(Acts adopted pursuant to Title V of the Treaty on European Union)

COUNCIL COMMON POSITION 2004/423/CFSP of 26 April 2004 renewing restrictive measures against Burma/Myanmar

THE COUNCIL OF THE EUROPEAN UNION,

Having regard to the Treaty on European Union, and in particular Article 15 thereof,

Whereas:

- On 28 October 1996, the Council adopted Common Position 1996/635/CFSP on Burma/Myanmar (¹), as subsequently replaced by Common Position 2003/297/ CFSP on Burma/Myanmar (²), as amended by Council Decision 2003/907/CFSP (³) expiring on 29 April 2004.
- In view of the current political situation in Burma/ (2) Myanmar, as witnessed by the failure of the military authorities to enter into substantive discussions with the democratic movement concerning a process leading to national reconciliation, respect for human rights and democracy, the continuing detention of Daw Aung San Suu Kyi and other members of the National League for Democracy and the continuing serious violations of human rights, including the failure to take action to eradicate the use of forced labour in accordance with the recommendations of the International Labour Organisation's High-Level Team report of 2001, the Council deems it necessary to maintain the measures taken under Common Position 2003/297/CFSP against the military regime in Burma/Myanmar, those who benefit most from its misrule and those who actively frustrate the process of national reconciliation, respect for human rights and democracy.
- (3) Accordingly the scope of the visa ban and assets freeze should be maintained to include members of the military regime, the military and security forces, the military regime's economic interests and other individuals, groups, undertakings or entities associated with the military regime who formulate, implement or benefit from policies that impede Burma/Myanmar's transition to democracy and their families and associates.
- (4) The implementation of the ban on high level visits at the level of Political Director and above should be maintained without prejudice to cases where the European

Union decides that the visit is directly in pursuit of national reconciliation, respect for human rights and democracy in Burma/Myanmar.

- (5) In the case of a substantial improvement in the overall political situation in Burma/Myanmar, not only the suspension of these restrictive measures, but also the gradual resumption of cooperation with Burma/ Myanmar will be considered, after assessment of developments by the Council.
- (6) Action by the Community is needed in order to implement certain measures,

HAS ADOPTED THIS COMMON POSITION:

Article 1

For the purposes of this Common Position, the term 'technical assistance' shall mean any technical support related to repairs, development, manufacture, assembly, testing, maintenance, or any other technical service, and may take forms such as instruction, advice, training, transmission of working knowledge or skills or consulting services; technical assistance includes verbal forms of assistance.

Article 2

Member States shall continue not to permit the attachment of military personnel to the diplomatic representations of Burma/ Myanmar in Member States, and all military personnel attached to diplomatic representations of the Member States in Burma/ Myanmar shall remain withdrawn.

Article 3

1. The sale, supply, transfer or export of arms and related materiel of all types, including weapons and ammunition, military vehicles and equipment, paramilitary equipment and spare parts for the aforementioned, as well as equipment which might be used for internal repression, to Burma/Myanmar by nationals of Member States or from the territories of Member States or using their flag vessels or aircraft shall be prohibited whether originating or not in their territories.

⁽¹⁾ OJ L 287, 8.11.1996, p. 1.

^{(&}lt;sup>2</sup>) OJ L 106, 29.4.2003, p. 36.

^{(&}lt;sup>3</sup>) OJ L 340, 24.12.2003, p. 81.

L 125/62 EN

- 2. It shall be prohibited:
- (a) to grant, sell, supply, or transfer technical assistance, brokering services and other services related to military activities and to the provision, manufacture, maintenance and use of arms and related materiel of all types, including weapons and ammunition, military vehicles and equipment, paramilitary equipment, and spare parts for the aforementioned, as well as equipment which might be used for internal repression, directly or indirectly to any person, entity or body in, or for use in Burma/Myanmar;
- (b) to provide financing or financial assistance related to military activities, including in particular grants, loans and export credit insurance, for any sale, supply, transfer or export of arms and related materiel, as well as equipment which might be used for internal repression, directly or indirectly to any person, entity or body in, or for use in Burma/Myanmar.

