
 April 2020

A
nti-m

oney laundering and counter-terrorist � nancing m
easures

U
nited

A
rab

E

m
irates

Anti-money laundering
and counter-terrorist
� nancing measures

United Arab
Emirates
Mutual Evaluation Report

The Financial Action Task Force (FATF) is an independent inter-governmental body that develops and
promotes policies to protect the global financial system against money laundering, terrorist financing
and the financing of proliferation of weapons of mass destruction. The FATF Recommendations
are recognised as the global anti-money laundering (AML) and counter-terrorist financing (CTF)
standard.

For more information about the FATF, please visit the website: www.fatf-gafi.org.

This document and/or any map included herein are without prejudice to the status of or sovereignty
over any territory, to the delimitation of international frontiers and boundaries and to the name of
any territory, city or area.

This assessment was adopted by the FATF at its February 2020 Plenary meeting.

Citing reference:

© 2020 FATF-. All rights reserved.
No reproduction or translation of this publication may be made without prior written permission.
Applications for such permission, for all or part of this publication, should be made to
the FATF Secretariat, 2 rue André Pascal 75775 Paris Cedex 16, France
(fax: +33 1 44 30 61 37 or e-mail: contact@fatf-gafi.org).

Photo Credit - Cover: © Getty Images

FATF (2020), Anti-money laundering and counter-terrorist financing measures – United Arab
Emirates,
Fourth Round Mutual Evaluation Report, FATF, Paris
http://www.fatf-gafi.org/publications/mutualevaluations/documents/mer-uae-2020.html

http://www.fatf-gafi.org/
mailto:contact@fatf-gafi.org
http://www.fatf-gafi.org/publications/mutualevaluations/documents/mer-uae-2020.html

  1

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table of Contents

Executive Summary 3
Key Findings 3
Risks and General Situation 6
Overall Level of Compliance and Effectiveness 6
Priority Actions 13
Effectiveness & Technical Compliance Ratings 16

MUTUAL EVALUATION REPORT 17

Preface 17

CHAPTER 1. ML/TF RISKS AND CONTEXT 19

ML/TF Risks and Scoping of Higher Risk Issues 20
Materiality 23
Structural Elements 23
Background and Other Contextual Factors 23

 CHAPTER 2. NATIONAL AML/CFT POLICIES AND CO-
ORDINATION 35

Key Findings and Recommended Actions 35
Immediate Outcome 1 (Risk, Policy and Coordination) 37

 CHAPTER 3. LEGAL SYSTEM AND OPERATIONAL ISSUES 47

Key Findings and Recommended Actions 47
Immediate Outcome 6 (Financial Intelligence ML/TF) 52
Immediate Outcome 7 (ML investigation and prosecution) 66
Immediate Outcome 8 (Confiscation) 77

 CHAPTER 4. TERRORIST FINANCING AND FINANCING OF
PROLIFERATION 85

Key Findings and Recommended Actions 85
Immediate Outcome 9 (TF investigation and prosecution) 89
Immediate Outcome 10 (TF preventive measures and financial sanctions) 104
Immediate Outcome 11 (PF financial sanctions) 115

 CHAPTER 5. PREVENTIVE MEASURES 119

Key Findings and Recommended Actions 119
Immediate Outcome 4 (Preventive Measures) 120

 CHAPTER 6. SUPERVISION 131

Key Findings and Recommended Actions 131
Immediate Outcome 3 (Supervision) 133

 CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS 169

Key Findings and Recommended Actions 169
Immediate Outcome 5 (Legal Persons and Arrangements) 171

2 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 CHAPTER 8. INTERNATIONAL CO-OPERATION 181
Key Findings and Recommended Actions 181
Immediate Outcome 2 (International Cooperation) 183

TECHNICAL COMPLIANCE ANNEX 199
Recommendation 1 – Assessing risks and applying a risk-based approach 199
Recommendation 2 - National Cooperation and Coordination 202
Recommendation 3 - Money laundering offence 204
Recommendation 4 - Confiscation and provisional measures 205
Recommendation 5 - Terrorist financing offence 206
Recommendation 6 - Targeted financial sanctions related to terrorism and terrorist financing 209
Recommendation 7 – Targeted financial sanctions related to proliferation 215
Recommendation 8 – Non-profit organisations 220
Recommendation 9 – Financial institution secrecy laws 228
Recommendation 10 – Customer due diligence 228
Recommendation 11 – Record-keeping 232
Recommendation 12 – Politically exposed persons 233
Recommendation 13 – Correspondent banking 234
Recommendation 14 – Money or value transfer services 234
Recommendation 15 – New technologies 236
Recommendation 16 – Wire transfers 237
Recommendation 17 – Reliance on third parties 239
Recommendation 18 – Internal controls and foreign branches and subsidiaries 240
Recommendation 19 – Higher-risk countries 241
Recommendation 20 – Reporting of suspicious transaction 242
Recommendation 21 – Tipping-off and confidentiality 243
Recommendation 22 – DNFBPs: Customer due diligence 243
Recommendation 23 – DNFBPs: Other measures 245
Recommendation 24 – Transparency and beneficial ownership of legal persons 246
Recommendation 25 – Transparency and beneficial ownership of legal arrangements 250
Recommendation 26 – Regulation and supervision of financial institutions 253
Recommendation 27 – Powers of supervisors 256
Recommendation 28 – Regulation and supervision of DNFBPs 257
Recommendation 29 - Financial intelligence units 259
Recommendation 30 – Responsibilities of law enforcement and investigative authorities 263
Recommendation 31 - Powers of law enforcement and investigative authorities 265
Recommendation 32 – Cash Couriers 266
Recommendation 33 – Statistics 268
Recommendation 34 – Guidance and feedback 268
Recommendation 35 – Sanctions 269
Recommendation 36 – International instruments 272
Recommendation 37 - Mutual legal assistance 272
Recommendation 38 – Mutual legal assistance: freezing and confiscation 274
Recommendation 39 – Extradition 275
Recommendation 40 – Other forms of international co-operation 275

Summary of Technical Compliance – Key Deficiencies 280

Glossary of Acronyms 283

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

Executive Summary

EXECUTIVE SUMMARY

1. This report summarises the anti-money laundering and counter-terrorist
financing (AML/CFT) measures in place in the United Arab Emirates (UAE) as at the
date of the on-site visit from 1 – 18 July 2019. It analyses the level of compliance with
the FATF 40 Recommendations and the level of effectiveness of the UAE’s AML/CFT
system, and provides recommendations on how the system could be strengthened.

Key Findings

a) In the past few years, the UAE has made significant improvements to its
AML/CFT system including developing the National Risk Assessment (NRA),
addressing technical deficiencies in legislation and regulation, strengthening
co-ordination mechanisms across the Emirates, strengthening the Financial
Intelligence Unit (FIU) and assigning supervisors for previously non-covered
sectors. Many of these enhancements to the system are recent, and while they have
a positive impact on the UAE’s technical compliance, their impact on the
effectiveness of the system was not fully evident at the time of the on-site visit.

b) The UAE has demonstrated a high-level commitment to better understand
and mitigate its money laundering/terrorist financing (ML/TF) risk in a
coordinated way and has an emerging understanding of its ML/TF risks. The NRA
is a good starting point for expressing ML/TF threats and vulnerabilities at a
national level. However, the NRA and other assessments provide only a basic
description of the complex ML issues facing the jurisdiction. Issues identified with
the methodology bring into question some conclusions authorities have made
about TF risk. Authorities’ ability to articulate relevant ML/TF risks beyond the
NRA is varied. The National AML/CFT Committee has begun implementing an
ambitious National AML Strategy to strengthen the UAE’s overall AML/CFT
framework. These are important steps in improving overall effectiveness,
however, it is too early to assess their impact in mitigating sophisticated risks
posed by, for example, professional ML networks or trade-based ML.

4  4  4 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 4 | EXECUTIVE SUMMARY

c) A strong feature of the UAE’s financial intelligence framework is that
authorities have access to a broad range of financial information sources to aid
financial investigations. However, apart from in TF and fraud investigations,
financial intelligence is not fully exploited in response to other significant risks,
including ML, or in relation to the recovery of the proceeds of crime. Particular
issues are the underutilisation of customs data and international cooperation and
the absence of STR reporting by DNFPBs (real estate and DPMS) which limits the
financial intelligence available in relation to high-risk sectors in the UAE. The
limited role and capacity of the FIU has impacted the quality of financial
intelligence available to investigators. The FIU has taken steps to address its
resource needs and analytical capability, but the results of these measures are at
early stages.

d) Following recent changes, the UAE has a sound statutory ML offence and a
policy shift in 2018 seeks to prioritise ML. Although there are various
opportunities to detect ML, LEAs are not routinely identifying and targeting
significant ML cases in line with the UAE’s risk profile. Across the Emirates,
between 2013 and 2018, there were 282 ML cases identified by police and
prosecutors of which 224 were further investigated by PPs, 50 prosecutions and
33 convictions for ML. The low number of ML prosecutions in Dubai is particularly
concerning considering its recognised risk profile. A number of recent
investigations, supported by increased coordination, training, awareness and
resources, suggest that authorities are placing a stronger emphasis on
sophisticated ML risks. However, many of these activities are at early stages and it
has not been demonstrated that the component parts of the system (investigation,
prosecution, conviction and sanctions) are functioning coherently to mitigate ML
risks.

e) In line with the overarching policy shift in 2018, the National Committee
and the newly formed ML Investigations Sub-Committee have identified
confiscation as a key policy objective and overall the UAE’s figures for domestic
confiscation and fines, repatriation, sharing and restitution are large due to broad
confiscation powers. While the UAE routinely removes instrumentalities of crime,
it was not demonstrated this occurs for the proceeds of foreign predicate offences,
which is acknowledged as a key crime risk. In relation to cross-border cash and
precious metals movements, while penalties have been applied for false or lacking
declarations, there is an absence of absence of formal case adoption by the Police
or State Security. Work is underway to improve the collection of statistics.

f) The UAE identifies and investigates TF activities to a large extent, and the
role of the terrorist financier is generally identified. State Security has a robust
array of tools, data sets and capabilities it can employ to investigate and analyse
TF-related activity. Between 2013 and 2019, 92 persons have been prosecuted for
TF and 75 have been convicted, yielding a conviction rate of 82%.

g) The UAE is implementing TF-related targeted financial sanctions (TFS) to
some extent and PF-related TFS to a limited extent, and in both cases not without
delay. The relatively new UNSCR Decision and accompanying new mechanism of
automatic transposition and notification for TFS puts in place a far improved TFS
framework. Currently neither the new obligations nor the mechanism are widely
understood or implemented, particularly by the private sector. Awareness of the
Local List (UNCR 1373) is especially low amongst the private sector. The UAE has

  5FATF/ME(2019)5 │ 5 │ 5  5  5

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 5

applied focused and proportionate measures to NPOs identified as vulnerable to
TF to a large extent.

h) The Dubai Financial Services Authority (DFSA), the Abu Dhabi Financial
Services Regulatory Authority (FSRA), and the Insurance Authority (IA) in the
mainland, have developed a detailed understanding of ML/TF risk in the areas they
supervise and apply an effective risk based approach to supervision. The Central
Bank, Banking Supervision Department (BSD) and the Securities and Commodities
Authority (SCA) are developing an understanding of ML/TF risk at individual
institution level, which BSD enhanced in 2017. This limits the effectiveness of the
risk-based approach to supervision in the Mainland and the CFZs. Outside of the
FFZs, sanctions are not effective, proportionate or dissuasive. It is a major concern
that the UAE authorities do not recognise the importance of using the full range of
sanctions (particularly fines and barring orders) to create a dissuasive
environment.

i) Outside of the FFZs, DNFBP supervisors were recently established by
virtue of Cabinet Resolutions. Very limited activity has occurred (only for some
sectors) in terms of supervision beyond initial registration and planning for a
supervisory regime to be in place for most sectors by 2021. The UAE has therefore
not been able to demonstrate any notable effective supervision for DNFBPs outside
of the FFZs, with the exception of some market entry controls in the CFZs. This is
concerning given the risk and materiality of certain segments of this sector (i.e.
DPMS and Real Estate agents) in the context of the UAE.

j) The UAE has 39 different company registries, many of which exist to
promote economic growth in the various free zones. The risk of criminals being
able to misuse legal persons in the UAE for ML/TF remains high, particularly
through concealment of beneficial ownership information via complex structures
or the use of informal nominees. Whilst the recent legislative changes represent
significant progress by the UAE, the fragmented system of registries has given rise
to different levels of understanding, implementation and application of measures
to prevent the misuse of legal persons, creating regulatory arbitrage. In the DEDs,
there is generally only basic knowledge of the concept of beneficial ownership,
whereas a number of the CFZs and the FFZs demonstrated a good understanding.
There is a wide divergence across the UAE registries as to how adequate, accurate
and current beneficial ownership information is maintained. It was demonstrated
that LEAs could obtain access to information through FIs if there was an
established relationship with the legal entity/arrangement. The UAE has not
implemented at national level a regime whereby sanctions for failing to provide
information can be considered effective, proportionate and dissuasive.

k) Despite significant efforts by some authorities to provide informal
international cooperation, it has not been demonstrated that the system for
providing formal cooperation is working effectively. It could not be demonstrated
that the UAE is routinely and consistently requesting and providing international
cooperation so as to make it an unattractive location in which criminals could
operate, maintain their illegal proceeds, or use as a safe haven.

6  6  6 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 6 | EXECUTIVE SUMMARY

Risks and General Situation

2. The UAE is a major international and regional financial centre and trading hub.
The full range of financial institutions and a large number of DNFBPs operate
throughout the country to facilitate financial and business activities. The UAE
presents significant complexity when considering ML/TF risk and materiality given
the range of activity (e.g. financial, economic, corporate, trade) conducted in the
country, its jurisdictional nature (7 Emirates, 2 financial free zones and 29
commercial free zones) and the fragmented supervision structure that could lead to
regulatory arbitrage between the jurisdictions in the UAE.

3. The UAE is exposed to significant ML and TF risks and to proliferation
financing. The UAE is considered a cash-intensive economy, which exposes the
country to certain inherent ML/TF risks. As identified in the NRA, the large size and
openness of the UAE’s financial sector, large amount of remittances, cash in
transactions, the highly active trade in gold and precious metals and stones, as well as
the large proportion of foreign residents present in the UAE, and the country’s
geographic proximity to countries de-stabilised by conflict or terrorism, as well as
countries subject to UN sanctions, present additional inherent vulnerabilities to
ML/TF/PF abuse. The expansion of the FFZs and CFZs to reposition the country as an
international financial centre and major international and regional trading hub also
exposed the country to inherent risks such as trade based money laundering and
laundering of foreign proceeds of crime.

4. The main risks faced by the UAE are: terrorist financing, and a range of ML
activities including professional third-party money laundering, cash-based money
laundering, abuse of legal persons, trade-based money laundering and the laundering
of proceeds, particularly from foreign predicate offences including fraud, tax offences
and organised crime.

5. According to the NRA, the highest sectoral vulnerabilities on the mainland are
in banking, money service businesses/exchange houses and in dealers in precious
metals and stones. The FFZs and CFZs present different areas of higher risk depending
on their individual underlying activities.

Overall Level of Compliance and Effectiveness

6. The UAE has taken some significant steps in strengthening its AML/CFT
framework since its last evaluation, most notably by undertaking a NRA and with the
enactment of the AML Law in 2018 and AML By-Law in 2019. In many respects, the
elements of an effective AML/CFT system are in place but the required framework is
relatively new and therefore it has not been possible to demonstrate the overall
effectiveness of the system. The exception to this is that terrorist financing offences
and activities are investigated and prosecuted to a large extent, and the role of the
terrorist financier is generally identified. Generally, fundamental and major
improvements are needed across the UAE in order to demonstrate that the system
cannot be used for ML/TF and the financing of proliferation of weapons of mass
destruction.

7. In terms of technical compliance, the legal framework has been significantly
enhanced and is now comprehensive in a number of areas. However, a number of
issues remain including: in risk assessment and mitigation (R.1), targeted financial

  7FATF/ME(2019)5 │ 7 │ 7  7  7

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 7

sanctions (R.6/7), higher risk countries (R.19), beneficial ownership requirements
(R.25), and the analysis function of the FIU (R.29).

Assessment of risk, co-ordination and policy setting (Chapter 2; IO.1, R.1,
2, 33 & 34)

8. The UAE has an emerging understanding of its ML/TF risks. The NRA is a good
starting point for expressing ML/TF threats and vulnerabilities at a national level.
However, the NRA and other assessments provide only a basic description of key
issues such as ML of foreign proceeds, trade-based ML, cash-based ML and the abuse
of corporate structures. TF threats assessed separately to ML threats in the NRA, but
issues identified with the methodology bring into question some conclusions
authorities have made about TF risk.

9. While some agencies demonstrated a more developed understanding of
specific ML/TF risks, many AML/CFT stakeholders could not detail these risks beyond
the high-level findings in the NRA.

10. During and after the development of the NRA, the UAE has introduced a range
of measures to strengthen its AML/CFT regime. This includes a suite of new laws and
regulations to reinforce a risk-based approach, introduction of beneficial ownership
requirements, appointment of DNFBP supervisors, enhanced interagency
coordination, increased FIU capacity, and mechanisms to improve ML investigations
and international cooperation. These are important first steps, particularly in closing
gaps in technical compliance and improving overall effectiveness. However, it is too
early to assess their impact in mitigating sophisticated risks posed by, for example,
professional ML networks or trade-based ML, in the absence of more specific
measures designed to address these risks.

11. The objectives of competent authorities are broadly consistent with the
evolving national AML/CFT policies (the National AML Strategy and National Action
Plan) and the UAE has put in place a range of committees to improve national
coordination and cooperation on AML/CFT issues at the policy and operational levels.
These mechanisms have built greater awareness of the roles of different agencies in
different jurisdictions, but it was difficult to assess to what extent they were
prioritising new policy and operational actions in delivering the ambitions of the
UAE’s AML Strategy.

12. While the NRA is confidential, high-level summaries of its results were
provided to some private sector firms via their supervisors. Further engagement with
the private sector is required to support a more detailed awareness of the risks.

Financial intelligence, ML investigations, prosecutions and confiscation
(Chapter 3; IO.6, 7, 8; R.1, 3, 4, 29–32)

Use of financial intelligence (Immediate Outcome 6)

13. A strong feature of the UAE’s financial intelligence framework is that
authorities have access to a broad range of financial information sources to aid
financial investigations. This information is used in TF and predicate offence
(particularly fraud) investigations – both areas assessed as higher risk by the UAE.
However, financial intelligence is not fully exploited in response to other significant
risks, including ML, or in relation to tracing proceeds of crime. LEAs and the FIU are
under-utilising customs data considering the significant risks of ML through cross-

8  8  8 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 8 | EXECUTIVE SUMMARY

border movements of cash and PMS. While there are increasing trends, overall, the
frequency and the extent of the use of financial information and intelligence is limited
in the context of the UAE’s ML risks. The capacity and expertise of agencies to
undertake financial investigations varies.

14. The FIU had a limited role and capacity, which reduced the quality of financial
intelligence available to investigators. While it regularly supports LEA investigations
by responding to specific requests, the FIU does not substantially add value to
disseminations on high-risk issues. Recently, the FIU has taken significant positive
steps (including improving its IT system) but the results of these measures are at
early stages.

15. Once a case is identified, interagency cooperation works well to bring together
relevant financial intelligence, either bilaterally or via ad-hoc inter-agency
committees. There are further opportunities to bring together, and proactively
exploit, financial intelligence in line with the UAE’s ML/TF risks.

ML offence (Immediate Outcome 7)

16. The UAE has a sound statutory ML offence and due to a policy shift in 2018 to
prioritise ML, targeted recruitment and increased capacity building across LEAs,
there is an increase in the number of on-going investigations. Although there are
various opportunities to detect ML (including FIU disseminations, FCA data, open and
covert source reporting and international cooperation), LEAs are not routinely
identifying and targeting significant ML cases in line with the UAE’s risk profile.

17. Across the Emirates, between 2013 and 2018, there were 282 ML cases
identified by police and prosecutors of which 224 were further investigated by PPs,
50 prosecutions and 33 convictions for ML. While these prosecutions address some
of the UAE’s predicate offence risks (forgery and fraud), there is a noticeable absence
of consistent investigations and prosecutions of ML related to other high-risk
predicate crimes (such as drug trafficking), professional third-party ML, and those
involving higher-risk sectors (such as money value transfer services or dealers in
precious metals or stones). The low number of ML prosecutions in Dubai (17 over a 5
year period) is particularly concerning considering its recognised risk profile.

18. While the UAE does impose a range of sanctions, including against legal and
natural persons, it has not been fully demonstrated that these are effective,
proportionate and dissuasive in the context of the UAE’s risk profile. While the UAE
does pursue alternative criminal justice outcomes, such as prosecution for predicate
offences, a type of possession offence and deportation, it was not evidenced this only
happened where an ML conviction was not possible.

Confiscation (Immediate Outcome 8)

19. In line with the overarching policy shift in 2018, the National Committee and
the newly formed ML Investigations Sub-Committee have identified confiscation as a
key policy objective.

20. Overall the UAE’s figures for domestic confiscation, criminal fines,
repatriation, sharing and restitution are large due to broad confiscation powers. The
UAE routinely seizes and removes instrumentalities of crime. However, it was not
demonstrated there is systematic or consistent confiscation work following formal
international requests involving the proceeds of foreign predicate offences, which is
acknowledged as a key crime risk.

  9FATF/ME(2019)5 │ 9 │ 9  9  9

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 9

21. Although the Federal Customs Authority has applied financial penalties for
falsely declared or undeclared cross-border movements of currency, BNI and PMS the
absence of formal case adoption by the Police or State Security suggests that in some
cases, proceeds of crime is not ultimately confiscated.

22. Notwithstanding the large asset recovery / repatriation figures, the UAE
acknowledged issues in the collection and presentation of statistics, particularly in
relation to completed ML investigations. Work is underway, overseen by the MOJ, to
improve case management systems across all PPs, which will improve the collection
of relevant management information.

Terrorist and proliferation financing (Chapter 4; IO.9, 10, 11; R. 1, 4, 5–8,
30, 31 & 39)

TF offence (Immediate Outcome 9)

23. UAE secures TF convictions to a large extent. Between 2013 and 2019, 92
persons have been prosecuted for TF and 75 have been convicted, yielding a
conviction rate of 82%. However, there are inconsistencies in activity prosecuted and
convicted with what can be ascertained about the country’s TF risk profile, as
prosecutions, convictions, and TF funds identified do not consistently correspond
with the threat levels of terrorist organisations articulated by the UAE.

24. The UAE identifies and investigates TF activities to a large extent, and the role
of the terrorist financier is generally identified. However, cases exhibited the
exploitation of fairly unsophisticated channels and methods, given the range of
inherent vulnerabilities identified by the UAE. There were also few complex cases,
cases involving domestic use of funds or fundraising, or cases involving legal persons.
But in general, authorities have investigated and identified a large amount of TF
activity.

25. The UAE has been able to demonstrate that sentences have been
proportionate and dissuasive. However, there have been no convictions of legal
persons during the assessment period.

Preventing terrorist from raising, moving and using funds (Immediate
Outcome 10)

26. The UAE is implementing TF-related TFS to some extent, but not without
delay. A relatively new regulation (the “UNSCR Decision”), combined with a new
mechanism of automatic transposition and notification, puts in place a far improved
TFS framework. But the effectiveness of this new mechanism was not able to be
demonstrated at the time of the on-site visit, and there remain technical deficiencies
with respect to the Local List (UNSCR 1373) provisions of the Decision which may
also decrease its overall effectiveness in the future.

27. The authorities are in the process of educating reporting entities on the
mechanism. However, currently neither the new obligations nor the mechanism are
widely understood or implemented, particularly by the private sector. Awareness of
the Local List (UNSCR 1373) is especially low amongst the private sector. No assets
have been frozen pursuant to UN TF-related resolutions during the assessment
period, and limited assets have been frozen pursuant to domestic designations
(UNSCR 1373).

10  10  10 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 10 | EXECUTIVE SUMMARY

28. The UAE has applied focused and proportionate measures to NPOs identified
as vulnerable to TF to a large extent. The UAE has completed an NPO risk assessment
and has strong licensing and financial controls in place, combined with largely
sufficient monitoring by supervisors, to help prevent their abuse by terrorist
financiers. The main deficiency relates to the Ruler’s Funds, which comprise 18
percent of NPOs deemed “high-risk” and were just beginning formal monitoring by
the Ministry of Community Development at the time of the on-site visit.

29. Measures being implemented in the NPO sector appear largely in line with
risks in that sector, though measures related to TFS and deprivation of terrorist
financiers’ assets are not consistent with the country’s risk profile.

Proliferation financing (Immediate Outcome 11)

30. The UAE is implementing PF-related TFS to a limited extent and not without
delay. As noted above in IO.10, the new UNSCR Decision and accompanying new
mechanism of automatic transposition and notification will improve the country’s
overall framework for implementing TFS; however, the effectiveness of this new
mechanism was not able to be demonstrated at the time of the on-site, and there
remain technical deficiencies with respect to Iran-related provisions of the Decision
which may also decrease its overall effectiveness in the future.

31. As noted in IO.10, neither the new obligations stemming from the UNSCR
Decision nor the mechanism for automatic transposition are widely understood or
implemented, particularly by the private sector. In many instances, entities
responded that accounts of designated individuals would merely be closed, which
could lead to the funds being returned if a match was detected. This, coupled with a
significant deficiencies found in examinations regarding basic sanctions screening
and a lack of meaningful enforcement action related to deficiencies in TFS controls,
signals a substantial vulnerability in the area of PF.

Preventive measures (Chapter 5; IO.4; R.9–23)

32. The UAE has extremely large and diverse financial and DNFBP sectors which
vary in type between the FFZs, CFZs and the Mainland. The level and types of ML/TF
risks affecting individual FIs and DNFBPs vary, as do the ML/TF risks facing particular
sectors and jurisdictions within the UAE. All of the entities performing activities
covered by the FATF Standards are required to apply a range of AML/CFT preventive
measures under the 2018 AML Law and 2019 By-Law. However, these requirements
are very recent for most DNFBPs and there is limited understanding of the
obligations. These requirements are not yet implemented comprehensively and
consistently across all sectors – particularly DNFBPs.

33. In general, financial institutions (FIs) were applying a range of preventative
measures. Banks in the UAE have a good level of understanding of ML/TF risks and
obligations, while other FIs (securities, insurance and MVTS) displayed a reasonably
good understanding of risks and preventative measures in their sectors. The risk
understanding among DNFBP sectors in mainland and CFZs is weak. AML/CFT
obligations for DNFBPs are new, and supervisors were only recently appointed. On
the other hand, DNFBPs in the FFZs have a more developed understanding of their
ML/TF risks. There are concerns about the low level of STR reporting in many sectors,
particularly the DPMS, and Real Estate and TCSP sectors. While some STRs submitted
are of high quality, there remain concerns about the quality of STRs reported across
sectors (even amongst banks, which submit 85% of STRs filed).

  11FATF/ME(2019)5 │ 11 │ 11  11  11

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 11

Supervision (Chapter 6; IO.3; R.26–28, 34, 35)

34. All of the regulated activities covered in the FATF Standards are supervised
for AML/CFT compliance under the UAE regime. For FIs, the fitness and propriety
checks to prevent criminals from entering the market are comprehensive, however
for DNFBPs outside of the FFZs and some CFZs, these controls are not particularly
comprehensive or not yet fully in place, and do not adequately address the issue of
foreign directors, shareholders or beneficial owners.

35. The DFSA, the FSRA and the IA have developed a detailed understanding of
ML/TF risk in the areas they supervise, which extends to the individual institution
level. BSD and SCA have a developing understanding of ML/TF risk at type and
individual institutional level. For BSD, this has been enhanced since 2017 by the
regular collection of ML/TF data points at institutional level, and a third party sector-
wide risk assessment exercise, to establish a new baseline for ML/TF risk
assessments. Supervisors’ efforts have so far been focussed on designing the process
of enhanced risk assessment and therefore detailed individual institution risk
knowledge was not yet fully demonstrated. This currently limits the risk-based
approach to supervision in the Mainland and the CFZs. Prior to 2017, the majority of
supervisors included some elements of ML/TF risk in their supervision programme,
however supervision was predominantly based on conduct of business and
prudential risk indicators resulting in scheduled supervision cycles. The DFSA is the
exception, having applied a risk-based approach since 2013 and has recently further
developed this to enhance supervision activity based on ML/TF risk.

36. The DFSA has demonstrated the application of effective, proportionate and
dissuasive sanctions against both firms and individuals, and the FSRA is
demonstrating competence to achieve the same. The BSD, the IA and SCA have taken
remedial actions and levied some very limited sanctions against firms; however, these
have been limited to license revocation, license downgrades, warning letters or low-
level fines. It is a major concern to the assessment team that the UAE authorities do
not recognise the importance of using the full range of sanctions (particularly fines
and barring orders) in a proportionate manner. Some more recent actions by
supervisors, particularly around the requirement for entity-level risk assessments to
be conducted and more risk-based supervision has started to demonstrate a change
in compliance by FIs and DNFBPs.

37. Outside of the FFZs, DNFBP supervisors were only recently established by
virtue of Cabinet Resolutions. Very limited activity has occurred in some sectors
beyond initial registration and planning for a supervisory regime to be in place for
most sectors by 2021. The UAE has therefore not been able to demonstrate any
notable effective supervision for DNFBPs outside of the FFZs which is concerning
given the risk and materiality of certain segments of this sector (i.e. DPMS and Real
Estate agents) in the context of the UAE.

