

MINISTRY OF EXTERNAL AFFAIRS
ORDER

New Delhi, the 4th November, 2011

S.O. 2505 (E).- WHEREAS the Security Council of the United Nations adopted Resolution 1929 (2010) (appended to this Order as Schedule) on 9th June 2010 in its 6335th meeting, under Chapter VII of the Charter of the United Nations reaffirming the provisions of its resolutions 1696(2006), 1737(2006), 1747(2007), and 1803(2008) requiring all the States to take certain measures stipulated in resolution 1929 (2010);

AND WHEREAS, the Central Government considers it necessary and expedient to issue an Order under the United Nations (Security Council) Act, 1947 (43 of 1947) to implement the said Resolution of the Security Council adopted under Chapter VII of the Charter of the United Nations;

NOW, THEREFORE, in exercise of the powers conferred by section 2 of the United Nations (Security Council) Act, 1947 (43 of 1947), the Central Government hereby makes the following Order to give effect to the said Resolution, namely:-

1. Short title and commencement:-

(1) This Order may be called the Implementation of Security Council Resolution 1929 (2010) on Non-proliferation order 2011.

(2) It shall come into force on the date of its publication in the Official Gazette.

2. Powers of the Central Government to give effect to the Resolution 1929 (2010). -

The Central Government shall have all the powers to take the necessary measures to, -

(i) prevent the supply, sale or transfer directly or indirectly from Indian territories, or by Indian nationals or using Indian flag vessels or aircraft to, or for the use in or benefit of, Iran, and whether or not originating in Indian territories, of all items, materials, equipment, goods and technology which could contribute to Iran's enrichment-related, reprocessing or heavy water-related activities, or to the development of nuclear weapon delivery systems, namely:-

(a) those mentioned in the list of items in INFCIRC/254/Rev.9/Part 1 and INFCIRC/254/ Rev.7/Part 2 . and in document S/2010/263;

(b) for the purposes of the measures specified in paragraphs 3, 4, 5, 6 and 7 of resolution 1737 (2006), the list of items contained in S/2010/263;

(c) any additional items, materials, equipment, goods and technology, determined as necessary by the Security Council Committee formed pursuant to resolution 1737 (2006);

(d) any further items if the Central Government determines that they would contribute to the pursuit of activities related to other topics about which the IAEA has expressed concerns or identified as outstanding;

(ii) seize and dispose of (such as through destruction, rendering inoperable, storage or transferring to a State other than the originating or destination States for disposal) items the supply, sale, transfer, or export of which is prohibited by paragraphs 3, 4 or 7 of resolution 1737 (2006), paragraph 5 of Resolution 1747 (2007), paragraph 8 of Resolution 1803 (2008) or paragraphs 8 or 9 of the Resolution that are identified in inspections pursuant to paragraphs 14 or 15 of the Resolution, in a manner that is not inconsistent with their obligations under applicable Security Council Resolutions, including Resolution 1540 (2004);

(iii) take necessary measures to prevent the entry into or transit through their territories of individuals designated in Annex C, D and E of Resolution 1737 (2006) (appended to the Order as Schedule I), Annex I of Resolution 1747 (2007) (appended to the Order as Schedule II), Annex I of Resolution 1803 (2008) (appended to the Order as Schedule III), and Annexes I and II of the Resolution or by the Security Council or the Committee pursuant to paragraph 10 of Resolution 1737 (2006);

(iv) take the measures specified in paragraphs 12, 13, 14 and 15 of Resolution 1737 (2006) and make them applicable to the individuals and entities listed in Annexes I and III to Resolution 1803 (2008) and in Annex I of the Resolution and to any individuals or entities acting on their behalf or at their direction, and to entities owned or controlled by them, including through illicit means, and to any individuals and entities determined by the Council or the Committee to have assisted designated individuals or entities in evading sanctions of, or in violating the provisions of, Resolutions 1737 (2006), 1747 (2007), 1803 (2008) or the Resolution;