Article 4

- 1. Article 3 shall not apply to:
- (a) the sale, supply, transfer or export of non-lethal military equipment, or of equipment which might be used for internal repression, intended solely for humanitarian or protective use, or for institution building programmes of the UN, the EU and the Community, or of materiel intended for EU and UN crisis management operations;
- (b) the provision of financing and financial assistance related to such equipment;
- (c) the provision of technical assistance related to such equipment,

on condition that such exports have been approved in advance by the relevant competent authority.

2. Article 3 shall not apply to protective clothing, including flak jackets and military helmets, temporarily exported to Burma/Myanmar by United Nations personnel, personnel of the EU, the Community or its Member States, representatives of the media and humanitarian and development workers and associated personnel for their personal use only.

Article 5

Non-humanitarian aid or development programmes shall be suspended. Exceptions may be made for projects and programmes which should be, as far as possible, defined in consultation with democratic groups, including the National League for Democracy, and run with their involvement:

— in support of human rights and democracy,

- in support of poverty alleviation and, in particular, of the provision of basic needs for the poorest section of the population,
- in the context of decentralised cooperation through local civilian authorities and non-governmental organisations,
- in support of health and basic education through nongovernmental organisations.

Article 6

1. Member States shall take the necessary measures to prevent the entry into, or transit through, the territories of senior members of the State Peace and Development Council (SPDC), Burmese authorities in the tourism sector, senior members of the military, the Government or the security forces who formulate, implement or benefit from policies that impede Burma/Myanmar's transition to democracy, and their families being the natural persons listed in the Annex.

2. Paragraph 1 will not oblige a Member State to refuse its own nationals entry into its territory.

3. Paragraph 1 shall be without prejudice to the cases where a Member State is bound by an obligation of international law, namely:

- (a) as a host country of an international intergovernmental organisation;
- (b) as a host country to an international conference convened by, or under the auspices of, the United Nations; or
- (c) under a multilateral agreement conferring privileges and immunities.

The Council shall be duly informed in each of these cases.

4. Paragraph 3 shall be considered as applying also in cases where a Member State is host country of the Organisation for Security and Cooperation in Europe (OSCE).

5. Member States may grant exemptions from the measures imposed in paragraph 1 where travel is justified on the grounds of urgent humanitarian need, or on grounds of attending intergovernmental meetings, including those promoted by the European Union, where a political dialogue is conducted that directly promotes democracy, human rights and the rule of law in Burma/Myanmar.

6. A Member State wishing to grant exemptions referred to in paragraph 5 shall notify the Council in writing. The exemption will be deemed to be granted unless one or more of the Council Members raises an objection in writing within 48 hours of receiving notification of the proposed exemption. In the event that one or more of the Council members raises an objection, the Council, acting by qualified majority, may decide to grant the proposed exemption. 7. In cases where pursuant to paragraphs 3, 4, 5 and 6, a Member State authorises the entry into, or transit through, its territory of persons listed in the Annex, the authorisation shall be limited to the purpose for which it is given and to the persons concerned thereby.

Article 7

1. All funds and economic resources belonging to the individual members of the Government of Burma/Myanmar and to the natural or legal persons, entities or bodies associated with them listed in the Annex shall be frozen.

2. No funds or economic resources shall be made available directly or indirectly to or for the benefit of natural or legal persons, entities or bodies listed in the Annex.

3. Exemptions may be made for funds or economic resources which are:

- (a) necessary for basic expenses, including payments for foodstuffs, rent or mortgage, medicines and medical treatment, taxes, insurance premiums, and public utility charges;
- (b) intended exclusively for payment of reasonable professional fees and reimbursement of incurred expenses associated with the provision of legal services;
- (c) intended exclusively for payment of fees or service charges for routine holding or maintenance of frozen funds or economic resources;
- (d) necessary for extraordinary expenses.

4. Paragraph 2 shall not apply to the addition to frozen accounts of:

- (a) interest or other earnings on those accounts; or
- (b) payments due under contracts, agreements or obligations that were concluded or arose prior to the date on which those accounts became subject to restrictive measures,

provided that any such interest, other earnings and payments continue to be subject to paragraph 1.

Article 8

High-level bilateral governmental (Ministers and Officials at the level of Political Director and above) visits to Burma/Myanmar shall remain suspended. The Council may, in exceptional circumstances, decide to grant exceptions to this rule.