Transparency and beneficial ownership (Chapter 7; IO.5; R.24, 25)

38. The UAE has 39 different company registries, many of which have been
created to promote economic growth in the various free zones. The risk of criminals
being able to misuse legal persons in the UAE for ML/TF remains high, particularly
through concealment of beneficial ownership information via complex structures,
which may be controlled by unidentified third parties, or the use of informal
nominees. Whilst it is positive that the UAE has carried out an assessment of the
vulnerabilities of legal persons, this understanding is generally limited to the inherent

12  12  12 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 12 | EXECUTIVE SUMMARY

risks of those entities. It is positive that some analysis has recently been conducted
resulting through a typology report from the FIU, however this is limited to certain
sectors and was not able to be demonstrated that this material had been used to
develop understanding across the relevant UAE authorities.

39. Whilst the recent legislative changes represent significant progress by the
UAE, the fragmented system of registries has given rise to different levels of
understanding, implementation and application of measures to prevent the misuse of
legal persons, creating regulatory arbitrage. In the DEDs, there is generally only a
basic knowledge of the concept of beneficial ownership, whereas this is more
developed in a number of the CFZs and the FFZs where they demonstrated a good
understanding

40. The creation and implementation of the National Economic Register (NER) is
a positive step, in the context of the UAE, and will significantly enhance information
exchange in respect of basic information. It will also act as a mechanism to standardise
the implementation of the new legislative provisions (when all Registers are
connected).

41. There is a wide divergence across the UAE registries as to how adequate,
accurate and current beneficial ownership information can be obtained by competent
authorities. In respect of obtaining this information from registries, many implement
different standards of verification, with high levels of verification being used in the
FFZs and some CFZs. But generally (and particularly in the DEDs) there is not
sufficient verification of the accuracy of information – beyond the use of Emirates ID
(for citizens and residents only) and a criminal background check. This leaves a
significant vulnerability in respect of non-resident beneficial owners.

42. UAE authorities, including LEAs, demonstrated the ability to access basic and
BO information from FIs, where the FI had a relationship with the legal entity in the
UAE. However, the UAE did not demonstrate that it was possible to get this
information directly from legal entities and given the recent enactment of legislation,
it was not clear they held suitable information.

43. The UAE has not implemented at national level a regime whereby sanctions
for failing to provide information can be considered effective, proportionate and
dissuasive.

International co-operation (Chapter 8; IO.2; R.36–40)

44. While the UAE has a sound legislative basis for international cooperation, it
has provided mutual legal assistance (MLA) and extradition to a minimal extent
considering its exposure to foreign predicate offences and associated proceeds of
crime. The UAE noted that requests did not always meet its legal requirements or that
requesting countries did not complete all relevant paperwork. Feedback from
delegations highlighted significant issues in the provision of formal cooperation,
including limited responses to requests or extended delays in execution with little or
no feedback.

45. The UAE has not demonstrated that it is routinely seeking outgoing legal
assistance from foreign countries to pursue ML and TF, in line with identified risks.
The UAE explained that a significant amount of effort is placed on informal
cooperation, and while numbers of requests are extremely high for TF, there is not a
corresponding emphasis on ML. However, recent case studies show a move towards
more regular formal cooperation on ML cases.

  13FATF/ME(2019)5 │ 13 │ 13  13  13

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 13

46. In general, the UAE has demonstrated a better capacity to seek and provide
informal cooperation than it has with formal cooperation, particularly with a recent,
increased focus on ML and TF. On ML, in some police forces, and the MOI, there is a
high level of regular and sustained informal cooperation. The FCA has started to
increase its international engagement with key partners. On TF, informal cooperation
is occurring with major partners, predominantly via State Security, to disrupt TF
activity. Equally, access to beneficial ownership information is increasing, largely due
to a policy change by the FIU to assist in this area.

Priority Actions

a) Deepen and refine the UAE’s understanding of ML/TF residual risk at
both a national an individual Emirate-level by assessing how threats are
exploiting AML/CFT system vulnerabilities, while taking into account the
impact of mitigating measures. In particular, enhance the UAE’s
understanding of the most immediate and pressing ML risks complex
(such as professional ML networks and foreign proceeds of crime)
utilising a broader base of available information sources, including via
proactive engagement with international partners and update TF risks
focusing on financing issues. Deepen private sector outreach on these
issues.

b) The National Committee and NRA Sub-Committee should use evolving
risk analysis and stakeholder insight to inform the application of
mitigation measures.

c) Enhance the use of financial intelligence in the UAE by: identifying how
it can identify and address significant ML threats; continuing to support
the development of the FIU to ensure that it can provide complex
operational analysis as well as strategic analysis in line with operational
needs; mandating the systematic use of financial intelligence and
financial investigations to better investigate ML, associated predicate
offences, TF and trace assets across all LEAs; improving STR reporting
awareness among new reporting entities, and improving and targeting
intelligence on cross-border movements of cash and precious metals and
stones.

d) The ML Investigation Sub-Committee should refine its prioritisation
criteria and embed these principles into any national and Emirate-level
tasking and coordination process to ensure timely identification and
significant ML risks and closely monitoring key cases to ensure they
address the most pressing ML risks. The Ministry of Interior and Federal
Customs Agency should agree a consistent referral mechanism to ensure
suspicions of ML via cash or precious metals and stones movements are
identified and assessed for investigation. All Public Prosecutions, but
especially Dubai PP given its risk exposure, to prioritise the pursuit of
money laundering charges, including complex or standalone
prosecutions in cases of foreign predicate offending. Without
compromising the independence of the judiciary, the National
Committee, in coordination with relevant competent authorities, should

14  14  14 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 14 | EXECUTIVE SUMMARY

establish a dialogue with judges to communicate the aims of the national
AML/CFT strategy.

e) Continue to embed the high-level policy objective of routinely pursuing
confiscation in all agency actions plans and procedures, with oversight
provided by the ML Committee, who can coordinate and disseminate
best practice to reinforce the policy objective. Improve the collection of
confiscation statistics across the UAE, in order to assess these initiatives
are addressing ML/TF risks. Build Customs intelligence capability,
including profiling and detection resource, focused on cross-border
currency, bearer negotiable instruments and precious metals and stones
movements.

f) Implement TFS for TF and PF without delay, including by conducting
further awareness raising and outreach to both authorities and private
sector entities on the mainland and the FFZs to make them aware of their
obligations with respect to TFS and the Import/Export Committee’s new
website and mechanism. Work to build a better understanding of TFS
and sanctions evasion among authorities and the private sector. Take
more dissuasive enforcement or remedial action with respect to TFS-
related deficiencies. Finally, rectify the key technical deficiencies in
Recommendations 6 and 7 to help ensure better implementation.

g) Enhance the monitoring of sectors’ awareness of risk, mitigation
measures and compliance, most notably ensuring that all DNFBPs are
aware of their obligations. Supervisors should conduct full-scope
examinations of institutions in line with the risk cycle and through the
conduct of thematic reviews. This should notably focus on areas of
particular weakness (TFS, EDD, hawaladars and high risk DNFBPs). This
should be accompanied by enhanced guidance, education and outreach,
to urge non-bank FIs & DNFBPs to strengthen their transaction-
monitoring systems and ensure timely and quality reporting of STRs by
all reporting entities.

h) All supervisors should ensure the full implementation of RBAs and
carefully monitor their implementation (particularly noting some are
recently implemented) – focus should specifically be given to adequacy
of supervisory resources to ensure they are sufficient. Meetings of the
recently established Sub-Committee for FI supervisors should occur
regularly to ensure alignment of the supervisors in the UAE and also to
coordinate through regular meetings with the DNFBP supervisors. There
should be regular discussion of High-level principles of AML/CFT
supervision for FIs and DNFBPs with the outcomes communicated to the
industry. Sanctions should be urgently reviewed to move to a position
where they are used in an effective, proportionate and dissuasive
manner.

i) The UAE authorities should expedite the full and effective
implementation of the requirements of the AML Law and AML By-Law
across all company registries. The UAE should expedite the
implementation of the NER across all registries in relation to basic
information and the authorities should look to develop the
understanding of beneficial ownership across the Registries through

  15FATF/ME(2019)5 │ 15 │ 15  15  15

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

EXECUTIVE SUMMARY | 15

guidance and training. The UAE should determine policy at a national
level, there is an effective policy to ensure effective on implementation
of sanctions for failing to comply with information requirements. The
authorities should look to monitor this implementation to ensure that it
is applied in a uniform manner effectively across all 39 registries.

j) Make significantly greater use of formal international legal assistance
processes (MLA, extradition and asset freezing and confiscation),
prioritising Dubai given its increased exposure to ML/TF risks such as
the laundering and placement of foreign proceeds. Conclude integration
of the MOJ’s new case management system and review current resources
in the Ministry of Justice, Public Prosecutions and Police Forces to
achieve this outcome. Increase international cooperation by the Federal
Customs Agency on cross-border cash/precious metals & stones
smuggling and TBML and increase resources available to the FIU to
ensure that it can better seek and provide (on request and
spontaneously) cooperation at a level commensurate to the UAE’s
ML/TF risk profile.

16  16  16 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 16 | EXECUTIVE SUMMARY

Effectiveness & Technical Compliance Ratings

Effectiveness Ratings1

IO.1 - Risk,
policy and
coordination

IO.2
International
cooperation

IO.3 -
Supervision

IO.4 - Preventive
measures

IO.5 - Legal
persons and
arrangements

IO.6 - Financial
intelligence

Moderate Low Moderate Moderate Low Moderate

IO.7 - ML
investigation &
prosecution

IO.8 -
Confiscation

IO.9 - TF
investigation &
prosecution

IO.10 - TF
preventive
measures &
financial sanctions

IO.11 - PF
financial
sanctions

Low Moderate Substantial Moderate Low

Technical Compliance Ratings2

R.1 - assessing risk
& applying risk-
based approach

R.2 - national
cooperation and
coordination

R.3 - money
laundering offence

R.4 - confiscation
& provisional
measures

R.5 - terrorist
financing offence

R.6 - targeted
financial sanctions –
terrorism & terrorist
financing

PC LC LC LC LC PC

R.7- targeted
financial sanctions -
proliferation

R.8 -non-profit
organisations

R.9 – financial
institution secrecy
laws

R.10 – Customer
due diligence

R.11 – Record
keeping

R.12 – Politically
exposed persons

PC LC C LC LC LC

R.13 –
Correspondent
banking

R.14 – Money or
value transfer
services

R.15 –New
technologies

R.16 –Wire
transfers

R.17 – Reliance on
third parties

R.18 – Internal
controls and foreign
branches and
subsidiaries

C LC LC C LC LC

R.19 – Higher-risk
countries

R.20 – Reporting
of suspicious
transactions

R.21 – Tipping-off
and confidentiality

R.22 - DNFBPs:
Customer due
diligence

R.23 – DNFBPs:
Other measures

R.24 –
Transparency & BO
of legal persons

PC C LC LC LC LC

R.25 -
Transparency & BO
of legal
arrangements

R.26 – Regulation
and supervision of
financial institutions

R.27 – Powers of
supervision

R.28 – Regulation
and supervision of
DNFBPs

R.29 – Financial
intelligence units

R.30 –
Responsibilities of
law enforcement
and investigative
authorities

PC C C LC PC C

R.31 – Powers of
law enforcement
and investigative
authorities

R.32 – Cash
couriers

R.33 – Statistics R.34 – Guidance
and feedback

R.35 – Sanctions R.36 –
International
instruments

C C LC LC LC C

R.37 – Mutual
legal assistance

R.38 – Mutual
legal assistance:
freezing and
confiscation

R.39 – Extradition R.40 – Other
forms of
international
cooperation

LC LC C LC

1. Effectiveness ratings can be either a High – HE, Substantial – SE, Moderate – ME, or Low – LE, level of effectiveness.

2 Technical compliance ratings can be either a C – compliant, LC – largely compliant, PC – partially compliant or NC

– non compliant.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

MUTUAL EVALUATION REPORT

Preface

This report summarises the AML/CFT measures in place as at the date of the on-site
visit. It analyses the level of compliance with the FATF 40 Recommendations and the
level of effectiveness of the AML/CFT system, and recommends how the system could
be strengthened.

This joint FATF/MENAFATF evaluation was based on the 2012 FATF
Recommendations, and was prepared using the 2013 Methodology. The evaluation
was based on information provided by the country, and information obtained by the
evaluation team during its on-site visit to the country from 1-18 July 2019.

The evaluation was conducted by an assessment team consisting of:

 Mr. Kamal Abou Nasr (Special Investigation Commission, Lebanon)

 Mr. Jérôme Cochard (TRACFIN, France)

 Ms. Ilknur Burçin Erisik Kekevi (Banking Regulation and Supervision Agency,
Turkey)

 Mr. Kevin Newe (Her Majesty’s Revenue and Customs, United Kingdom)

 Mr. Warren Ryan (Department of the Treasury, United States), and

 Mr. Kevin Vandergrift, Ms. Shana Krishnan and Mr. George Pearmain (FATF
Secretariat); and Mr. Raid Alrawashdeh and Mrs. Maryam Aldhaen (MENAFATF
Secretariat).

The report was reviewed by Ms. Alexandra Bobylkova (Russian Federation), Ms.
Kathleen Kao (International Monetary Fund), and Mr. Fabio Teramo (Italy).

The United Arab Emirates previously underwent a Mutual Evaluation in 2008,
conducted according to the 2004 FATF Methodology. The 2008 evaluation and 2014
follow-up report have been published and are available at http://menafatf.org/.

That Mutual Evaluation concluded that the country was compliant with five
Recommendations; largely compliant with 15; partially compliant with 18; and non-
compliant with 11. The UAE was rated compliant or largely compliant with 7 of the
16 Core and Key Recommendations.

The UAE was placed in the regular follow-up process following adopting of the MER.
In November 2014, the UAE exited the follow-up process on the basis that it had
reached a satisfactory level of compliance with all Core and Key Recommendations.

http://menafatf.org/

18 

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 1. ML/TF RISKS AND CONTEXT

47. The UAE is located on a mostly desert stretch of land which is surrounded by
the Arabian Gulf and the Arabian Sea. Its coastline is 1,318 kilometres long. It enjoys
a unique strategic location, bordering the Gulf of Oman and overlooking the southern
approach to the Strait of Hormuz, a vital transit point for world oil. It has a total land
border of 867 kilometres, out of which it shares 410 kilometres with Oman and 457
kilometres with Saudi Arabia.

48. The UAE’s population is approximately 9.3 million, with men making up 69%
and women accounting for 31% of the total population. Expatriates account for more
than 88% of the resident population, while citizens of the UAE (Emiratis or UAE
Nationals) make up the remaining 11-12% of the population. South Asians, which
include people from India, Bangladesh, Pakistan and other South Asian nations,
compose approximately 59% of the population. A significant portion of UAE
population remain in the country on a renewable 2- or 3-year working visa. The large
percentage of diversified population contributes to a substantial part of the financial
outflows as remittances from the UAE.

49. The UAE is a union of seven emirates: Abu Dhabi, Dubai, Sharjah, Ajman,
Fujairah, Umm Al-Quwain, and Ras al-Khaimah. The UAE follows a federal
government structure. As per the UAE Constitution, the Federal Government (Union)
is empowered to legislate on the matters such as foreign affairs, defence and Federal
Armed Forces, protection of the Union’s security against internal or external threats;
federal finance, taxes and fees (including cash and currency); major legislation
relating to the criminal laws; and public health and education. The Federal authorities
consist of: Federal Supreme Council of the Union (Supreme Council); President and
Vice President of the Union; Federal Ministerial Council (Ministerial Council or
Cabinet); Federal National Council (National Council or FNC) and the Federal
Judiciary. The seven Emirates retain all other powers not allocated for the Union.

50. The UAE’s judicial system is based on civil law, including its courts and
prosecution services. The Constitution allows for a Federal judicial system and also
grants the seven Emirates of the UAE the right to establish their own judicial systems.
Three Emirates – Abu Dhabi, Dubai and Ras Al Khaimah – have opted to have their
own judicial system and thus have their own police, prosecution authorities, and
courts.

51. Due to the strategic priority of the UAE government in terms of leading the
UAE’s economy away from dependence on oil to a more robust and diversified base,
the government created two Financial Free Zones (FFZs), and as of January 2019 the
UAE had 29 Commercial Free Zones (CFZs). In terms of FFZs, the Dubai International
Financial Centre (DIFC) was established in 2004, and the Abu Dhabi Global Market
(ADGM) was established in 2013 and became operational in 2015. These are set up
by Federal decree and are based on Common Law legal principles with their own
independent commercial law, corporate registrars, and financial/DNFBP supervisors.

20  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

The CFZs are generally formed by the Rulers of each Emirate, and each is subject to a
number of distinct rules and measures including company registration. Throughout
this report, entities that are created and operate in the seven emirates but not in FFZs
or CFZs are referred to as operating in the “mainland”.

52. The UAE has a GDP of about AED 1 405 billion (approximately EUR 340
billion). The UAE has an accessible financial system, a strategic geographic location
between Asia, Europe, the Middle East and Africa and its well-developed international
trading and financial hub. As a service-based economy and major business hub for the
region, the UAE financial sector is one of the significant components of the country’s
gross domestic product (GDP), economy and society. Since 2012, growth has also
been led by the non-hydrocarbon sector, in particular by construction, retail,
wholesale trade, tourism, and manufacturing.

53. Trading in precious metals (in particular, gold) and stones and high value
goods is one of the most active sectors in the UAE. Whether for personal consumption,
investment or re-export, the size of this sector is tens of billions of UAE Dirhams. Most
of the activities related to this sector are located in Dubai – in particular the Dubai
Multi-Commodities Centre (DMCC) and the Dubai Gold Souk where there are a
significant number of traders.

ML/TF Risks and Scoping of Higher Risk Issues

Overview of ML/TF Risks

54. The UAE is exposed to significant ML and TF risks and to proliferation
financing The main risks faced by the UAE are: TF, and a range of ML activities
including professional third party money laundering, cash-based money laundering,
abuse of legal persons, trade-based money laundering and the laundering of proceeds,
particularly from foreign predicate offences including fraud, tax offences and
organised crime. The sectors considered most vulnerable are banks, followed by
MVTS (including hawala), dealers in precious metals and stones and the real estate
sector. The interplay of threats and vulnerabilities differs across the mainland,
commercial free zones (CFZ) and financial free zones (FFZs), which are subject to
different supervisory regimes, creating exposure to regulatory arbitrage. Lower risk
sectors include finance companies, insurers, casinos (gambling is banned in the UAE),
auditors & accountants, and notaries.

Country’s Risk Assessment & Scoping of Higher Risk Issues

55. In October 2018, the UAE finalised its first national ML/TF risk assessment.
The NRA was prepared by the NRA Sub-Committee, in consultation with a wide range
of other relevant competent authorities and key stakeholders including law
enforcement agencies (LEAs), government departments, supervisors, and regulated
entities. Risk assessments were also undertaken on legal persons and the
vulnerability of the NPO sector to TF. The risk assessments are not available
publically, but a short NRA brief was made available to competent authorities and
regulated entities via their supervisors in January 2019 and March 2019, respectively.
An NRA update was produced in May 2019 which provides the same conclusions as
the NRA but includes updated statistics.

56. The NRA assessed the UAE’s inherent ML/TF threats (21 predicate offences
and professional third-party ML, and TF threats posed by eight terrorist
organisations) and sectoral vulnerabilities. Sectoral vulnerabilities were considered

CHAPTER 1. ML/TF RISKS AND CONTEXT  21

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

separately for the mainland (which includes the CFZ) and the FFZs. Threats and
vulnerabilities were assessed separately and a rating of high, medium-high, medium
or low assigned on the basis of consensus by competent authorities. The UAE national
context and how this could lead to national ML/TF vulnerabilities were also
considered.

57. The key findings of the NRA, and the legal person and NPO assessments, are
that:

 The highest ML threats as those from fraud, professional third-party ML, drug
trafficking and counterfeiting of products.

 TF poses a medium-high threat. One terrorist organisation poses a high TF
threat and four groups pose a medium-high threat.

 The highest sectoral vulnerabilities on the mainland are in banking, MVTS and
in dealers in precious metals and stones.

 The highest sectoral vulnerability in the FFZs is in MVTS.

 Vulnerability to the abuse of legal persons is highest: in the mainland for,
Limited Liability Companies (LLCs) and Joint Liability Companies; in the CFZs,
LLCs, branches of foreign companies and offshore companies; and in the FFZs,
private companies limited by shares, braches of foreign companies, LLCs,
limited special purpose companies, and limited investment companies.

 In terms of NPO risk, the NPOs that fall under the supervision of IACAD, MOCD
and the Ruler’s Funds pose greater vulnerability to TF abuse due to the nature
of their activities.

58. As further explored under Immediate Outcome 1, the NRA is a good starting
point for expressing ML/TF threats and vulnerabilities at a national level. The NRA
assesses the vulnerabilities (financial and DNFBP sectors) and threats (analysis of the
risks of the 21 predicate offences, including professional third-party ML and TF). The
NRA Sub-Committee relied on information provided by competent authorities via
self-assessment questionnaires and stakeholder workshops; reports from LEAs and
supervisory bodies; international guidance and reports. Some of this information,
both from a qualitative and quantitative perspective, is limited due to the newness of
DNFBP supervision, limited complex ML investigations and issues with statistics. This
is reflected in confidence scores prescribed to each of the ratings.

59. In deciding what issues to prioritise for increased focus, the assessors
reviewed material provided by the UAE on their national ML/TF risks (as outlined
above), and information from reliable third party sources (e.g. reports of other
international organisations and open source reports). The assessors focused on the
following priority issues:

a) International ML/TF risk, including foreign predicates: The assessors focused
on how international organised crime groups and third-party money launderers
exploit the UAE and how the proceeds of domestic and foreign crimes are
laundered through the UAE, as well as trade-based money-laundering (TBML) .

b) Banking services provided on the Mainland (including CFZs) and in Financial
Free Zones: Assessors considered the magnitude of cross border transactions
(through wire transfers) undertaken by mainland banks (which account for about
50% of assets held by FIs) and consider whether there are increased risks of
TBML, abuse of legal persons/arrangements to conceal beneficial ownership and

22  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

politically exposed persons. The assessors also considered whether authorities
and FIs/DNFBPs understand the risk profile of the business being conducted in
the FFZs (DIFC and the ADGM); and to what extent these stakeholders mitigate
against the abuse of the FFZs for ML/TF and sanctions evasion.

c) Money Value Transfer Services (MVTS): The assessors focused on MVTS
providers understanding of ML/TF risks, application of preventative measures
and the regulation and supervision of the sector. In the UAE, currently there is a
distinction between 'Exchange Houses' and 'Hawaladars', both of which fall under
the FATF definition of an MVTS provider. However as of 2019, a change in the
registration and licensing regime occurred to ensure Hawaladars are now
registered and supervised under the same regime as other MVTS providers. For
the purpose of this report, reference to MVTS includes Exchange Houses.

d) Cross-border movement of cash: As the UAE is a cash-intensive economy and
plays an important part in global trade, there are significant risks associated with
the cross-border movement of cash and BNI, including bulk-cash smuggling,
which is associated with third-party ML risks (also known as international
controllers).

e) Misuse of legal persons/legal arrangements and transparency of beneficial
ownership: Different company formation procedures and compliance
requirements across the UAE’s different company registries, along with the
competition for business in this area is likely to create unique vulnerabilities and
challenges in the implementation of beneficial ownership and other AML/CFT
requirements. Based on risk and materiality, the assessors focused on the regimes
in place in the mainland (administered by the 8 DEDs3), the DIFC, ADGM, DMCC,
JAFZA and RAKEZ.

f) Precious metals and stones sector: The re-export of precious metals and stones
account for a significant portion of economic activity in the UAE. The NRA
categorises this sector at a high inherent risk in the mainland and medium-high
risk for the FFZs. The Dubai Multi Commodities Centre (DMCC) specialises in
providing services to metal dealers and exchanges, and a significant volume of
transactions also goes through the Jebel Ali Free Zone. A significant amount of
activity also occurs in the Dubai Gold Souk (mainland). The assessors paid
particular attention to the understanding and mitigation of risks in this sector.

g) Terrorist financing: The UAE recognises, and is responding to, TF threats,
including by obtaining TF convictions. The assessors sought to better understand
the specific TF methods and channels used, and focus on the UAE’s investigation
and prosecution of TF across all its jurisdictions and the implementation of
targeted financial sanctions on TF.

h) Inter-agency co-ordination and information sharing: In total, there are 105
relevant AML/CFT competent authorities in the UAE at the Federal, local
(Emirate-level), and free zone levels. The government has created 29 CFZs and 2
FFZs, which in some cases have independent supervisory authorities. Each
Emirate has its own customs agency, overseen by the Federal Customs Authority.
Four of the emirates have agreed to be policed by the Federal police (Sharjah,
Ajman, Umm Al Quwain, and Fujairah) and Abu Dhabi, Dubai, and Ras Al Khaimah

3 In the case of Fujairah and Dibba, they are known as Municipalities. But for the purposes of this report, the term

DED is used.

CHAPTER 1. ML/TF RISKS AND CONTEXT  23

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

have their own local police departments and public prosecutions. The assessors
explored how authorities in various jurisdictions in the UAE co-ordinate and
share information to combat ML/TF.

Materiality

60. The UAE is a major international and regional financial centre and trading hub.
The full range of financial institutions and a large number of DNFBPs operate
throughout the country to facilitate financial and business activities. The UAE
presents significant complexity when considering risk and materiality as it relates to
ML,TF and PF, given the range of activity (e.g. financial, economic, corporate, trade)
conducted in the country, its jurisdictional nature and the fragmented supervision
structure that could lead to regulatory arbitrage between the jurisdictions in the UAE.
See section 1.4.3 for further detail on, and the assessment team’s weighting of, the
various sectors.

Structural Elements

61. The UAE has all of the key structural elements required for an effective
AML/CFT system including political and institutional stability, governmental
accountability, rule of law, and a professional and independent legal profession and
judiciary.

Background and Other Contextual Factors

62. The UAE has a relatively mature AML/CFT legal framework. ML was first
criminalised by Federal Law No. 4 of 2002. This law was significantly updated by
Federal Law No. 9 of 2014, followed by Federal Law No. 20 of 2018. Corruption is not
considered a significant domestic issue, and was rated as a medium ML threat in the
country’s NRA. In 2018, UAE had a corruption perception index (CPI) of 23 according
to Transparency International. While financial exclusion is not an issue, the UAE is
considered a cash-intensive economy, which exposes the country to certain inherent
ML/TF risks. As also identified in the NRA, the large size and openness of the UAE’s
financial sector, large amount of remittances, cash in transactions, the highly active
trade in gold and precious metals and stones, as well as the large proportion of foreign
residents present in the UAE, and the country’s geographic proximity to countries de-
stabilised by conflict or terrorism, as well as countries subject to UN sanctions,
present additional inherent vulnerabilities to ML/TF/PF abuse. The expansion of the
FFZs and CFZs to reposition the country as an international financial centre and major
international and regional trading hub also exposed the country to inherent risks such
as trade based money laundering and laundering of foreign proceeds of crime.

AML/CFT strategy

63. The national AML/CFT policy is articulated in the National AML/CFT Strategy
2019-2021 (approved on 6 January 2019) and is implemented through the National
Action Plan 2018-2020. The National AML/CFT Strategy consists of 4 strategic pillars
and 15 strategic priorities (illustrated below) with the broad objective to “improve
and effectively implement a whole of government system to mitigate the UAE risks of
ML/FT and illegal organisations”.

24  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Figure 1.1. AML/CFT Strategy – strategic pillars and priorities

Domestic and
International

Co-operation

Legal and
Supervisory

Framework

Information and
Analysis

Investigations
Prosecution and

Confiscation

Reformation of NAMLCFTC

Establishment of Sub-

Committees

UNSCRs and local

sanctions new process

Federal

Decree no.

(20) of 2018

and Cab. Res.

no. (10) of

2019

Appointment

of MOE and

MOJ as AML

regulators for

DNFBPs

FIs and

DNFBPs

AML/CFT

guidance

Training

Program for

MOE and

MOJ

Requirements

on Companies

Registrars and

NPOs

Supervisors

Conduct NRA every

two years

National Economic

Registry – expanded

scope

Adoption of ‘GoAML’

system for STR

reporting

Further

enhancement of

FIU’s capabilities

Establishment of

Sub-Committee for

ML/TF prosecutors

Regular meetings

with Customs and

FIU

Increase ML

investigation training

and expertise

Source: UAE NRA Presentation, 16 July 2019.

64. The Nation Action Plan is a living document and contains tasks for all relevant
stakeholders including the National Committee, PMO, FI and DNFBP supervisors,
LEAs and PPs, the FIU, company registrars and other competent authorities.

Legal & institutional framework

65. The UAE has significantly streamlined AML/CFT measures under the new
Federal Decree-Law No. 20 of 2018 (the AML Law), and its by-law/executive
regulation Cabinet Decision No. 10 of 2019, which came into force on 29 November
2018 and 8 January 2019, respectively. As a result, the AML/CFT legal framework
applies equally across all Emirates, CFZs and FFZs in the UAE. The law and regulation
expand the preventative measures obligations on FIs and DNFBPs and provide further
powers to competent authorities. The AML Law and By-Law also contain key
provisions in relation to the ML and TF offences, national coordination, the roles of
agencies (including supervisors and the FIU), and international cooperation.