(v) take the measures specified in paragraphs 12, 13, 14 and 15 of Resolution 1737 (2006) and make them applicable to the Islamic Revolutionary Guard Corps (IRGC, also known as “Army of the Guardians of the Islamic Revolution”) individuals and entities specified in Annex II of the Resolution, and to any individuals or entities acting on their behalf or at their direction, and to entities owned or controlled by them, including through illicit means;

(vi) take the measures specified in paragraphs 12, 13, 14 and 15 of Resolution 1737 (2006) and make them applicable also to the entities of the Islamic Republic of Iran Shipping Lines (IRISL) as specified in Annex III of the Resolution and to any person or entity acting on their behalf or at their direction, and to entities owned or controlled by them, including through illicit means, or determined by the Council or the Committee to have assisted them in evading the sanctions of, or in violating the provisions of, Resolutions 1737 (2006), 1747 (2007), 1803 (2008) or the Resolution;

(vii) prevent the provision to Iran of any technical assistance or training, financial assistance, investment, brokering or other services, and the transfer of

financial resources or services, related to the supply, sale, transfer, manufacture or use of the prohibited items, materials, equipment, goods and technology specified in paragraphs 3(i) (b),(c) and (d) above;

(viii) prevent, in accordance with national legislation, the provision of financial services, including insurance or re-insurance, or the transfer to, through, or from Indian territory, or to or by Indian nationals or entities organized under Indian laws (including branches abroad), or persons or financial institutions in Indian territory, of any financial or other assets or resources if Central Government has information that provides reasonable grounds to believe that such services, assets or resources could contribute to Iran's proliferation-sensitive nuclear activities, or the development of nuclear weapon delivery systems including by freezing any financial or other assets or resources on Indian territories or that hereafter come within its territories, or that are subject to its jurisdiction or that hereafter become subject to its jurisdiction, that are related to such programmes or activities;

(ix) freeze the funds, other financial assets and economic resources which are on their territories at the date of adoption of the resolution or at any time thereafter, that are owned or controlled by the persons or entities designated in the Annexure to the Resolution, as well as those of additional persons or entities designated by the Security Council or by the Committee as being engaged in, directly associated with or providing support for Iran's proliferation sensitive nuclear activities or the development of nuclear weapon delivery systems, or by persons or entities acting on their behalf or at their direction, or by entities owned or controlled by them, including through illicit means, and that the measures in this paragraph shall cease to apply in respect of such persons or entities if, and at such time as, the Security Council or the Committee removes them from the Annexure to the Resolution;

(x) ensure that any funds, financial assets or economic resources are prevented from being made available by Indian nationals or by any persons or entities within its territories, to or for the benefit of these persons and entities listed in the Annexure to the Resolution 1929 (2010) (appended to the Order as Schedule IV).

SCHEDULE-I

Annex

A. Entities involved in the nuclear programme

1. Atomic Energy Organisation of Iran
2. Mesbah Energy Company (provider for A40 research reactor — Arak)
3. Kala-Electric (aka Kalaye Electric) (provider for PFEP — Natanz)
4. Pars Trash Company (involved in centrifuge programme, identified in IAEA reports)
5. Farayand Technique (involved in centrifuge programme, identified in IAEA reports)

6. Defence Industries Organisation (overarching MODAFL-controlled entity, some of whose subordinates have been involved in the centrifuge programme making components, and in the missile programme)
7. 7th of Tir (subordinate of DIO, widely recognized as being directly involved in the nuclear programme)

B. Entities involved in the ballistic missile programme

1. Shahid Hemmat Industrial Group (SHIG) (subordinate entity of AIO)
2. Shahid Bagheri Industrial Group (SBIG) (subordinate entity of AIO)
3. Fajr Industrial Group (formerly Instrumentation Factory Plant, subordinate entity of AIO)