Article 9

The Council, acting upon a proposal by a Member State or the Commission, shall adopt modifications of the list contained in the Annex as required.

Article 10

This Common Position shall apply for a 12-month period. It shall be kept under constant review. It shall be renewed, or amended as appropriate, if the Council deems that its objectives have not been met.

Article 11

This Common Position shall take effect on 30 April 2004.

Article 12

This Common Position shall be published in the Official Journal.

Done at Luxembourg, 26 April 2004.

For the Council The President B. COWEN

ANNEX

List referred to in Article 9

STATE PEACE AND DEVELOPMENT COUNCIL (SPDC)

Name	Function	Date of birth	Spouse	Children	Grand-children
Senior General Than Shwe	Chairman	02.02.1933	Kyaing Kyaing	Thandar Shwe, Khin Pyone Shwe, Aye Aye Thit Shwe	Thidar Htun, Nay Shwe Thway Aung (a) Pho La Pye, Pho La Lon
Vice-Senior General Maung Aye	Vice-Chairman	25.12.1937	Mya Mya San	Nandar Aye	
General Khin Nyunt	Prime Minister	11.10.1939	Khin Win Shwe (6.10.1940)	Ye Naing Win, Zaw Naing Oo, Thin Le Le Win	
Gen Thura Shwe Mann	Chief of Staff, Coordi- nator of Special Operations (Army, Navy and Air)		Khin Lay Thet	Toe Naing Mann (wife-Zay Zin Latt), Aung Thet Mann Ko Ko, Shwe Mann Ko Ko	
Lt-Gen Soe Win	Secretary 1		Than Than Nwe		
Lt-Gen Thein Sein	Secretary 2 Adjutant General		Khin Khin Win		
Lt-Gen Thiha Thura Tin Aung Myint Oo	Quartermaster- General		Khin Saw Hnin		
Lt-Gen Kyaw Win	Chief of Armed Forces Training		San San Yee		
Lt-Gen Tin Aye	Chief of Military Ordnance, Head of UMEH		Kyi Kyi Ohn		
Lt-Gen Ye Myint	Chief of Bureau of Special Operations 1 (Kachin, Chin, Sagaing, Magwe, Mandalay)		Tin Lin Myint (25.1.1947)	Theingi Ye Myint, Aung Zaw Ye Myint, Kay Khaing Ye Myint	
Lt-Gen Aung Htwe	Chief of Bureau of Special Operations 2 (Kayah, Shan)		Khin Hnin Wai		
Lt-Gen Khin Maung Than	Chief of Bureau of Special Operations 3 (Pegu, Rangoon, Irra- waddy, Arakan)		Marlar Tint		
Lt-Gen Maung Bo	Chief of Bureau of Special Operations 4 (Karen, Mon, Tenas- serim)		Khin Lay Myint		

REGIONAL COMMANDERS

Name	Command	Date of birth	Spouse	Children	Grand-children
Maj-Gen Myint Swe	Rangoon		Khin Thet Htay		
Maj-Gen Ye Myint	Central-Mandalay Division		Myat Ngwe		
Maj-Gen Thar Aye	North Western- Sagaing Division		Wai Wai Khaing		
Maj-Gen Maung Maung Swe	North- Kachin State		Tin Tin Nwe	Ei Thet Thet Swe, Kaung Kyaw Swe	
Maj-Gen Myint Hlaing	North Eastern- Shan State (North)		Khin Thant Sin		
Maj-Gen Khin Zaw	Triangle- Shan State (East)		Khin Pyone Win	Kyi Tha Khin Zaw, Su Khin Zaw	
Maj-Gen Khin Maung Myint	Eastern- Shan State (South)		Win Win Nu		
Maj-Gen Thura Myint Aung	South Eastern- Mon State		Than Than Nwe		
Brig-Gen Ohn Myint	Coastal- Tenasserim Division		Nu Nu Swe		
Maj-Gen Ko Ko	South- Pegu Division		Sat Nwan Khun Sum		
Maj-Gen Soe Naing	South Western- Irra- waddy Division		Tin Tin Latt		
Maj-Gen Maung Oo	Western- Arakan State		Nyunt Nyunt Oo		

