing within and between governments to effectively counter the financing of terrorism, *calls upon* Member States to continue exercising vigilance over relevant financial transactions and improve information-sharing capabilities and practices within and between governments through multiple authorities and channels, including law enforcement, intelligence, security services, and financial intelligence units, and also *calls upon* Member States to improve integration and utilization of financial intelligence with other types of information available to national governments to more effectively counter the terrorist financing threats posed by ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities;

29. *Decides* that Member States, in order to prevent ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities from obtaining, handling, storing, using or seeking access to all types of explosives, whether military, civilian or improvised explosives, as well as to raw materials and components that can be used to manufacture improvised explosive devices or unconventional weapons, including (but not limited to) chemical components, detonators, detonating cord, or poisons, shall undertake appropriate measures to promote the exercise of enhanced vigilance by their nationals, persons subject to their jurisdiction and entities incorporated in their territory or subject to their jurisdiction that are involved in the production, sale, supply, purchase, transfer and storage of such materials, including through the issuance of good practices, and *further encourages* Member States to share information, establish partnerships, and develop national strategies and capabilities to counter improvised explosive devices;

30. *Encourages* Member States, including through their permanent missions, and relevant international organizations to meet the Committee for in-depth discussion on any relevant issues;

31. *Urges* all Member States, in their implementation of the measures set out in paragraph 1 above, to ensure that fraudulent, counterfeit, stolen and lost passports and other travel documents are invalidated and removed from circulation, in accordance with domestic laws and practices, as soon as possible, and to share information on those documents with other Member States through the INTERPOL database;

32. *Encourages* Member States to share, in accordance with their domestic laws and practices, with the private sector information in their national databases

related to fraudulent, counterfeit, stolen and lost identity or travel documents pertaining to their own jurisdictions, and, if a listed party is found to be using a false identity including to secure credit or fraudulent travel documents, to provide the Committee with information in this regard;

33. *Encourages* Member States that issue travel documents to listed individuals to note, as appropriate, that the bearer is subject to the travel ban and corresponding exemption procedures;

34. *Encourages* Member States to consult the ISIL (Da'esh) & Al-Qaida Sanctions List when considering whether to grant travel visa applications, for the purpose of effectively implementing the travel ban;

35. *Reaffirms* its call upon Member States in resolution [2178 \(2014\)](#) to require that airlines operating in their territories provide advance passenger information to the appropriate national authorities in order to detect the departure from their territories, or attempted entry into or transit through their territories, by means of civil aircraft, of individuals designated by the Committee and further reaffirms its call upon Member States to report any such departure from their territories, or such attempted entry into or transit through their territories, of such individuals to the Committee, as well as sharing this information with the State of residence or nationality, as appropriate and in accordance with domestic law and international obligations;

36. *Calls upon* Member States to develop the capability to process Passenger Name Records (PNR) data and to ensure PNR data is used by the relevant national competent authorities, with full respect for human rights and fundamental freedoms for the purpose of preventing, detecting and investigating terrorist offenses, and *encourages* Member States to require that, where appropriate, airlines under their jurisdiction provide PNR to their relevant national authorities;

37. *Reaffirms* its decision in resolution [2178 \(2014\)](#) that all States shall ensure that their domestic laws and regulations establish serious criminal offenses sufficient to provide the ability to prosecute and to penalize in a manner duly reflecting the seriousness of such foreign terrorist fighter-related activities described in paragraph 6 of that resolution;

38. *Encourages* Member States to exchange information expeditiously with other Member States, in particular States of origin, destination and transit, when they detect the travel of individuals on the ISIL (Da'esh) & Al-Qaida Sanctions List;

39. *Calls upon* Member States to improve international, regional, and subregional cooperation to address the issue of foreign terrorist fighters returning to their countries of origin, transiting through, traveling to or relocating to or from other Member States, including through increased sharing of information, in accordance with domestic and international law, for the purpose of identifying such movement of foreign terrorist fighters, the sharing and adoption of best practices, and improved understanding of the patterns of travel and financing used by foreign terrorist fighters;

40. *Urges* Member States to expeditiously exchange information, through bilateral or multilateral mechanisms and in accordance with domestic and international law, concerning the identity of foreign terrorist fighters, including, as appropriate, foreign terrorist fighters of more than one nationality with Member

States whose nationality the foreign terrorist fighter holds, as well as to ensure consular access by those Member States to their own detained nationals, in accordance with applicable international and domestic law;

41. *Encourages* designating States to inform the Monitoring Team whether a national court or other legal authority has reviewed a listed party's case and whether any judicial proceedings have begun, and to include any other relevant information when submitting the standard form for listing;

42. *Encourages* all Member States to designate national focal points in charge of liaising with the Committee and the Monitoring Team on issues related to the implementation of the measures described in paragraph 1 above and the assessment of the threat from ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities;

43. *Encourages* all Member States to report to the Committee on obstacles to the implementation of the measures described in paragraph 1 above, with a view to facilitating technical assistance;

44. *Calls upon* all States to submit an updated report to the Committee no later than 120 days from the date of adoption of this resolution on their implementation, including relevant enforcement actions as appropriate, of the measures referred to in paragraph 1 of this resolution;

The Committee

45. *Directs* the Committee to continue to ensure that fair and clear procedures exist for placing individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List and for removing them as well as for granting exemptions per resolution 1452 (2002), and *directs* the Committee to keep its guidelines under active review in support of these objectives;

46. *Requests* the Committee to report, through its Chair, at least once per year, to the Council on its findings regarding Member States' implementation efforts, and identify and recommend steps necessary to improve implementation and on the state of the overall work of the Committee and the Monitoring Team in conjunction with other Committee Chairs, as appropriate, and *expresses* its intention to hold informal consultations at least once per year on the work of the Committee and *further requests* the Chair to hold regular briefings for all interested Member States;

47. *Directs* the Committee to identify possible cases of non-compliance with the measures pursuant to paragraph 1 above and to determine the appropriate course of action on each case, and *directs* the Chair, in regular reports to the Council pursuant to paragraph 46, to provide progress reports on the Committee's work on this issue;

48. *Confirms* that no matter should be left pending before the Committee for a period longer than six months, unless the Committee determines on a case-by-case basis that extraordinary circumstances require additional time for consideration, in accordance with the Committee's guidelines;

49. *Requests* the Committee to facilitate, through the Monitoring Team or specialized United Nations agencies, assistance on capacity-building for enhancing implementation of the measures, upon request by Member States;