C. Persons involved in the nuclear programme

1. Mohammad Qannadi, AEOI Vice President for Research & Development
2. Behman Asgarpour, Operational Manager (Arak)
3. Dawood Agha-Jani, Head of the PFEP (Natanz)
4. Ehsan Monajemi, Construction Project Manager, Natanz
5. Jafar Mohammadi, Technical Adviser to the AEOI (in charge of managing the production of valves for centrifuges)
6. Ali Hajinia Leilabadi, Director General of Mesbah Energy Company
7. Lt Gen Mohammad Mehdi Nejad Nouri, Rector of Malek Ashtar University of Defence Technology (chemistry dept, affiliated to MODALF, has conducted experiments on beryllium)

D. Persons involved in the ballistic missile programme

1. Gen Hosein Salimi, Commander of the Air Force, IRGC (Pasdaran)
2. Ahmad Vahid Dastjerdi, Head of the AIO
3. Reza-Gholi Esmaeli, Head of Trade & International Affairs Dept, AIO
4. Bahmanyar Morteza Bahmanyar, Head of Finance & Budget Dept, AIO

E. Persons involved in both the nuclear and ballistic missile programmes

1. Maj Gen Yahya Rahim Safavi, Commander, IRGC (Pasdaran)

SCHEDULE-II

Annex I

Entities involved in nuclear or ballistic missile activities

1. Ammunition and Metallurgy Industries Group (AMIG) (aka Ammunition Industries Group) (AMIG controls 7th of Tir, which is designated under resolution 1737 (2006) for its role in Iran's centrifuge

programme. AMIG is in turn owned and controlled by the Defence Industries Organisation (DIO), which is designated under resolution 1737 (2006))

2. Esfahan Nuclear Fuel Research and Production Centre (NFRPC) and Esfahan Nuclear Technology Centre (ENTC) (Parts of the Atomic Energy Organisation of Iran's (AEOI) Nuclear Fuel Production and Procurement Company, which is involved in enrichment-related activities. AEOI is designated under resolution 1737 (2006))
3. Kavoshyar Company (Subsidiary company of AEOI, which has sought glass fibres, vacuum chamber furnaces and laboratory equipment for Iran's nuclear programme)
4. Parchin Chemical Industries (Branch of DIO, which produces ammunition, explosives, as well as solid propellants for rockets and missiles)
5. Karaj Nuclear Research Centre (Part of AEOI's research division)
6. Novin Energy Company (aka Pars Novin) (Operates within AEOI and has transferred funds on behalf of AEOI to entities associated with Iran's nuclear programme)
7. Cruise Missile Industry Group (aka Naval Defence Missile Industry Group) (Production and development of cruise missiles. Responsible for naval missiles including cruise missiles)
8. Bank Sepah and Bank Sepah International (Bank Sepah provides support for the Aerospace Industries Organisation (AIO) and subordinates, including Shahid Hemmat Industrial Group (SHIG) and Shahid Bagheri Industrial Group (SBIG), both of which were designated under resolution 1737 (2006))
9. Sanam Industrial Group (subordinate to AIO, which has purchased equipment on AIO's behalf for the missile programme)
10. Ya Mahdi Industries Group (subordinate to AIO, which is involved in international purchases of missile equipment)

Iranian Revolutionary Guard Corps entities

1. Qods Aeronautics Industries (Produces unmanned aerial vehicles (UAVs), parachutes, para-gliders, para-motors, etc. Iranian Revolutionary Guard Corps (IRGC) has boasted of using these products as part of its asymmetric warfare doctrine)
2. Pars Aviation Services Company (Maintains various aircraft including MI-171, used by IRGC Air Force)
3. Sho'a' Aviation (Produces micro-lights which IRGC has claimed it is using as part of its asymmetric warfare doctrine)