DEPUTY REGIONAL COMMANDERS

Name	Command	Date of birth	Spouse	Children	Grand-children
Col Wai Lwin	Rangoon		Swe Swe Oo	Wai Phyo, Lwin Yamin	
Brig-Gen Nay Win	Central		Nan Aye Mya		
Col Tin Maung Ohn	North-Western				
Brig-Gen San Tun	Northern		Tin Sein		
Brig-Gen Hla Myint	North-Eastern		Su Su Hlaing		
Brig-Gen Myint Swe	Triangle		Mya Mya Ohn	Khin Mya Mya, Wut Hmone Swe (husband- Soe Thu)	

L 125/66	N	28.4.2004			
Name	Command	Date of birth	Spouse	Children	Grand-children
Col. Win Myint	Eastern				
Brig-Gen Myo Hla	South-Eastern		Khin Hnin Aye		
Col Hone Ngaing	Coastal				
Brig-Gen Thura Maung Ni	Southern		Nan Myint Sein		
Brig-Gen Tint Swe	South-Western		Khin Thaung	Ye Min (a) Ye Kyaw Swar Swe (wife- Su Mon Swe)	
Col Tin Hlaing	Western				

MINISTERS

Name	Ministry	Date of birth	Spouse	Children	Grand-children
U Than Shwe	PM's Office		Yin Yin Mya		
Maj-Gen Thein Swe	PM's Office		Mya Theingi		
Maj-Gen Nyunt Tin	Agriculture & Irriga- tion		Khin Myo Oo	Kyaw Myo Nyunt, Thu Thu Ei Han	
Brig-Gen Pyi Sone	Commerce		Aye Pyay Wai Khin	Kalyar Pyay Wai Shan, Pan Thara Pyay Shan	
Maj-Gen Saw Tun	Construction		Myint Myint Ko		
Maj-Gen Htay Oo	Cooperatives		Ni Ni Win		
Maj-Gen Kyi Aung	Culture		Khin Khin Lay		
U Than Aung	Education		Win Shwe		
Maj-Gen Tin Htut	Electric Power		Tin Tin Nyunt		
Brig-Gen Lun Thi	Energy		Khin Mar Aye	Mya Sein Aye, Zin Maung Lun (wife- Zar Chi Ko)	
Maj-Gen Hla Tun	Finance & Revenue		Khin Than Win		
U Win Aung	Foreign Affairs		San Yon	Su Nyein Aye, Thaung Su Nyein (wife- Su Su Soe Nyunt)	

28.4.2004	EN	Official Journal of	the European Union		L 125/67
Name Brig-Gen Thein Aung	Ministry Forestry	Date of birth	Spouse Khin Htay Myint	Children	Grand-children
Prof. Dr. Kyaw Myint	Health		Nilar Thaw		
Col Tin Hlaing	Home Affairs		Khin Hla Hla		
Maj-Gen Sein Htwa	Both the Ministry of Immigration & Popu- lation and the Ministry of Social Welfare, Relief & Resettlement		Khin Aye		
U Aung Thaung	Industry 1		Khin Khin Yi	Nay Aung, Pyi Aung	
Maj-Gen Saw Lwin	Industry 2		Moe Moe Myint		
Brig-Gen Kyaw Hsan	Information		Kyi Kyi Win		
U Tin Win	Labour		Khin Nu	May Khin Tin Win Nu	
Brig-Gen Maung Maung Thein	Livestock & Fisheries		Myint Myint Aye		
Brig-Gen Ohn Myint	Mines		San San	Maung Thet Naing Oo, Maung Min Thet Oo	
U Soe Tha	National Planning & Economic Develop- ment		Kyu Kyu Win	Kyaw Myat Soe (wife- Wei Wei Lay)	
Col Thein Nyunt	Progress of Border Areas & National Races & Development Affairs		Kyin Khaing		
Maj-Gen Aung Min	Rail Transportation		Wai Wai Thar		
Brig-Gen Thura Myint Maung	Religious Affairs			Aung Kyaw Soe (wife- Su Su Sandi), Zin Myint Maung	
U Thaung	Science & Technology		May Kyi Sein		
Brig-Gen Thura Aye Myint	Sports		Aye Aye	Nay Linn	