66. In total, there are 105 relevant AML/CFT competent authorities in the UAE at
Federal, local (Emirate-level) and free zone level. The UAE’s main institutional
framework for AML/CFT encompasses the following ministries, institutions, and
agencies:

CHAPTER 1. ML/TF RISKS AND CONTEXT  25

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Ministries and Co-ordinating Bodies

a) The Higher Committee is a temporary, high-level body established in 2017 to
oversee the mutual evaluation process and identify requirements that need to
be taken by authorities in the UAE. It is chaired by the Minister of State and
Financial Affairs and with representation from 12 other agencies at the level
of Undersecretary or higher. Its mandate comes to an end with the conclusion
of the mutual evaluation process.

b) The National AML/CFT Committee (the National Committee) is the
designated co-ordination mechanism responsible for national AML/CFT
policies and is chaired by the Governor of the Central Bank. Its sub-committees
include: (1) the NRA Sub-committee – established in 2016 and tasked with
coordinating the NRA process; (2) the Laws and Regulation Sub-Committee
– which was responsible for drafting the AML Law and By-Law; (3) the Free
Zones Sub-Committee responsible for identifying AML/CFT compliance in
the FFZ and CFZs; (4) the Supervisors Committee; and (5) the ML
Investigations Committee.

c) The Supreme Council on National Security coordinates with relevant
authorities in regards to national risks and sets strategy and direction for the
UAE’s security-related actions. It is responsible for designating domestic
terrorist organisations under UAE’s TFS regime.

d) The Committee for Combatting Terrorism is responsible for all aspects of
combatting terrorism.

e) The Committee for Goods and Materials Subject to Import and Export
Control (The “Import/Export Committee”) has the responsibility to ensure
that all UN Security Council resolutions and sanctions are implemented in the
UAE. Through its Executive Office, the Committee coordinates sanctions
related to both TF and PF.

f) The Ministry of Finance (MOF) is responsible for the formation of the
National Committee, chairs the Higher Committee for supervising the mutual
evaluation, and is responsible for AML/CFT policy making at the country level.

g) The Ministry of Economy (MOE) licenses and regulates accountants and
auditors in the mainland UAE and CFZs. In addition, pursuant to executive
decrees following the new AML law and by-law, the MOE is the DNFBP
supervisor for auditors and accountants, trust and company service providers,
dealers in precious metals and stones, and real estate agents in the mainland
and CFZs.

h) The Ministry of Justice (MOJ) is the only authority authorised to license
lawyers in all of UAE. Pursuant to a Cabinet Decision following the new AML
law and by-law, the MOJ is now the designated supervisor for lawyers and
other legal professionals throughout the UAE, including the mainland, FFZs
and CFZs.

i) The Ministry of Community Development (MOCD) is a federal competent
authority that is responsible for the regulations of the NPO sector at the UAE
Level. The MOCD licenses NPOs for UAE Nationals in all 7 Emirates, although
the Rulers of the individual Emirates can license their own NPOs as per the
Constitution (and they do so - see below).

26  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criminal Justice and Operational Agencies

a) The Financial Intelligence Unit (FIU) is an independent unit within the UAE
Central Bank that is the exclusive recipient of STRs and information relating
to predicate offences and their proceeds from all FIs, DNFBPs and Customs.
The FIU examines and analyses those reports and relays them to the
competent authorities spontaneously or upon request.

b) The Federal Police in the UAE is part of the Ministry of Interior and includes
the police department of the Emirates of Sharjah, Ajman, Umm Al Quwain and
Fujairah, which have opted for the Federal System. Abu Dhabi, Dubai and Ras
Al Khaimah have their own local police departments and have autonomy over
structure, recruitment and the policing of any local regulations, but are linked
to the MOI in terms of operating a unified IT system and delivering against key
strategies and goals. The police are responsible for ML investigations within
the jurisdiction of each Emirate and the role of the police in each emirate is to
receive reports of crimes, to maintain security, to investigate and collect
evidence of crimes and criminal reports, and to take statements from the
victims, witnesses and accused persons.

c) Similarly, the Federal Public Prosecution prosecutes all crimes, including
ML, in the Emirates of Sharjah, Ajman, Umm Al Quwain and Fujairah, while
Abu Dhabi, Dubai and Ras Al Khaimah each use their own Public
Prosecution to pursue ML cases. All Public Prosecutions (PPs) are linked to the
Ministry of Justice, which provides strategic oversight of justice matters, and
supports international cooperation with the PPs.

d) State Security is the designated law enforcement to investigate terrorism and
TF throughout the country. State Security Prosecution (SSP) has exclusive
jurisdiction to prosecute such cases.

e) The Federal Customs Authority (FCA) is an umbrella agency covering and
supervising the seven Emirate-level customs authorities. It undertakes
strategic and tactical analysis of customs issues, including cross-border cash
movements and potential links to ML/TF risks. The Emirate-level customs
authorities are responsible for the implementation and operation of cash and
bearer negotiable instruments declaration regulations in their emirate.

Financial Sector Supervisors

a) The Banking Supervision Department (BSD) at the UAE Central Bank
licenses and supervises banks, MVTS providers, and finance companies in the
mainland and CFZs.

b) The Insurance Authority (IA): Licenses and supervises insurance companies,
insurance brokers, and other insurance-related professionals (e.g. actuaries,
loss adjusters) in the mainland.

c) The Securities and Commodities Authority (SCA): Licenses and supervises
securities and commodities derivatives companies, including brokerages,
advisors, listed companies, Investment Managers, Fund Managers, custodians,
Securities Consulting (Research and Financial planning) and the three
domestic stock exchanges in the mainland and CFZs.

CHAPTER 1. ML/TF RISKS AND CONTEXT  27

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

d) The Dubai Financial Services Authority (DFSA) licenses and supervises the
financial institutions that operate within the Dubai International Financial
Centre (DIFC).

e) The Financial Services Regulatory Authority (FSRA) licenses and
supervises the financial institutions that operate within the Abu Dhabi Global
Market (ADGM).

DNFBP Licensing Authorities and Supervisors

a) As noted above, the Ministry of Economy (MOE) has been designated as the
DNFBP supervisor for auditors and accountants, trust and company service
providers, dealers in precious metals and stones, and real estate agents in the
mainland and CFZs.

b) The Ministry of Justice (MOJ) is now the designated supervisor for lawyers
and other legal professionals throughout the UAE, including the mainland,
FFZs and CFZs. At the time of the on-site visit, the MOJ was coordinating with
the FFZs to take over supervision of lawyers which had been under the
purview of DFSA and ADGM.

c) The Dubai Financial Services Authority (DFSA) licenses and supervises the
DNFBPs that operate within the Dubai International Financial Centre (DIFC)
for AML/CFT compliance.

d) The Financial Services Regulatory Authority (FSRA) licenses and
supervises the DNFBPs that operate within the Abu Dhabi Global Market
(ADGM) for AML/CFT compliance.

e) The Department of Economic Development (DED) or Municipality of each
Emirate, as well as the corporate registrar of each CFZ performs initial
commercial licensing (through corporate registration and criminal
background checks) of all business entities, including DNFBPs.

f) The Land Departments or municipality of each emirate and CFZs also license
real estate agents from an activity perspective.

Financial sector and DNFBPs

67. The UAE presents significant complexity when considering ML/TF risk and
materiality given the jurisdictional nature of activity in the UAE. The UAE has
established two financial free zones (FFZs) and the individual emirates have created
29 commercial free zones (CFZs) to increase the UAE’s competitiveness in drawing
foreign business. The factors increase the inherent risk of the UAE being used as a
destination or transit location for foreign criminal proceeds.

68. The assessors ranked the sectors on the basis of their relative importance in
the UAE context given their respective materiality and level of ML/TF risks. The
assessors used these rankings to inform their conclusions throughout this report,
weighting positive and negative implementation issues more heavily for important
sectors than for less important sectors. This approach applies throughout the report,
but is most evident in Chapter 6 on IO.3 and Chapter 5 on IO.4:

a) The banking sector is weighted as being the most important in the UAE
context based on its materiality and risks. The banking sector plays a
predominant role in the UAE with aggregate assets of AED 3 441 billion

28  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(approximately EUR 835 billion) which account for approximately 50 percent
of assets held by FIs in the UAE. The majority of deposits are held in the
Mainland. The sector size and its openness make it attractive to criminals
seeking to hide the proceeds of crime abuse through legal
persons/arrangements and thus concealing beneficial ownership and
politically exposed persons. The banking sector is at increased risks of TBML.
The NRA identified the banking sector as being at high risk for ML in mainland
& High-medium Risk in the FFZs.

b) MVTS, DPMS and the real estate sectors are weighted as highly important
in terms of risk and materiality in the UAE. The inherent risk and
materiality of these sectors has been notably increased by their exposure to
cash transactions.

i. MVTS: As of 31 December 2018, there were 116 licensed/registered
exchange houses, money service businesses and MVTS providers,
including 7 registered Hawaladars. The UAE was not able to quantify the
exact amount of Hawaladar activity given recent changes to the
regulatory regime – there are also a significant amount of hawaladar
continuing to operate outside of the regulatory regime. MVTS is therefore
considered to be in the high category of risk and materiality given the
volume of remittances to many foreign countries (given the UAE’s large
and varied population), and the ease of transacting in cash. MSBs’
Outward remittances in 2018 was AED 225 billion (approximately EUR
54.5 billion) against AED 33 billion (approximately EUR 8 billion) total
inward remittances (not including hawaladar transactions). The NRA
rated MSBs/exchange house sector as high risk.

ii. DPMS: There are 7089 DPMS in UAE and this sector is one of the most
active sectors in the UAE and is heavily exposed to cash transactions. In
2016, UAE ranked third globally in terms of gold exports with total value
of USD 25.4 billion, which represent 7.8% of world total exports. After oil,
gold (USD 20.2 billion) and diamonds (USD 8.22 billion) are the UAE’s
main exports. The NRA categorizes this sector as high-risk in the
mainland and medium-high risk for the FFZs.

iii. Real Estate: The construction and real estate sectors in the UAE
contributed 20% to GDP as of 2016. Dubai’s high-end luxury real estate
market has been exposed to transactions in cash, has a highly
internationalised client base, and is therefore attractive to ML. People
from 217 nationalities invested a total of AED 151 billion (EUR 37 billion)
through 71 000 transactions in Dubai’s real estate market in the 18
months up to end of June 2017. Third parties can be used to conduct the
transactions and there remains a vulnerability where complex ownership
structures can be used to obscure the beneficial owner and the source of
funds used for the purchase. The NRA rated Real estate sector as medium-
high risk in mainland/CFZs and FFZs.

c) The securities sector along with lawyers and TCSPs are weighted as being of
medium importance given its materiality and relative ML/TF risks in the UAE
context:

i. Securities sector: The Securities sector in UAE is the 2nd largest sector
in terms of assets size. UAE securities can be exchanged on the Abu Dhabi

CHAPTER 1. ML/TF RISKS AND CONTEXT  29

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Securities Exchange (ADX) and Dubai Financial Market (DFM), as well as
through infrastructure in the Financial Free Zones (FFZs) and the Dubai
Gold and Commodities Exchange (DGCX) in the Commercial Free Zone
(CFZ). The DFM is the first financial market in the world to comply with
Islamic Sharia rules. The NRA rated the mainland and FFZs securities
sectors as medium-high risk (except for custodians in the mainland,
which were medium risk).

ii. Lawyers: There are around 1 572 lawyers in the UAE that offer a wide
range of services. Both lawyers and legal consultants are entitled to
practice the profession of providing legal assistance to those who request
it, but only lawyers (litigators) are permitted to plead before courts,
arbitral tribunals, and judicial and administrative committees. They must
be a UAE national. The exposure of lawyers to advising on the formation
of legal persons in the country along with their involvement of property
transactions does increase their inherent risk, however not to a
significant extent. The NRA rated the Mainland/CFZs & FFZs legal sectors
as medium-high risk.

iii. TCSPs: The TCSP sector comprises 4 968 entities. However, The UAE had
difficulty in providing accurate statistics on the numbers of entities
undertaking TCSP activities due to the fact that the requirement for all
TCSPs to be regulated was only confirmed in April 2019 and the
supervisors have not yet fully compiled statistics on TCSP activities. Many
may be providing general professional services to clients, not falling
within the definition of TCSP – or the same exposure to ML/TF risk. The
ease of incorporation of legal persons in a number of corporate registries
in the UAE along with the fragmented regime for TCSP regulation and
company incorporation does increase their inherent risk, however not to
a significant extent. The NRA rated TCSP sectors as medium-high risk in
mainland/CFZs and FFZs.

d) Finance companies, Insurers, Casinos and Auditors & Accountants and
notaries are weighted as being of low importance given their risk and
materiality for ML/TF in the UAE:

i. Finance companies: Finance companies, which may be conventional or
Islamic institutions; they have the lowest consolidated assets size among
FIs (AED 42 billion, approximately EUR 10 billion). They provide services
such as extending advances, financing trade & business, opening credit
and issuing guarantees in favour of customers, subscribing to the capital
of projects and/or issuing stocks, bonds and/or certificates of deposit.
The NRA rated the mainland finance companies’ sector as medium-high
risk.

ii. Insurers: There are 147 insurance companies in UAE, with aggregate
assets size of around AED 107 billion (approximately EUR 29 billion).
Many companies provide investments and Islamic Takaful insurance (life
insurance). The NRA rated the mainland insurance sector as medium risk,
and FFZs insurance sector as medium risk for life insurance and low risk
for general insurance.

iii. Auditors and Accountants: There is a large auditors and accountants
sector which comprises of 2 198 entities. The term accountant covers a

30  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

wide range of activities and these entities range from large firms offering
multi-national businesses to much smaller book-keeping businesses. The
NRA rated the mainland and FFZs auditors and accountant’s sectors as
medium risk.

iv. Notaries: Notaries in the UAE, whether public or private, do not engage
in any of the acts set out in R22.1 for the purchase and sale of real estate,
the management of bank accounts and the establishment of legal persons.
There are only 32 notaries in UAE.

v. Casinos: It is illegal to operate casinos in the UAE.

CHAPTER 1. ML/TF RISKS AND CONTEXT  31

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 Table 1.1. Financial institutions in the UAE

Type of Entity

- FIs

Mainland (including some branches in

CFZs)

FFZs – DIFC (DFSA)/ ADGM (FSRA) Total

Numbers as of

Dec 31, 2018

Regulated &

Supervised By

No.

Licensed/

Registered

Assets Size

(Billions)

Regulated

&

Supervised

By

No.

Licensed/

Registered

Assets

Size

(AED

Billion)

No.

Licensed/

Registered

Assets Size

(Billions)

Banks (Total) Central Bank

(BSD)

60 AED 2,868

(EUR 696)

DFSA/

FSRA

33

5

AED 568

(EUR

138)

AED 4.8

(EUR 1.2)

98 AED 3 441

(EUR 835)

Domestic

Banks

22 AED 2,514

(EUR 610)

5

3

AED 434

(EUR

105)/

AED 0.5

(EUR .12)

30 AED 2 949

(EUR 717)

Foreign Banks 38 AED 354

(EUR 86)

28

2

AED 135

(EUR 33)/

AED 4.29

(EUR 1)

68 AED 493

(EUR 120)

Finance

Companies

Central Bank

(BSD)

22 AED 42

(EUR 10)

-- 0 0 22 AED 42

MVTS -

Exchange

Houses

Central Bank

(BSD)

107 AED 225

(EUR 55)

Outward &

AED 33

(EUR 8)

Inward

Remittance

s

FSRA 2 0 109 AED 225

Outward &

AED 33

Inward

Remittances

MVTS -

(licensed)

Hawaladars

Central Bank

(BSD)

7 n/a DFSA

FSRA

0 0 7 n/a

Insurance Insurance

Authority (IA)

62 AED 104*

(EUR 25)

DFSA

FSRA

83

2

AED 3.3

(EUR .8)

AED 0

147 AED 107

(EUR 26)

Securities Securities &

Commodities

Authority (SCA)

306 AED 3,130

(EUR 759)

DFSA

FSRA

370

30

AED 10.5

(EUR 2.5)

AED 82.8

(EUR 20)

706 AED 3 223

(EUR 782)

Crypto Assets -- -- -- FSRA 0 0 0 0

Total FIs BSD, SCA, IA 564 AED 6,144

(EUR

1490)

DFSA

FSRA

486

39

AED 582

(EUR

141)

AED 87.6

(EUR 21)

1,089 AED 6 813

(EUR 1 673)

Note: Statistics are current as at 31 December 2018.
Source: UAE.

32  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 1.2. DNFBPs in the UAE

DNFBPs Mainland Financial Free Zones Commercial Free Zones Total

 Regulated

&

Supervised

By

No.

Licensed/

Registered

Assets Size

(AED

Billion)

Regulated

&

Supervised

By

No.

Licensed/

Registered

Assets Size

(AED

Billion)

Regulated

&

Supervised

By

No.

Licensed/

Registered

Assets Size

(AED

Billion)

No.

Licensed/

Registered

Assets Size

(AED

Billion)

Auditors &

Accountan

ts

Ministry of

Economy

1,766 n/a DFSA,

FSRA

14 n/a Ministry of

Economy

418 n/a 2,198 n/a

Company

and Trust

Service

Providers

717 53 4,198 4,968

Dealers

precious

metals

4,632 2 2,455 7,089

Real

Estate

12,009 10 288 12,307

Other* -- -- 10 0 10

Lawyers

and

Notaries

Ministry of

Justice

1,361 Ministry of

Justice

92 Ministry of

Justice

119 1,572

Total

DNFBPs

As Above 20,485 n/a As Above 181 n/a As Above 7,478 n/a 28,144 n/a

Note: Statistics are current as at 31 December 2018.
Source: UAE.

Preventive measures

69. The UAE’s preventive measures are set out in the 2018 AML Law and 2019
AML By-law. The law repealed and replaced Federal Law No. (4) of 2002, as amended.
The new AML law and by-law consolidated and expanded the scope of preventive
measures to the full range of FIs and DNFBPs covered by the FATF standards and
operating in the whole of the UAE (including the FFZs and the CFZs). The AML by-law
does not set out any exclusions from AML/CFT requirements but does allow for
simplified due diligence in identified lower-risk situations and requires enhanced due
diligence in identified higher-risk situations.

Legal persons and arrangements

70. In the UAE, legal persons can be set up in mainland UAE, Commercial Free
Zones (29) and Financial Free Zones (2). There are a total of 39 corporate registries
in the UAE. The Departments of Economic Development (DEDs) or Authorities
(Fujairah and Dibba) manage the registries for the Mainland Emirates, whereas each
CFZ and FFZ registry is independent. Apart from the DEDs, where there is some
collaboration in how they operate, most of the Registries operate independently
without any particular coordination or collaboration. The vast majority of the 557 181
legal persons in the UAE are set up in the mainland (82%) with a significant number
set up in the CFZs (17%) and a small number in the FFZs (1%).

71. The types of legal persons that can be formed in the mainland UAE are defined
in the UAE’s Commercial Companies Law, as revised in 2015. That includes Limited
Liability Companies (LLCs), Joint Liability Companies (JLCs), Public Joint Stock
Companies, Simple Partnership Companies and a Private Joint Stock Companies. It is

CHAPTER 1. ML/TF RISKS AND CONTEXT  33

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

also possible to set up Non-Incorporated Sole Establishments (which are registered),
cooperatives, as well as branches of foreign and UAE companies. In the Mainland 52%
of legal entities are LLCs, with the next most significant being non-incorporated sole
establishments (44%).

72. The FFZs have the ability to set up a wider range of legal entities which
includes Private Companies Limited by Shares, Branches of Foreign Companies, LLCs
(not in ADGM), Limited Special Purpose Companies, Restricted Scope Companies,
Limited Liability Partnerships, Limited Investment Companies, Simple Partnership
Companies, Private Companies limited by Guarantee, Foundations, Protected Cell
Companies, General Partnerships and Limited Supra National Companies. Private
Companies Limited by shares are most prevalent (77%) with Branches of Foreign
Companies (7%) and Limited Special Purpose Companies (7.6%) having a significant
number.

73. The CFZs offer formation of LLCs, Branches of Foreign Companies, Simple
Partnership Companies, Offshore Companies, non-incorporated sole establishments,
branches of UAE companies, private joint stock companies and public joint stock
companies. LLCs are most prevalent (71%) with Private Companies Limited by Shares
(11%) having a significant number.

74. A number of the FFZs and CFZs are well developed and offer economic
incentives such as exemption from corporate taxes and import/export duties, and full
foreign ownership with 100% profit repatriation. New free zones also continue to be
created to align with the UAEs ambitious economic growth strategy. This has
therefore developed the free zones and, to an extent, the whole UAE centres of
company incorporation. Whilst it is noted that the new AML Law/By-law introduces
a new regime that applies AML/CFT requirements across the UAE, different company
formation procedures and compliance requirements within the UAE’s different
registries, along with the competition for business in this area creates unique
vulnerabilities and registry arbitrage in relation to information requirements and
compliance with AML/CFT obligations. During the course of the on-site, it was not
feasible for the assessors to review the laws and meet all registries, and the
assessment team decided to focus on those that appeared to present higher inherent
risks. The assessors focussed on the regimes in place in the mainland (administered
by the 8 DEDs), the DIFC, ADGM, DMCC, JAFZA and RAKEZ.

75. Trusts can be established in the DIFC and ADGM under specific legislation,
however trustees may also operate elsewhere in the UAE. There are very limited
numbers of trusts established in the DIFC (under 50). In the ADGM, there is no
requirement to register trusts, but there is a requirement for trust service providers
to be licensed by the FSRA who must comply with AML/CFT requirements. Whilst
some Trustee activity of foreign law trusts occurs in the FFZs, there is no evidence the
assessment team found no significant evidence of trustee activity of foreign law trusts
occurring in the UAE.

76. A waqf is a traditional, Islamic legal arrangement generally used for family,
charity, or joint purposes, although it does not “raise funds” from the public and has
many characteristics of a trust. Many waqf are managed by the Awqaf Competent
Authority or a third party, and the proceeds are provided to the beneficiary. The
endowed property is set up, managed and maintained by the Awqaf Competent
Authority or a third party, and supervised by the Awqaf Competent Authority.

34  CHAPTER 1. ML/TF RISKS AND CONTEXT

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Supervisory arrangements

77. The three AML/CFT financial supervisors for the mainland are the Central
Bank, the Securities and Commodities Authority (SCA) and the Insurance Authorities.
As noted above, the DFSA and FSRA supervise AML/CFT compliance for entities in the
DIFC and ADGM, respectively. The powers to supervise and ensure compliance are set
out in the various sectoral laws and rules for each authority and have been enhanced
through the 2018 AML law. Similarly, the AML law and other subsequent decisions
designated the MOJ for AML/CFT supervision of lawyers across the whole of the UAE,
and the MOE for supervision of auditors and accountants, trust and company service
providers, dealers in precious metals and stones, and real estate agents in the
mainland and CFZs. See R.27 and 28.

78. Each Department of Economic Development (DED) or municipality of each
emirate, and of the 2 FFZs and 29 CFZs maintain their own corporate register. They
performs initial commercial licensing (through corporate registration and criminal
background checks) of all business entities. The UAE created the National Economic
Register in 2012. In 2018, the MOE connected the NER with the DEDs (and eventually
FFZs and CFZs) with the aim of unifying information into a single registry. See IO.5
and R.24.

79. Awqaf on the federal level are supervised by the General Authority of Islamic
Affairs and Endowments. In each of Dubai and Sharjah, there are two separate
authorities responsible for Awqaf (Awqaf & Minor Affairs' Foundation (AMAF) and
Awqaf Al Jaafariya-Dubai; Government of Sharjah Awqaf General Trust and Awqaf Al
Jaafariya-Sharjah). See IO.5 and R.25.

International cooperation

80. The UAE faces significant international ML risks, including through
professional third-party ML and trade-based ML. As set out previously, the UAE is a
major international and regional financial centre and trading and logistical hub and
has a large proportion of foreign residents, particularly from South Asia. The UAE
faces ML threats from international organised crime groups, and third-party money
launderers, who may be exploiting the UAE to launder the proceeds of crimes such as
drug trafficking, corruption, fraud, counterfeit goods and tax evasion. The UAE also
faces significant TF risks due to: political disturbances in its region; large numbers of
foreign residents from countries where there are active terrorist organisations; and
its role as a regional financial and trade hub.

81. As a result of its risk exposure, the UAE receives requests from all regions of
the world. In terms of informal cooperation, the UAE’s major international partners
on ML are: the United Kingdom and the United States. The UAE’s major partners on
TF are the United Kingdom, the United States, France, Spain, Italy, Jordan, Morocco,
Australia, and Kazakhstan.

82. All formal incoming and outgoing requests for mutual legal assistance and
extradition go through the Central Authority – the International Cooperation
Department of the Ministry of Justice (MOJ). The MOJ receives and sends requests
through diplomatic channels via the International Cooperation Unit at the Ministry of
Foreign Affairs and international Cooperation (MOFAIC). The MOJ channels requests
to the relevant Public Prosecutions to further process and execute the requests (see
IO.2).

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 2. NATIONAL AML/CFT POLICIES AND CO-ORDINATION

Key Findings and Recommended Actions

Key Findings

a) The UAE has demonstrated a high-level commitment to better
understand and mitigate its ML/TF risk in a coordinated way. The
creation of a Higher Committee, chaired by the Minister of State and
Financial Affairs, provided high-level support for recent AML/CFT
reforms. The National Committee led the development of the NRA,
which was a significant interagency effort, and has begun
implementing an ambitious National AML Strategy to strengthen
the UAE’s overall AML/CFT framework.

b) The UAE has an emerging understanding of its ML/TF risks. The
NRA is a good starting point for expressing ML/TF threats and
vulnerabilities at a national level. However, the NRA and other
assessments provide only a basic description of key issues such as
ML of foreign proceeds, trade-based ML, cash-based ML and the
abuse of corporate structures. TF threats assessed separately to ML
threats in the NRA, but issues identified with the methodology
bring into question some conclusions authorities have made about
TF risk.

c) While some agencies demonstrated a more developed
understanding of specific ML/TF risks, many AML/CFT
stakeholders could not detail these risks beyond the high-level
findings in the NRA. Authorities acknowledge that the level of
understanding varies across agencies, and are using interagency
committees to foster a deeper understanding of risk.

d) During and after the development of the NRA, the UAE introduced
a range of measures to strengthen its AML/CFT regime under the
National AML Strategy and Action Plan. This included a suite of new
laws and regulations to reinforce a risk-based approach,
introduction of beneficial ownership requirements and
appointment of DNFBP supervisors. These are important steps,
particularly in closing gaps in technical compliance. Additional
improvements included enhanced interagency coordination, FIU
capacity increases, and new arrangements to improve ML
investigations and international cooperation. It is too early to
assess the impact of these measures in mitigating sophisticated
risks posed by, for example, professional ML networks or trade-

36  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

based ML, in the absence of specific measures designed to address
these risks.

e) The objectives of competent authorities are broadly consistent
with the evolving national AML/CFT policies. While the FI
supervisors are in a transition process, the activities undertaken by
the DNFBP supervisors to meet these requirements are, for the
most part, at early stages.

f) To complement the work of the National Committee, the UAE has
put in place several additional policy and operationally focused
committees or sub-committees to continue enhancing national
coordination and cooperation on AML/CFT. These have built
greater awareness of the roles of different AML/CFT stakeholders
and overseen implementation of the new technical measures.
However, given the recent refocus in remit of some of these
committees, it was difficult to assess to what extent they were
prioritising new policy and operational actions in delivering the
ambitions of the UAE’s AML Strategy.

g) While the NRA is confidential, high-level summaries of its results
were provided to some private sector firms via their supervisors.
Further engagement with the private sector is required to support
a more detailed awareness of the risks.

Recommended Actions

a) Deepen and refine the UAE’s understanding of ML/TF residual risk
at both a national an individual Emirate-level by assessing how
threats are exploiting AML/CFT system vulnerabilities, while
taking into account the impact of mitigating measures. Priority
should be given to the most pressing ML risks (e.g. professional ML
networks and foreign proceeds of crime), utilising a broader base
of available information sources, including via proactive
engagement with international partners.

b) Involve, in a substantive way, a broader range of stakeholders in
the process of updating TF risks and focus the assessment on
financing issues (rather than terrorism risk), to include channels
and methods used by terrorist financiers, as relevant to the UAE’s
context.

c) The National Committee and NRA Sub-Committee should use
evolving risk analysis and stakeholder insight to inform the
application of mitigation measures, including by:

o Assessing the impact of existing ML/TF policy and operational
risk-based mitigation measures,

o Identify and prioritise new policy and operational measures
that mitigate the impact of sophisticated ML/TF risks, such as
TBML, ML via cash and precious metals and stones and the
abuse of shell/front companies.

CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION  37

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

d) Support and develop newly established interagency coordination
mechanisms such as the FI Supervisors and ML Investigations Sub-
Committees to drive coordinated risk-based mitigation measures.

e) Continue to develop systems to collect, collate and analyse relevant
statistics relating to existing and planned AML/CFT activities. Use
these increased inputs and analysis to continuously deepen risk
understanding, and target priority actions and activities in
delivering a systematic response to the risk.

f) Increase and deepen outreach to the private sector to increase
awareness of ML/TF risks so stakeholders can better design risk-
based measures and controls to protect their institutions and by
extension, the UAE financial system.

83. The relevant Immediate Outcome considered and assessed in this chapter is
IO.1. The Recommendations relevant for the assessment of effectiveness under this
section are R.1, 2, 33 and 34.

Immediate Outcome 1 (Risk, Policy and Coordination)

Country’s understanding of its ML/TF risks

84. The UAE has an emerging understanding of its ML/TF risks through a process
of UAE-wide risk assessment leading to the development of its National Risk
Assessment, and augmented by more sophisticated awareness within some but not
all AML/CFT stakeholders. In reaching its current level of understanding, the UAE
took a series of steps including an initial self-assessment of the capability of
competent authorities against the FATF recommendations and immediate outcomes,
developing threat profiles for the 21 predicate offences and professional ML, creating
the NRA and establishing additional interagency committees to capture stakeholder
input. However, both the analysis contained within the NRA and the level of
understanding evidenced by key stakeholders often did not reflect a sophisticated
understanding of how key threats and vulnerabilities identified interacted with one
another (e.g., trade-based ML and how it interacts with corporate structures across
the UAE, or how the TF threat actors identified might use different methods to exploit
a range of channels beyond cash and MVTS to raise and move funds). While nearly all
stakeholders endorsed the findings of the NRA, apart from some exceptions, few
provided any further insight of specific ML/TF risks, either at the Emirate-level or
across the UAE. The assessment team based its conclusions on: reviews of the
confidential NRA and NRA Update and relevant methodology; interviews with all
relevant agencies and with the NRA Sub-Committee; review of other relevant
documents including NPO and legal person risk assessments and other risk work
undertaken by individual agencies, threat profiles and self-assessments of selected
agencies.