Persons involved in nuclear or ballistic missile activities

1. Fereidoun Abbasi-Davani (Senior Ministry of Defence and Armed Forces Logistics (MODAFL) scientist with links to the Institute of Applied Physics, working closely with Mohsen Fakhrizadeh-Mahabadi, designated below)
2. Mohsen Fakhrizadeh-Mahabadi (Senior MODAFL scientist and former head of the Physics Research Centre (PHRC). The IAEA have asked to interview him about the activities of the PHRC over the period he was head but Iran has refused)
3. Seyed Jaber Safdari (Manager of the Natanz Enrichment Facilities)
4. Amir Rahimi (Head of Esfahan Nuclear Fuel Research and Production Center, which is part of the AEOI's Nuclear Fuel Production and Procurement Company, which is involved in enrichment-related activities)
5. Mohsen Hojati (Head of Fajr Industrial Group, which is designated under resolution 1737 (2006) for its role in the ballistic missile programme)
6. Mehرداد Akhlaghi Ketabchi (Head of SBIG, which is designated under resolution 1737 (2006) for its role in the ballistic missile programme)
7. Naser Maleki (Head of SHIG, which is designated under resolution 1737 (2006) for its role in Iran's ballistic missile programme. Naser Maleki is also a MODAFL official overseeing work on the Shahab-3 ballistic missile programme. The Shahab-3 is Iran's long range ballistic missile currently in service)

8. Ahmad Derakhshandeh (Chairman and Managing Director of Bank Sepah, which provides support for the AIO and subordinates, including SHIG and SBIG, both of which were designated under resolution 1737 (2006))

Iranian Revolutionary Guard Corps key persons

1. Brigadier General Morteza Rezaie (Deputy Commander of IRGC)
2. Vice Admiral Ali Akbar Ahmadian (Chief of IRGC Joint Staff.)
3. Brigadier General Mohammad Reza Zahedi (Commander of IRGC Ground Forces)
4. Rear Admiral Morteza Safari (Commander of IRGC Navy)
5. Brigadier General Mohammad Hejazi (Commander of Bassij resistance force)
6. Brigadier General Qasem Soleimani (Commander of Qods force)
7. General Zolqadr (IRGC officer, Deputy Interior Minister for Security Affairs)

SCHEDULE-III

Annex I

1. Amir Moayyed Alai (involved in managing the assembly and engineering of centrifuges)
2. Mohammad Fedai Ashiani (involved in the production of ammonium uranyl carbonate and management of the Natanz enrichment complex)
3. Abbas Rezaee Ashtiani (a senior official at the AEOI Office of Exploration and Mining Affairs)
4. Haleh Bakhtiar (involved in the production of magnesium at a concentration of 99.9%)
5. Morteza Behzad (involved in making centrifuge components)
6. Dr. Mohammad Eslami (Head of Defence Industries Training and Research Institute)
7. Seyyed Hussein Hosseini (AEOI official involved in the heavy water research reactor project at Arak)
8. M. Javad Karimi Sabet (Head of Novin Energy Company, which is designated under resolution 1747 (2007))
9. Hamid-Reza Mohajerani (involved in production management at the Uranium Conversion Facility (UCF) at Esfahan)
10. Brigadier-General Mohammad Reza Naqdi (former Deputy Chief of Armed Forces General Staff for Logistics and Industrial Research/Head of State Anti-Smuggling Headquarters, engaged in efforts to get round the sanctions imposed by resolutions 1737 (2006) and 1747 (2007))
11. Houshang Nobari (involved in the management of the Natanz enrichment complex)
12. Abbas Rashidi (involved in enrichment work at Natanz)
13. Ghasem Soleymani (Director of Uranium Mining Operations at the Saghand

Uranium Mine)

Annex II

A. Individuals listed in resolution 1737 (2006)

1. Mohammad Qannadi, AEOI Vice President for Research & Development
2. Dawood Agha-Jani, Head of the PFEP (Natanz)
3. Behman Asgarpour, Operational Manager (Arak)

B. Individuals listed in resolution 1747 (2007)

1. Seyed Jaber Safdari (Manager of the Natanz Enrichment Facilities)
2. Amir Rahimi (Head of Esfahan Nuclear Fuel Research and Production Center, which is part of the AEOI's Nuclear Fuel Production and Procurement Company, which is involved in enrichment-related activities)