L 125	/68	EN

Name	Ministry	Date of birth	Spouse	Children	Grand-children
Brig-Gen Thein Zaw	Both the Ministry of Telecom-munications, Post & Telegraphs and the Ministry of Hotels & Tourism		Mu Mu Win		

Maj-Gen Hla Myint Swe Transport

San San Myint

DEPUTY MINISTERS

Name	Ministry	Date of birth	Spouse	Children	Grand-children
Brig-Gen Khin Maung	Agriculture & Irriga- tion				
U Ohn Myint	Agriculture & Irriga- tion		Thet War		
Brig-Gen Aung Tun	Commerce				
Brig-Gen Myint Thein	Construction		Mya Than		
Brig-Gen Soe Win Maung	Culture		Myint Myint Wai		
Brig-Gen Khin Maung Win	Defence				
Maj-Gen Aung Hlaing	Defence			Soe San	
U Myo Nyunt	Education				
Col Aung Myo Min	Education				
U Myo Myint	Electric Power				
Brig-Gen Than Htay	Energy				
Col Hla Thein Swe	Finance & Revenue				
U Kyaw Thu	Foreign Affairs	15.08.1949	Lei Lei Kyi		
U Khin Maung Win	Foreign Affairs		Khin Swe Soe (Director General of Coop Dept.)	Khin Swe Win Ko, Myo Zin, Myo Htwe	
Brig-Gen Tin Naing Thein	Forestry				

28.4.2004	ËN	Official Journal o	L 125/69		
Name	Ministry	Date of birth	Spouse	Children	Grand-children
Prof. Dr. Mya Oo	Health		Tin Tin Mya	Dr. Tun Tun Oo (26.7.1965), Dr. Mya Thuzar (23.9.1971), Mya Thidar (10.6.1973), Mya Nandar (29.5.1976)	
Brig-Gen Phone Swe	Home Affairs				
Brig-Gen Aye Myint Kyu	Hotels & Tourism		Khin Swe Myint		
U Maung Aung	Immigration & Popu- lation				
Brig-Gen Thein Tun	Industry 1				
Brig-Gen Kyaw Win	Industry 1				
Lt-Col Khin Maung Kyaw	Industry 2		Mi Mi Wai		
Brig-Gen Aung Thein	Information		Tin Tin Nwe		
U Thein Sein	Information		Khin Khin Wai	Thein Aung Thaw (wife- Su Su Cho)	
Brig-Gen Win Sein	Labour				
U Aung Thein	Livestock & Fisheries				
U Myint Thein	Mines		Khin May San		
Col Tin Ngwe	Progress of Border Areas & National Races & Development Affairs				
Brig-Gen Than Tun	Progress of Border Areas & National Races & Development Affairs			May Than Tun (25.06.1970) husband: Ye Htun Myat	
Thura U Thaung Lwin	Rail Transportation				
Brig-Gen Thura Aung Ko	Religious Affairs		Myint Myint Yee		
U Nyi Hla Nge	Science & Technology				

L 125/70	EN	Official Journal of the European Union			28.4.2004
Name	Ministry	Date of birth	Spouse	Children	Grand-children
Dr. Chan Nyein	Science & Technology				
Brig-Gen Kyaw Myint	Social Welfare, Relief & Resettlement		Khin Aye		
Brig-Gen Maung Maung	Sports				
U Pe Than	Both the Ministry of Transport and the Ministry of Rail Trans- portation		Cho Cho Tun		
Col Nyan Tun Aung	Transport				

FORMER MEMBERS OF GOVERNMENT

Name	Function	Date of birth	Spouse	Children	Grand-children
Vice Admiral Maung Maung Khin	Deputy Prime Minister	23.11.1929			
Lt-Gen Tin Tun	Deputy Prime Minister	28.03.1930			
Lt-Gen Tin Hla	Deputy Prime Minister and Minister for Mili- tary Affairs and Quar- termaster General				
U Ko Lay	Minister at the PM's Office		Khin Khin	San Min, Than Han, Khin Thida (husband: Zaw Htun Oo 2nd Secretary, Son of late Sec 2 Lt-Gen Tin Oo)	
U Aung San	Minister for Coopera- tives				
U Win Sein	Minister for Culture	10.10.1940 Kyaukkyi			