85. There is an integrated interagency approach to understanding ML/TF threats
and inherent vulnerabilities, led by the National Committee for Combating Money
Laundering and Countering Financing Terrorism (National Committee) and NRA Sub-
committee, whose membership consists of a broad range of competent authorities
involved in AML/CFT. The National Committee developed a methodology to capture
interagency input on inherent ML/TF threats and vulnerabilities. This methodology

38  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

largely relies upon qualitative judgements of experts from respective agencies, as well
as some limited quantitative data (analysis of some STR disseminations, numbers of
ML cases and relevant predicate crimes in some Emirates, number of cases in which
confiscation occurred). It also included limited outreach to private sector
stakeholders, both FIs and DNFBPs. The National Committee arrived at the final
ratings for threats/vulnerabilities by consensus.

86. A high-level summary of the results of the confidential NRA was distributed to
competent authorities in January 2019, and regulated entities, via their supervisors,
in March 2019. Separate assessments were undertaken on vulnerabilities related to
legal persons (see IO.5) and vulnerabilities of NPOs to TF risk (IO.10), as well as
additional statistics, which contributed to an NRA Update in May 2019 which was
distributed to authorities and regulated entities in June 2019.

87. Notwithstanding the broader risk assessment process, many UAE
stakeholders referenced the NRA results to demonstrate their understanding of risk.
While the NRA highlights contextual issues, such as its geography, economy, financial
system and demographics, which make the UAE an attractive place for illicit financial
flows, it does not provide a detailed articulation of ML/TF risks. The NRA
Sub-committee acknowledged continuous improvement is required to determine
risk. This was partly exacerbated by limitations on the breadth of available statistics,
but work is underway to improve the collection of relevant AML/CFT management
information and performance data.

Money laundering

88. As a result of the overall risk assessment process and law enforcement
experience, there is a good understanding of the most significant predicate offences
generating proceeds of crime – primarily fraud followed by drug trafficking and
counterfeit goods. The MOI, Dubai and Abu Dhabi police expressed a good level of
awareness of inherent vulnerabilities in FIs and DNFBPs. However, collectively,
neither the predicate offence analysis nor authorities interviewed, clearly articulate
how the proceeds of crime interact with these sectors, specifically in relation to
identified ML methods. The NRA contained high-level references to trade-based ML,
professional third-party ML and the laundering of proceeds from foreign predicate
offences.

89. All AML/CFT stakeholders referred back to the NRA but, with exception of a
few authorities, did not expand upon these issues to demonstrate a more nuanced
understanding of ML as they relate to the UAE’s current risk exposure. For example,
in addition to the police, the financial sector, including supervisory bodies, some CFZ
registrars and Dubai and Abu Dhabi police highlighted the contextual issues that
make the UAE an attractive jurisdiction for licit and illicit financial flows, and specific
examples of more complex money laundering methodologies, such as the abuse of
legal persons. Other AML stakeholders, including Public Prosecutors and the FIU were
building their understanding of these more complex ML risks, as evidenced by
recently commenced investigations or strategic assessments. One of the CFZ
registrars has undertaken a review of its companies in response to the ‘Dubai
Papers’4. During the on-site, the FIU finalised an assessment on ML vulnerabilities in

4 A term coined by French media which exposed, in September 2018, a suspected tax evasion and ML international

network utilising companies in Ras al-Khaimah based on the release of documents from the Helin Group (see

CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION  39

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the real-estate sector and in companies established in free-trade zones. These are
positive steps in deepening the understanding of ML risks, but it was not clear how
they had impacted the collective understanding of sophisticated ML risks.

Terrorist financing

90. In general, authorities have a strong appreciation for the fact that the UAE lies
in a geographically precarious position amongst countries and areas with “political
disturbances” or terrorism activities, and that the UAE’s financial system could be
used to finance terrorism. However, both the NRA and the interviews with authorities
lacked a more nuanced articulation of how these factors intersect and the
effectiveness of mitigation measures.

91. Among UAE competent authorities, State Security has the most mature
understanding of how TF threats manifest in the UAE. On the whole, however, UAE
authorities experienced difficulty in clearly articulating a coherent overall
understanding of TF risk. For example, there was a tendency to explain conclusions
made regarding the relative TF threat level with respect to the absence of terrorist
attacks in the UAE, thus conflating the assessment of terrorism risk with TF risk and
the potential for the UAE to be used as a TF conduit to finance terrorism in other parts
of the world, if not in the UAE. Further, it is unclear the extent to which the inter-
agency NRA process augmented the UAE’s previous understanding of TF risk,
considering the dominant role State Security and State Security Prosecution play in
this area and whether other agencies (FIU, Customs and Central Bank) contributed
new perspectives or analysis to guard against confirmation bias.

92. As the NRA process was intended to help authorities within the country to
understand more comprehensively the ML/TF risks they face, it is possible that some
underlying methodological issues may have contributed to authorities’ challenges in
clearly articulating TF risk. For example, the eight terrorist organisations rated under
the NRA were not fully consistent with the TF case studies presented by the UAE (both
in terms of number of cases and TF funds transecting the UAE). Authorities explained
that this is because the data in the NRA covered 2014 – 2016 and was therefore out-
of-date, but also that some organisations were chosen due to their potential as
terrorism, rather than TF, threats. Other issues included the selection of fundraising
thresholds not properly adapted to the UAE context, as well as a lack of differentiation
between assessed sectoral vulnerabilities for ML and TF.

National policies to address identified ML/TF risks

93. To some extent, the UAE currently addresses its ML/TF risks through national
policies and activities, such as the National AML/CFT Strategy 2019-2021 and
National Action Plan 2018-2020. The AML/CFT Strategy’s objective of a whole-of-
system approach is suitably ambitious to drive significant improvements in the UAE’s
AML/CFT framework. While these activities reflect considerable progress in the
context of the UAE, especially in addressing technical compliance, several were still in
the process of being developed or delivered, so it was not possible to determine their
impact on the overall system. Further, it was not clearly demonstrated how these
broad changes are sufficiently targeted to address specific and complex ML/TF risks

www.nouvelobs.com/justice/dubai-papers/20180905.OBS1818/dubai-papers-revelations-sur-un-reseau-

international-de-fraude-fiscale-et-de-blanchiment.html).

https://www.nouvelobs.com/justice/dubai-papers/20180905.OBS1818/dubai-papers-revelations-sur-un-reseau-international-de-fraude-fiscale-et-de-blanchiment.html
https://www.nouvelobs.com/justice/dubai-papers/20180905.OBS1818/dubai-papers-revelations-sur-un-reseau-international-de-fraude-fiscale-et-de-blanchiment.html

40  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

in the UAE, for example on professional third-party ML or trade-based money
laundering. The assessment team based its conclusions on: the National AML Strategy,
the National Action Plan, some individual agency plans and interviews with
authorities.

94. In preparation for the mutual evaluation, the UAE introduced its second
AML/CFT Strategy (2019-2021) whose stated objective is to make the UAE a hostile
environment for the proceeds of crime and terrorist financing by delivering a system
wide response. The strategy is a five-page high-level document with four broad
pillars: domestic & international cooperation, legal and supervisory framework,
information and analysis and investigations, prosecutions and confiscations. The
priorities under these pillars reflect the general aspects of an effective system under
the FATF Standards.

95. The AML/CFT Strategy is supported by the National Action Plan, which is a
living document and is managed by the National Committee. Some of the activities
achieved under the National Action Plan include:

 Appointment of Ministry of Economy and Ministry of Justice as AML/CFT
supervisors for DNFBPs, including high-risk sectors such as DPMS and real
estate.

 The on-going development of a National Economic Register of basic ownership
information on legal persons to address the fragmentation of company
registration across 39 different registrars.

 Increased training, guidance and awareness building to increase the rate of ML
investigations, improvements to MOI and FIU databases and IT systems, and the
formation of an inter-agency ML investigation committee on 13 June 2019 to
improve coordination, sharing of information and development of expertise.

 Advances in risk-based supervision (including in relation to MVTS) and the
formation of a Supervision Committee on 13 June 2019 to improve coordination
among multiple supervisors,5 sharing of information and development of
expertise.

 Development of a typology by the FIU on the abuse of legal persons in CFZs and
the abuse of the real estate sector for ML purposes.

 Development of new mechanism for communicating targeted financial
sanctions without delay.

96. As highlighted above, while these are positive steps, particularly on technical
compliance, it was not demonstrated how these measures are addressing more
specific ML/TF risks. For example, the NRA Committee determined the most effective
policy response in mitigating the UAE’s exposure to cash-based ML was to reduce the
cash declaration threshold from AED 100,000 (EUR 25 000) to AED 60,000
(EUR15 000) in January 2019. This is compliant with the minimum standards in the
FATF Recommendations but it is unclear the extent to which the UAE has considered
specific policy or operational actions targeted at the most pressing ML/TF risks such
as professional third-party ML. The expectation appears to be that such a response is
an operational issue, delegated to appropriate authorities, but it was unclear which
authority was responsible for progressing measures against these risks (see core

5 After the on-site visit, DNFBPs supervisors have been included in this Committee.

CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION  41

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

issue 1.4). Another example, is the introduction of the National Economic Register
which will provide some assistance in detecting the abuse of legal persons, but it is
not clear how the FIU’s strategic analysis about the abuse of legal persons will inform
or influence future AML/CFT policies or activities.

97. With respect to TF, State Security is developing an Operational Plan governing
its efforts, to include TF-related efforts. Based on the NRA, this Plan was amended to
cover six “pillars” or focal areas to improved TF-related investigatory capabilities.
While only limited details of the plan were shared with the assessment team, State
Security noted that it will include a requirement to reassess TF risk on an annual basis,
with quarterly updates, as well as efforts to review and develop internal polices and
develop performance indicators. This process is fairly new, with the Operational Plan
beginning in 2019, but it does represent the intent to articulate, at a high-level,
operational changes based upon the NRA (and future reassessments).

Exemptions, Enhanced and Simplified Measures

98. The UAE has not granted any exemptions from AML/CFT requirements,6 and
the overarching AML By-law requires regulated entities to apply enhanced and
simplified measures in line with ML/TF risks. As set out below, supervisors have
provided some additional guidance on implementing these obligations. The
assessment team’s conclusions are based on: the AML Law and By-Law; guidance
issued by supervisors; and, interviews with supervisors and regulated entities.

99. The Central Bank requires its supervised population to apply enhanced
measures to customers that are PEPs, from high risk countries, correspondent
relationships, MVTS, dealers in precious metals and stones and high-risk NPOs.7 The
Central Bank allows simplified customer due diligence measures where the FI has
identified low-risk customers and for customers that are listed companies on a
regulated stock exchange subject to adequate disclosure and transparency
requirements (Central Bank AML/CFT Guidelines for FIs, 23 June 2019).

100. The SCA also appears to also have some EDD requirements in place. The IA,
has in presentations to its regulated population identified circumstances for ‘special
diligence’ in dealing with life insurance or family takaful, marine insurance and
jewellery and gemstone shops.

101. With respect to enhanced measures to be applied for higher-risk countries,
some UAE authorities have issued guidance on high-risk jurisdictions, but they have
not actively made the private sector aware of higher risk countries to which enhanced
CDD must be applied. Generally, most FIs/DNFBPs adopt their own list of high-risk
third countries. While, in some cases, the private sector appear to be applying
enhanced measures in relation to cash transactions, there was an absence of a
coordinated policy and national response to tackle cash-based ML or TF via enhanced
measures.

102. While there are positive measures with supervisors providing more guidance
to regulated entities, the understanding of risks by the supervisors is developing and

6 Gambling (including online and on ships) is illegal in the UAE and is therefore not covered under the AML/CFT

regime. But this is not considered an exemption.
7 Addendum to the 2008 Regulations (CBUAE Notice Number 2922/2008).

https://www.centralbank.ae/sites/default/files/2019-07/ME%20PMO%20AML-CFT%20%20Guidance%20-%20FIs%20Only%20-%20For%20publication%20on%20CBUAE%20website.pdf

42  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

thus their guidance to the private sector on implementing enhanced or simplified
measures is either new or limited.

Objectives and activities of competent authorities

103. The strategic objectives of competent authorities are broadly consistent with
the evolving national AML/CFT policies (the AML Strategy and National Action Plan)
to deliver system-wide enhancements to the UAE’s AML/CFT framework. However, it
is not always clear these objectives or enabling activities are tailored to mitigating the
specific ML/TF risks facing the UAE, for example, professional third-party ML or
international cooperation to mitigate the impact of foreign predicate offending. The
assessment team’s conclusions are based on: interviews with authorities and sighted
agency action plans and strategies.

104. Under the National Action Plan, all relevant authorities are required to
develop agency-level operational plans taking into account the NRA results and the
NAP’s strategic objectives (aligned to the AML Strategy’s four pillars). Some of these
agency plans were already being reviewed by the National Committee. This is a
positive step that aims to enhance an integrated, multi-agency approach. Some of the
activities under the NAP include:

 FIU has secured access to some MOI databases and produced a roadmap to get
access to other relevant sources of information, increased its provision of
beneficial ownership information on request from foreign FIUs, obtained Go-
AML software to increase its analytic capabilities and has undertaken to
increase its staffing.

 Police forces have increased staffing to ML-specific units, as well as developed
training and guidance targeting other policing divisions. Both police forces and
State Security have hired staff from financial institutions to build their financial
analysis and investigation capability.

 The MOJ and public prosecutions are transitioning to a case management
system and have committed to better processes and key performance indicators
(KPIs) for delivery of formal international cooperation.

 The financial supervisors are in various stages of reshaping their supervision
plans to ensure they are taking a risk-based approach. The BSD has developed a
comprehensive risk matrix for supervision, with specific focus on ML/TF risk,
after conducting an exercise of specific entity level ML/TF risk assessment. In
the DIFC/ADGM, the supervisors have been carrying out risk-based supervision
for some time, but have looked to ensure it is aligned to the NRA findings and
the National Action Plan.

 The MOE is developing the NER and preparing to monitor a large number of
DNFBPs in their capacity as supervisor. Similarly, the MOJ is conducting
outreach to lawyers.

105. Notwithstanding the challenges of instigating systemic change across a broad
change of stakeholders, in a broad sense, these actions will enable agencies to increase
their competence and capability to better address ML/TF risks. However, some
agencies activities are not articulated to address some of the specific and complex
risks present in the jurisdiction.

CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION  43

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

National Coordination and Cooperation

106. Authorities co-operate and co-ordinate to develop and implement broad
AML/CFT policies and activities and, to some extent, on more specific ML, TF and PF
issues. Prior to the introduction of the NRA, relevant competent authorities and some
private sector stakeholders cooperated and coordinated, primarily in delivering
operational outcomes. However, the development of the NRA, the self-assessment and
the National Action Plan have instilled a need for more systematic cooperation across
all relevant AML/CFT stakeholders. This deeper level of cooperation is at an early
stage, with a significant focus on preparing for the mutual evaluation and identifying
and delivering priority actions – e.g. extending the supervisory regime to cover
relevant entities. The assessment team’s conclusions are based on: review of the
objectives and membership of relevant inter-agency committees and relevant
minutes/outcomes and interviews with authorities.

107. The key mechanism for national coordination is the National Committee. It
includes 21 agencies that perform a range of AML/CFT activities. The National
Committee’s mandate was extended to TF in 2015 and it was further strengthened in
2019 by adding more members. The Higher Committee was formed in 2017 to
oversee the mutual evaluation process and provide the high-level support required
to pass key AML/CFT reform. The Higher Committee established the Mutual
Evaluation Project Management Office (PMO) in March 2018, which played an
important role in improving coordination and advancing a number of reforms in
preparation for the mutual evaluation. While the National Committee had a role in
driving previous policy and operational coordination, it decided to create three
additional sub-committees to address specific tasks: (1) NRA Sub-committee –
conducting and updating the NRA which it concluded, (2) Legal Sub-committee –
suggesting amendments to the legal framework for AML/CFT, which resulted in a
programme of significant legislative change, and (3) Free zones Sub-committee –
which oversees free zones and suggests necessary precautions with respect to free
zones. These mechanisms are effective in co-ordinating multi-agency and multi-
jurisdictional efforts. Authorities recognised that the development of the NRA
assisted to develop a map of all key stakeholders in the AML/CFT regime, including
over 100 government stakeholders in various jurisdictions.

108. The Legal Sub-committee and Free zones Sub-Committee were retired on
completion of their assigned tasks. New committees/sub-committees have been
established to bolster operational cooperation on supervision and ML investigations
and had met once at the time of the on-site visit.

44  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Figure 2.1. UAE’s coordination committee structure

Source: UAE

109. On ML, in addition to the ML investigations committee, the MOI and FPP have
established their own ML committees to prioritise ML investigations, develop
guidance and progress cases. The MOI is the process of developing a ML information
database to share information with among relevant LEAs.

110. On TF, State Security, and to some extent SSP, is the focal point of the UAE’s
national response to combatting TF. On operational issues, State Security has access
to wide range of information and is well resourced and therefore fairly self-sufficient.
Other agencies (FIU and FCA) provide analysis when requested, but their engagement
on TF issues in limited, possibly due to State Security’s ability to directly access
information from other agencies. On policy issues, the Counter Terrorism Committee,
which has a mandate to coordinate broader CT policy (including CFT), ensure that
higher level strategies are produced and tested, and incorporate the views of various
agencies’ on terrorism-related issues, has a sub-plan on TF intended to help
coordinate efforts, although limited information was provided on this.

111. On PF, the Import/Export Committee’s Executive Office is the focal point for
coordination. The Executive Office has broader CP responsibility, but implementing
PF-related TFS falls within its mandate, and it held seven workshops in March – April
2019 to inform other authorities of the new mechanism for implementing TFS (the
Import/Export Committee’s new website and “portal”). With respect to broader
operational coordination on CPF, it is the operational responsibility of individual
agencies to investigate CPF related activities within their remit and coordinate across
agencies accordingly, while the Import/Export Committee should be kept aware of
these activities. This is an ad hoc process, and it was not demonstrated that there is a
procedure in place for coordinating a response to a sanctions evasion case.

Private sector’s awareness of risks

112. The UAE has undertaken some outreach to the private sector to increase
awareness of the confidential NRA, primarily via workshops and engagement with

CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION  45

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

supervisors. The assessment team based its conclusions on: interviews with the
Project Management Office, private sector entities and relevant supervisors.

113. The PMO undertook outreach with supervisors on the NRA findings in
December 2018. Some supervisors started engaging with private sector participants
on the high-level findings of the NRA in March 2019. A sanitised version of the NRA
Update was shared with the private sector through relevant supervisors after June
2019. While the private sector were aware of the high-level results of the NRA, further
engagement is required, including with high-risk DNFBP sectors, to share government
insight and develop a more nuanced understanding of risks in the private sector.

Overall conclusions on IO.1

114. The UAE is rated as having a moderate level of effectiveness for IO.1.

46  CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 3. LEGAL SYSTEM AND OPERATIONAL ISSUES

Key Findings and Recommended Actions

Key Findings

Immediate Outcome 6

a) A strong feature of the UAE’s financial intelligence framework is
that authorities have access to a broad range of financial
information sources to aid financial investigations. This
information is used in TF and predicate offence (particularly fraud)
investigations – both areas assessed as higher risk by the UAE.

b) However, financial intelligence is not fully exploited in response to
other significant risks, including ML, or in relation to tracing
proceeds of crime. LEAs and the FIU are under-utilising customs
data considering the significant risks of ML through cross-border
movements of cash and PMS. While there are increasing trends,
overall, the frequency and the extent of the use of financial
information and intelligence is limited in the context of the UAE’s
ML risks. The capacity and expertise of agencies to undertake
financial investigations varies.

c) The FIU receives, to some extent, STRs that contain relevant and
accurate information that assist LEAs, PPs and State Security to
perform their duties. The lack of STR reporting by DNFPBs (real
estate and DPMS) limits the financial intelligence available in
relation to high-risk sectors in the UAE.

d) The FIU has a limited role and capacity, which has reduced the
quality of financial intelligence available in the UAE. The FIU does
provide regular and useful support to ongoing investigations,
particularly in response to specific requests for information and,
less frequently, detailed analysis on complex cases. Proactive
disseminations by the FIU are limited in content and do not
substantially add value on high risk issues. While the FIU is
disseminating more reports to LEAs, 98% of the disseminations to
not result in further investigations. Recently, the FIU has taken
significant positive steps (including improving its IT system) but
the results of these measures are at early stages.

e) Once a case is identified, interagency cooperation works well to
bring together relevant financial intelligence, either bilaterally or
via ad-hoc inter-agency committees. There are further

48  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

opportunities to bring together, and proactively exploit, financial
intelligence in line with the UAE’s ML/TF risks.

Immediate Outcome 7

a) Following recent legislative changes, the UAE has a sound statutory
ML offence. Alongside a policy shift in 2018 to prioritise ML,
targeted recruitment and increased capacity building across LEAs,
there is an increase in the number of on-going investigations. This
has been driven by enhanced coordination between key LEA
stakeholders such as the FIU, MOI, Police forces and PPs.

b) Although there are various opportunities to detect ML (including
FIU disseminations, FCA data, open and covert source reporting
and international cooperation), LEAs are not routinely identifying
and targeting significant ML cases in line with the UAE’s risk profile.
The number of ML cases reclassified as predicate offence
investigations, or discontinued completely, suggest that
Federal/Emirate-level tasking processes are not systematically
driving the adoption of ML cases in line with risk exposure.

c) Where ML was pursued, the UAE has addressed predicate crime
risks related to forgery and fraud (including as a foreign predicate).
However, there is a noticeable absence of consistent investigations
and prosecutions of ML related to other high-risk predicate crimes
(such as drug trafficking), professional third-party ML, and those
involving higher-risk sectors (such as MVTS or DPMS).

d) The low number of ML prosecutions in Dubai is particularly
concerning considering its recognised risk profile. Dubai PP
recognised that there is room for improvement, and Dubai Police
were able to speak to a number of ongoing investigations involving
more complex ML methodologies, as well as involving businesses
in higher risk sectors.

e) While the UAE does impose a range of sanctions, including against
legal and natural persons, it has not been fully demonstrated that
these are effective, proportionate and dissuasive. The average
length of sentences are between one and two years and there are
limited examples of higher penalties, suggesting that sanctions are
mostly applied in less serious cases.

f) While the UAE does pursue alternative criminal justice outcomes,
such as prosecution for predicate offences, a type of possession
offence and deportation, it was not evidenced this only happened
where ML was not justified. This is an issue under review by the
multi-agency ML Investigations Sub-Committee, and is being
addressed through training and awareness raising sessions within
non-AML specialists in the Police and Public Prosecutors.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  49

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Immediate Outcome 8

a) In line with the overarching policy shift in 2018, the National
Committee and the newly formed ML Investigations Sub-
Committee have identified confiscation as a key policy objective. To
embed consistency of approach, the Sub-Committee members have
overseen a number of training and awareness raising sessions
about financial investigation and confiscation across all key LEA
stakeholders.

b) Overall the UAE’s figures for domestic confiscation, criminal fines,
repatriation, sharing and restitution are large due to broad
confiscation powers. The UAE routinely seizes and removes
instrumentalities of crime. However, it was not demonstrated there
is systematic or consistent confiscation work following formal
international requests involving the proceeds of foreign predicate
offences, which is acknowledged as a key crime risk.

c) The Federal Customs Authority has applied financial penalties for
falsely declared or undeclared cross-border movements of
currency, BNI and PMS. However, in the absence of formal case
adoption by the Police or State Security, Customs can only apply a
10% penalty on the detected amount, with the rest returned to the
passenger. The FCA referenced future work in tackling the threat
posed by currently unregistered cash couriers linked to UAE-based
MSBs.

d) Notwithstanding the large asset recovery / repatriation figures, the
UAE acknowledged issues in the collection and presentation of
statistics, particularly in relation to completed ML investigations.
Work is underway, overseen by the MOJ, to improve case
management systems across all PPs, which will improve the
collection of relevant management information.

Recommended Actions

Immediate Outcome 6

a) LEAs and PPs should systematically use financial intelligence and
financial investigations to better investigate ML, associated
predicate offences and trace assets across all LEAs and implement
measures to track progress against this objective.

b) The ML Committee should identify how financial information or
intelligence held by different agencies, or by international partners,
can be developed to identify and address significant ML threats
(e.g., professional third-party ML and international facilitators,
trade-based ML and cash or PMS- based ML), other high-risk
predicate offending and to follow the proceeds of crime.

c) FCA, LEAs and the FIU should plan and implement a strategy to
better harness customs information to target ML and TF via cross-

50  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

border movements of cash and precious metals and stones and
TBML.

d) The FIU should:

o play a more proactive role in developing the content of STR
disseminations to provide more comprehensive leads for LEAs,
including by increasing co-operation with foreign counterparts
to ensure a stronger focus on the proceeds of foreign predicate
offending.

o use existing and planned databases to strengthen its ability to
bring together intelligence across authorities in the UAE
(including customs information) and provide more actionable
intelligence.

o implement its roadmap for GoAML, ensuring the registration of
all reporting entities, the access to priority information sources,
better intelligence/investigative tools and staff training.

o raise awareness of ML/TF risks among new reporting entities
(especially high-risk DNFBPs); providing regular feedback; and
developing guidance in cooperation with supervisors.

o increase its human resources (both personnel and expertise) to
ensure that it can provide complex operational analysis and
strategic analysis.

Immediate Outcome 7

a) The ML Investigations Sub-Committee to refine its prioritisation
criteria, emphasising the importance of identifying cases linked to
the most significant ML risks (professional ML networks) and/or
featuring high-risk sectors (MVTS, DPMS), and embedding these
principles into any national and Emirate-level tasking and
coordination process, utilising the expertise of police AML Units to
lead on key risk areas.

b) The ML Investigations Sub-Committee to continue closely
monitoring key cases, including supporting strategic and
operational objectives to ensure they focus on the most relevant
and pressing ML risks, and achieve appropriate judicial outcomes.

c) The MOI should review informal and formal requests for
international cooperation received, and agree a process for
developing these into investigations of ML related to foreign
predicate offending.

d) The MOI should continue its work on UAE-wide capability building,
with key stakeholders such as the Federal Customs Authority and
the Federal Tax Authority. Specific risk factors for consideration
include: cross-border cash and PMS movements and cash couriers
linked to MSBs.

e) MOI and FCA to agree a consistent referral mechanism to ensure
suspicions of ML are identified and assessed for investigation. MOI

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  51

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

should consider placing ML experts in high-risk ports/airports to
support the FCA.

f) All police forces and PPs to continue enhancing the specialist
expertise of their ML units, including secondments or other
mechanisms to bring in external expertise to assist with the
investigation and prosecution of complex domestic and
international ML risks.

g) All Public Prosecutions (PPs), but especially Dubai PP given its risk
exposure, to prioritise the pursuit of money laundering charges,
including complex or standalone prosecutions in cases of foreign
predicate offending.

h) Without compromising the autonomy and independence of the
judiciary, the National Committee, in coordination with relevant
competent authorites, should establish a dialogue with them to:

o Communicate recent and future changes in ML-related policy
(e.g. any new legislation).

o Promote the UAE’s continued emphasis on investigating and
prosecuting complex ML.

o Explore developing ML-related sentencing guidelines to ensure
the application of proportionate and dissuasive sanctions.

i) Clarify if the AML Law allows for the investigation and prosecution
of the laundering of foreign direct and indirect tax offences,
preferably via active case studies. If a legislative gap exists, the
National Committee to address this as a matter of priority.

Immediate Outcome 8

a) Continue to embed the high-level policy objective of routinely
pursuing confiscation, ensuring it is implemented in all agency
actions plans and procedures, with oversight provided by the ML
Investigations Sub-Committee, which can coordinate and
disseminate best practice to reinforce the policy objective.

b) Identify and address any common or legislative issues that inhibit
the consistent identification and confiscation of the proceeds of
foreign predicate offences and increase the UAE’s efforts in
recovering proceeds that have moved to other countries.

c) The FCA to continue building its intelligence capability, including
profiling and detection resource, focused on cross-border
currency, BNI and PMS movements. The FCA to deepen its
cooperation with domestic and a full range of relevant
international partners to ensure new methods of smuggling are
identified and addressed in a timely fashion.

d) To the extent it is consistent with the principles of its domestic law,
the UAE should consider the introduction of non-conviction based
asset recovery powers, including the ability to fully confiscate

52  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

currency, BNI or PMS it suspects is the proceeds of crime, or will be
used in supporting criminal conduct.

e) Continue improve the systematic collection of confiscation
statistics across the UAE, in order to assess whether all asset
recovery and denial activity, and proposed inter-agency initiatives
are addressing ML risks.

115. The relevant Immediate Outcomes considered and assessed in this chapter are
IO.6-8. The Recommendations relevant for the assessment of effectiveness under this
section are R.1, R. 3, R.4 and R.29-32.

Immediate Outcome 6 (Financial Intelligence ML/TF)

Use of Financial Intelligence and Other Information

116. Competent authorities have access to a wide variety of financial and other
relevant information sources to aid financial investigations. This information is used
in TF and predicate offence (particularly fraud) investigations – both areas assessed
as higher risk by the UAE. However, financial intelligence is not fully exploited in
response to other significant risks, including ML, or in relation to tracing proceeds of
crime. LEAs and the FIU are under utilising customs data considering the significant
risks of ML through cross-border movements of cash and PMS. While there are
increasing trends, overall, the frequency and the extent of the use of financial
information and intelligence is limited in the context of the UAE’s ML risks. The
capacity and expertise of agencies to undertake financial investigations is varied. The
assessment team based its conclusions on: statistics on the STRs, cash declarations
and seizures and requests for information by LEAs; interviews with the FIU, FCA, State
Security, Federal, Dubai, Abu Dhabi and RAK Police and Public Prosecutions (PPs);
and, review of procedures, case studies and STR disseminations.