Annex III

1. Abzar Boresh Kaveh Co. (BK Co.) (involved in the production of centrifuge components)
2. Barzagani Tejarat Tavanmad Saccal companies (subsidiary of Saccal System companies) (this company tried to purchase sensitive goods for an entity listed in resolution 1737 (2006))
3. Electro Sanam Company (E. S. Co./E. X. Co.) (AIO front-company, involved in the ballistic missile programme)
4. Ettihad Technical Group (AIO front-company, involved in the ballistic missile programme)
5. Industrial Factories of Precision (IFP) Machinery (aka Instrumentation Factories Plant) (used by AIO for some acquisition attempts)
6. Jabber Ibn Hayan (AEOI laboratory involved in fuel-cycle activities)
7. Joza Industrial Co. (AIO front-company, involved in the ballistic missile programme)
8. Khorasan Metallurgy Industries (subsidiary of the Ammunition Industries Group (AMIG) which depends on DIO. Involved in the production of centrifuges components)
9. Niru Battery Manufacturing Company (subsidiary of the DIO. Its role is to manufacture power units for the Iranian military including missile systems)
10. Pishgam (Pioneer) Energy Industries (has participated in construction of the Uranium Conversion Facility at Esfahan)
11. Safety Equipment Procurement (SEP) (AIO front-company, involved in the ballistic missile programme)
12. TAMAS Company (involved in enrichment-related activities. TAMAS is the overarching body, under which four subsidiaries have been established, including one for uranium extraction to concentration and another in charge of uranium processing, enrichment and waste)

SCHEDULE-IV

Annex I

Individuals and entities involved in nuclear or ballistic missile activities

Entities

1. **Amin Industrial Complex:** Amin Industrial Complex sought temperature controllers which may be used in nuclear research and operational/production facilities. Amin Industrial Complex is owned or controlled by, or acts on behalf of, the Defense Industries Organization (DIO), which was designated in resolution 1737 (2006).

Location: P.O. Box 91735-549, Mashad, Iran; Amin Industrial Estate, Khalaje Rd., Seyedi District, Mashad, Iran; Kaveh Complex, Khalaj Rd., Seyedi St., Mashad, Iran

A.K.A.: Amin Industrial Compound and Amin Industrial Company

2. **Armament Industries Group**: Armament Industries Group (AIG) manufactures and services a variety of small arms and light weapons, including large- and medium-calibre guns and related technology. AIG conducts the majority of its procurement activity through Hadid Industries Complex.

Location: Sepah Islam Road, Karaj Special Road Km 10, Iran; Pasdaran Ave., P.O. Box 19585/777, Tehran, Iran

3. **Defense Technology and Science Research Center**: Defense Technology and Science Research Center (DTSRC) is owned or controlled by, or acts on behalf of, Iran's Ministry of Defense and Armed Forces Logistics (MODAFL), which oversees Iran's defence R&D, production, maintenance, exports, and procurement.

Location: Pasdaran Ave, PO Box 19585/777, Tehran, Iran

4. **Doostan International Company**: Doostan International Company (DICO) supplies elements to Iran's ballistic missile program.

5. **Farasakht Industries**: Farasakht Industries is owned or controlled by, or act on behalf of, the Iran Aircraft Manufacturing Company, which in turn is owned or controlled by MODAFL.

Location: P.O. Box 83145-311, Kilometer 28, Esfahan-Tehran Freeway, Shahin Shahr, Esfahan, Iran

6. **First East Export Bank, P.L.C.**: First East Export Bank, PLC is owned or controlled by, or acts on behalf of, Bank Mellat. Over the last seven years, Bank Mellat has facilitated hundreds of millions of dollars in transactions for Iranian nuclear, missile, and defense entities.

Location: Unit Level 10 (B1), Main Office Tower, Financial Park Labuan, Jalan Merdeka, 87000 WP Labuan, Malaysia; Business Registration Number LL06889 (Malaysia)

7. **Kaveh Cutting Tools Company**: Kaveh Cutting Tools Company is owned or controlled by, or acts on behalf of, the DIO.