Listing

50. *Encourages* all Member States to submit to the Committee for inclusion on the ISIL (Da'esh) & Al-Qaida Sanctions List names of individuals, groups, undertakings and entities participating, by any means, in the financing or support of acts or activities of ISIL, Al-Qaida, and associated individuals, groups, undertakings, and entities;

51. *Reaffirms* that, when proposing names to the Committee for inclusion on the ISIL (Da'esh) & Al-Qaida Sanctions List, Member States shall use the standard form for listing, available on the Committee's website, and provide a statement of case that should include as detailed and specific reasons as possible describing the proposed basis for the listing, and as much relevant information as possible on the proposed name, in particular sufficient identifying information to allow for the accurate and positive identification of individuals, groups, undertakings, and entities, and to the extent possible, the information required by INTERPOL to issue a Special Notice, and *reaffirms* that the statement of case shall be releasable, upon request, except for the parts a Member State identifies as being confidential to the Committee, and may be used to develop the narrative summary of reasons for listing described in paragraph 55;

52. *Reaffirms* that Member States proposing a new listing, as well as Member States that have proposed names for inclusion on the ISIL (Da'esh) and Al-Qaida Sanctions List before the adoption of this resolution, shall specify if the Committee or the Ombudsperson may not make known the Member State's status as a designating State;

53. *Encourages* Member States to submit, where available and in accordance with their national legislation, photographs and other biometric data of individuals for inclusion in INTERPOL-United Nations Security Council Special Notices;

54. *Directs* the Committee to continue to update, as necessary, the standard form for listing in accordance with the provisions of this resolution; further *directs* the Monitoring Team to report to the Committee on further steps that could be taken to improve the quality of the ISIL (Da'esh) & Al-Qaida Sanctions List and Consolidated Sanctions List, including by improving identifying information, as well as steps to ensure that INTERPOL-United Nations Security Council Special Notices exist for all listed individuals, groups, undertakings, and entities; and further *directs* the Secretariat, with the assistance of the Monitoring Team, to implement, disseminate and maintain the data model approved by the Committee in all official languages and *requests* the Secretary-General to provide additional resources in this regard;

55. *Directs* the Committee, with the assistance of the Monitoring Team and in coordination with the relevant designating States, to make accessible on the Committee's website, at the same time a name is added to the ISIL (Da'esh) & Al-Qaida Sanctions List, a narrative summary of reasons for listing that are as detailed and specific as possible, as well as additional relevant information;

56. *Encourages* Member States and relevant international organizations and bodies to inform the Committee of any relevant court decisions and proceedings so that the Committee can consider them when it reviews a corresponding listing or updates a narrative summary of reasons for listing;

57. *Calls upon* all members of the Committee and the Monitoring Team to share with the Committee any information they may have available regarding a listing request from a Member State so that this information may help inform the Committee's decision on listing and provide additional material for the narrative summary of reasons for listing described in paragraph 54;

58. *Reaffirms* that the Secretariat shall, after publication but within three working days after a name is added to the ISIL (Da'esh) & Al-Qaida Sanctions List, notify the Permanent Mission of the State or States where the individual or entity is believed to be located and, in the case of individuals, the State of which the person is a national (to the extent this information is known), and *requests* the Secretariat to publish on the Committee's website all relevant publicly releasable information, including the narrative summary of reasons for listing, immediately after a name is added to the ISIL (Da'esh) & Al-Qaida Sanctions List;

59. *Reaffirms* the requirement that Member States take all possible measures, in accordance with their domestic laws and practices, to notify or inform in a timely manner the listed individual or entity of the listing and to include with this notification the narrative summary of reasons for listing, a description of the effects of listing, as provided in the relevant resolutions, the Committee's procedures for considering delisting requests, including the possibility of submitting such a request to the Ombudsperson in accordance with paragraph 43 of resolution [2083 \(2012\)](#) and annex II of this resolution, and the provisions of resolution [1452 \(2002\)](#) and paragraphs 82 and 1 (b) of this resolution regarding available exemptions, including the possibility of submitting such requests through the Focal Point mechanism in accordance with paragraphs 10 and 82 of this resolution;

Review of Delisting Requests — Ombudsperson/Member States

60. *Decides* to extend the mandate of the Office of the Ombudsperson, established by resolution [1904 \(2009\)](#), as reflected in the procedures outlined in annex II of this resolution, for a period of 24 months from the date of expiration of the Office of the Ombudsperson's current mandate in December 2019, *affirms* that the Ombudsperson shall continue to receive requests from individuals, groups, undertakings or entities seeking to be removed from the ISIL (Da'esh) & Al-Qaida Sanctions List in an independent and impartial manner and shall neither seek nor receive instructions from any government, and *further affirms* that the Ombudsperson shall continue to present to the Committee observations and a recommendation on the delisting of those individuals, groups, undertakings or entities that have requested removal from the ISIL (Da'esh) & Al-Qaida Sanctions List through the Office of the Ombudsperson, either a recommendation to retain the listing or a recommendation that the Committee consider delisting;

61. *Recalls* its decision that the requirement for States to take the measures described in paragraph 1 of this resolution shall remain in place with respect to that individual, group, undertaking or entity, where the Ombudsperson recommends retaining the listing in the Comprehensive Report of the Ombudsperson on a delisting request pursuant to annex II;

62. *Recalls* its decision that the requirement for States to take the measures described in paragraph 1 of this resolution shall terminate with respect to that individual, group, undertaking or entity 60 days after the Committee completes consideration of a Comprehensive Report of the Ombudsperson, in accordance with

annex II of this resolution, where the Ombudsperson recommends that the Committee consider delisting, unless the Committee decides by consensus before the end of that 60-day period that the requirement shall remain in place with respect to that individual, group, undertaking or entity; provided that, in cases where consensus does not exist, the Chair shall, on the request of a Committee Member, submit the question of whether to delist that individual, group, undertaking or entity to the Security Council for a decision within a period of 60 days; and provided further that, in the event of such a request, the requirement for States to take the measures described in paragraph 1 of this resolution shall remain in force for that period with respect to that individual, group, undertaking or entity until the question is decided by the Security Council;

63. *Recalls* its decision that the Committee may, by consensus, shorten the 60-day period referred to in paragraph 62 on a case-by-case basis;

64. *Reiterates* that the measures referred to in paragraph 1 of this resolution are preventative in nature and are not reliant upon criminal standards set out under national law;