117. Relevant authorities have access to a wide range of sources to access financial
and other relevant information. This includes: a range of databases centralised by the
FIU, Central Bank, Ministry of Interior (MOI), State Security and Federal Customs
Authority (FCA) or directly from relevant authorities in a range of emirates, CFZs and
the FFZs and by FIs and DNFBP via a production order. The full range of relevant
sources of financial information are summarised in the analysis at c.29.3(b). Notable
sources include:

 STR disseminations: Each LEA can access the disseminations made by the FIU
to its police force via STR online. State Security can view disseminations to any
police force (and from June 2019 all STRs via GoAML).

 The FIU’s Remittance Reporting System (RRS) which has details of remittances
uploaded by MVTS providers (over 377 million transactions uploaded by all
exchange houses), available to LEAs by request to the FIU.

 The Central Bank’s Customers’ Account Database (CAD) – banks licenced by the
Central Bank are required to provide details of their customers and accounts on
a quarterly basis. The FIU and State Security have direct access to this database;
other LEAs can obtain access via a production order.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  53

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 The MOI’s Unified Criminal System (which contains criminal history,
immigration records, addresses etc.) is available to all police forces and, on
request, to the FIU.

 FCA’s cross-border cash, BNI and precious metal and stone declaration system,
directly accessible to LEAs and FIU.

 Property and Land Departments in each Emirate – available on request;
cooperation is required between police/prosecutors in the Emirates to obtain
relevant information in another Emirate.

 Companies’ registries – basic information on legal persons and BO information
where it is collected (see IO.5).

118. For TF matters, State Security has broad access to and routinely uses financial
intelligence. It has access to all STRs, records of MVTS (exchange houses’) remittances
(RRS) and customer account details (from the mainland – CAD). State Security has
hired financial analysts, including those that previously worked for financial
institutions, to develop financial analysis. These analysts complete a comprehensive
financial profile for each suspect or person of interest, which includes checking a
broad set of databases and enables State Security to develop an understanding of the
suspect’s source of income, associates, investments, property and savings. State
Security has made a relatively modest number of requests to the FIU (approx. 30 per
year), potentially because it has stronger information access and analysis capacity,
but was able to demonstrate that financial intelligence is used routinely in counter-
terrorism and TF investigations.

119. In relation to ML, predicate offences and asset tracing, Financial intelligence is
increasingly used in investigations but requests remain concentrated around a few
recipients and do not specifically target high risk sectors. Over six years (2013-2018)
police and public prosecutors made over 5000 requests for financial and other related
information (see table below). Requests to financial institutions account for roughly
70% of all requests, followed by the DEDs (for information on companies registered
in the mainland), the FIU and the Central Bank BSD (for KYC documentation, bank
statements and details of financial activity). The statistics show that LEAs and PPs are
not adequately seeking information from other stakeholders in high-risk sectors such
as DPMS, real estate agents (or land departments) and TCSPs, thereby missing
valuable information for ML and predicate offence investigations and identification of
assets. Overall, the full range of financial intelligence is not being exploited in line with
ML/TF risk profile.

54  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.1. Requests for financial intelligence made by Federal, Dubai and

RAK Public Prosecutions in ML investigations

 2013 2014 2015 2016 2017 2018 Total

Requested authority MOI PP MOI PP MOI PP MOI PP MOI PP MOI PP

Financial institutions 195 2 281 20 387 112 482 127 613 580 356 620 3775

FIU 15 22 50 5 70 15 96 2 169 4 140 2 590

DEDs 1 0 6 3 14 32 22 34 41 43 35 80 311

Commercial Free
Zones

1 0 2 3 7 14 6 19 10 9 11 17 99

Central Bank BSD 0 2 0 5 0 8 0 34 0 63 0 54 166

Land Departments &
Vehicles licensing

1 0 6 3 14 4 22 2 40 4 32 1 129

Customs 0 0 1 3 1 16 3 23 5 16 7 16 91

Others 0 3 0 17 0 8 0 33 0 33 0 76 170

Subtotal 213 29 346 59 493 209 631 274 878 752 581 866 5 331

Total 242 405 702 905 1 630 1 447 5 331

Note: This data does not include statistics from the Abu Dhabi Public Prosecution. The ‘others’ category include
Accountants & Financial Audit Authorities, Criminal Evidence and Investigations Departments, Financial FZ ADGM,
Insurance Authority, Lawyers, Mutual Legal Assistance, MOJ, Police and LEAs, Postal and Communication Services
Source: Federal, Dubai and RAK Public Prosecutions / MOI – tables 6.1.1 and 6.1.3 (July 2019 update)

120. Financial intelligence on cross-border movements of cash, BNI and PMS, held
by the FCA, is too rarely used in light of the UAE’s risk profile. The FCA cross-border
cash, BNI and PMS database is directly accessible to LEAs and FIU, but it is unclear to
what extent this information is used to support ongoing investigation or
disseminations to the LEAs, and further requests to FCA regarding this database are
seldom (17 in 2018, 12 of which from State Security). The FCA also produces regular
reports analysing trends in cross-border cash movements, including characteristics
of passengers stopped, which is used for selected targeting at airports and land
borders. These reports are shared with the FIU but are not used in its analysis. In
parallel, potential cases of ML or TF are referred directly to the police or State
Security, respectively. Criminal investigations referenced by Dubai and Abu Dhabi
police, did note the use of Customs information and immigration data, including for
the prosecution of an international ML network (see case study below). However,
with the exception of the case below, there are only few examples of the use of cash
movement information in the investigations referenced by the UAE. A similar
observation can be made regarding precious metals and stone activity, despite the
importance of this sector in the UAE.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  55

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 3.1. Operation Welfic – Abu Dhabi Police

A European was apprehended by customs at the international airport in
the UAE with EUR 83 000 in undeclared cash and referred to the police.
The police investigated the source of the funds, and cooperated with
international counterparts to establish that the documentation provided
by the suspect was forged. The UAE shared this information with relevant
international partners. Coordination with relevant authorities (e.g., FIU,
FCA, DEDs and Land registries) allowed the police to identify assets, track
receipts, and identify associated companies. Relevant associates of the
suspect were added to the ‘early passenger checklist’. Investigations are
also being undertaken in other jurisdictions based on the UAE’s efforts. The
suspect was charged with failing to have a declaration, issued a fine of AED
5 000, made to forfeit the cash and was thereafter deported.

121. All police forces and public prosecutions could provide examples of cases
using a number of sources of financial and other information, but generally, their use
was primarily to investigate predicate offences (particularly fraud) and associated
proceeds of crime – see case study below). While these case studies were positive,
they did not evidence a consistent and systematic use of financial intelligence across
all UAE LEAs when investigating ML, associated predicate offences or tracing assets
in line with the UAE’s risk profile.

Box 3.2. Interagency cooperation in obtaining financial intelligence

from various sources

A case of cheque fraud in the amount of AED 821 520 (EUR 199 300) was
detected by a bank in the UAE which informed the victim company (a
government-related entity). The suspects laundered the proceeds of the
fraud by transferring and depositing funds between different bank
accounts held by various companies, making investments in their names
and the names of their relatives, and purchasing real estate, six cars and
gold jewellery.

The Federal Public Prosecution (FPP) accessed a range of financial and
other information sources to advance the investigation. The relevant banks
provided the cheques and surveillance camera footage; Police work
confirmed the forgery and revealed other false cheques; the Central Bank
databases were accessed to identify relevant transactions; the FIU helped
freezing the suspects’ accounts (approx. AED 5 million or EUR 1.2 million);
the Financial Audit Authority checked the financial accounts of a company
involved in the fraud and provided a report of the total amounts embezzled
by the suspects (AED 71.3 million or EUR 17.3 million); the Land Registry
identified four apartments in the suspect’s name, and eight apartments that
had been previously sold by the suspect. The Vehicle Licensing Department
helped to track the six vehicles involved.

56  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

122. While the use financial intelligence is encouraged, though the development of
financial profiles (which contain information on a suspect’s income, and assets, links
with companies, etc.) and technical reports (which summarise the analysis of
intelligence gathered during the course of an investigation), the capacity and
expertise of agencies to undertake financial investigations is varied, with more
expertise and experience concentrated in Dubai and Abu Dhabi Police, and State
Security. The level of experience amongst public prosecutors also varies. There are a
number of recent initiatives aimed at promoting the use of financial intelligence,
across all LEAs. For example:

 The MOI has recently introduced a ‘Parallel Financial Investigation Form’ for
police forces. It is a useful tool in prompting LEAs to routinely consider financial
intelligence, but there is no explicit requirement for police forces to conduct
financial investigations, regardless of the type of offence.

 In 2019, the Federal PP developed an ML investigations guide that it shared with
other LEAs and PPs.

 The MOI has held a number of workshops and training events, primarily with
partners from the United States and the United Kingdom, in developing a more
systematic approach to financial investigation. It also is running joint training
events with the FIU.

 LEAs are promoting academic qualifications in financial crime and undertaking
targeted hiring, from the private sector, of subject matter experts such as former
MLROs from FIs.

STRs received and requested by competent authorities8

123. The FIU receives, to some extent, STRs that contain relevant and accurate
information that assist LEAs, PPs and State Security to perform their duties. Banks
filed the majority of STRs and are able to identify common indicators for ML, although
detection of suspicions of TF is very low. While it is positive that MVTS providers
contribute to roughly 20% of all STR reporting, authorities are not receiving
information from a number of other high-risk sectors (DPMS, real estate and TCSPs),
which limits the availability of financial intelligence in the jurisdiction. Declarations
and suspicions related to cross-border cash and precious metals movements are
increasingly recorded by the FCA but there is limited evidence of their use in
investigations. The assessment team based its conclusions on: statistics of STRs and
cash declarations, analysis of disseminations and interviews with the FIU, LEAs and
the private sector.

8 This section focuses on the quality of STRs received and requested by competent authorities. Analysis of the FIU

disseminations and requests by LEAs is included in core issue 6.1 and 6.3 to avoid repetition.

Outcome: The case is ongoing which charges laid for ML, embezzlement,
forgery and fraud. The relevant funds have been seized and bank account
frozen as the proceedings continue.

Source: Ajman Case # 1101/2016

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  57

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

124. Prior to introduction of GoAML at the end of June 2019, the FIU received STRs
through its online STR system.9 By the end of the on-site visit in July 2019, over 500
entities had signed up to reporting via GoAML. The FIU has a plan in place for
extending its use to all reporting entities (of which there are over 29 000) and has
provided training on the program, including to some DNFBPs.

125. The number of STRs received has increased over the past six years (from 2 766
in 2013 to over 9 000 in 2018), particularly due to increased filing by mainland banks
and MVTS providers (exchange houses). The FIU’s financial intelligence appears to be
highly concentrated around a few sources. Most of the STRs originate from banks,
with roughly 60% of STRs coming from five banks (three local banks and two foreign
banks). Exchange houses also provide a significant proportion of reporting
(approximately 20% of all STRs). About half of those STRs are from five exchange
houses. In contrast, the limited level of reporting from high and medium-high risk
DNFBPs (such as the real estate sector, DPMS and TCSPs) raises concerns about the
financial intelligence available to authorities (see Table 5.1). While the UAE’s
AML/CFT framework has been in operation for several years, and despite the
importance of these sectors, the number of STRs is very low, which limits the scope of
FIU analysis.

126. The FIU highlighted that most STRs contain useful information although they
can sometimes vary in quality. Reporting entities regularly attach useful information
(e.g., CDD documentation, account statements etc.). While the FIU has an automatic
process for providing feedback on STRs,10 many FIs interviewed expressed an interest
in receiving more feedback on the quality of their STRs. On one occasion, the FIU
worked with the Central Bank, which issued a circular on the need to improve STR
filing.

127. In terms of information on cross-border movements of cash, BNI and precious
metal and stones, the detection of suspicious activity is low considering the likely
amount of cross-border value movements. The FCA reports STRs in situations where
non-reported or falsely reported data is detected or if there is a suspicion of ML/TF.
Seven such reports have been filed in the past six years. Furthermore, while LEAs has
direct access to the FCA database on cross-border declarations, apart from its use by
State Security (see IO.9), it has not been demonstrated that these reports contain
relevant and accurate information that are requested to assist the FIU and LEAs to
perform their duties.

9 A small percentage of entities (mostly DNFBPs) continue to submit STRs manually in a format paper (less than 2%

of STRs received).
10 This involves a number of standard responses: notifying the reporting entity whether the STR has been closed or

forwarded to LEAs and providing feedback on the appropriateness of CDD measures.

58  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.2. Cross-border cash declarations broken down by Emirate

 2014 2015 2016 2017 2018 Total

Abu Dhabi 227 942 1 843 1 307 2 143 6 462

Dubai 22 786 33 576 37 467 39 366 41 118 174 313

Sharjah 0 12 23 105 318 458

Ajman 0 0 0 0 0 0

Umm Al Quwain 0 0 0 0 0 0

Fujairah 0 0 7 4 1 12

RAK 7 5 5 5 1 23

Total 23 020 34 535 39 345 40 787 43 581 181 268

Incoming passengers 35 295 331 34 463 053 39 498 702 42 130 055 43 291 138 194 678 279

Outgoing passengers 33 818 006 37 344 786 40 055 926 41 028 661 42 384 157 194 631 536

Source: FCA, Table 8.3.1

Operational needs supported by FIU analysis and dissemination

128. The FIU has a limited role and capacity, which reduces its ability to meet the
operational needs of LEAs. The FIU does provide regular and useful support to
ongoing investigations, particularly in response to specific requests for information
and, less frequently, detailed analysis on complex cases. Proactive disseminations by
the FIU are limited in content and do not substantially add value on high risk issues.
While the FIU is disseminating more reports to LEAs, 98% of the disseminations to
not result in further investigations. Since 2018, the FIU has identified the need to be
more proactive in developing financial intelligence and has started to address its lack
of resources (human and IT) and analytical capability, although the results of these
measures are at early stages. The assessment team based its conclusions on: statistics
of disseminations by the FIU and requests by LEAs, interviews with various FIU
officials, LEAs and public prosecutors, a review of disseminations and strategic
analysis and a demonstration of available IT resources.

Overview of FIU processes

129. The FIU has draft procedures for undertaking analysis which acts as a manual
for its staff. The following flowchart summarises its process for analysing STRs.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  59

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 3.3. FIU’s STR process flowchart

Step 1 – Receipt of STRs from reporting entities (REs) (transitioning from
STR online to GoAML).

Step 2 – Priority Assessment: STRs are automatically risk rated based on
a risk matrix. High-risk reports are reviewed and any incomplete reports
are returned to the RE for further information. The time taken to perform
this task varies from case to case.

Step 3 – Case Prioritisation and Allocation: The case assessor
individually inspects all high-risk reports to prioritise and allocates them
to analysts based on urgency.

Step 4 – Analysis: The STR Analyst undertakes analysis and updates the
tracking systems. The current STR analysis template includes the following
fields: Background (customer); summary of transactions during the review
period/Modus operandi; summary of transaction history and the period
covered; counterparts / connected parties; database checks (searches with
no results also to be mentioned); source of suspicions; and actions taken
by the reporting entity.

Step 5 –Action: The Head of FIU reviews and authorises various possible
actions:

 Account freeze - the FIU prepares letters to REs for approval by the
Central Bank Governor.

 Disclosure to LEAs: The FIU prepares a summary report to
accompany the dissemination.

 Feedback to reporting entity and disclosure to supervisors: If
there are any concerns identified in the level of CDD or other
preventative measures, the FIU can communicate this to the
reporting entity and/or its supervisor.

 ECDD request: If more information is required from counterparty
financial institutions identified in the STR, the FIU can recommend
that these entities undertake enhanced due diligence on those
customers/accounts.

130. The available databases include sources of information that are not directly
available to LEAs (apart from State Security) including: the whole STR database and
the Remittance Reporting System; Central Bank Customers Accounts database (direct
access); Payment platforms’ data (indirect access); Hawaladar Lists; Credit
Information (Master/Visa) and Safe Deposit Lockers Information.

131. The FIU adds value to STRs by seeking additional information from reporting
entities (V2 request), manually checking across available databases and identifying
counterparties. It can also request that a related entity undertake enhanced due
diligence (ECDD request), which can result in additional STRs being filed. However, it
was not demonstrated that the FIU enhances the intelligence that it has obtained by

60  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

routinely seeking additional information from other reporting entities, or from
foreign counterparts (see IO 2).

FIU staff and IT resources

132. The FIU has 27 staff, including 10-11 STRs analysts (STR analysis), 8 staff in
the domestic cooperation unit (responding to LEA requests and involved in joint
committees), 2 staff in the international unit, 1 staff member in outreach assistance
and research and 1 staff member in AML/CFT oversight. All areas of the FIU appear
to be understaffed considering the number of requests and reports (including STRs)
the FIU receives, but especially the international cooperation unit and the research
unit which is responsible for strategic analysis. The lack of resources was exacerbated
by an outdated IT system that requires a lot of manual querying by FIU analysts. While
this system was replaced with GoAML in June 2019, the results of these enhancements
were not yet tangible at the end of the on-site visit.

FIU’s proactive dissemination of financial intelligence

133. The FIU provides a significant amount of disseminations to LEAs. Over the
years, the number of disseminations sent to police and public prosecutions, both in
response to requests and proactively, went from 452 in 2014 to 2 984 in 2018.
However, the number of cases rising to advanced investigations as a result of FIU
disseminations is particularly low. Even with the increased disseminations to LEAs (a
ten-fold increase from 2013 to 2018), the number of cases transferred to prosecution
is relatively stable at approximately 25 cases a year. The remaining 98%
disseminations are not further investigated due to insufficient evidence or the
absence of detected criminal activity. According to the authorities, these cases are
archived within the MOI database rather than closed and could therefore be used later
on. Since 2016, only 36 cases have been re-opened and it is not clear what the outcome
of these investigations are. These statistics reveal either low quality proactive
dissemination, poor prioritisation of disseminations or insufficient consideration to
these leads by competent authorities.

Table 3.3. STR disseminations that lead to investigations

Year No of STRs
disseminated by the

FIU

Closed (due to no
criminal activity

detected)

Maintained (due to
insufficient
evidence)

Under
investigation

Transferred to
Public

Prosecutions

2013 261 169 58 - 34

2014 298 250 25 - 23

2015 474 402 35 - 37

2016 1207 1135 48 - 24

2017 1092 995 74 - 23

2018 2757 869 38 1826 24

Total 6089 3820 278 1826 165

Note: The increase in disseminations from 2016 correlates with the creation of Consolidated Financial Products
(CFP). This table counts the number of STRs disseminated – multiple STRs are included in one CFP. Cases are
transferred from the police forces to public prosecutions for investigations.
Source: MOI

134. The FIU disseminations bring together information from its relevant
databases, but it was not clear what additional analysis the FIU undertakes to build
on the STR. The disseminations contains background information on the suspects

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  61

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(such as ID and contact details of a natural person, or business license information)
and some financial intelligence limited to basic data (e.g. account opening forms,
current balance and statements) and main features of the financial activity. In some
of the examples provided, the section on the features of the financial activity appeared
to be a slightly improved synthesis of the STR content, coupled with the crosschecks
of suspects’ name with the databases accessible to the FIU. Since 2016, the FIU has
also developed ‘consolidated financial products’ which gather intelligence pulled
from between two and 100 STRs. While this is a positive attempt to link suspicious
activity, there was no evidence to suggest that it has resulted in positive operational
results, as the responses of LEAs to FIU disclosures has remained roughly the same.

135. There is no statistical data available regarding the breakdown of FIU
disclosures by type of offences. According to the FIU officials and based on the cases
provided, the disseminations focus on predicate offences, mainly fraud, forgery and
counterfeit goods. In contrast, there was no indication of disseminations related to
other high risk sectors or the laundering of the proceeds of foreign predicate crimes.
As for the content of disseminations, the FIU does not identify complex ML schemes
nor does it identify new leads or targets. The FIU does not consider it a priority task
to identify and track criminal proceeds through land department registries, for
example. The lack of data mining or visualisation tools inhibits the FIU’s ability to
contribute to such tasks.

136. The FIU plays a limited role in detecting TF as State Security has a direct access
to the STR database and to the FIU’s disseminations. There are limited number of
STRs flagged as related to TF and only 6 disclosures to State Security and 27 requests
from State Security in 2018.

137. The FIU also undertakes other tasks such as identifying deficiencies in CDD or
transaction monitoring, sending instructions to block an account or to enhance
monitoring measures, or participating in the licensing procedure of exchange houses.
While this may be a useful function for the FIU in the context of the broader AML/CFT
system, they require resources which are diverted from the core functions of the FIU
of analysing financial intelligence and disseminating the results of this analysis.

FIU’s responses to LEA requests for assistance

138. Upon request, the FIU regularly supports ongoing investigations by providing
financial information (in the forms set out in the table below). This occurs mostly in
response to LEA’s specific requests, and, less frequently, via the production of detailed
analysis.

 Table 3.4. Types of requests sent to the FIU for financial information

LEA Public Prosecution

 General searches of bank accounts
connected to a subject suspected of
money laundering

 Information on all wire transfers
(internally/internationally) of subjects
suspected to be involved in one of the
predicate crimes

 Bank account details
 Instruct financial institutions to freeze

accounts of identified subjects
 Detailed analysis report on financial

transactions of a subject

139. The FIU regularly responds to informal requests it receives from LEAs and less
frequently from Public Prosecutions. Most requests are sent via email and result in a

62  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

database search (STR, CAD, and RRS) or the provision of financial information (such
as account statements or any other banking documents). Between January 2017 and
April 2019, the FIU received 233 requests, mostly from Dubai LEAs.

140. In addition, between 2013 and 2018, the FIU received and answered an annual
average of 345 official requests from LEAs and PP. Based on FIU statistics, the number
of LEA requests is increasing, mostly coming from Dubai and Abu Dhabi police.11 The
Dubai PP have increased their requests to the FIU from two in 2017 to 32 in 2018. The
FCA has not made any requests to FIU.

Table 3.5. Number of cases in which LEAs and

Public Prosecutions made requests to the FIU

Year Number of Search Requests

of FIU database

No. of Freeze Instructions No. of Other Requests Total No. of Requests

2013 236 20 34 290

2014 250 10 22 282

2015 370 15 19 404

2016 343 19 38 400

2017 220 64 37 321

2018 329 32 14 375

Total 1748 160 164 2072

Note: The statistics reflect the number of cases rather than the number of requests made. ‘Freeze instructions’
refer ability of the FIU to make a request to the Central Bank Governor to instruct a financial institution to
freeze funds. ‘Other requests’ include requests to unfreeze or continue a request, requests that are referred to
the Central Bank or another LEA, provision of additional information or reminders and further clarifications
on STRs.
Source: IO.6 updated statistics, Table 6.1.4 (updated 2 July, Point 32 of additional information)

141. LEAs and PPs recognised that information and analysis from the FIU was
supporting their ongoing investigations. The majority of requests aims at obtaining
targeted information or action (see table above), LEAs seek FIU assistance to identify
the bank accounts of suspects as it has the ability to ask and receive timely answers
from all financial institutions. It equally facilitates the freezing of suspicious accounts,
and plays an active role in the repatriation of stolen funds. It is sometimes be used as
an intermediary to collect intelligence from foreign countries. Apart from the FIU, the
Central Bank BSD (supervisor of mainland banks and MVTS) plays a similar role to
the FIU, and is regularly requested by LEAs to provide bank statements and KYC
documents, particularly in predicate crime cases. There appeared to be some
confusion between the role of the FIU and the BSD, both of whom are within the
Central Bank, and it was not clear if requests are coordinated or shared to ensure a
complete picture of relevant financial intelligence in the jurisdiction.

142. The FIU can also be requested to conduct more detailed financial analysis
through bilateral committees and technical reports for PPs. These reports
demonstrate the FIU’s ability to provide more flexible, in-depth analysis, including
complex ownership structures and associations between suspects. It was noted that,
due to the nature of these products, not many technical reports could be developed
as they can take several months of work. The table below reflects the relatively low
number of such examples of complex analysis.

11 For the concerned period, these two police forces account for over half of the requests made to the FIU.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  63

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.6. FIU’s development of complex analysis

 2013 2014 2015 2016 2017 2018

Technical reports/Bilateral & Joint Committee 15 15 8 10 9 13

Source: FIU

Strategic analysis

143. While a couple of recent examples were provided, the FIU does not perform
significant strategic analysis to help identify new trends and patterns. For example,
the “X Laundromat” report compiled information related to a case uncovered three
years prior. The “Money Laundering Vulnerabilities in the UAE Real Estate Sector and
Commercial Free Zones” report, produced by the FIU in mid-July 2019, is the first
promising example of detailed analysis identifying specific risks and mitigating
measures in two sensitive sectors (real estate and CFZs). The FIU recognises the lack
of strategic analysis as an issue, and is working to further develop its capabilities.
More resources (staff and IT) would enable the FIU to provide more of this type of
analysis in order to help to focus and drive forward operational outcomes.

Recent developments

144. At the end of June 2019, the FIU introduced the new GoAML system, which
includes modules with advanced analytical features and automated checks intended
to improve the quality and quantity of the financial analysis disseminated to its
partners:

145. The FIU is in the process of linking directly to a number of databases including
the MOI’s Unified Criminal System; property databases in each of the Emirates; and
corporate registries to bring together basic information on legal persons in the UAE.

146. Building on the Customers’ Account Database (CAD), the FIU can form an
Internal Transaction Report (ITR) that contains transaction details – for the previous
year only – of a specific target. This includes funds transfer, SWIFT information,
cheque images, the wage payment system, point-of-sale and ATM information.

147. During the onsite visit, the FIU was implementing a new system called the
Integrated Enquiries Management System (IEMS) to streamline requests for bank
account information made to FIs in response to LEAs or Egmont requests. Via this
system, the FIU can make requests to all reporting financial institutions
simultaneously with the goal of processing requests and providing results to LEAs
more efficiently. This should be particularly useful in order to identify bank accounts
on behalf of LEAs.

148. While these are very positive developments, they largely did not have an
impact on available financial intelligence for the period of this assessment.

Cooperation and exchange of information/financial intelligence

149. Once a case is identified, interagency cooperation works well to bring together
relevant financial intelligence, either bilaterally or via ad-hoc inter-agency
committees. There are further opportunities to bring together, and proactively
exploit, financial intelligence in line with the UAE’s ML/TF risks. The assessment team

64  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

based these conclusions on various sources including discussions with LEAs, PPs,
State Security, FCA and the FIU, review of recently formed committees and their
outcomes and analysis of case studies.

Bilateral cooperation

150. Generally, cooperation happens when dealing with a specific case or topic,
which require different agencies to share their intelligence and expertise. This can be
facilitated by MOUs, as in the case of the FIU which has signed MOUs with MOI (which
covers State Security) and the LEAs of Abu Dhabi, Dubai, and Sharjah.

151. The FIU is in most cases asked to provide targeted information, take specific
action or act as an expert witness in court. The FIU also holds meetings with
supervisory authorities on an informal basis, and provide them feedback on reporting
entities. More recently, it has committed itself in awareness actions aimed at LEAs,
through the organisation of workshops on suspicious transactions for example. The
FCA can also be requested to provide information to other agencies but there appears
to be relatively little active engagement considering TBML is a significant risk in the
UAE.

152. Joint committees are a way for two agencies to bring together resources
(expertise, information sources, and powers) to develop an investigation, as shown in
many cases referenced by the UAE. For the Federal PP, a joint committee is set-up
depending on the level of complexity of the case, the risk of the perpetrators involved,
breadth of the crime across the UAE, and/or the extent of its economic impact. The
Dubai Public Prosecution orders the formation of a joint committee between the FIU
and the ML Investigations Department at the Dubai Police for all ML cases in order to
develop a technical report to determine whether ML has been committed. The FIU’s
domestic cooperation unit has staff committed to participating in these committees
and is aiming to set-up secondments with LEAs.

153. A great deal of cooperation exists between police and public prosecutors in
each jurisdiction (i.e. Federal, Dubai, AD and RAK). There is a good ongoing
cooperation between the PPs and LEAs to speed up the procedures for obtaining
production orders. The PPs, in cooperation with the MOI, created an electronic
application (Al Mersal) through which LEAs can request and receive a production
order (for information request or issue a search or arrest warrant) within a 15 minute
period.

Multi-agency cooperation

154. LEAs in the UAE also cooperate and exchange information across jurisdictions
by way of Joint Committees (for specific investigations, see case study below) and
other coordination committees. For example, the MOI ML Committee, FPP Committee
and the UAE ML investigations Sub-committee, with the following authorities: FIU,
MOI and police forces, Public Prosecutions, FCA, Executive Office, State Security and
National Security Committee.

155. Systematic cross-emirates co-ordination is fairly new. The ML Investigations
Sub-committee is intended to generate this cooperation, establish a model for
information sharing, review relevant laws and undertake a collaborative intelligence-
led approach to identify ML/TF. These committees are newly established and a
positive step in bringing the resources across various jurisdictions together to
identify and tackle key ML risks. However, it is too soon to judge their effectiveness.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  65

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Agencies like the FIU and the MOI also play a role in centralising and analysing
information across the Emirates, however their roles as central points for
coordination and generation of financial intelligence are also at fairly early stages.

Box 3.4. Fake Portfolios Joint Investigation (Operation Kirby)

In 2017, under the coordination of the MOI, the Funds Prosecution, LEAs
and Abu Dhabi Police worked on a money-laundering case titled “Fake
Portfolios” worth AED 1 billion (EUR 242.6 million). The case revolved
around individuals managing a fake investment portfolio without
authorisation from the relevant competent authority. The defendants
offered victims unrealistic returns on their investments in the buying and
selling of high-value cars. Several specialised teams were formed from
members of police, PPs and the FIU to gather information. After that,
investigation and seizures teams were set up and an action plan with key
milestones developed, while coordinating with the PP to get the necessary
approvals for the seizure actions.