Name	Function	Date of birth	Spouse	Children	Grand-children
U Khin Maung Thein	Minister for Finance & Revenue		Su Su Thein	Daywar Thein (25.12.1960), Thawdar Thein (06.03.1958), Maung Maung Thein (23.10.1963), Khin Yadana Thein (06.05.1968), Marlar Thein (25.02.1965), Hnwe Thida Thein (28.07.1966)	
Maj-Gen Ket Sein	Minister for Health		Yin Yin Myint		
U Saw Tun	Minister for Immigra- tion & Population				
Col Thaik Tun	Deputy Minister for Forestry		Nwe Nwe Kyi	Myo Win Thaik, Khin Sandar Tun, Khin Nge Nge Tun, Khin Aye Shwe Zin Tun	
Brig-Gen D O Abel	Minister at the SPDC Chairman's Office		Khin Thein Mu		
U Pan Aung	Minister at the PM's Office		Nyunt Nyunt Lwin		
Lt-Gen Tin Ngwe	Minister for Coopera- tives		Khin Hla		
Lt-Gen Min Thein	Minister at the SPDC Chairman's Office		Khin Than Myint		
U Aung Khin	Minister for Religious Affairs		Yin Yin Nyunt		
U Hset Maung	Deputy Minister at the SPDC Chairman's Office		May Khin Kyi	Set Aung	
U Tin Tun	Deputy Minister for Energy				

L 125/72	L 125/72 EN Official Journal of the European Union				
Name	Function	Date of birth	Spouse	Children	Grand-children
Brig-Gen Than Tun	Deputy Minister for Finance & Revenue				
U Soe Nyunt	Deputy Minister for Culture				
U Kyaw Tin	Deputy Minister for Development of Border Areas & National Races				
U Hlaing Win	Deputy Minister for Social Welfare, Relief & Resettlement				
U Aung Phone	Minister for Forestry	20.11.1939	Khin Sitt Aye (14.9.1943)	Sitt Thwe Aung (10.7.1977) wife- Thin Zar Tun, Sitt Thaing Aung (13.11.1971)	

OTHER TOURISM RELATED APPOINTMENTS

Name	Function	Date of birth	Spouse	Children	Grand-children
Lt-Col (Retd.) Khin Maung Latt	Director General at Hotels & Tourism Directorate		Win Kyi	Tun Min Latt (06.02.1969)	Nyan Min Latt (29.4.1997), Shane Min Latt (10.5.2000)
Capt. (Retd.) Htay Aung	Managing Director at Myanmar Hotels and Tourism Services				

MINISTRY OF DEFENCE SENIOR OFFICERS

Name	Function	Date of birth	Spouse	Children	Grand-children
Rear Admiral Soe Thein	Commander-in-Chief (Navy)		Khin Aye Kyi		
Lt-Gen Myat Hein	Commander-in-Chief (Air)		Htwe Htwe Nyunt		
Capt Nyan Tun	Chief of Staff (Navy)				
Brig-Gen Hla Shwe	Deputy Adjutant General				
Col Khin Soe	Deputy Adjutant General				

28.4.2004	EN	Official Journal of	Official Journal of the European Union		
Name Maj-Gen Soe Maung	Function Judge Advocate General	Date of birth	Spouse	Children	Grand-children
Brig-Gen Thein Htaik	Inspector General				
Maj-Gen Saw Hla	Provost Marshal				
Col Sein Lin	Director of Ordnance				
Brig-Gen Kyi Win	Director of Artillery & Armour				
Brig-Gen Than Sein	C.O. Defence Services Hospital		Rosy Mya Than		
Brig-Gen Win Hlaing	Director of Procure- ment				
Maj-Gen Khin Aung Myint	Director of Public Relations & Psycholo- gical Warfare				
Maj-Gen Moe Hein	Commandant, National Defence College				
Brig-Gen Than Maung	Director of Peoples' Militia & Frontier Forces				
Brig-Gen Aung Myint	Director of Signals				
Brig-Gen Than Htay	Director of Supply & Transport				
Brig-Gen Khin Maung Tint	Director of Security Printing Works				
Maj-Gen Hsan Hsint	Military Appointments General	1951	Khin Ma Lay	Okkar San Sint	
Maj-Gen Win Myint	Deputy Chief of Armed Forces Training				
Maj-Gen Aung Kyi	Deputy Chief of Armed Forces Training		Thet Thet Swe		
Brig-Gen Nyan Win	Deputy Chief of Armed Forces Training				