65. *Underscores* the importance of the Office of the Ombudsperson, and *requests* the Secretary-General to continue to strengthen the capacity of the Office of the Ombudsperson by providing necessary resources, including for translation services, as appropriate, and to make the necessary arrangements to ensure its continued ability to carry out its mandate in an independent, effective and timely manner, and to keep the Committee updated on actions in this regard;

66. *Strongly urges* Member States to provide all relevant information to the Ombudsperson, including any relevant confidential information, where appropriate, *encourages* Member States to provide relevant information, including any detailed and specific information, when available and in a timely manner, *welcomes* those national arrangements entered into by Member States with the Office of the Ombudsperson to facilitate the sharing of confidential information, *strongly encourages* Member States' further progress in this regard, including by concluding arrangements with the Office of the Ombudsperson for the sharing of such information, and *confirms* that the Ombudsperson must comply with any confidentiality restrictions that are placed on such information by Member States providing it;

67. *Strongly urges* Member States and relevant international organizations and bodies to encourage individuals and entities that are considering challenging or are already in the process of challenging their listing through national and regional courts to first seek removal from the ISIL (Da'esh) & Al-Qaida Sanctions List by submitting delisting petitions to the Office of the Ombudsperson;

68. *Notes* the Financial Action Task Force (FATF) international standards and, inter alia, best practices relating to targeted financial sanctions, as referenced in paragraph 22 of this resolution;

69. *Recalls* its decision that when the designating State submits a delisting request, the requirement for States to take the measures described in paragraph 1 of this resolution shall terminate with respect to that individual, group, undertaking or entity after 60 days unless the Committee decides by consensus before the end of that 60-day period that the measures shall remain in place with respect to that individual, group, undertaking or entity; provided that, in cases where consensus

does not exist, the Chair shall, on the request of a Committee Member, submit the question of whether to delist that individual, group, undertaking or entity to the Security Council for a decision within a period of 60 days; and provided further that, in the event of such a request, the requirement for States to take the measures described in paragraph 1 of this resolution shall remain in force for that period with respect to that individual, group, undertaking or entity until the question is decided by the Security Council;

70. *Also recalls* its decision that the Committee may, by consensus, shorten the 60-day period referred to in paragraph 69 on a case-by-case basis;

71. *Further recalls* its decision that, for purposes of submitting a delisting request in paragraph 69, consensus must exist between or among all designating States in cases where there are multiple designating States; and further *recalls* its decision that co-sponsors of listing requests shall not be considered designating States for purposes of paragraph 62;

72. *Strongly urges* designating States to allow the Ombudsperson to reveal their identities as designating States to those listed individuals and entities that have submitted delisting petitions to the Ombudsperson;

73. *Directs* the Committee to continue to work, in accordance with its guidelines, to consider delisting requests of Member States for the removal from the ISIL (Da'esh) & Al-Qaida Sanctions List of individuals, groups, undertakings and entities that are alleged to no longer meet the criteria established in the relevant resolutions, and set out in paragraph 2 of this resolution, and *strongly urges* Member States to provide reasons for submitting their delisting requests;

74. *Encourages* States to submit delisting requests for individuals who are officially confirmed to be dead, and for entities reported or confirmed to have ceased to exist, while at the same time taking all reasonable measures to ensure that assets that had belonged to these individuals or entities will not be transferred or distributed to other individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List or any other Security Council sanctions list;

75. *Encourages* Member States, when unfreezing the assets of a deceased individual or an entity that is reported or confirmed to have ceased to exist as a result of a delisting, to recall the obligations set forth in resolution [1373 \(2001\)](#) and, particularly, to prevent unfrozen assets from being used for terrorist purposes;

76. *Reaffirms* that, prior to the unfreezing of any assets that have been frozen as a result of the listing of Usama bin Laden, Member States shall submit to the Committee a request to unfreeze such assets and shall provide assurances to the Committee that the assets will not be transferred, directly or indirectly, to a listed individual, group, undertaking or entity, or otherwise used for terrorist purposes in line with Security Council resolution [1373 \(2001\)](#), and *decides* further that such assets may only be unfrozen in the absence of an objection by a Committee member within 30 days of receiving the request, and stresses the exceptional nature of this provision, which shall not be considered as establishing a precedent;

77. *Calls upon* the Committee when considering delisting requests to give due consideration to the opinions of designating State(s), State(s) of residence, nationality, location or incorporation, and other relevant States as determined by the Committee, *directs* Committee members to provide their reasons for objecting to

delisting requests at the time the request is objected to, and *requests* the Committee to provide reasons to relevant Member States and national and regional courts and bodies, upon request and where appropriate;

78. *Encourages* all Member States, including designating States and States of residence, nationality, location or incorporation to provide all information to the Committee relevant to the Committee's review of delisting petitions, and to meet with the Committee, if requested, to convey their views on delisting requests, and further *encourages* the Committee, where appropriate, to meet with representatives of national or regional organizations and bodies that have relevant information on delisting petitions;

79. *Confirms* that the Secretariat shall, within three days after a name is removed from the ISIL (Da'esh) & Al-Qaida Sanctions List, notify the Permanent Mission of the State(s) of residence, nationality, location or incorporation (to the extent this information is known), and *recalls* its decision that States receiving such notification shall take measures, in accordance with their domestic laws and practices, to notify or inform the concerned individual, group, undertaking or entity of the delisting in a timely manner;

80. *Reaffirms* that, in cases in which the Ombudsperson is unable to interview a petitioner in his or her state of residence, the Ombudsperson may request, with the agreement of the petitioner, that the Committee consider granting exemptions to the restrictions on assets and travel in paragraphs 1 (a) and (b) of this resolution for the sole purpose of allowing the petitioner to meet travel expenses and travel to another State to be interviewed by the Ombudsperson for a period no longer than necessary to participate in this interview, provided that all States of transit and destination do not object to such travel, and further directs the Committee to notify the Ombudsperson of the Committee's decision;

Exemptions/Focal Point

81. *Recalls* that the assets freeze measures outlined in paragraph 1 above shall not apply to funds and other financial assets or economic resources that the Committee determines to be:

(a) necessary for basic expenses, including payment for foodstuffs, rent or mortgage, medicines and medical treatment, taxes, insurance premiums, and public utility charges, or exclusively for payment of reasonable professional fees and reimbursement of incurred expenses associated with the provision of legal services, or fees or service charges for routine holding or maintenance of frozen funds or other financial assets or economic resources, following notification of intention to authorize access to such funds and in the absence of a negative decision by the Committee within 3 working days of the notification;