Several individuals were convicted of ML and received prison sentences of
7 years. They were also charged with fraud and unlicensed activity,
receiving 3 years and 6 months respectively. Individually they were all
fined AED 500 000 (EUR 121 300) and the court ordered the confiscation
of funds, vehicles, land and instrumentalities used to perpetrate the fraud,
worth AED 62 million (EUR 15 million).

Source: UAE Case Nos. 10891/2018, 10894/2018, 10897/2018 and 10899/2018.

Terrorist financing

156. Cooperation in relation to terrorist financing is led by State Security and State
Security Prosecution. Because of the robust framework and direct access to financial
information available (see IO.9), these State Security and State Security Prosecution
only seek additional information from other agencies on a case-by-case basis, to
supplement their own findings. State Security, State Security Prosecution and the FCA
appear to work effectively in sharing financing intelligence.

Secure exchange of information

157. The FIU and LEAs protect the information they exchange and use. Authorities
did not report any breaches of security in information exchange. The FIU office is
located in the Central Bank with restricted access and STR information with the FIU
is in a further restricted area which FIU staff can access with an entry card and digital
fingerprint access. Access to the FIU database requires dual authentication via two
passwords. Dissemination of financial information was via a secure portal (and now
via GoAML).

 Overall conclusions on IO.6

158. The UAE is rated as having a moderate level of effectiveness for IO.6.

66  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Immediate Outcome 7 (ML investigation and prosecution)

ML identification and investigation

159. Although there are various opportunities to detect ML, including FIU
disseminations, open and covert source reporting, and incoming requests for
international cooperation, LEAs were not routinely and consistently identifying and
targeting significant ML cases in line with the UAE’s risk profile. However, alongside
a policy shift in 2018 to prioritise ML, targeted recruitment and increased capability
building, there has been a recent increase in the number of ML investigations adopted,
supported by new coordination mechanisms to ensure this focus is sustained. The
assessment team based its conclusions on: case studies provided by the UAE;
statistics on ML leads and resulting investigations; training agendas; demonstrations
of how financial profiles are developed and other IT tools; policy documents setting
out prioritisation and coordination of ML initiatives; and, discussions with LEAs and
prosecution agencies from across the UAE jurisdictions,

160. LEAs and PPs identify ML cases from various sources: (1) FIU disseminations;
(2) confidential sources and tip offs; (3) FCA data; and (4) investigations into
predicate offences. The table below sets out the number of “leads” obtained from
these various sources. The most significant source is FIU disseminations, which can
include an aggregation of STRs on the same person, business, risk profile etc.
However, as set out in IO.6, a large percentage of those disseminations are archived
due to a lack of criminal activity detected. In addition, leads from other sources are
relatively low. Over a 6 year period, only 7 leads came from cross-border cash reports,
despite a) the identification of cross-border cash-based ML as a significant ML risk,
and b) the Federal Custom Authority’s performance in applying cash declaration
penalties (see IO.8).

161. Similarly, the data showed that PPs were more likely to reclassify a ML
investigation to one involving a predicate offence, than a predicate offence to focus on
or include ML. This may be indicative of a previously inconsistent approach to parallel
financial investigations or that prosecutors did not have the confidence to focus on
ML only. In reality, many leads appear to focus on fraud and come directly from a
victim or via an international partner approaching the Police, meaning the previous
response to ML was more reactive than proactive.

Table 3.7. ML activity leads by source

Source 2013 2014 2015 2016 2017 2018
Total

(by source)

FIU dissemination 261 298 474 1 207 1 092 2 757 6 089

FCA report of cross-border cash smuggling 1 2 1 0 0 3 7

Third-party notifications 16 16 18 21 21 26 118

Intelligence sources 0 2 0 0 4 2 8

Predicate crime investigations 6 6 6 8 15 8 49

Total (by year) 284 324 499 1 236 1 132 2 796

Note: ‘Leads’ do not always result in an investigation. Leads from third party sources are from individuals not
involved in the crime (i.e. not the victims).
Source: IO.7 Statistics Update, Table 7.1.2 (17 July 2019).

162. While the number of ML activity leads has increased substantially since 2013,
the actual number of ML investigations is relatively low given the UAE’s exposure to

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  67

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

a range of ML risks, with an inconsistent distribution across the Emirates. However,
all stakeholders interviewed were keen to stress the impact of the 2018 policy shift
in generating a new momentum and motivation to pursue ML, and there has been an
increase in the number of live ML investigations undertaken by police from 44 in 2018
to 75 in 2019.

163. To bring rigour to the approach, the National Committee established the ML
Investigations Sub-Committee, which is attended by all key stakeholders. The Sub-
Committee members have overseen a number of key enabling actions such as:

 The MOI hosting workshops to ensure the Police and PPs approach ML
investigations in a consistent and methodical manner, including focusing on the
importance of parallel financial investigations.

 The Federal PP reviewing previously archived investigations, for a lack of
evidence of criminality, and reopening 29 criminal investigations involving
some form of ML activity.

 Revisions to templates holding financial intelligence (see IO.6) and the further
integration of IT systems, such as the Unified Criminal Database, across all key
stakeholders to better identify and prioritise ML.

164. In addition, during the on-site, Dubai and Abu Dhabi Police and the MOI
presented live cases, generated from proactive identification of ML and working with
international partners, which involved complex methodologies, including
professional ML networks linked to UAE-based MSBs and the exploitation of legal
persons.

165. However, such a cross-institutional change in focus is, understandably, taking
time to drive a truly system-wide approach, as advocated in the National AML
Strategy, and there remains a focus on proving and prosecuting the predicate offence.
Although the Sub-Committee has introduced a list of 15 priority areas12 to assist with
ML case adoption, there was a lack of clarity as to how these influence the national or
Emirate-level tasking and coordination processes, and ensuring that resources are
targeted at the UAE’s highest risk areas, including professional third-party ML,
laundering of foreign proceeds or those involving high-risk sectors or businesses.

Resources and training

166. As of 2018, all Emirates have a section dedicated to ML investigations. The
numbers of police investigators dedicated to ML has more than doubled in 2018,
highlighting the increased resources invested in supporting ML investigations and
prosecutions across the Emirates. Furthermore, PP teams that prosecute other crime
types can also investigate ML, although they have less expertise and experience.
During the 18 months prior to the onsite, 242 prosecutors, from across all PPs,
attended 25 training courses on ML investigations, and the Sub-Committee believes
this awareness raising is helping drive the recent increase in live ML investigations.
In fact, the Federal PP draw a direct correlation between their staff completing a

12 Factors include: suspicion the predicate office is a high-risk crime, value of suspicious funds, number of STRs

received, and case is tied to information received from abroad among others.

68  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

course called ‘Parallel Financial Investigations Workshop’ and a significant jump in
open ML investigations in 2019 and 2018 compared to previous years.13

167. Within the police, the MOI’s ML crimes section was restructured in 2018 and
is now responsible for better coordination amongst the Emirate-level ML teams,
preparing plans and policies and following up on ML cases. This will likely offset the
previous need for Dubai Police’s AML Unit to provide technical reports to support
investigations by other forces. To complement the strategic work of the ML
Investigations Sub-Committee, the MOI has established a more tactically focused ML
Committee with experts from 15 speciality areas,14 to assist Emirate-level police with
ML investigations. Dubai Police’s AML Unit is the most mature across all forces and is
routinely called upon to provide technical reports or support the progression of cases
investigation by other forces.

Table 3.8. Dedicated police resources for ML investigations

 2013 2014 2015 2016 2017 2018

Number of staff dedicated to ML investigations 22 15 15 21 22 54

Note: These are MOI statistics that cover officers in the four individual police forces (Federal, Dubai, Abu Dhabi
and RAK)
Source: IO.7 Statistics Update, Table 7.1.5 and comments on 2nd draft.

168. As with the PPs, Police and the MOI are aiming to increase their capacity and
capability to investigate ML. For example:

 Recruitment: both Dubai’s and Abu Dhabi’s specialist Money Laundering Units
described their plans for further expansion, including recruiting AML specialists
from financial institutions, while providing existing officers with opportunities
for academic qualifications in complex financial crime.

 Resources: Dubai Police is developing their technical capacity to detect ML using
virtual assets by developing a platform to track and trace crypto-enabled
transactions, which they have identified as an emerging risk. The MOI
mentioned its work across four key areas: increased use of FIU disseminations,
international cooperation, enhancing capability to undertake more undercover
work and closer cooperation with the Federal Customs Authority.

 Training: The MOI is overseeing a coordinated programme of AML training and
development, including input from international partners such as the UK and
US. This has covered high-risk ML typologies such as hawala banking, abuse of
legal persons and potential abuses in free zones. In addition to police capability,
the MOI is also cooperating with the FCA to assess their ML training needs,
focusing on cross-border cash and PMS movements.

169. All stakeholders were keen to stress that all these measures would continue
driving their focus on prioritising ML over predicate crime investigations, which is
borne out by the number of new cases adopted in 2019. However, given the volume
and value of cash and PMS cross-border movements and the extent to which the FCA

13 The number of ML cases initiated by the Federal PPs went from 3 in 2017 to 28 in 2018 to 36 in 2019.
14 The specialities include: Federal Investigations, Criminal Investigations, Economic Crime, Organised Crime, ML,

International Cooperation, Security Information, IT Crimes, Field Information, Forgery and Fraud, Drug Trafficking,

Violent Crimes, Human Trafficking, Theft and finally, Minor Crimes.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  69

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

applies cash declaration penalties (see IO.8), there remains an inconsistent approach
to how they refer suspicions of ML to the MOI or police forces.

Consistency of ML investigations and prosecutions with threats and risk
profile, and national AML policies

170. To some extent, the UAE has prosecuted ML in line with its predicate offence
risks, especially when related to forgery and fraud, including as a foreign predicate.
However, until recently, there was an absence of investigations and prosecutions of
ML related to other high-risk predicate crimes (such as drug trafficking) and
professional ML, and those involving high-risk sectors (such as MVTS). The low
number of prosecutions in Dubai raises concerns considering its ML risk profile. The
prosecutors recognised that there is room for improvement and these issues are
being progressed by the ML Investigations Sub-Committee and Police in line with
strategic priority 4.1 of the National AML/CFT Strategy.

171. The assessment team based its conclusions on: the NRA and their
understanding of the UAE’s ML risks, case studies provided by the UAE, statistics on
ML investigations, prosecutions and convictions; discussions with LEAs and
prosecution agencies from across the UAE jurisdictions; and relevant policy
documents including the AML/CFT Strategy and MOJ Action Plan.

Number of ML investigations and prosecutions

172. Notwithstanding the increasing number of ML leads, as per the table below, a
relatively limited amount progressed to investigations sent to the PPs, compared with
the acknowledged ML risk and context. Between 2013 and 2018, the police referred
231 ML investigations, while the PPs initiated 51 ML investigations following a review
of the predicate offence. In the same period, of these 282 potential ML investigations,
58 were reclassified to focus on the predicate offence as the prosecutor deemed an
absence of ML to continue. The year with the largest amount of cases reclassified (42)
was 2017, which was also the year of the largest number of potential ML
investigations referred by police (75). It is likely that year’s performance, in addition
to the start of the UAE’s risk analysis and assessment process, influenced the 2018
policy shift to focus more specifically on ML, including increasing the number of
training programmes focusing on financial investigation and ML. In 2018, the PPs
initiated 33 ML investigations (which is more than the previous 5 years combined) to
complement the 44 referred by the police. Only 11 were eventually reclassified,
resulting in 66 ML investigations progressing beyond the police and PP triage process.

173. However, there are also a number of ML investigations that are “maintained
due to insufficient evidence”, which sees the prosecution halt but the police are
expected to keep these investigations going in the event of new evidence arising.
There does not appear to be an issue with a particular predicate offence or type of ML
activity, but cases maintained due to insufficient evidence account for 55% of the 224
ML investigations taken forward by PPs. Work is underway, under the auspices of the
ML Investigations Sub-Committee, in addition to case reviews conducted by the
Attorney General of the Public Prosecutions, to assess the common issues impacting
these investigations, and whether any new, or a review of existing intelligence would
justify their reopening. This has resulted in 29 previously on-hold cases being
reinvestigated by the Federal PP, of which 3 have been referred to court, while the
rest are still under investigation.

70  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

174. Table 3.10 breaks down the statistics at an Emirate-level, highlighting the
inconsistent approach to ML investigations carried forward by the relevant PPs. For
example, between 2013 and 2018, the Federal PP conducted 98 ML investigations,
more than three times as many as in Dubai (29). For additional comparison, the Abu
Dhabi PP conducted 74 investigations and the RAK PP conducted 23 investigations.
This difference is not immediately explained by Dubai PP handling especially more
intricate or complicated ML investigations, as the summaries of cases provided and
presented did not suggest a fundamental difference in complexity.

Table 3.9. ML investigations and prosecutions across UAE

Year

Stage 0 -
Identification

Stage 1 Stage 2

Stage 3 – Investigation Outcomes Stage 4 – Prosecution outcomes
Classification Investigation

By
LEAs

By
PPs

Re-classified

No. of ML
activities

investigated
by PP

Ongoing
Referred
to other

PP

Insufficient
Evidence

Prosec
uted

Still In
Trial

Acqu
itted

Convicted
ML Charges

Convicted
Other

Charges

No. of
offender

s
convicte
d of ML

2013 30 1 1 30 0 1 26 3 0 0 3 0 4

2014 13 4 0 17 0 0 9 8 0 0 6 2 57

2015 34 5 4 35 3 2 25 5 0 1 2 2 8

2016 35 5 0 40 2 2 24 12 1 1 6 4 37

2017 75 3 42 36 4 9 20 3 0 0 3 0 22

2018 44 33 11 66 22 5 20 19 2 3 13 1 28

Total 231 51 58 224 31 19 124 50 3 5 33 9 156

 14% 8% 55% 22% 6% 10% 66% 18%

Source: IO7 – MER2 – Attachment 1 (updated December 2019)

Table 3.10. ML investigations and prosecution by Emirate (2013 -2018)

 Dubai PP Abu Dhabi PP RAK PP Federal PP Total

Cases referred to PP by LEAs 45 80 20 86 231
Cases initiated by PP 10 1 4 36 51
Cases re-classified from ML to another
crime

26 7 1 24 58

No. of ML investigations carried
forward by PPs

29 74 23 98 224

Cases still under investigation 6 (21%) 4 (5%) 10 (43%) 11 (11%) 31
Cases referred to other PPs 1 (3%) 7 (10%) 0 11 (11%) 19
Cases discontinued due to insufficient
evidence

5 (17%) 58 (78%) 12 (52%) 49 (50%) 124

Cases prosecuted for ML 17 (59%) 5 (7%) 1 (5%) 27 (28%) 50
No. of convictions for ML 15 (88% success

rate)
5 (100% success

rate)
0 (0% success

rate)
 13* (48% success

rate)
33

Number of offenders convicted 44 5 0 107

Note: *Nine additional cases were prosecuted by the FPP for ML but were ultimately convicted for non-disclosure
only. Statistics for Abu Dhabi were only provided from 2015 to 2018.
Source: IO7 – MER2 – Attachment 1 (updated December 2019)

Consistency of ML cases with predicate-crime risk

175. Under the NRA, the four highest proceeds generating crimes are fraud, drug
trafficking, counterfeiting and professional ML. According to statistics provided on

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  71

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the predicate offenses relating to the 33 ML convictions (see table below), more than
half relate to fraud, reflecting the UAE’s recognised risk profile. However, there were
only three convictions related to drug trafficking and one related to counterfeiting
currency, despite authorities presenting significant figures in relation to the value of
the controlled delivery of drugs and these crimes being listed as high-risk predicate
offences in the NRA. The UAE authorities secured six convictions for ML only, albeit
the last four of those was in 2016. It was unclear how many related to professional
ML, but the UAE pointed out that nearly all these convictions involved someone
providing an accountancy service, while one ongoing case is in relation to legal
consulting.

Table 3.11. Predicate offences associated with ML convictions

Predicate Offenses 2013 2014 2015 2016 2017 2018 Total %

Fraud & Forgery 2 6 2 2 1 1 14 30%

Fraud 2

4 4 10 21%

ML only

2

4

6 13%

Fraud & Unlicensed Activity

4 9%

Drug Trafficking

1

2 3 7%

Bribery

2

2 6%

Forgery

1

1 2 4%

Forgery, Embezzlement of public official

2

2 4%

Unlicensed Activity

1

1 2%

Counterfeiting Currency

1 1 2%

Prostitution

1 1 2%

Theft

1 1 2%

Total 4 11 3 9 5 15 47

Note: There are a total of 41 predicate offences identified in 33 ML convictions (if the 6 ML only cases are
removed) as some convictions involve more than one predicate offence.
Source: IO.7 Statistics Update (July 17, 2019), Table 7.2.4

Consistency of ML cases with international risk exposure

176. Foreign predicate offending was identified as a high-risk by all LEA
stakeholders and of the 224 ML investigations progressed, 102 investigations (45%)
involved some form of foreign predicate offending; and 20% of the 50 ML
prosecutions involve foreign predicate offences (all related to fraud and forgery). No
data was presented on successful investigations or prosecutions involving the
laundering of the proceeds of crime from foreign direct or indirect tax offences, and
whether any interpretation of the UAE’s new tax law is inhibiting successful
investigation, especially direct tax offences. Unlike the investigation and prosecution
statistics that show an upturn in 2018, the table below shows no discernible pattern
about increases of investigations or prosecutions of foreign predicate offending,
despite an increase of incoming formal and informal requests over the same period
(see IO.2).

72  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.12. Investigation and Prosecution of ML cases involving foreign predicate offences

 Dubai Abu Dhabi RAK Federal Total

 Inv. Pros. Inv. Pros. Inv. Pros. Inv. Pros. Inv. Pros.

2013 1 - - - - - 23 - 24 -

2014 5 - - - 1 - 5 - 11 -

2015 1 1 8 0 4 0 8 0 21 1

2016 3 1 12 0 2 0 1 3 18 4

2017 2 2 7 0 5 0 1 0 15 2

2018 2 2 4 0 4 0 - 1 10 3

Total 14 6 31 0 16 0 38 4 99 10

Note: Inv. = Investigation; Pros. = Prosecution. Some of the pre-2015 prosecution statistics were not available.
Source: IO.7 Statistics Update, Table 7.3.1 and UAE’s responses to requests for additional information, Point 80-
83 plus responses to 1st Draft MER and 2nd draft MER. Further updated by UAE on 6 January 2020.

Types of ML cases pursued (prosecution and conviction)

177. Notwithstanding the relatively low total number of ML investigations and
convictions given the UAE’s risk and context, case studies do highlight the UAE’s
ability to prosecute and convict different types of ML cases including foreign predicate
offences, third-party ML15 and standalone ML,16 albeit an inconsistent approach to
adopting investigations with these characteristics, mean it has done so to a limited
extent. Authorities have a strong legal basis and tools to pursue a variety of cases.
Since 2005, laws have clearly indicated that a conviction for the predicate offence is
not required for a ML prosecution. While an articulation of what the UAE’s specialist
ML resources want to focus on will give intelligence providers, such as the FIU, more
clarity on the types of disseminations that will lead to operational outcomes, it was
unclear to what extent the Sub-Committee’s new prioritisation criteria was being
routinely used as part of a national or Emirate-level tasking and coordination process.
The assessment team based its conclusions on: case studies provided by the UAE,
statistics on ML investigations, prosecutions and convictions, ML Investigations Sub-
Committee priorities, and discussions with LEAs and prosecution agencies from
across the UAE jurisdictions.

178. Between 2013 and 2018, across all Emirates, there were 99 investigations
featuring foreign predicate offences but only 10 cases were prosecuted (see the table
above). In all cases, the foreign predicate offence was fraud and forgery, and a case
example is provided below. None of the cases involved TBML, even though it was
referenced as a key ML risk by LEA stakeholders. The most common reasons why
cases did not progress were a lack of crime or a lack of evidence, and issues around
international cooperation are explored further in IO.2. The box below describes a
successful prosecution by Dubai PP involving a foreign predicate offence, and
cooperation with an international partner, in tackling fraud involving the abuse of a
legal person. However, while the confiscation was successfully paid, the fines have not
been paid and the defendant remains wanted in the UAE as extradition proceedings

15 Laundering of proceeds by a person who was not involved in the commission of the predicate offence (as defined

in the FATF Methodology, footnote 84).
16 Prosecution of ML offences without prosecution of the predicate offence – the proceeds may have been laundered

by the defendant (self-laundering) or a third party (third party money laundering)(as defined in the FATF

Methodology, footnote 84).

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  73

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

have not commenced as the UAE has not been informed of the defendant’s arrest in
any foreign country.

Third-party and stand-alone ML

179. The UAE identified professional third-party ML as a key risk, and Dubai police
spoke of a live investigation in cooperation with the US and UK, targeting a substantial
professional ML network. Dubai PP had prosecuted the most amount of cases
involving third-party ML of all the other Emirates (13 cases, all before 2015 – see table
below). The Federal PP was the only other prosecution to completed cases involving
third-party ML. The UAE noted that some of these prosecutions related to a single co-
conspirator laundering on behalf of another, rather than a professional ML network.
However, the MOI pointed to the current case pipeline of live investigations, which
includes 84 involving some form of third-party ML, including complex cases in Dubai
and Abu Dhabi involving the abuse of higher risk sectors and legal persons. As already
noted above, UAE authorities secured convictions for stand-alone ML in six cases (see
Table 3.11).

Box 3.5. Dubai – Prosecution of a natural and legal person for ML

involving proceeds of a foreign fraud offence

In 2016, a Romanian national (Mr. A) entered the UAE for a couple of days to
establish a company (LX LTD) and open a bank account. In February 2017,
LX LTD received a transfer of over USD 3 million from a company in the
United States (EE LLC). When queried by the bank, Mr. A (the owner of LX
LTD), explained that this payment was the first instalment of a loan for over
USD 6 million. Immediately after the receipt of the funds, Mr. A made several
transfers to bank accounts outside the UAE via online banking facilities. A
week later, EE LLC’s bank requested the return of the transfer which was the
result of a fraud. LX LTD’s bank disabled the online banking services and filed
an STR with the UAE FIU.

In March 2017, the FBI contacted the Dubai Police with information about
the fraud. The Dubai Police approached the FIU which discovered the STR
that was filed by LX LTD’s bank. In 2018, the Dubai PP achieved a conviction
in absentia against Mr. A and LX LTD for ML. Mr. A received a 10-year prison
sentence, a fine of AED 500 000 (EUR 121 300) and was ordered to forfeit
USD 3 329 200; LX LTD was fined AED one million (EUR 242 600)). An
international arrest warrant has been issued. The fines have not been
recovered but the relevant funds in the bank account were forfeited.

Source: UAE Case No. 50496/2018 DUBAI

74  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.13. Cases prosecuted involving third party ML

Year Dubai PP Abu Dhabi PP RAK PP Federal PP Total

2013 2 - - 1 3

2014 7 - - 1 8

2015 4 0 0 1 5

2016 0 0 0 3 3

2017 0 0 0 0 0

2018 0 0 0 0 0

Total 13 0 0 6 19

Live cases 2 0 0 10 12

Source: IO.7 Statistics Update, Table 7.3.2 (updated by UAE on 6 January 2020).

Effectiveness, proportionality and dissuasiveness of sanctions

180. While the UAE does impose a broad range of sanctions against both legal and
natural persons, it has not been fully demonstrated these are always effective,
proportionate and dissuasive. The assessment team reached its conclusions based on:
case studies; statistics on convictions and penalties; and discussions with PPs.

181. While the AML Law allows for substantial judicial sanctions against natural
persons (up to ten years), the majority of ML convictions are relatively low. For
example, apart from in 2014, where 6 ML convictions resulted in 49 prison sentences
with an average sentence of 7.9 years, the average prison sentences are below two
years. All of the third party ML convictions secured by the Federal PP (referenced in
the table above) resulted in sentences of less than six months at most (followed by
deportation). As a comparison, the average length of prison sentences for other types
of financial crime include: 2 years for fraud and forgery, 2.8 years for theft, 1 year for
bribery and 3.6 years for IT fraud.

182. While the law allows for substantial judicial sanctions against natural persons,
the majority of ML convictions are relatively low. For example, despite an outlier in
2014, where 6 ML convictions resulted in 49 prison sentences with an average
sentence of 7.9 years, in all other years the average prison sentences does not get
above two years. As a comparison, average length of custodial sentence for selected
types of other financial crime include, 2 years for fraud and forgery, 2.79 years for
theft, 1.01 years for bribery and 3.59 years for IT fraud.

183. The PPs noted that defendants routinely sought to challenge nearly all parts of
the investigation, conviction and sentencing process, which can add lengthy delays to
the prosecution timetable. It was unclear from conversations with PPs or the MOJ
what factors a judge might consider when applying a sanction following a conviction
for ML and whether they have guidance in law or procedures.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  75

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 3.14. Sanctions in ML Convictions

Year
No. of
Cases

Total
Crime

Proceeds
(AED) *

No. of
Prison

Sentence
s

Average
Prison
Sent.

(Years)

No. of
Fine

Senten
ces

Total
Value

of
Fines
(AED)

Average
Fines
(AED)

No. of
Confiscation

Orders

Value of
Confiscation

s (AED)

2013 3 0 6 1.3 0 0 0 1 467,000
2014 6 11,760,00

0
49 7.9 5 5,385,0

00
1,077,00

0
5 12,380,000

2015 2 0 1 1.0 1 0 0 1 55,000
2016 6 31,793,00

0
16 1.48 10 27,703,

000
2,770,30

0
3 8,273,000

2017 3 2,084,500 16 1.56 8 1,000,0
00

125,000 3 2,084,500

2018 13 0 22 1.2 18 3,786,6
81

248,333 11 163,461,167

Total 33
45,637,50

0
110 4.3 42

38,558,
000

4,220,63
3

24 188,359,513

Note: Not all proceeds of crime are provided for in this table.
Source: UAE, IO.7- MER2 – Attachment 3 (updated 19 December 2019)

184. During the on-site, and in line with 2018 policy shift, case studies were
presented to show that some strong sanctions have been applied. Abu Dhabi recently
concluded a prosecution, where the court issued a seven-year sentence for an ML
offence, and lesser custodial sentences for fraud offences and operating without a
licence (see Fake Portfolios Joint Investigation in IO.6). Box 3.5 is an example of where
penalties were applied to both a natural person (in absentia) and a legal person.

185. In all cases involving the prosecution of a foreign national, the individual is
also deported after his/her sentence is served, which the UAE considers an additional
dissuasive outcome. While the cases reflect the ability of PPs to seek and achieve
effective, proportionate and dissuasive sanctions, the limited number of cases
suggests that, currently, sanctions are not fully effectively applied.

Use of alternative measures

186. The UAE referenced several alternative criminal justice measures they apply,
including prosecution of the predicate offence and an alternative Penal Code offence
under Article 407, but it was not demonstrated that these alternative measures have
been pursued in circumstances where it was justifiable not to secure a ML conviction.
The UAE also pursues other measures including mandatory deportation of foreign
offenders, the repatriation of stolen monies to victims (in cases of fraud, see IO.8) and
disruption of ML related activity. The assessment team reached its conclusions based
on: discussions with police and PPs and review of case studies.

187. Article 407 of the Penal Code applies when the PP cannot prove the ML crime
completely, but an individual acquires or conceals the proceeds of crime without
knowing what they are, but the circumstances in which they received them should
lead them to believe their source is unlawful. Between 2013 and 2018, UAE PPs
secured 802 convictions for this offence (far more than convictions for ML), which
carries a maximum jail sentence of 6 months and/or a fine of not more than AED 20
000 (EUR 4 897). Despite being allowable under UAE law (see TC Annex, c.3.8), it was
not made clear how many of these cases could have been prosecuted for ML by asking
the judge to draw an inference about knowledge and intent from objective factual
circumstances of how the property was acquired and links to any wider ML offences.

76  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

The PPs also noted that 58 out of 282 cases involving ML activity were re-classified as
other crimes (see Table 3.9) or that some cases tried as ML cases but convicted for
non-disclosure of cash/BNI/PMS declarations. Overall, it was not demonstrated that
these alternative measures have been pursued in circumstances where it was
justifiable not to secure a ML conviction.

188. The UAE also highlighted several other case studies involving additional
alternative measures, including disruption of ML networks by working with
international partners, or use of alternative investigation techniques to generate
knowledge to new and emerging weaknesses in the UAE’s AML/CFT system. The MOI
spoke of their cooperation with international partners, including the establishment of
joint investigation and intelligence sharing teams, and the provision of relevant
intelligence and evidence, which is subsequently used by these partners to secure ML
prosecutions in that country. In addition, the UAE also described several examples of
coordinated disruption work. For example, Dubai Police spoke of their work,
alongside US and UK counterparts, in dismantling the Khanani international ML
network, including closure of the Khanani controlled MSB based in Dubai.

189. Dubai Police also spoke of their innovative work to evaluate the potential risk
of laundering via cryptocurrencies, using alternative investigation measures to
identify weaknesses or potential issues that can be addressed without a substantive
money laundering investigation. Box 3.7 details Op Leprechaun, which has since
developed into cooperation between the UK and UAE on developing an anti-crypto
laundering platform, and further cross-Emirate capability building on the risks
associated with cryptoassets.