Location: 3rd Km of Khalaj Road, Seyyedi Street, Mashad 91638, Iran; Km 4 of Khalaj Road, End of Seyyedi Street, Mashad, Iran; P.O. Box 91735-549, Mashad, Iran; Khalaj Rd., End of Seyyedi Alley, Mashad, Iran; Moqan St., Pasdaran St., Pasdaran Cross Rd., Tehran, Iran

8. **M. Babaie Industries**: M. Babaie Industries is subordinate to Shahid Ahmad Kazemi Industries Group (formally the Air Defense Missile Industries Group) of Iran's Aerospace Industries Organization (AIO). AIO controls the missile organizations Shahid Hemmat Industrial Group (SHIG) and the Shahid Bakeri Industrial Group (SBIG), both of which were designated in resolution 1737 (2006).

Location: P.O. Box 16535-76, Tehran, 16548, Iran

9. **Malek Ashtar University**: A subordinate of the DTRSC within MODAFL. This includes research groups previously falling under the Physics Research Center (PHRC). IAEA inspectors have not been allowed to interview staff or see documents under the control of this organization to resolve the outstanding issue of the possible military dimension to Iran's nuclear program.

Location: Corner of Imam Ali Highway and Babaei Highway, Tehran, Iran

10. **Ministry of Defense Logistics Export**: Ministry of Defense Logistics Export (MODLEX) sells Iranian-produced arms to customers around the world in contravention of resolution 1747 (2007), which prohibits Iran from selling arms or related materiel.

Location: PO Box 16315-189, Tehran, Iran; located on the west side of Dabestan Street, Abbas Abad District, Tehran, Iran

11. **Mizan Machinery Manufacturing**: Mizan Machinery Manufacturing (3M) is owned or controlled by, or acts on behalf of, SHIG.

Location: P.O. Box 16595-365, Tehran, Iran

A.K.A.: 3MG

12. **Modern Industries Technique Company**: Modern Industries Technique Company (MITEC) is responsible for design and construction of the IR-40 heavy water reactor in Arak. MITEC has spearheaded procurement for the construction of the IR-40 heavy water reactor.

Location: Arak, Iran

A.K.A.: Rahkar Company, Rahkar Industries, Rahkar Sanaye Company, Rahkar Sanaye Novin

13. **Nuclear Research Center for Agriculture and Medicine**: The Nuclear Research Center for Agriculture and Medicine (NFRPC) is a large research component of the Atomic Energy Organization of Iran (AEOI), which was designated in resolution 1737 (2006). The NFRPC is AEOI's center for the development of nuclear fuel and is involved in enrichment-related activities.

Location: P.O. Box 31585-4395, Karaj, Iran

A.K.A.: Center for Agricultural Research and Nuclear Medicine; Karaji Agricultural and Medical Research Center

14. **Pejman Industrial Services Corporation**: Pejman Industrial Services Corporation is owned or controlled by, or acts on behalf of, SBIG.

Location: P.O. Box 16785-195, Tehran, Iran

15. **Sabalan Company**: Sabalan is a cover name for SHIG.

Location: Damavand Tehran Highway, Tehran, Iran

16. **Sahand Aluminum Parts Industrial Company (SAPICO)**: SAPICO is a cover name for SHIG.

Location: Damavand Tehran Highway, Tehran, Iran

17. **Shahid Karrazi Industries**: Shahid Karrazi Industries is owned or controlled by, or act on behalf of, SBIG.

Location: Tehran, Iran

18. **Shahid Satarri Industries**: Shahid Sattari Industries is owned or controlled by, or acts on behalf of, SBIG.

Location: Southeast Tehran, Iran

A.K.A.: Shahid Sattari Group Equipment Industries

19. **Shahid Sayyade Shirazi Industries**: Shahid Sayyade Shirazi Industries (SSSI) is owned or controlled by, or acts on behalf of, the DIO.

Location: Next To Nirou Battery Mfg. Co, Shahid Babaii Expressway, Nobonyad Square, Tehran, Iran; Pasdaran St., P.O. Box 16765, Tehran 1835, Iran; Babaei Highway — Next to Niru M.F.G, Tehran, Iran

20. **Special Industries Group**: Special Industries Group (SIG) is a subordinate of DIO.