(b) necessary for extraordinary expenses, being expenses other than basic expenses, following notification of the intention to authorize release of such funds and approval of the Committee of the request within 5 working days of the notification, and where appropriate, there should be specific periods of time requested by the notifying Member States for such expenses;

82. *Reaffirms* that the Focal Point mechanism established in resolution [1730 \(2006\)](#) may:

(a) Receive requests from listed individuals, groups, undertakings, and entities for exemptions to the measures outlined in paragraph 1 (a) of this resolution, as defined in resolution 1452 (2002) provided that the request has first been submitted for the consideration of the State of residence, and *reaffirms* further that the Focal Point shall transmit such requests to the Committee for a decision, directs the Committee to consider such requests, including in consultation with the State of residence and any other relevant States, and further directs the Committee, through the Focal Point, to notify such individuals, groups, undertaking or entities of the Committee's decision;

(b) Receive requests from listed individuals for exemptions to the measures outlined in paragraph 1 (b) of this resolution and transmit these to the Committee to determine, on a case-by-case basis, whether entry or transit is justified, directs the Committee to consider such requests in consultation with States of transit and destination and any other relevant States, and *reaffirms* further that the Committee shall only agree to exemptions to the measures in paragraph 1 (b) of this resolution with the agreement of the States of transit and destination, and further directs the Committee, through the Focal Point, to notify such individuals of the Committee's decision;

83. *Reaffirms* that the Focal Point may receive, and transmit to the Committee for its consideration, communications from:

(a) individuals who have been removed from the ISIL (Da'esh) & Al-Qaida Sanctions List;

(b) individuals claiming to have been subjected to the measures outlined in paragraph 1 above as a result of false or mistaken identification or confusion with individuals included on the ISIL (Da'esh) & Al-Qaida Sanctions List;

84. *Directs* the Committee, with the assistance of the Monitoring Team and in consultation with relevant States, to carefully consider such communications and to respond, through the Focal Point, to such communications referred to in paragraph 83 (b), as may be appropriate, within 60 days, and *further directs* the Committee, in consultation with INTERPOL as may be appropriate, to communicate with Member States as may be appropriate to address possible or confirmed cases of false or mistaken identity or confusion with individuals included on the ISIL (Da'esh) & Al-Qaida Sanctions List;

Review and maintenance of the ISIL (Da'esh) & Al-Qaida Sanctions List

85. *Encourages* all Member States, in particular designating States and States of residence, nationality, location or incorporation, to submit to the Committee additional identifying and other information, including where possible and in accordance with their national legislation, photographs and other biometric data of individuals along with supporting documentation, on listed individuals, groups, undertakings and entities, including updates on the operating status of listed entities, groups and undertakings, the movement, incarceration or death of listed individuals and other significant events, as such information becomes available;

86. *Requests* the Monitoring Team to circulate to the Committee every twelve months a list compiled in consultation with the respective designating States and States of residence, nationality, location or incorporation, where known, of:

(a) individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List whose entries lack identifiers necessary to ensure effective implementation of the measures imposed upon them;

(b) individuals on the ISIL (Da'esh) & Al-Qaida Sanctions List who are reportedly deceased, along with an assessment of relevant information such as the certification of death, and to the extent possible, the status and location of frozen assets and the names of any individuals or entities who would be in a position to receive any unfrozen assets;

(c) individuals, groups, undertakings and entities on the ISIL (Da'esh) & Al-Qaida Sanctions List that are reported or confirmed to have ceased to exist, along with an assessment of any relevant information;

(d) any other names on the ISIL (Da'esh) & Al-Qaida Sanctions List that have not been reviewed in three or more years ("the triennial review");

87. *Directs* the Committee to review whether these listings remain appropriate, and *further directs* the Committee to remove listings if it decides they are no longer appropriate;

88. *Directs* the Monitoring Team to refer to the Chair for review listings for which, after three years, no relevant State has responded in writing to the Committee's requests for information, and in this regard, *reminds* the Committee that its Chair, acting in his or her capacity as Chair, may submit names for removal from the ISIL (Da'esh) & Al-Qaida Sanctions List, as appropriate and subject to the Committee's normal decision-making procedures;

Coordination and outreach

89. *Directs* the Committee to continue to cooperate with other relevant Security Council Sanctions Committees, in particular those established pursuant to resolutions [751 \(1992\)](#) and [1907 \(2009\)](#), [1988 \(2011\)](#), [1970 \(2011\)](#) and [2140 \(2014\)](#);

90. *Reiterates* the need to enhance ongoing cooperation among the Committee and United Nations counter-terrorism bodies, including the Counter-Terrorism Committee (CTC) and the Committee established pursuant to resolution [1540 \(2004\)](#), as well as their respective groups of experts, including through, as appropriate, enhanced information-sharing, coordination on visits to countries within their respective mandates, on facilitating and monitoring technical assistance, on relations with international and regional organizations and agencies and on other issues of relevance to these bodies;

91. *Encourages* the Monitoring Team and the United Nations Office on Drugs and Crime, to continue their joint activities, in cooperation with the Counter-Terrorism Executive Directorate (CTED) and 1540 Committee experts to assist Member States in their efforts to comply with their obligations under the relevant resolutions, including through organizing regional and subregional workshops;

92. *Requests* the Committee to consider, where and when appropriate, visits to selected countries by the Chair and/or Committee members to enhance the full and effective implementation of the measures referred to in paragraph 1 above, with a view to encouraging States to comply fully with this resolution and resolutions [1267 \(1999\)](#), [1333 \(2000\)](#), [1390 \(2002\)](#), [1455 \(2003\)](#), [1526 \(2004\)](#), [1617 \(2005\)](#), [1735 \(2006\)](#), [1822 \(2008\)](#), [1904 \(2009\)](#), [1988 \(2011\)](#) [1989 \(2011\)](#), [2082 \(2012\)](#),

2083 (2012), and 2133 (2014), 2161 (2014), 2178 (2014), 2195 (2014), 2199 (2015), and 2214 (2015) and 2253 (2015);

93. *Directs* the Committee to consider requests for information from States and international organizations with ongoing judicial proceedings concerning implementation of the measures imposed in paragraph 1 above, and to respond as appropriate with additional information available to the Committee and the Monitoring Team;