MEMBERS OF THE OFFICE OF THE CHIEF OF MILITARY INTELLIGENCE (OCMI)

Name	Function	Date of birth	Spouse	Children	Grand-children
Maj-Gen Kyaw Win	Vice Chief of Military Intelligence				
Brig-Gen Myint Aung Zaw	Administration				
Brig-Gen Hla Aung	Training				
Brig-Gen Thein Swe	International Relations			Sonny Myat Swe (wife- Yamin Htin Aung)	
Brig-Gen Kyaw Han	Science & Technology				
Brig-Gen Than Tun	Politics & Counter Intelligence				
Col Hla Min	Deputy				
Col Tin Hla	Deputy				
Brig-Gen Myint Zaw	Border Security & Intelligence				
Brig-Gen Kyaw Thein	Ethnic Nationalities & Ceasefire Groups, Drugs Suppression and Naval and Air Intelligence				
Col San Pwint	Deputy Head of Department				

MILITARY OFFICERS RUNNING PRISONS AND POLICE

Name	Function	Date of birth	Spouse	Children	Grand-children
Col Ba Myint	Director General of the Prisons Dept. (Ministry of Home Affairs)				

UNION SOLIDARITY AND DEVELOPMENT ASSOCIATION (USDA)

Name	Function	Date of birth	Spouse	Children	Grand-children
Brig-Gen Aung Thein Lin	Mayor & Chairman of the Yangon City Development Committee (Secretary)		Khin San Nwe	Thidar Myo	

28.4.2004	EN Official Journal of the European Union				L 125/75
Name	Function	Date of birth	Spouse	Children	Grand-children
Col Maung Par	Vice Mayor of YCDC (CEC Member)		Khin Nyunt Myaing	Naing Win Par	

PERSONS WHO BENEFIT FROM GOVERNMENT ECONOMIC POLICIES

Name	Business	Date of birth	Spouse	Children	Grand-children
U Khin Shwe	Zaykabar Co.	21.01.1952	San San Kywe	Zay Zin Latt (24.03.1981) husband: Toe Naing Mann, Zay Thiha (01.01.1977)	
U Aung Ko Win (a) Saya Kyaung	Kanbawza Bank		Nan Than Htwe		
U Aik Tun	Asia Wealth Bank and Olympic Co.	21.10.1948	Than Win (03.12.1948)	Sandar Htun (23.08.1974), Aung Zaw Naing (01.09.1973), Mi Mi Khaing (17.06.1976)	
U Tun Myint Naing (a) Steven Law	Asia World Co.		Ng Seng Hong		
U Htay Myint	Yuzana Co.	06.02.1955	Aye Aye Maw (17.11.1957)	Eve Eve Htay Myint (12.06.1977), Zay Chi Htay (17.02.1981)	
U Tayza	Htoo Trading Co.	18.07.1964	Thidar Zaw (24.02.1964)	Pye Phyo Tayza (29.01.1987), Htoo Htet Tayza (24.01.1993), Htoo Htwe Tayza (14.09.1996)	
U Kyaw Win	Shwe Thanlwin Trading Co.				
U Win Aung	Dagon International	30.09.1953	Moe Mya Mya (28.08.1958), Yangon	Ei Hnin Pwint (a) Christabelle Aung (22.02.1981), Thurane Aung (a) Christopher Aung (23.07.1982), Ei Hnin Khin (a) Christina Aung (18.12.1983)	

Official Journal of the European Union

STATE ECONOMIC ENTERPRISES

Name	Function	Date of birth	Spouse	Children	Grand-children
Col Myint Aung	MD at Myawaddy Trading Co.				
Col Myo Myint	MD Bandoola Trans- portation Co.				
Col (Retd) Thant Zin	MD at Myanmar Land and Development				
Maj Hla Kyaw	Director at Myawaddy Advertising Enter- prises				
Col Aung San	MD at Hsinmin Cement Plant Construction Project				
Col Ye Htut	Myanmar Economic Corporation				