Location: Pasdaran Avenue, PO Box 19585/777, Tehran, Iran

21. **Tiz Pars**: Tiz Pars is a cover name for SHIG. Between April and July 2007, Tiz Pars attempted to

procure a five axis laser welding and cutting machine, which could make a material contribution to Iran's missile program, on behalf of SHIG.

Location: Damavand Tehran Highway, Tehran, Iran

22. **Yazd Metallurgy Industries**: Yazd Metallurgy Industries (YMI) is a subordinate of DIO.

Location: Pasdaran Avenue, Next To Telecommunication Industry, Tehran 16588, Iran; Postal Box 89195/878, Yazd, Iran; P.O. Box 89195-678, Yazd, Iran; Km 5 of Taft Road, Yazd, Iran

A.K.A.: Yazd Ammunition Manufacturing and Metallurgy Industries, Directorate of Yazd Ammunition and Metallurgy Industries

Individuals

Javad Rahiqi: Head of the Atomic Energy Organization of Iran (AEOI) Esfahan Nuclear Technology Center (additional information: DOB: 24 April 1954; POB:Marshad).

Annex II

Entities owned, controlled, or acting on behalf of the Islamic Revolutionary Guard Corps

1. **Fater (or Faater) Institute**: Khatam al-Anbiya (KAA) subsidiary. Fater has worked with foreign suppliers, likely on behalf of other KAA companies on IRGC projects in Iran.
2. **Gharagahe Sazandegi Ghaem**: Gharagahe Sazandegi Ghaem is owned or controlled by KAA.
3. **Ghorb Karbala**: Ghorb Karbala is owned or controlled by KAA.
4. **Ghorb Nooh**: Ghorb Nooh is owned or controlled by KAA.
5. **Hara Company**: Owned or controlled by Ghorb Nooh.
6. **Imensazan Consultant Engineers Institute**: Owned or controlled by, or acts on behalf of, KAA.
7. **Khatam al-Anbiya Construction Headquarters**: Khatam al-Anbiya Construction Headquarters (KAA) is an IRGC-owned company involved in large scale civil and military construction projects and other engineering activities. It undertakes a significant amount of work on Passive Defense Organization projects. In particular, KAA subsidiaries were heavily involved in the construction of the uranium enrichment site at Qom/Fordow.
8. **Makin**: Makin is owned or controlled by or acting on behalf of KAA, and is a subsidiary of KAA.
9. **Omran Sahel**: Owned or controlled by Ghorb Nooh.
10. **Oriental Oil Kish**: Oriental Oil Kish is owned or controlled by or acting on behalf of KAA.
11. **Rah Sahel**: Rah Sahel is owned or controlled by or acting on behalf of KAA.
12. **Rahab Engineering Institute**: Rahab is owned or controlled by or acting on behalf of KAA, and is a subsidiary of KAA.
13. **Sahel Consultant Engineers**: Owned or controlled by Ghorb Nooh.
14. **Sepanir**: Sepanir is owned or controlled by or acting on behalf of KAA.

15. **Sepasad Engineering Company:** Sepasad Engineering Company is owned or controlled by or acting on behalf of KAA.

Annex III

Entities owned, controlled, or acting on behalf of the Islamic Republic of Iran Shipping Lines (IRISL)

1. **Irano Hind Shipping Company**

Location: 18 Mehrshad Street, Sadaghat Street, Opposite of Park Mellat, Vali-e-Asr Ave., Tehran, Iran; 265, Next to Mehrshad, Sedaghat St., Opposite of Mellat Park, Vali Asr Ave., Tehran 1A001, Iran

2. **IRISL Benelux NV**

Location: Noorderlaan 139, B-2030, Antwerp, Belgium; V.A.T. Number BE480224531 (Belgium)

3. **South Shipping Line Iran (SSL)**

Location: Apt. No. 7, 3rd Floor, No. 2, 4th Alley, Gandi Ave., Tehran, Iran; Qaem Magham Farahani St., Tehran, Iran

[F. No. L-152/4/2010]

DILIP SINHA, Addl. Secy.(IO &ED)