Monitoring Team

94. *Decides*, in order to assist the Committee in fulfilling its mandate, as well as to support the Ombudsperson, to extend the mandate of the current New York-based Monitoring Team and its members, established pursuant to paragraph 7 of resolution 1526 (2004), for a further period of twenty four months from the expiration of its current mandate in December 2019, under the direction of the Committee with the responsibilities outlined in annex I, and *requests* the Secretary-General to make the necessary arrangements to this effect, and *welcomes* the restructuring under way in the Secretariat which will allow the Monitoring Team to receive and fully enjoy the benefits of the additional substantive and administrative staff and resources requested in paragraph 90 of resolution 2253 (2015) to effectively, safely, and in a timely manner fulfil its mandate, including with regard to duty of care in high-risk environments, under the direction of the Committee, a subsidiary organ of the Security Council, and *requests* further updates from the Secretariat by December 17 2017 on the restructuring;

95. *Directs* the Monitoring Team, in its comprehensive, independent reports to the Committee referred to in paragraph (a) of annex 1, to report on relevant thematic and regional topics and developing trends as may be requested by the Security Council or the Committee following the adoption of this resolution;

96. *Encourages* relevant United Nations Missions, within their existing mandates, resources, and capabilities, to assist the Committee and the Monitoring Team, such as through logistical support, security assistance, and exchange of information in their work relevant to the threat by ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities in their respective areas of deployment;

97. *Directs* the Monitoring Team to identify, gather information on, and keep the Committee informed of instances and common patterns of non-compliance with the measures imposed in this resolution, as well as to facilitate, upon request by Member States, assistance on capacity-building, requests the Monitoring Team to work closely with State(s) of residence, nationality, location or incorporation, designating States, other relevant States, and relevant United Nations Missions, and further directs the Monitoring Team to provide recommendations to the Committee on actions taken to respond to non-compliance;

98. *Directs* the Committee, with the assistance of its Monitoring Team, to hold special meetings on important thematic or regional topics and Member States' capacity challenges, in consultation, as appropriate, with the Counter Terrorism Committee and CTED, CTITF, and with the FAFT to identify and prioritize areas for the provision of technical assistance to enable more effective implementation by Member States;

99. *Requests* the Analytical Support and Sanctions Monitoring Team to provide the Committee established pursuant to resolutions 1267 (1999) and 1989 (2011) on a quarterly basis oral briefings on its analysis of global implementation of resolutions 2199 (2015) and 2178 (2014) including gathered information and analysis relevant to potential sanctions designations by Member States or Committee actions that could be taken;

100. *Recalls* its request in paragraph 14 of resolution 2331 (2016) to the Analytical Support and Sanctions Monitoring Team, when consulting with Member States, to include in their discussions the issue of trafficking in persons in the areas of armed conflict and the use of sexual violence in armed conflict as it relates to ISIL (Da'esh), Al-Qaida and associated individuals, groups, undertakings and entities and to report to the Committee on these discussions as appropriate;

ISIL Reporting

101. *Emphasizing* the threat posed to international peace and security by ISIL and associated individuals, groups, undertakings, and entities, *requests* the Secretary-General to continue to provide strategic-level reports that demonstrate and reflect the gravity of the aforementioned threat, including from foreign terrorist fighters joining ISIL and associated groups and entities, foreign terrorist fighters returning to their countries of origin, transiting through, traveling to or relocating to or from other Member States, and the sources of financing of these groups and entities including through illicit trade in petroleum, antiquities, and other natural resources, as well as their planning and facilitation of attacks, any support to ISIL, Al-Qaida or any individual included on the ISIL and Al-Qaida Sanctions List, and reflects the range of United Nations efforts in support of Member States in countering this threat, the next report to be provided by 31 January 2018 and then every six months thereafter, with the input of CTED, in close collaboration with the Monitoring Team, as well as other relevant United Nations actors;

Additions to the Sanctions List

102. *Decides* that the individuals and entities specified in Annex III of this resolution shall be subject to the measures imposed in paragraph 1 of this resolution and added to the ISIL (Da'esh) and Al-Qaida Sanctions List;

103. *Directs* the Committee to make accessible on the Committee's website the narrative summaries of reasons and list entries for listing the individuals and entities specified in Annex III of this resolution as agreed by the Council and *confirms* that the provisions of this resolution and subsequent relevant resolutions shall apply to the names specified in Annex III for so long as they remain on the ISIL (Da'esh) and Al-Qaida Sanctions List;

Reviews

104. *Decides* to review the measures described in paragraph 1 above with a view to their possible further strengthening in eighteen months or sooner if necessary;

105. *Decides* to remain actively seized of the matter.

Annex I

In accordance with paragraph 94 of this resolution, the Monitoring Team shall operate under the direction of the Committee and shall have the following mandates and responsibilities:

(a) To submit, in writing, comprehensive, independent reports to the Committee, every six months, the first by 31 December 2017, on the following issues:

(i) implementation by Member States of the measures referred to in paragraph 1 of this resolution;

(ii) the global threat posed by ISIL, Al-Qaida, al-Nusrah Front and associated individuals, groups, undertakings, and entities, including (but not limited to) the threat posed by the presence of ISIL and its affiliates in Iraq, the Syrian Arab Republic, Libya, and Afghanistan and beyond, and the threats presented by Boko Haram;

(iii) the impact of the measures in resolution [2199 \(2015\)](#) and resolution [2253 \(2015\)](#) including progress on implementation of these measures, unintended consequences and unexpected challenges, as mandated in that resolutions in the form of updates on each of the following subjects: petroleum and petroleum products trade; trade in cultural property; kidnapping for ransom and external donations; natural resources; the proceeds of crimes including trafficking in persons, extortion and bank robbery direct or indirect supply; sale or transfer of arms and related material of all types; as part of the impact assessment, pursuant to paragraph 30 of resolution [2199 \(2015\)](#);

(iv) the threat posed by foreign terrorist fighters recruited by or joining Al-Qaida, ISIL, and all other associated groups, undertakings;

(v) any other issues that the Security Council or the Committee requests the Monitoring Team to include in its comprehensive reports as set forth in paragraph 95 of this resolution; and

(vi) specific recommendations related to improved implementation of relevant sanctions measures, including those referred to in paragraph 1 of this resolution, resolution [2178 \(2014\)](#) and resolution [2199 \(2015\)](#), and possible new measures;

(b) To assist the Ombudsperson in carrying out his or her mandate as specified in annex II of this resolution, including by providing updated information on those individuals, groups, undertakings or entities seeking their removal from the ISIL (Da'esh) & Al-Qaida Sanctions List;