Box 3.6. Operation Leprechaun

Dubai Police discovered, via social media and open source intelligence that
a person was intending to install a bitcoin ATM in a hotel and marketing
this product as a way to bypass AML safeguards. There were no laws or
regulations in the UAE regulating virtual assets therefore the police were
not able to pursue a prosecution. However, Dubai Police confiscated the
machine, in addition to the suspect signing a letter of undertaking to desist
from the activity. The suspect’s name was added to the Prevention Crime
Centre, as well as, communication letters sent to Dubai Tourism for all
hotels and exhibition centres warning of potential action that could be
taken against them if they allowed such machines to be installed without
precautions. This case highlights how authorities can take alternative
measures to prevent ML activity in cases when it is not possible to secure
an ML conviction.

Overall conclusions on IO.7

190. The UAE is rated as having a low level of effectiveness for IO.7.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  77

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Immediate Outcome 8 (Confiscation)

Confiscation of proceeds, instrumentalities and property of equivalent
value as a policy objective

191. The National AML/CFT Strategy 2019-2021 and relevant co-ordination
committees identify confiscation as a key policy objective.

192. Strategic objective 4.2 of the National AML/CFT Strategy requires authorities
to prioritise and systematically pursue confiscations of the proceeds and
instrumentalities of crimes. This ambition translated into a number of enabling policy
actions in the National Action Plan and the MOJ’s Action Plan, which had already been
delivered by the time of the on-site visit:

 Review of previous asset identification and confiscation activities to identify
opportunities for improving the freezing, recovering and confiscation of
proceeds.

 In addition, learn from international best practice on asset recovery, and
continue developing the overarching confiscation policy and process, including
developing standard models for asset investigation and confiscation

 Hold quarterly meetings between all relevant stakeholders (PPs, LEAs, FIU)
with the aim of raising coordination levels and enhanced information sharing.

 Develop and implement mechanism to establish and update databases and
statistics online, with regards to ML/TF crimes (investigations, prosecutions,
frozen and confiscated assets, MLA forms etc.).

 Issue of a circular and guidance to all PPs relating to the need to “follow the
money”.

193. Additional oversight on delivery of these enabling actions is provided by the
cross-Emirates ML Investigations Sub-committee. As such, there has been a
demonstrable emphasis by the UAE on taking a more consistent approach to
confiscation.

194. In addition, police and public prosecutors referenced work on revising pre-
existing financial profiles (see IO.6), which they believe will improve the quality of the
associated financial investigation and asset recovery activities.

195. However, despite these positive changes, in the absence of more specific
actions about confiscation activity (e.g., the development of a tactical asset recovery
strategy in all proceeds generating crimes), it was not immediately clear how the ML
Investigations Sub-Committee will ensure a continued and consistent policy and
operational commitment to confiscation across all relevant stakeholders.

Confiscation of proceeds from foreign and domestic predicates, and
proceeds located abroad

196. Overall the UAE’s figures for domestic confiscation, repatriation, sharing and
restitution are large due to broad confiscation powers. The UAE routinely seizes and
removes instrumentalities of crime. However, it was not demonstrated there is
systematic or consistent confiscation work following formal international requests
involving the proceeds of foreign predicate offences, which is acknowledged as a key
crime risk. While they were enhanced during the assessment process, the lack of

78  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

consistent and comprehensive statistics presented a challenge in assessing the
effectiveness of the UAE’s confiscation regime. While the UAE has measures to
identify and temporarily restrain assets, it was not demonstrated this occurs
systematically in investigations involving proceeds-generating crimes or for assets
that have moved offshore. The assessment team based its conclusions on: interviews
with Police Forces and PPs, statistics on the number and value of confiscations and
descriptions of items confiscated and case studies.

197. The value of UAE’s overall confiscations and recoveries of court-order fines
are considerable. From 2013 to 2018, the UAE PPs recovered around AED 625 million
(EUR 151 million) in confiscations across a range of different crime types (see table
below), with Dubai PP contributing approximately 70% of the total. In addition, the
UAE notes that a significant amount of funds relating to domestic corruption have
been retrieved by the government via fines (approximately AED 149 million or
EUR 36 million) (see discussion on Funds Prosecution below).

Table 3.15. Number and value of confiscations 2013 - 2018

 Dubai PP Federal PP
Abu Dhabi

PP
RAK PP

Total

No. of cases / number of
orders

7 989 7 348 8 029 4 633 27 999

Value of confiscations
(AED)

AED 435 241 530
(EUR 104 million)

AED 67 107 856
(EUR 16 million)

AED
119,823,210
(EUR 29.5

million)

AED 2 459 181
(EUR 584,848)

Approximately
AED 625 million
EUR 151 million

Source: UAE, IO.7- MER2 – Attachment 3 (updated 19 December 2019).

198. Dubai PP provided an overall recovery value of AED 537 million (EUR 132
million), 81% of which came from 7 989 confiscation orders for both physical and
monetary assets confiscations (AED 435 million) and the remaining 19% (AED 102
million) from court ordered fines. Statistics provided by the UAE could not easily be
broken down into the instrumentalities, proceeds of crime and additional fines levied.
In some cases, for example in domestic embezzlement cases, fines appear to be used
to deprive the offender of both the initial benefit and any further proceeds (a case
study was provided to explain how the assessment of the fine was made). However,
apart from the embezzlement cases, while fines may deprive offenders of significant
funds, no assessment of, or link to, the proceeds of crime have been illustrated by the
authorities. As such, while the overall numbers appear to be considerable, it is difficult
to assess their effectiveness in depriving offenders of the proceeds of crime.

199. It was not possible to break these figures down further, including into any
specific predicate offence category. Although following a request to identify their top
10 highest value confiscation orders, Dubai PP noted a 2018 fraud case that led to the
recovery of AED 113.5 million in cash (EUR 27.7 million).

200. Federal PP achieved confiscations of AED 67 million from 7 348 confiscation
orders. They also provided additional information on the amount of instrumentalities
seized, totalling 9 986 between 2013 and 2018. For the same period, and excluding
the Funds Prosecution, the Federal PP ordered and recovered fines equal to AED 159
million (EUR 38 million). As with Dubai PP, the Federal PP referenced a conviction
from 2017 which led to the recovery of AED 43.3 million (EUR 10.6 million) as their
most noteworthy successfully enforced order.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  79

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

201. RAK PP’s figures are noteworthy in that the value of fines ordered by the court
of AED 141.1 million (EUR 34.2 million), is significantly larger than the value of
confiscations secured AED 2.4 million (EUR 584 848). 58% or AED 81.8 million (EUR
19.8 million) of those fines have been collected by the government. RAK PP’s most
noteworthy outcome was the recovery of AED 15.9 million (EUR 3.89 million) in
relation to a successful prosecution for embezzlement of public funds and corruption
– 50% of the funds was paid to the government in the form of fines and the other 50%
was returned to the victim (a Government authority).

202. The Public Funds Prosecution (a part of the Federal PP), which deals with
embezzlement and theft of public funds, provided statistics for value of fines and
value of funds ordered returned to the government as the victim of the fraud. For the
period 2013 – 2019, discounting cases still under appeal, a total value of
approximately AED 376 million (EUR 90 million) of fines and orders to return funds
were secured of which AED 213 million (EUR 51 million) were recovered as fines or
via confiscation (see table below). One case study was provided reflecting that fines
had been determined on the basis of an assessment of proceeds of crime generated
(thereby serving as a type of proceeds of crime or pecuniary penalty order) but could
not be reconciled with the overall statistics. Overall, this information has been given
limited weight considering (1) there is no clear assessment of proceeds of crime
generated and where the fines aim to recover those proceeds, (2) it appears that a
degree of double recovery is occurring, and (3) in the NRA, corruption is considered
a medium-risk predicate offence, and recoveries, while impressive, do not address the
high or medium-high risk predicate offences identified.

Table 3.16. Federal Public Funds Prosecution –

Value of fines and confiscations 2013 -2019

 Fines
Amounts ordered to be returned to

govt (confiscation)
Total Fines &

Confiscations Ordered

Total Amount
Sentenced

856,651,854 855,349,243 1,712,001,097

 Minus: Acquittals 34,550 34,550 69,100
 Minus: Appeals 660,615,790 675,025,038 1,335,640,828
Net Amounts
Sentenced

196,001,514 180,289,655 376,291,169

Amounts
Recovered

149,352,265 63,631,423 212,983,688

% of Net Amounts
Recovered

76% 35% 57%

Source: IO8_MER2_Attachment 2_Funds Prosecution Table (updated by UAE in December 2019).

203. In respect of money laundering, between 2013 and 2018, the total number of
cases with a confiscation order was 24, against a total of 33 convictions (which
involved 156 offenders – see Table 3.14). Of the 24 achieved, the estimated value was
AED 188.3 million (EUR 45 million). A significant proportion of this amount
(AED 163.4 million, 87% of the value of all ML confiscations) was generated from
three fraud and unlicensed activity investigations pursued by Abu Dhabi Police and
PP. Across the other investigations, it was clear PPs were mostly identifying and
seizing instrumentalities of crime, including mobile phones, computers and vehicles,
and these were included in the confiscation values.

80  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

204. Notwithstanding the successful recovery of the proceeds of crime from
domestic predicate offences, one area that was not especially clear was how the PPs
assessed an individual’s benefit or profit from their criminal conduct. And within that
assessment, whether it only represented the value of that particular criminal conduct,
or if the PPs had the latitude to consider extended confiscation. As such, it was not
always clear whether confiscation was commensurate to the proceeds of crime
generated, but the UAE also noted that if no assets can be identified, the court will
usually issue a fine of an equivalent value. In such circumstances, if no assets can be
identified, it is likely the fine remains unpaid.

205. The MOJ has put in place new procedures on the management of confiscated
assets, and both the Federal PP and Abu Dhabi PP spoke of their work in managing
complex assets prior to realisation, including the high-value cars seized as part of the
Fake Portfolios investigation (see IO.7). The Federal PP case included seizure of an
ongoing business concern, and the appointment of professional asset managers to
retain its value in advance of the asset realisation. In addition, the pipeline of live ML
investigations suggests further opportunities for all PPs to test the new procedures
on asset management. Certain types of instrumentalities, such as drugs or counterfeit
goods are destroyed.

Foreign proceeds of crime in the UAE

206. Much of the UAE’s work in tackling foreign proceeds of crime is via the
successful repatriation of funds stolen from international victims, including
individuals, businesses and government departments of international partners. For
example, Op EURO was presented by Dubai’s AML Unit, involving a multi-billion dollar
Ponzi scheme involving cryptocurrency investment that promised unrealistic returns.
FIU disseminations identified significant deposits from a bank in Asia, and with co-
operation through Europol and Eurojust, AED 300 million (EUR 73.4 million) was
identified, seized and successfully repatriated. Similar cases were presented by the
MOI, including the repatriation of AED 12 million (EUR 2.9 million) to a US company
and the repatriation of AED 3.69 million (EUR 903 975) to the UK government’s
Foreign and Commonwealth Office, both of whom were the victims of fraud. This is in
addition to the work of the FIU, which works with financial institutions to return
money to fraud victims where it can be identified, without the need for formal legal
assistance.17 Since 2014, financial institutions have repatriated AED 323.7 million
(EUR 78.5 million) of fraudulently transferred funds.

207. However, the UAE’s approach in supporting formal requests for asset
identification and confiscation is not as consistent as its informal, repatriation
activity. Often, if not always, the asset identification request is successfully completed
but nearly all confiscation requests could not be executed because no funds could be
identified, or remain ongoing with enquiries still underway.

Proceeds located abroad

208. Notwithstanding the UAE’s assessment of the much bigger risk coming from
foreign proceeds of crime, it was not demonstrated the PPs are routinely pursuing the
confiscation of proceeds that have been moved to other jurisdictions. Dubai PP has

17 Pursuant to Central Bank Guidelines on fraud recall instructions. Financial institutions block the funds and seek

further instructions from the FIU.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  81

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

received some assistance following its outgoing requests, although requests to China
and the UK are still ongoing. Federal PP has made two request, with one still ongoing
and reporting restrictions are in place. Abu Dhabi PP made one request but it was not
executed and RAK PP has not made any requests for asset tracing, freezing or
confiscation.

Confiscation of falsely or undeclared cross-border transaction of
currency/BNI

209. The Federal Customs Authority and relevant local customs agencies routinely
apply penalties if they identify passengers who have falsely declared or not declared
cross-border movements of currency, BNI and PMS. It appears customs has no power
to confiscate the full amount if they know or suspect it represents the proceeds of
crime or is intended in supporting criminal conduct, so it is difficult to assess whether
the application of a 10% penalty is an effective, proportionate and dissuasive sanction
given the UAE’s recognised exposure to cash-based ML. The assessment team based
its conclusions on: interviews with the FCA and local customs agency representatives,
police agencies and State Security, statistics, analysis and case studies from the FCA.

210. Customs interventions are occurring mostly at airports, and to a lesser extent
via mail and cargo. The FCA presented their analytical work, which included the
separation of data by country of origin, the gender, ethnicity and age of those caught
smuggling, the type and value of currency not declared and the method of
concealment. As part of that analysis, the primary method of detection of undeclared
cash is suspicion of the customs officer, accounting for 86% of the seizures (991 out
of 1146), followed by targeting accounting for 6% (71 out of 1146), random
inspection or a detection device for 2.6% each, and reporting 2%.

211. The inspection process allows for a passenger to make an accurate declaration
if challenged by a customs officer. However, if they refuse, or any declaration they
make is false, the officer inspects the passenger and their luggage to confirm the total
amount falsely declared or undeclared. A seizure report is completed and the
passenger is fined 10% of the total amount identified. Customs liaises with local police
and State Security, and if they have an interest in the passenger, the person is detained
and the full amount confiscated until any enquiries or investigations are concluded. If
those authorities have no interest in the passenger, they are released subject to
payment of the 10% fine. It would appear from material in IO.6 and IO.7, very few of
these declaration interventions previously led to law enforcement agencies
commencing an investigation into suspicions of money laundering. However, the MOI
referenced the FCA’s engagement as part of the ML Investigations Sub-Committee,
and increased training and capability building amongst all stakeholders in addressing
this issue (see IO.7).

212. In terms of performance, as per 3.17 below, there was a noticeable increase in
the number and value of seizures year on year between 2014 and 2017, jumping from
49 to 476 seizures, and a commensurate value increase from AED 16 million to
AED 233 million (EUR 56 million). However, figures for 2018 saw the number of cash
seizures drop by 62% to 181, with a significant decrease in detections by Dubai
customs from 365 in 2017 to 70 in 2018, and a similar drop in the overall value seized
to AED 45 million. The UAE explained that during this period there were more
seizures at land borders in Abu Dhabi based on intelligence received by customs, and
they expect a further increase of seizures at land borders throughout 2019. The spike

82  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

in 2017 was linked with increased political instability in the Gulf region resulting in
increased attempts to smuggle money during that period.

213. It was unclear to what extent the total value of cash seized compared with the
total amount declared as this data was not provided, or any indicative assessment of
amounts suspected of being smuggled across the UAE’s borders. As such, and given
the UAE’s risk exposure to illicit cash movements, it is not clear current intervention
work is fully effective, particularly as so much of the detection work is predicated on
suspicion.

Table 3.17. Number of seizures – cross-border movements of cash, precious metals and

stones and BNI

 2013 2014 2015 2016 2017 2018

Cash 19 49 163 277 476 181
Value of cash seizures (AED) 3 703 948 16 046 824 62 820 923 80 463 947 233 390 285 45 886 904
Precious metals and stones 51 41 86 150 62 88
Value of PMS seizures (KG) 54 25 129 310 47 128
Financial instruments 83 82 62 52 50 34
Counterfeit currency 6 3 6 13 12 11
Cheques 770 416 1450 1189 1328 535
Credit Cards 819 3705 1175 1412 101 46

Note: “Financial instruments” includes false/counterfeit money, cheques and credit cards.
Source: FCA Smuggled Money and Gold report, amalgamated statistics.

214. Between 2013 and 2018 the FCA made 478 seizures of precious metals and
stones. As with cash, the pattern of seizures fluctuates, with a marked increase in the
number of seizures between 2014 and 2016, from 41 to 150, before dropping in 2017
to 62 and increasing again in 2018 to 88. The value of seizures follows a similar
pattern, from 25 kg in 2014 to 310 kg in 2016, dropping to 47 KG in 2017, before
spiking again in 2018 to 128 kg. As with cash, the primary method of detection is
suspicion, then random inspection, followed by reporting, detection device and finally
targeting. In addition to the confiscation of seized items, fines have also been issued
on gold smugglers (see table below), which highlights the diversity of sanctions
available to the authorities.

215. Again it is difficult to assess the impact of these interventions versus the risk
profile as data on total number and value of gold/PMS declarations was not provided,
nor has any indicative assessment of risk been produced. The value of seizures is
likely lower than would be expected in the UAE, which is one of the major transit
points for gold internationally. While open sources report that gold is being smuggled
from West Africa to the UAE, there were no seizures or confiscations in this regard.

Table 3.18. Total value of fines on gold smugglers

 2013 2014 2015 2016 2017 2018

Value (AED) 263 863 232 563 364 395 1 756 161 244 633 869 744

Source: FCA, UAE’s responses to requests for additional information, Point 229

216. Non-declared cash has been detected in personal luggage, garments, vehicles
and, to a much lesser extent, parcels and shipping containers.

CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES  83

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

217. There are 140 staff in customs intelligence departments across the Emirates,
albeit only 5 in the FCA’s intelligence department. Abu Dhabi and Dubai have the most
customs inspectors, reflecting operational needs in these Emirates in line with the
risks identified. It is not clear how active customs officers are in all CFZs or how many
officers are dedicated to targeting the cross-border movement of cash and PMS. The
UAE noted that 282 Customs Inspectors work in Jebel Ali port, and their role includes
anything related to suspicions in the movement of value cross-border, as well as
traditional inspection duties on goods entering the port. Notwithstanding the MOI-led
capability building work on cash-based ML, it is not clear that FCA and local customs
have enough resource to routinely target cross-border movements in line with the
UAE’s risk profile.

Consistency of confiscation results with ML/TF risks and national
AML/CFT policies and priorities

218. Estimates of the proceeds of crime and, where they were available,
confiscation statistics were used as part of the UAE’s risk analysis and assessment
process, adding additional insight to complement other data sources.

219. The UAE has analysed the completed confiscation investigations in relation to
money laundering and determined that 72%were linked to fraud and forgery, which
are identified as high-risk predicate offences and are prioritised nationally. This
means that confiscation outcomes relating to fraud and forgery are broadly consistent
with ML/TF risks and national AML/CFT policies and priorities. However, due to lack
of detail in statistics it was difficult to discern whether other confiscation outcomes
are in line with significant ML/TF risks. In relation to cross-border movements of cash
and PMS, it was not clear that confiscation results are in line with risks identified.

220. However, as noted above, due to the work of the National Committee and ML
Investigation Sub-Committee, there has also been a cross-agency increase in the
emphasis and focus on all aspects of financial investigation including confiscation,
including cross-border currency, BNI and PMS movements. The resulting training and
awareness raising sessions, in tandem with an increase in the number of live ML
investigations and the introduction of new policies and procedures, all align with the
ambition of prioritising and systematically pursuing confiscation as set out in
strategic priority 4.2 in the National AML/CFT Strategy.

Overall conclusions on IO.8

221. The UAE is rated as having a moderate level of effectiveness for IO.8.

84  CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 4. TERRORIST FINANCING AND FINANCING OF
PROLIFERATION

Key Findings and Recommended Actions

Key Findings

Immediate Outcome 9

a) UAE secures TF convictions to a large extent (securing an 82%
conviction rate in recent years). However, there are inconsistencies
in activity prosecuted and convicted with what can be ascertained
about the country’s TF risk profile, as prosecutions, convictions,
and TF funds identified do not consistently correspond with the
threat levels of terrorist organisations articulated by the UAE.

b) While the UAE identifies and investigates TF activities to a large
extent, and the role of the terrorist financier is generally identified,
cases exhibited the exploitation of fairly unsophisticated channels
and methods, given the range of inherent vulnerabilities identified
by the UAE. There were also few complex cases, cases involving
domestic use of funds or fundraising, or cases involving legal
persons. But in general, authorities have investigated and identified
a large amount of TF activity.

c) Despite some co-mingling of sentences between TF and terrorism-
charges, as it relates to natural persons, the UAE has been able to
demonstrate that sentences have been proportionate and
dissuasive. However, there have been no convictions of legal
persons during the assessment period.

d) The importance of TF investigation as a part of the UAE’s broader
national CT strategy was often emphasised, but authorities were
not able to demonstrate more specifically how CFT efforts further
that strategy. This should improve under the ongoing National
Action Plan efforts, where State Security’s forthcoming internal
Operational Plan will help to reassess overall TF risk on an regular
basis and help further develop internal polices and performance
indicators.

Immediate Outcome 10

a) The UAE is implementing TF-related TFS to some extent, but not
without delay. A relatively new regulation (the “UNSCR Decision”),
combined with a new mechanism of automatic transposition and

86  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

notification, puts in place a far improved TFS framework. But the
effectiveness of this new mechanism was not able to be
demonstrated at the time of the on-site visit, and there remain
technical deficiencies with respect to the Local List (UNSCR 1373)
provisions of the Decision which may also decrease its overall
effectiveness in the future.

b) The authorities are in the process of educating reporting entities on
the mechanism. However, currently neither the new obligations
stemming from the UNSCR Decision nor the mechanism for
automatic transposition are widely understood or implemented,
particularly by the private sector. Awareness of the Local List
(UNSCR 1373) is especially low amongst the private sector, and
general awareness of freezing and reporting obligations for all TFS
was minimal.

c) No assets have been frozen pursuant to UN TF-related resolutions
during the assessment period, and limited assets have been frozen
pursuant to domestic designations (UNSCR 1373). Temporary
asset freezes pursuant to criminal investigations are more
significant, but confiscations related to TF are have not yet
materialised in line with the funds identified or assets frozen.

d) The UAE has applied focused and proportionate measures to NPOs
identified as vulnerable to TF to a large extent, although some high-
risk NPOs (Ruler’s Funds) are only recently receiving adequate
oversight. The UAE has done an NPO risk assessment and has
strong licensing and financial controls in place, combined with
largely sufficient monitoring by supervisors, to help prevent their
abuse by terrorist financiers. The main deficiency relates to the
Ruler’s Funds, which comprise 18 percent of NPOs deemed “high-
risk” and were just beginning formal MOCD monitoring at the time
of the on-site visit.

e) Measures being implemented in the NPO sector appear largely in
line with risks in that sector, though measures related to TFS and
deprivation of terrorist financiers’ assets are not consistent with
the country’s risk profile.

Immediate Outcome 11

a) The UAE is implementing PF-related TFS to a limited extent and not
without delay. As noted above in IO.10, the new UNSCR Decision
and accompanying new mechanism of automatic transposition and
notification will improve the country’s overall framework for
implementing TFS; however, the effectiveness of this new
mechanism was not able to be demonstrated at the time of the on-
site and there remain technical deficiencies with respect to Iran-
related provisions of the Decision which may also decrease its
overall effectiveness in the future.

b) As noted in IO.10, neither the new obligations stemming from the
UNSCR Decision nor the mechanism for automatic transposition

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  87

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

are widely understood or implemented, particularly by the private
sector. In many instances, entities responded that accounts of
designated individuals would merely be closed, which could lead to
the funds being returned if a match was detected. This, coupled
with a significant deficiencies found in examinations regarding
basic sanctions screening and a lack of meaningful enforcement
action related to deficiencies in TFS controls, signals a substantial
vulnerability in the area of PF.

c) Operational coordination on countering broader proliferation
activity is occurring to some degree on export control issues,
although uncovering the financing elements and connection to UN
sanctions evasion seems to be absent from these efforts. Both the
private sector and authorities evidence a limited understanding of
how to identify and combat illicit financial activity of those
potentially acting for or on behalf of designated entities.

Recommended Actions

Immediate Outcome 9

a) Based on an updated understanding of TF risks (as recommended
under IO.1), tailor investigative and prosecutorial efforts to better
align with the country’s TF risk profile.

b) Enhance measures to detect with greater precision all stages of TF
(i.e., raising, moving, using), as well as a wider variety of channels
(e.g., legal persons, banks, hawala) and the methods utilised by
individuals and entities on behalf of terrorist organisations, to
ensure that all types and complexities of TF cases can be identified
and pursued.

c) Increase monitoring of legal entities and coordinate with other
competent authorities (e.g., supervisors, DEDs, etc.) to ensure the
identification of any sophisticated terrorist networks and
prosecute them accordingly.

d) Ensure that TF investigations support and further the UAE’s
national CT strategy and that these efforts are integrated within the
strategy in a clear and meaningful way.

Immediate Outcome 10

a) Based on an updated understanding of TF risks (as recommended
under IO.1), adjust asset recovery (e.g., conversion of freezing
orders to actual confiscations) and TFS approach (e.g., use of Local
List) to address priority areas of the country’s TF risk profile.

b) Implement TFS without delay, including by conducting further
awareness raising and outreach to both authorities and private
sector entities on the mainland and the FFZs to make them aware
of their obligations with respect to TFS and the Import/Export
Committee’s new website and mechanism.

88  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

c) Work to build a better understanding of sanctions evasion among
authorities and the private sector and produce detailed guidance
on the implementation of TFS to include obligations of reporting
entities, as well as methods for recognising and combating
sanctions evasion.

d) Implement a focus on TFS screening separate from PEPs to better
understand potential gaps in FI and MVTS controls and take more
dissuasive enforcement or remedial action with respect to TFS-
related deficiencies.

e) Accelerate plans to bring the Ruler’s Funds under appropriate risk-
based MOCD monitoring.

f) Work to improve conversion of freezing orders to actual
confiscations when assets are identified in the course of an
investigation.

g) Rectify the technical deficiencies in relation to Recommendation 6,
in particular related to the freezing obligations for the Local List.

Immediate Outcome 11

a) Implement TFS without delay, including by conducting further
awareness raising and outreach to both authorities and private
sector entities on the mainland and the FFZs to make them aware
of their obligations with respect to PF TFS and the Import/Export
Committee’s new website and mechanism.

b) Produce detailed guidance on the implementation of TFS and
obligations of reporting entities, as well as best practices and
methods for recognising and combating sanctions evasion.

c) Implement a focus on TFS screening separate from PEPs to better
understand potential gaps in FI and MVTS controls and take more
dissuasive enforcement or remedial action with respect to TFS-
related deficiencies.

d) Work to incorporate a focus on financing into interagency efforts
to combat proliferation activity and formalise roles and channels
of communication/coordination across authorities to make it
clear respective roles in CPF and combatting sanctions evasion,
versus export controls.

e) Rectify the technical deficiencies in relation to Recommendation
7, in particular related to UNSCR 2231.

222. The relevant Immediate Outcomes considered and assessed in this chapter are
IO.9-11. The Recommendations relevant for the assessment of effectiveness under
this section are R. 1, 4, 5–8, 30, 31 and 39.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  89

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Immediate Outcome 9 (TF investigation and prosecution)

Prosecution/conviction of types of TF activity consistent with the
country’s risk-profile

223. UAE secures TF convictions to a large extent, although there are
inconsistencies in activity prosecuted and convicted with what can be ascertained
about the country’s TF risk profile. Between 2013-2019, 92 persons have been
prosecuted for TF and 75 have been convicted, yielding a conviction rate of 82%. As
the UAE runs TF investigations in parallel with terrorism investigations, several of
these suspects were also charged with, and convicted of, other terrorism (non-TF)
related charges.

224. The majority of TF activity prosecuted largely related to the transfer or
physical movement of TF-related funds and other assets overseas to support foreign
terrorist organisations. This usually manifested in the form of individuals collecting
or sending funds, providing materiel in kind (e.g., communications devices), and/or
self-financing travel or the travel of close associates to join external terror groups.
There were also several instances of collection or pooling of funds from other
members of terrorist organisations or their associates. But instances of fundraising
were rare, especially domestic fundraising, where no cases were identified other than
those of individuals self-financing (i.e., foreign terrorist fighters). There was only one
case of legal persons being utilised for TF, which is also the one relatively complex
case displaying an extended TF-facilitation network (see case study in section 4.2.2
below).

Table 4.1. TF investigations, prosecutions, and convictions18

Year

Number of
TF

activities
investigate
d by State
Security

Number of
TF activities

Sent to
Prosecution

Number of
TF activities/

offenses
investigated

by
prosecutors

Number of
TF

Prosecution
Cases

Number of
TF Cases
Securing

Convictions

Number of
offenders

Prosecuted
for TF

Number of
individual
offenders
Convicted

for TF

2013 12 3 3 3 3 18 12

2014 18 9 9 8 7 56 46

2015 27 4 4 4 6 9 8

2016 36 2 2 2 1 1 1

2017 62 2 3 2 2 7 7

2018 49 7 8 3 1 1 1

2019

Totals 204 27 29 22 20 92 75

Source: State Security and State Security Prosecution.

225. While State Security appeared to have the most developed understanding of
regional terrorist threats and how TF threats manifest in the UAE, authorities
experienced difficulty in clearly articulating a coherent understanding of how these
threats interacted with the range and complexity of products, channels, and services

18 Figures in this table are given for the year in which the activity (investigation, prosecution, conviction) actually

took place, which is why the numbers do not fully align with years indicated in the table in section 4.2.4 (TF

Convictions and sentences), which is based on the year the case first went to prosecution.

90  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

available in the UAE, and corresponding vulnerabilities identified (see IO.1). Cases
disclosed between 2013-2018 cover all but two of the eight organisations identified
by the UAE as TF threats, but prosecutions and convictions as well as TF funds
identified do not consistently correspond with the threat levels of terrorist
organisations articulated by the UAE. For instance, one organisation identified as
“medium-high” for overall threat had no convictions and no funds associated with it
during the reporting period, while another organisation rated as “low” accounted for
the most convictions and among the highest recorded total TF proceeds during the
same reporting period. There are also cases of TF convictions and relatively large
amounts of funds implicated for groups not designated as terrorist threats. It is
positive that the UAE is detecting and prosecuting this type of activity, though further
examination of these threats with respect to the country’s TF risk profile may be
warranted.