(c) To assist the Committee in regularly reviewing names on the ISIL (Da'esh) & Al-Qaida Sanctions List, including by undertaking travel on behalf of the Committee, as a subsidiary organ of the Security Council and contact with Member States, with a view to developing the Committee's record of the facts and circumstances relating to a listing;

(d) To assist the Committee in following up on requests to Member States for information, including with respect to implementation of the measures referred to in paragraph 1 of this resolution;

(e) To submit a comprehensive programme of work to the Committee for its review and approval, as necessary, in which the Monitoring Team should detail the activities envisaged in order to fulfil its responsibilities, including proposed travel, based on close coordination with CTED and the 1540 Committee's group of experts to avoid duplication and reinforce synergies;

(f) To work closely and share information with CTED and the 1540 Committee's group of experts to identify areas of convergence and overlap and to help facilitate concrete coordination, including in the area of reporting, among the three Committees;

(g) To participate actively in and support all relevant activities under the United Nations Global Counter-Terrorism Strategy including within the Counter-Terrorism Implementation Task Force, established to ensure overall coordination and coherence in the counter-terrorism efforts of the United Nations system, in particular through its relevant working groups;

(h) To gather information, on behalf of the Committee, on instances of reported non-compliance with the measures referred to in paragraph 1 of this resolution, including by collating information from all relevant sources, including Member States, and engaging with related parties, pursuing case studies, both on its own initiative and upon the Committee's request, and to provide cases of non-compliance and recommendations to the Committee on actions to respond to such cases of non-compliance for its review;

(i) To present to the Committee recommendations, which could be used by Member States to assist them with the implementation of the measures referred to in paragraph 1 of this resolution and in preparing proposed additions to the ISIL (Da'esh) & Al-Qaida Sanctions List;

(j) To assist the Committee in its consideration of proposals for listing, including by compiling and circulating to the Committee information relevant to the proposed listing, and preparing a draft narrative summary referred to in paragraph 55 of this resolution;

(k) To consult with the Committee or any relevant Member States, as appropriate, when identifying that certain individuals or entities should be added to, or removed from, the ISIL (Da'esh) & Al-Qaida Sanctions List;

(l) To bring to the Committee's attention new or noteworthy circumstances that may warrant a delisting, such as publicly reported information on a deceased individual;

(m) To consult with Member States in advance of travel to selected Member States, based on its programme of work as approved by the Committee;

(n) To coordinate and cooperate with the national counter-terrorism focal point or similar coordinating body in the state of visit where appropriate;

(o) To cooperate closely with relevant United Nations counter-terrorism bodies in providing information on the measures taken by Member States on kidnapping and hostage-taking for ransom by Al-Qaida, ISIL, and associated individuals, groups, undertakings, and entities, and on relevant trends and developments in this area;

(p) To encourage Member States to submit names and additional identifying information for inclusion on the ISIL (Da'esh) & Al-Qaida Sanctions List, as instructed by the Committee;

(q) To present to the Committee additional identifying and other information to assist the Committee in its efforts to keep the ISIL (Da'esh) & Al-Qaida Sanctions List as updated and accurate as possible;

(r) To encourage Member States to provide information to the Monitoring Team that is relevant to the fulfilment of its mandate, as appropriate;

(s) To study and report to the Committee on the changing nature of the threat of Al-Qaida and ISIL, and the best measures to confront them, including by developing, within existing resources, a dialogue with relevant scholars, academic bodies and experts through an annual workshop and/or other appropriate means, in consultation with the Committee;

(t) To collate, assess, monitor, report on, and make recommendations regarding implementation of the measures, including implementation of the measure in paragraph 1 of this resolution as it pertains to preventing the criminal misuse of the Internet by ISIL, Al-Qaida, and associated individuals, groups, undertakings and entities, which shall be included in the Monitoring Team's regular report as outlined in section (a) of this annex; to pursue case studies, as appropriate; and to explore in depth any other relevant issues as directed by the Committee;

(u) To consult with Member States and other relevant organizations, including the International Air Transport Association (IATA), the International Civil Aviation Organization (ICAO), the World Customs Organization (WCO), INTERPOL, the Financial Action Task Force (FATF) and its regional bodies as well as the United Nations Educational, Scientific and Cultural Organization (UNESCO), including regular dialogue with representatives in New York and in capitals, taking into account their comments, especially regarding any issues that might be reflected in the Monitoring Team's reports referred to in paragraph (a) of this annex, such as gaps and challenges in States' implementation of the measures in this resolution;

(v) To consult, in confidence, with Member States' intelligence and security services, including through regional forums, in order to facilitate the sharing of information and to strengthen implementation of the measures;

(w) To consult with Member States, relevant representatives of the private sector, including financial institutions and relevant non-financial businesses and professions, and international and regional organizations, including FATF and its regional bodies, to promote awareness of, and enhanced compliance with, and to learn about the practical implementation of the asset freeze and to develop recommendations for the strengthening of the implementation of that measure;

(x) To consult with Member States, relevant representatives of the private sector and international and regional organizations, including ICAO, IATA, WCO and INTERPOL, to promote awareness of, and enhanced compliance with, and to learn about the practical implementation of the travel ban, including the use of advanced passenger information provided by civil aircraft operators to Member States, and to develop recommendations for the strengthening of the implementation of that measure;

(y) To consult with Member States, relevant representatives of international and regional organizations and the private sector, in coordination with national authorities, as appropriate, to promote awareness of, enhance compliance with, and to learn about the practical implementation of the arms embargo, with a particular emphasis on measures to counter the use of improvised explosive devices (IEDs) by listed individuals, groups, undertakings and entities and the procurement of related components used to construct IEDs, in particular (but not limited to) trigger mechanisms, explosive precursors, commercial grade explosives, detonators, detonating cords, or poisons;

(z) To assist the Committee in facilitating assistance on capacity-building for enhancing implementation of the measures, upon request by Member States;

(aa) To work with INTERPOL and Member States to obtain photographs and, in accordance with their national legislation, biometric information of listed individuals for possible inclusion in INTERPOL-United Nations Security Council Special Notices, to work with INTERPOL to ensure that INTERPOL-United Nations Security Council Special Notices exist for all listed individuals, groups, undertakings, and entities; and to further work with INTERPOL, as appropriate, to address possible or confirmed cases of false or mistaken identity, with a view to reporting to the Committee on such instances and proposing any recommendations;

(bb) To assist other subsidiary bodies of the Security Council, and their expert panels, upon request, with enhancing their cooperation with INTERPOL, referred to in resolution 1699 (2006), and to work, in consultation with the Secretariat, to standardize the format of all United Nations sanctions lists and the Consolidated Sanctions List so as to facilitate implementation by national authorities;

(cc) To report to the Committee, on a regular basis or when the Committee so requests, through oral and/or written briefings on the work of the Monitoring Team, including its visits to Member States and its activities;

(dd) Any other responsibility identified by the Committee.

Annex II

In accordance with paragraph 60 of this resolution, the Office of the Ombudsperson shall be authorized to carry out the following tasks upon receipt of a delisting request submitted by, or on behalf of, an individual, group, undertaking or entity on the ISIL (Da'esh) & Al-Qaida Sanctions List or by the legal representative or estate of such individual, group, undertaking or entity (“the petitioner”).

The Council recalls that Member States are not permitted to submit delisting petitions on behalf of an individual, group, undertaking or entity to the Office of the Ombudsperson.

Information gathering (four months)

1. Upon receipt of a delisting request, the Ombudsperson shall:

(a) Acknowledge to the petitioner the receipt of the delisting request;

(b) Inform the petitioner of the general procedure for processing delisting requests;

(c) Answer specific questions from the petitioner about Committee procedures;

(d) Inform the petitioner in case the petition fails to properly address the original listing criteria, as set forth in paragraph 2 of this resolution, and return it to the petitioner for his or her consideration; and

(e) Verify if the request is a new request or a repeated request and, if it is a repeated request to the Ombudsperson and it does not contain relevant additional information, return it to the petitioner, with an appropriate explanation, for his or her consideration.

2. For delisting petitions not returned to the petitioner, the Ombudsperson shall immediately forward the delisting request to the members of the Committee, designating State(s), State(s) of residence and nationality or incorporation, relevant United Nations bodies, and any other States deemed relevant by the Ombudsperson. The Ombudsperson shall ask these States or relevant United Nations bodies to provide, within four months, any appropriate additional information relevant to the delisting request. The Ombudsperson may engage in dialogue with these States to determine:

(a) These States' opinions on whether the delisting request should be granted; and

(b) Information, questions or requests for clarifications that these States would like to be communicated to the petitioner regarding the delisting request, including any information or steps that might be taken by a petitioner to clarify the delisting request.

3. Where all designating States consulted by the Ombudsperson do not object to the petitioner's delisting, the Ombudsperson may shorten the information gathering period, as appropriate.

4. The Ombudsperson shall also immediately forward the delisting request to the Monitoring Team, which shall provide to the Ombudsperson, within four months:

(a) All information available to the Monitoring Team that is relevant to the delisting request, including court decisions and proceedings, news reports, and information that States or relevant international organizations have previously shared with the Committee or the Monitoring Team;

(b) Fact-based assessments of the information provided by the petitioner that is relevant to the delisting request; and

(c) Questions or requests for clarifications that the Monitoring Team would like asked of the petitioner regarding the delisting request.

5. At the end of this four-month period of information gathering, the Ombudsperson shall present a written update to the Committee on progress to date, including details regarding which States have supplied information, and any significant challenges encountered therein. The Ombudsperson may extend this period once for up to two months if he or she assesses that more time is required for information gathering, giving due consideration to requests by Member States for additional time to provide information.

Dialogue (two months)

6. Upon completion of the information gathering period, the Ombudsperson shall facilitate a two-month period of engagement, which may include dialogue with the petitioner. Giving due consideration to requests for additional time, the Ombudsperson may extend this period once for up to two months if he or she assesses that more time is required for engagement and the drafting of the Comprehensive Report described in paragraph 8 below. The Ombudsperson may shorten this time period if he or she assesses less time is required.

7. During this period of engagement, the Ombudsperson:

(a) May submit questions, either orally or in writing, to the petitioner, or request additional information or clarifications that may help the Committee's consideration of the request, including any questions or information requests received from relevant States, the Committee and the Monitoring Team;

(b) Should request from the petitioner a signed statement in which the petitioner declares that they have no ongoing association with Al-Qaida, ISIL, or any cell, affiliate, splinter group, or derivative thereof, and undertakes not to associate with Al-Qaida or ISIL in the future;

(c) Should meet with the petitioner, to the extent possible;

(d) Shall forward replies from the petitioner back to relevant States, the Committee and the Monitoring Team and follow up with the petitioner in connection with incomplete responses by the petitioner;

(e) Shall coordinate with States, the Committee and the Monitoring Team regarding any further inquiries of, or response to, the petitioner;

(f) During the information gathering or dialogue phase, the Ombudsperson may share with relevant States information provided by a State, including that State's position on the delisting request, if the State which provided the information consents;

(g) In the course of the information gathering and dialogue phases and in the preparation of the report, the Ombudsperson shall not disclose any information shared by a state on a confidential basis, without the express written consent of that state; and

(h) During the dialogue phase, the Ombudsperson shall give serious consideration to the opinions of designating States, as well as other Member States that come forward with relevant information, in particular those Member States most affected by acts or associations that led to the original listing.

8. Upon completion of the period of engagement described above, the Ombudsperson, shall draft and circulate to the Committee a Comprehensive Report that will exclusively:

(a) Summarize and, as appropriate, specify the sources of, all information available to the Ombudsperson that is relevant to the delisting request. The report shall respect confidential elements of Member States' communications with the Ombudsperson;

(b) Describe the Ombudsperson's activities with respect to this delisting request, including dialogue with the petitioner; and

(c) Based on an analysis of all the information available to the Ombudsperson and the Ombudsperson's recommendation, lay out for the Committee the principal arguments concerning the delisting request. The recommendation should state the Ombudsperson's views with respect to the listing as of the time of the examination of the delisting request.

Committee discussion

9. After the Committee has had fifteen days to review the Comprehensive Report in all official languages of the United Nations, the Chair of the Committee shall place the delisting request on the Committee's agenda for consideration.

10. When the Committee considers the delisting request, the Ombudsperson, shall present the Comprehensive Report in person and answer Committee members' questions regarding the request.

11. Committee consideration of the Comprehensive Report shall be completed no later than thirty days from the date the Comprehensive Report is submitted to the Committee for its review.

12. After the Committee has completed its consideration of the Comprehensive Report, the Ombudsperson may notify all relevant States of the recommendation.

13. Upon the request of a designating State, State of nationality, residence, or incorporation, and with the approval of the Committee, the Ombudsperson may provide a copy of the Comprehensive Report, with any redactions deemed necessary by the Committee, to such States, along with a notification to such States confirming that:

(a) All decisions to release information from the Ombudsperson's Comprehensive Reports, including the scope of information, are made by the Committee at its discretion and on a case-by-case basis;

(b) The Comprehensive Report reflects the basis for the Ombudsperson's recommendation and is not attributable to any individual Committee member; and

(c) The Comprehensive Report, and any information contained therein, should be treated as strictly confidential and not shared with the petitioner or any other Member State without the approval of the Committee.

14. In cases where the Ombudsperson recommends retaining the listing, the requirement for States to take the measures in paragraph 1 of this resolution shall remain in place with respect to that individual, group, undertaking or entity, unless a Committee member submits a delisting request, which the Committee shall consider under its normal consensus procedures.

15. In cases where the Ombudsperson recommends that the Committee consider delisting, the requirement for States to take the measures described in paragraph 1 of this resolution shall terminate with respect to that individual, group, undertaking or entity 60 days after the Committee completes consideration of a Comprehensive Report of the Ombudsperson, in accordance with this annex II, including paragraph 7 (h), unless the Committee decides by consensus before the end of that 60-day period that the requirement shall remain in place with respect to that individual, group, undertaking or entity; provided that, in cases where consensus does not exist, the Chair shall, on the request of a Committee Member, submit the question of

whether to delist that individual, group, undertaking or entity to the Security Council for a decision within a period of 60 days; and provided further that, in the event of such a request, the requirement for States to take the measures described in paragraph 1 of this resolution shall remain in force for that period with respect to that individual, group, undertaking or entity until the question is decided by the Security Council.

16. Following the conclusion of the process described in paragraphs 61 and 62 of this resolution, the Committee shall convey, within 60 days, to the Ombudsperson, whether the measures described in paragraph 1 are to be retained or terminated, and approve an updated narrative summary of reasons for listing, where appropriate. In cases where the Committee informs the Ombudsperson that it has followed his or her recommendation, the Ombudsperson immediately informs the Petitioner of the Committee's decision and submits to the Committee, for its review, a summary of the analysis contained in the Comprehensive Report. The Committee reviews the summary within 30 days of the decision to retain or terminate the listing, and communicates its views on the summary to the Ombudsperson. The purpose of the Committee's review is to address any security concerns, including to review if any information confidential to the Committee is inadvertently included in the summary. Following the Committee's review, the Ombudsperson transmits the summary to the Petitioner. The summary shall accurately describe the principal reasons for the recommendation of the Ombudsperson, as reflected in the analysis of the Ombudsperson. In his or her communication with the Petitioner, the Ombudsperson will specify that the summary of the analysis does not reflect the views of the Committee or of any of its members. In cases where the listing is retained, the summary of the analysis shall cover all the arguments for delisting by the Petitioner to which the Ombudsperson responded. In cases of delisting, the summary shall include the key points of the analysis of the Ombudsperson. In cases where the Committee informs the Ombudsperson that it has not followed his or her recommendation or that the Chair has submitted the question to the Security Council under paragraph 15 of this Annex, the Committee communicates to the Ombudsperson, within 30 days of its decision or the Council's decision, the reasons for this decision for transmission to the Petitioner. These reasons shall respond to the principal arguments of the Petitioner.

17. After the Ombudsperson receives the communication from the committee under paragraph 16 of Annex II, if the measures in paragraph 1 are to be retained, the Ombudsperson shall send to the petitioner, with an advance copy sent to the Committee, a letter that:

- (a) Communicates the outcome of the petition;
- (b) Describes, to the extent possible and drawing upon the Ombudsperson's Comprehensive Report, the process and publicly releasable factual information gathered by the Ombudsperson; and
- (c) Forwards from the Committee all information about the decision provided to the Ombudsperson pursuant to paragraph 16 of Annex II above.

18. In all communications with the petitioner, the Ombudsperson shall respect the confidentiality of Committee deliberations and confidential communications between the Ombudsperson and Member States.

19. The Ombudsperson may notify the petitioner, as well as those States relevant to a case but which are not members of the Committee, of the stage at which the process has reached.

Other Office of the Ombudsperson Tasks

20. In addition to the tasks specified above, the Ombudsperson shall:

(a) Distribute publicly releasable information about Committee procedures, including Committee Guidelines, fact sheets and other Committee-prepared documents;

(b) Where address is known, notify individuals or entities about the status of their listing, after the Secretariat has officially notified the Permanent Mission of the State or States, pursuant to paragraph 79 of this resolution; and

(c) Submit biannual reports summarizing the activities of the Ombudsperson to the Security Council.

Annex III

1. Muhammad Bahrum Naim Anggih Tamtomo

Muhammad Bahrum Naim Anggih Tamtomo is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “recruiting for,” and “otherwise supporting acts or activities of” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

2. Hanifa Money Exchange Office (branch located in Albu Kamal, Syrian Arab Republic)

Hanifa Money Exchange Office (branch located in Albu Kamal, Syrian Arab Republic) is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “supplying, selling or transferring arms and related materiel to,” “otherwise supporting acts or activities of,” and being “either owned or controlled, directly or indirectly by, or otherwise supporting” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

3. Selselat al-Thabab

Selselat al-Thabab is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” and “otherwise supporting acts or activities of” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

4. Jaysh Khalid Ibn al Waleed

Jaysh Khalid Ibn al Waleed is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “supplying, selling or transferring arms and related materiel to,” “otherwise supporting acts or activities of,” and being “either owned or controlled, directly or

indirectly by, or otherwise supporting” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

5. Malik Ruslanovich Barkhanoev

Malik Ruslanovich Barkhanoev is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “recruiting for,” and “otherwise supporting acts or activities of” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

6. Murad Iraklievich Margoshvili

Murad Iraklievich Margoshvili is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “recruiting for,” and “otherwise supporting acts or activities of” Jabhat Fatah al-Sham, listed as Al-Nusrah Front for the People of the Levant (QDe.137).

7. Oman Rochman

Oman Rochman is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “recruiting for,” and “otherwise supporting acts or activities of” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).

8. Jund al Aqsa

Jund al Aqsa is associated with ISIL or Al-Qaida for “participating in the financing, planning, facilitating, preparing, or perpetrating of acts or activities by, in conjunction with, under the name of, on behalf of, or in support of,” “supplying, selling or transferring arms and related materiel to,” “otherwise supporting acts or activities of,” and being “either owned or controlled, directly or indirectly by, or otherwise supporting” Islamic State in Iraq and the Levant, listed as Al-Qaida in Iraq (QDe.115).