Box 4.1. Case 151/2014: Financing ISIL

In 2014, 11 suspects were arrested for promoting the terrorist
organisation ISIS through a messenger app. All of the suspects were
convicted for a range of charges, including the following TF-related
charges:

Defendant 6 was convicted for providing funds to a member of ISIS in
Syria and helping defendants 2, 3, 4 and 5 join ISIS by providing them
with guidance and introducing them to the 7th defendant to enable them
to leave the country and join the group.

Specifically, Defendant 6’s TF activity is as follows:

a) Provided funds (sending two instalments of AED 2 000 each, via
bank transfer using an ATM) to a member of ISIS in Syria.

b) Assisted the second, third and fourth defendants to join ISIS by
guiding them to (a) the seventh defendant to enable them to leave
the country to Turkey and (b) to another person in Turkey to
assist them in entering Syria. He also assisted in the purchase of
their airline tickets to Turkey to help them join the organisation
and participate in the work of the organisation (all with
knowledge of these facts and the purpose).

Defendant 7 was convicted for providing funds to a person belonging to
a terrorist organisation (defendant 1) and assisting defendant 2, 3, 4 and
5 to join ISIS by providing them with ways and methods to join the
organisation.

Specifically, Defendant 7’s TF activity is as follows:

a) Provided funds (sending two transfers of AED 15 000 each
through MVTS providers) to a person belonging to ISIS by
providing the first suspect, a member of ISIS in Syria, with money.

b) Assisted the second, third, fourth and fifth defendants to join ISIS
by aiding them in exiting the state and enabling them through his

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  91

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

knowledge to go through state borders to Muscat, then to Turkey
and participated in the preparation of their tickets to Turkey.

Defendant 8 was convicted for transferring funds to two persons
belonging to a terrorist organisation (Defendant 6 and another
individual, who is present in Syria and is a member of ISIS)

Specifically, Defendant 8’s TF activity is as follows:

Transferred funds intended to finance two individuals belonging to ISIS
in Syria by receiving from the sixth defendant money in two instalments
of AED 4 000 via an MVTS provider in order to hand over to a member of
ISIS. He also received funds by hand from another person and handed it
to another member of ISIS.

The Federal Court sentenced defendants 6, 7, and 8 each to 10-year
prison sentences, followed by deportation after serving the prison
sentence.

Box 4.2. Case 150/2015: Financing Al-Qaeda

State Security received information from confidential sources about the
presence of two UAE nationals who created accounts on social media
sites and posted information promoting and recruiting for Al-Qaeda.
Through social media connections, the defendants established links with
members of Al-Qaeda and eventually provided funds (sending several
instalments totalling AED 200 000 through two different MVTS
providers) to members of Al-Qaeda, as well. They also provided Al-Qaeda
with a computer to help the organisation and cooperated with it by
transmitting encrypted messages through an on-line program.

The court's decision was to convict the first defendant of TF and
contravention of the cybercrimes law. The person was sentenced to 10
years’ imprisonment, confiscation of seized items. The second defendant
was acquitted due to a lack of physical evidence to secure a conviction.

Box 4.3. Case 75/2017: Financing Boko Haram

State Security received information from secret sources and LEA
intelligence that there were six individuals of Nigerian nationality
suspected of supporting Boko Haram and transporting and transferring
funds from the UAE to the terrorist group.

The suspicion began when the suspects transferred large sums of funds,
which were not commensurate to the returns/salary they received from
their jobs in the UAE. The suspects received the funds in cash (Nigerian

92  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Naira) in Nigeria and transported the cash physically to the UAE. Once in
the UAE, some of the funds were exchanged for U.S. dollars then re-
exchanged to Naira and physically transported back to Nigeria, while
other funds were transferred back to Nigeria through exchange houses
in which some of the suspects were working.

These funds were from illegal sources including stolen funds from the
Nigerian government. The funds were concealed and their source
disguised when entering the UAE.

In April 2017, the suspects were arrested. They were prosecuted and all
six convicted of TF (and other offences), with sanctions ranging from ten
years to life imprisonment, as follows:

 Life imprisonment, confiscation of seized items (instrumentalities
of the crime), and deportation (for two defendants No. 1 and 2)

 Ten year imprisonment, confiscation of seized items
(instrumentalities of the crime), and deportation (for four
defendant No. 3, 4, 5, 6)

TF identification and investigation

226. UAE identifies and investigates TF activities to a large extent, and the specific
role of the terrorist financier is generally identified. As noted above, the majority of
TF activity identified and investigated largely deals with transfer and movement of
funds to terrorist persons and organisations overseas, or by individuals self-
financing. Exchange houses and physical movement of cash appear to be the main
modalities/channels utilised, with some cases of bank transfers occurring. Use of TF
funds does not seem to be prevalent in the UAE, with some cases of tools, equipment,
or travel arrangements being purchased in country, for use outside of the country.
Fundraising activity has not been identified domestically, though cases of external
fundraising with funds being brought into the UAE have occurred. Therefore, terrorist
financiers attempting to exploit the UAE system are mainly confined to the role of
moving funds through the UAE system, using fairly unsophisticated channels and
methods, to support activities abroad.

227. State Security has a robust array of tools, data sets, and capabilities it can
employ to investigate and analyse TF-related activity. State Security builds financial
profiles of suspects in TF cases, including through analysing the FIU’s STR database
(State Security is the only competent authority outside of the FIU with direct access),
the Central Bank’s bank account registry and hawaladar databases, property and
company registries, and external databases. The need for co-operation and co-
ordination on TF investigations with other agencies seems to be largely ad hoc and on
an “as requested” basis by State Security. If local law enforcement or other competent
authorities are investigating a case that subsequently identifies suspected TF, they
will refer it directly to State Security.

228. As part of a country-wide prioritisation of countering terrorism, and
consequently TF, State Security has a dedicated unit of over 500 personnel spread
across the 7 Emirates (including headquarters in Abu Dhabi) specialising in terrorism
and TF investigations. Within this department, approximately 90 officers are financial
specialists focusing on TF. These officers often have specialised qualifications or

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  93

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

degrees in financial analysis or forensic accounting, and some worked in banks or
other private sector institutions previously. Officers within this unit all receive
specialised training on financial investigations or other relevant skill sets like data
analysis, including training offered in cooperation with other countries’ services in
order to learn best practices and new skills. The department is well resourced and
faces no apparent budgetary challenges.

229. The number of TF activities investigated by State Security is largely increasing
year over year. While a relatively modest number of these investigations yield
referrals to SSP (about 13% on average), UAE notes that the general uptick in
investigative activity is due to both increases in terrorist organisations (e.g., founding
of ISIS) and activities since 2013, as well as corresponding prioritisation of preventive
and disruptive measures employed by authorities over that same period.

Table 4.2. TF investigations and prosecutions

Year Number of TF activities investigated by State
Security

Number of TF activities Sent to Prosecution

2013 12 3

2014 18 9

2015 27 4

2016 36 2

2017 62 2

2018 49 7

Totals 204 27

Source: State Security

230. The vast majority of TF cases are initially identified by State Security. State
Security identifies TF activities through a range of sources, with reports of suspected
cross-border cash smuggling (mainly from high-risk countries), confidential sources,
and STR disclosures generating the most leads. Regarding cash smuggling, there are
examples of State Security and the FCA coordinating to identify and detain cash
couriers linked to terrorist organisations/individuals smuggling large quantities of
cash across the UAE border. While the co-ordination and targeting capabilities of UAE
authorities are positive examples of initial identification, and in some cases State
Security interrogations lead to the authorities learning the TF purpose/role of the
courier, the end result of these types of cases appears to be deportation without UAE
confiscating the funds (see IO.10). One reason given for this is a lack of evidence to
bring a TF charge.

Table 4.3. Identified TF activities broken down by source

Source 2013 2014 2015 2016 2017 2018 Total

Leads from STR Disclosures 2 5 10 3 1 21

Leads Resulting from Reported Smuggling of Cross-Border Cash 7 11 15 11 30 29 103

Leads from Third-Party Notifications 1 3 2 6

Confidential Sources 1 2 2 10 22 11 48

Investigations into Terrorism Crimes 4 2 2 1 1 3 13

Foreign Counterparts 4 4 5 13

Total TF Investigations 12 18 27 36 62 49 204

Source: State Security.

94  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

231. Cases referred by State Security to SSP appear to be taken up by SSP for
prosecution in most instances, confirming that SSP’s investigative efforts are mainly
to validate the investigative work done by State Security, and SSP will rarely decide
not to bring a case to prosecution after referral by State Security. SSP does have the
ability to initiate cases or bring alternate charges on its own, but this is rare. For
example, during the period of 2013-2018, SSP decided to bring TF charges in two
cases where the referral from State Security was for terrorism only.

Box 4.4. TF using foreign NPOs and legal persons

A local UAE bank filed an STR relating to 2 companies – X and Y – which
are two general trade companies licensed in a UAE free zone. Both
companies received transfers and checks from foreign NPOs in
Amsterdam, the UK and the US for about AED 20 million (approximately
EUR 4.9 5.5 million) during the period from April 2016 to May 2017. This
was the first suspicion whereby these two commercial companies
received funds from third-party NPOs. The FIU requested additional
information from the bank about the two companies and their activities
inside the country.

From February 2015 until May 2017, amounts totalling AED 51 million
(EUR 12.4 million) were transferred from the company accounts into
other accounts via checks and cash withdrawals. It was also found that
the same companies that received funds from company X received funds
from company Y, as the transactions were authorised by the same
owners or the same account signatories.

The FIU reported the case to the Central Bank, which ordered the freeze
of the companies’ accounts with all UAE banks, with whom the
companies held accounts (49 accounts in 4 banks) totalling
approximately AED 29 million (EUR 7 million).

The Central Bank appointed a committee to analyse the case. The
committee found that the two companies were owned by the same
individuals, and these individuals as well as the owners of the companies
that were receiving the funds were from high-risk countries. In addition,
the companies receiving the funds also had bank transactions that did
not match their level of turnover. Finally, a link was found between the
foreign NPOs and a terrorist organisation (Hamas) using WorldCheck,
and an internet search conducted by the Central Bank showed a
suspected relationship with the Muslim Brotherhood, which is a group
included in the UAE terrorist list.

The report was transferred to the SSP, and the Public Prosecutor issued
a decision to continue freezing the accounts of the two companies.

The Prosecution ordered the formation of a task force composed of the
State Security Prosecution, State Security, other law enforcement
agencies and the FIU to create an action plan, gather additional
information, follow-up and track the funds transferred to the two

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  95

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

concerned companies as well as the companies and organisations they
dealt with.

The case was in trial as of the time of the on-site visit. It involved 48 legal
persons and 31 natural person, and included charges for TF. Travel bans
were placed on the individuals, and there was Interpol coordination and
international cooperation requests made by UAE to other countries on
this case.

TF investigation integrated with – and supportive of – national strategies

232. UAE has noted the importance of TF investigation as a part of its broader
national CT strategy, but was not able to demonstrate more specifically how CFT
efforts further that strategy. Measures have been taken to learn from the NRA and
operationalise aspects of this into competent authorities’ day-to-day activities and
broader approach. However, as State Security and SSP were the main authorities
contributing to the TF portions of the NRA, this reflects somewhat of a feedback loop.

233. UAE broadly describes TF investigation as an “integral part of [a]
comprehensive strategy for combatting crime and terrorism” and notes that it has put
in place “clear objectives, specified procedures, adequate resources” and will utilise
training and legal tools. State Security is developing and will be implementing an
internal Operational Plan that will cover these elements at a high level. Based off the
NRA, this Plan was amended to cover six “pillars” or focal areas to improve TF-related
investigatory capabilities. While the plan is still under development under the UAE’s
National Action Plan process and only limited details of the Plan were shared with the
assessment team, UAE authorities have stated that the Plan will include a requirement
to reassess overall TF risk on an annual basis, with quarterly check-ins, as well as
efforts to review and develop internal polices and develop performance indicators.
This process is fairly new, with the Operational Plan spanning 2019-2024, but it does
represent a high-level articulation to implement operational changes based upon the
NRA (and future reassessments).

234. UAE also notes that the high priority and focus it dedicates to CT and CFT has
led to the establishment of a specialised TF analytical unit within State Security (see
section 4.2.2 above), which has greatly increased the capability of the UAE to identify
potential TF activity and also conduct parallel investigations in relation to other
terrorism-related activities.

Effectiveness, proportionality and dissuasiveness of sanctions

235. The UAE generally applies effective, proportionate, and dissuasive sanctions
for TF offenses. As the UAE often runs TF investigations in parallel with terrorism
investigations, many suspects are also charged with, and convicted of, other terrorism
(non-TF) related charges, as well as other non-terrorism related crimes. The
sentences issued are therefore often comingled with these other criminal charges, but
the UAE indicated that, when sentences are combined, the judge will usually apply the
sentence corresponding to the more severe punishment. Ultimately, the UAE has been
able to demonstrate that for natural persons, in convictions where TF was the only
charge or where the TF charge carried the more severe sentence, the sentence has
been proportionate and dissuasive (see Table 4.4 below). In total, there were four
cases where TF was the only charge and conviction for all the defendants, and five

96  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

cases where TF was the sole conviction for some of the defendants. The large majority
of those convicted (over 70%) received sentences from 10 years to life imprisonment.

Table 4.4. TF convictions and sentences19

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

25 /
2013

8 3 3 3

All 3
defendants
charged for TF
and other
related crimes
with more
severe
sentence tied
to TF crime.

First Defendant: Imprisonment
7 years and 6 months

Second Defendant:
Imprisonment 7 years

Third Defendant:
Imprisonment 7 years and
seizure of criminal
instrumentalities

Supplying Al Qaeda
terrorist organisation in
Yemen (Ansar Al Sharia)
with funds and tools to
carry out their purpose.

71/
2013

9 9 7 7

All 7
defendants
charged for TF
and other
related crimes
with more
severe
sentence tied
to TF crime.

First Defendant: Life
imprisonment and deportation

Second Defendant:
Imprisonment 7 years,
deportation and seizure of
instrumentalities

Third Defendant: Acquitted

Fourth Defendant:
Imprisonment 7 years, fine of
AED 1 million (EUR 242 600),
deportation, and seizure of
instrumentalities

Fifth Defendant: Imprisonment
7 years, deportation and
seizure of instrumentalities
Sixth Defendant:
Imprisonment 7 years,
deportation and seizure of
instrumentalities Seventh
Defendant: Imprisonment 7
years, fine of AED 1 million
(EUR 242 600), deportation,
and seizure of
instrumentalities

Eight Defendant:
Imprisonment 7 years,
deportation and seizure of
instrumentalities

Ninth Defendant: Acquitted

Raising funds and
providing a terrorist
organisation (al-Nasra
Front) belonging to al-
Qaeda for use in financing
terrorist acts outside the
UAE.

19 For the statistics in Table 4.4, UAE clarified that: 1) where deportation is part of the sentence, this occurs after the

sentenced prison time is served, and 2) “life imprisonment” is a sentence of 25 years imprisonment.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  97

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

147/
2013

15 6 2 2

First
defendant
charged for TF
and other
related crimes
with more
severe
sentence tied
to TF crime.

Second
defendant
charged for TF
crime only.

First Defendant: Imprisonment
15 years, fine of AED 1 million
(EUR 242 600),, deportation
and seizure of
instrumentalities

Second Defendant:
Imprisonment 15 years and
deportation

Third to Sixth Defendants:
Acquitted

They collected, moved and
supplied funds to two
terrorist organisations (Al-
Nasserah Front, Ahrar al-
Sham) belonging to al-
Qaeda terrorist
organisation to help them
achieve their goals.

23/
2014

41 41 34 34

The sentence
for all 34
offenders was
for TF crime
only with no
other charges.

-Life imprisonment +
Confiscation of seized items
(for seven defendants No. 1,
2, 3, 5, 14, 15, 16)

-Life imprisonment +
deportation + confiscation of
seized items (for two
defendants No. 7 and 35)

-Life imprisonment (for two
defendants No. 36 & 40)

-Ten years imprisonment +
deportation + confiscation of
seized items (for six
defendants No. 8, 22, 26, 28,
31, and 32)

-Ten years imprisonment +
confiscation of seized items
(for seven defendants No. 4,
6, 9, 10, 11, 12, and 34)

-Five year imprisonment +
confiscation of seized items
(for three defendants No. 38,
39, 41)

-Five year imprisonment (for
one defendant No. 37)

-Three year imprisonment +
confiscation of seized items
(for six defendants No. 13, 18,
24, 25, 29, 30)

-Acquittal (of seven
defendants No. 17, 19, 20, 21,
23, 27, and 33)

Raising funds and
providing them to terrorist
organisations outside the
state (the Nasra Front, the
State of Iraq and the
Shami Organisation) to
support them in carrying
out their terrorist purposes.

98  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

99/
2014

3 3

3

3

All 3 charged
for TF crime
only.

-Ten year imprisonment +
Confiscation of seized items
for one defendant (Defendant
3)

-Three year imprisonment +
deportation + Confiscation of
seized items (for two
defendants No. 1 & 2)

1 – All three defendants
convicted of providing two
terrorist organisations
(Nasra Front and Ahrar
Sham) tools and means of
communication to achieve
their goals.

2 – Defendant 1 also
charged/convicted for
providing a terrorist
organisation (Al Nasra
Front and Ahrar Sham)
funds to achieve their
goals.

3- Defendants 1 and 2
also charged/convicted for
moving funds for two
terrorist organisations (Al
Nasra Front and Ahrar al-
Sham) for transfer to the
two mentioned terrorist
organisations.

150/
2014

1 1 1 0 -Capital punishment and
confiscation of seized items for
one defendant

Providing funds to a
terrorist organisation (al-
Qaeda in Yemen) for use
in terrorist crimes.

151/
2014

11 3 3 3

Defendant 6:
Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

Defendant 7:
Charge for TF
and other
related crimes
with more
severe
sentence tied
to TF crime.

Defendant 8:
Sentence for
TF crime only.

-Ten year imprisonment +
deportation (for all three
defendant No. 6, 7 & 8)

1. Providing funds to a
person belonging to a
terrorist organisation.

2. Transferring funds
intended to finance two
persons belonging to a
terrorist organisation.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  99

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

153/
2014

1 1 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

- Ten year Imprisonment +
Confiscation of Seized items
(for one defendant No. 1)

Providing two terrorist
organisations with funds
(ISIS and Al Nasra Front)
to help them achieve their
goals.

156/
2014

6 6 3 3

All three
defendants
Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

-Ten year imprisonment +
deportation (for two
defendants No. 1 and 3)

-Ten year imprisonment +
deportation + fine of AED 1
Million (EUR 242 600) (for one
defendant No. 2)

-Acquittal (of three defendants
No. 4, 5, 6)

1- Supplying terrorist
organisation (Yemen
Houthis movement) in
Yemen with missions,
chemicals, tools and
communication means.

2. Managing funds
belonging to a terrorist
organisation (the Houthis
movement in Yemen) and
investing them in the
activities of a company
established for that
purpose.

160/
2014

1 1 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

- Five year Imprisonment +
Confiscation of Seized items +
Fine (for one defendant No. 1)

Supplying a terrorist
organisation with funds
(organisation calling the
terrorist in Iraq and Syria)
to help him achieve his
goals.

24/
2015

1 1 1 0 - Life Imprisonment +
Confiscation of Seized items
(for one defendant No. 1)

Providing funds to a
terrorist organisation (al-
Qaida terrorist
organisation) through a
member of al-Qaeda that
handed over funds to use
in committing terrorist
crimes.

33/
2015

3 3 3 2

Defendant 2:
Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

Defendant 3:
TF Crime only.

-Capital Punishment (for one
defendant No. 1)

-Ten year Imprisonment +
Confiscation of Seized items +
Confiscation of Seized Funds
(for one defendant No. 2)

-Two year Imprisonment +
Destruction of images
extracted from airport cameras
(for one defendant No. 3)

Knowingly disposing funds
for a person belonging to a
terrorist organisation
(ISIS).

100  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

107/
2015

6 1 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

-Five year imprisonment +
deportation + Confiscation of
Seized items (for one
defendant No. 1)

Providing a terrorist
organisation (Nasra Front)
with tools (Gabbro
camera), knowing the
reality of the organisation
and its purpose.

150/
2015

2 2 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

-Ten year + Confiscation of
Seized items (for one
defendants No. 1)

-Acquittal (of one defendant
No. 2)

1. Providing funds to
terrorist persons
(members of al-Qaida
terrorist organisation). 2.
Providing two terrorists
(members of Al-Qaida
terrorist organisation) with
tools.

185/
2015

1 1 1 1

Charged for
TF crime only.

-Ten year imprisonment +
deportation (for one defendant
No. 1)

Transferring of funds to a
terrorist (al-Qaeda
terrorist).

48/
2016

1 1 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

-Five year Imprisonment +
Confiscation of Seized items
(for one defendant No. 1)

Providing funds to a
terrorist who is a member
of the ISIS terrorist
organisation through the
transfer of cash through a
money exchange in the
UAE while knowing the
truth and purpose of the
individual.

55/
2016

11 1 1 1

Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

-Ten year Imprisonment +
Confiscation of Seized items +
deportation (for one defendant
No. 1)

1. Providing a terrorist
organisation (Ahrar Al-
Sham) funds to help it
achieve its objectives, with
knowledge of its purpose
and objectives.

2 - Providing a terrorist
organisation (Ahrar Al-
Sham) communication
means help it achieve its
objectives, with knowledge
of its purpose and
objectives.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  101

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Case
No.

No. of
Offenders
Prosecuted
(TF & Other)

No.
Offenders
Prosecuted
for TF

No.
Offenders
Convicted
for TF &
Other

No. of
Offenders
Convicted for
TF Only or
the TF
Charge had
the More
Severe
Sentence

Sentence for Offenders
Convicted of TF

Type of Terrorist
Financing

75/
2017

6 6 6 6

Defendants 1-
3: Charged for
TF and other
related crimes
with more
severe
sentence tied
to TF crime.

Defendants 4-
6: TF Crime
only.

-Life Imprisonment +
Confiscation of Seized items +
deportation (for two
defendants No. 1 and 2)

-Ten year Imprisonment +
Confiscation of Seized items +
deportation (for four defendant
No. 3, 4, 5, 6)

1. Moving and transferring
of funds to finance a
terrorist organisation
(Boko Haram terrorist
group in Nigeria) through
transferring funds from
one emirate in UAE to
Nigeria for the Boko
Haram terrorist group to
help it achieve its
purposes.

96/
2017

1 1 1 1

TF Charge
Only

-15 year imprisonment for one
defendant

1. Providing funds to two
terrorist organisations (Al-
Nasra Front and Al
Qaeda) by collecting cash
from others affiliated with
the organization and
through self-finance.

2 - Collecting funds from
charity and donations to
send them to the terrorist
organisations of the Al
Nasra Front).

61/
2018

1 1 1 1

TF Charge
Only.

-Life Imprisonment +
Confiscation of Seized items +
deportation (for one defendant
No. 1)

1. Providing funds to two
terrorist organisations (Al-
Nasra Front, Ahrar Al-
Sham) by the collecting
cash through his network
on Facebook and
transferring the funds to
members of the
organisations with
knowledge that they will be
used to finance their
terrorist operations.

2 - Collecting funds from
charity and donations to
send them (to the
organisations of the Al
Nasra Front and Ahrar Al-
Sham terrorists) using his
network on Facebook and
Telegram app, with
knowledge of their truth
and purposes.

 129 92 75

Source: State Security Prosecution.

102  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 4.5. Stand-alone TF convictions

Case 185/2015: Transferring funds to a terrorist organisation

Information received by the State Security Service from confidential
sources revealed that AA, a Pakistani national, adopted the ideology of
the Al-Qaeda terrorist organisation. He had a relationship with members
of the organisation and had previously travelled to an Al-Qaida
controlled area to meet with the certain regional leaders.

The accused was arrested and admitted that he communicated with one
Al-Qaeda member, who was located in the Maldives and aimed to send
money to the organisation. The money was then sent from Maldives to
the accused in the UAE via an MVTS provider as a money order, in
amounts of around USD 2 000. The accused then transferred the money
through the same MVTS provider to AB, an Al-Qaida member in Pakistan.

The accused continued receiving money from that person and sending it
to AB until he was arrested. The accused was referred to court on charges
of transferring funds to a terrorist individual belonging to the Al-Qaeda
terrorist organisation, knowing that the funds are intended for the
terrorist organisation, in accordance with articles 29, paragraph 3 of Law
No. 7 of 2014 on terrorist crimes.

The accused was convicted and sentenced with ten years’ imprisonment,
and deportation.

Case 96/2017: Providing funds to a terrorist organisation

Through investigations, it was found that the suspect has Jihadi
ideologies belonging to Al Nusra Front and Al Qaeda, supporting their
work and providing them with financial aids. The defendant provided an
amount of AED 25 000 from his own funds by hand inside the UAE to an
Al-Qaeda member, who visited the UAE to meet the accused, and receive
the amounts from him. His presence in the UAE was in order to receive
funds and donations.

He also raised funds from outside the State by traveling to a nearby
country in the region, where members of Al-Qaeda were present,
collected funds from them by hand, and then returned back to the UAE
with the funds. He provided the amount raised of AED 30 000 by hand to
the same member mentioned above inside the UAE.

At a later time, he received AED 100 000 from Al-Qaeda members in the
same nearby country (in same way as above) to deliver it in the same
way as above. Afterwards, he did the following:

 Provided AED 20 000 from his own funds by hand inside the UAE
to a member of Qaeda to support the terrorist organisation.

 Received AED 165 000 by hand from persons belonging to Al-
Qaeda inside the State;

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  103

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 Received AED 120 000 by hand and delivered it in person to Al
Nusra Front via a member of that organisation inside the UAE.

 He bought second-hand vehicles, sent them to a nearby country
and then shipped them from there to Turkey by land to deliver
them to Al Nusra Front fighters in Syria.

 He also financially supported Al Nusra front from his own funds
for an amount of AED 115 000. While he was in the UAE,
individuals in contact with him and associated with Al-Qaeda
contacted him and they travelled to the UAE to receive the above
funds by hand. He also provided funds by hand to individuals,
who were leaving the country in order to join the organisation.

 He also raised funds through his relationship with a UAE charity,
where he worked as an administrator and was exploiting people’s
trust and sympathy in order to collect donations for the needy in
Syria, but instead he used that money and sent it to terrorist
organisations.

 He sent AED 70 000 collected from fundraising (from people in
the UAE affiliated with the organization) to support the Free
Army in Syria and Al Nusra front.

The accused was referred to court on charges of providing funds for a
terrorist organisation (Al-Nusra and Al-Qaeda) in accordance with
articles 29 and 30 of Law No. 7 of 2014 on terrorist crimes. The accused
was convicted, and was sentenced to fifteen years’ imprisonment and
confiscation of instrumentalities (electronic devices).

236. It appears that judges have used at times their judicial discretion to sentence
suspects to fewer years than the 10 year minimum called for in the 2014 Terrorism
Law. Judges often take into account mitigating factors, such as the age of the
defendant, and in some cases may only sentence a defendant to one year for TF. State
Security Prosecution did note that prosecutors had the right to appeal sentences they
felt were unjust or inappropriate.

237. With respect to legal persons, authorities have noted one on-going case where
legal persons are being prosecuted (the X/Y case), but no legal persons have been
convicted of TF to date.

Alternative measures used where TF conviction is not practicable (e.g.
disruption)

238. When unable to use the Terrorism Law of 2014, the UAE has utilised other
laws – including a law on charities (i.e. Federal Law No. 2 of 2008) – to prosecute,
convict, and confiscate funds of terrorist financiers. With respect to one case where
this charities law was used to obtain a conviction and the most significant TF-adjacent
confiscation (accounting for 99% of the UAE’s total confiscations for TF-related
crimes), the case related to the Muslim Brotherhood (MB) before the group was
officially designated a terrorist organisation in the UAE. According to State Security
Prosecution, the UAE did not have sufficient evidence to prosecute those raising funds
on behalf of the MB under the Terrorism Law, so the UAE utilised the charities law.

104  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

SSP prosecuted the individuals on the basis of raising funds without permit from the
regulator.

239. In cases with insufficient evidence and the suspect is a foreigner, the UAE will
often deport the suspect back to his/her home country. This has been seen, in
particular, in several cases of couriers carrying large amounts of cash (in the millions
of AED range), where the individuals are often deported with the funds. The UAE
notes that it will notify the receiving country of the deportation and will provide
identifying information of the suspect and other background information to the
receiving country, so it is likely that these individuals will be detained when they
return home. While exact figures will not be cited here, these cases over the past four
years are greater than the number of total prosecutions for TF over that time period.

240. In cases of returned terrorist fighters who are Emirati citizens where there is
insufficient evidence to bring a terrorism or TF charge, the UAE has established
counselling centres to rehabilitate the returnees. Each returnee receives a
psychological evaluation and is subject to a temporary travel ban and constant
monitoring by State Security.

241. BSD has noted that it has closed some exchange houses (and is in the process
of taking other types of enforcement actions against some exchange houses) due to
compliance deficiencies, some of which could facilitate TF. State Security also
mentioned closure of businesses as a disruptive measure against unregistered
hawaladars, but limited details were presented. In general, BSD has also limited the
re-licensing of hawaladars from around 300 to about 20 (though there are plans to
gradually re-license more), which the UAE contends is a preventive measure to reduce
the risk of hawalas facilitating TF.

242. The use of TFS (either domestic list or proposal to the UN 1267 committee) as
a disruption tool against those individuals convicted in absentia or other fugitives has
not been employed by the UAE. This is surprising, especially in cases where there has
been a conviction in absentia, as designations require a lower burden of proof
(reasonable grounds) than a criminal conviction and could be a valuable
disruptive/preventive measure against terrorist financiers who have fled justice.

Overall conclusions on IO.9

243. The UAE is rated as having a substantial level of effectiveness for IO.9.

Immediate Outcome 10 (TF preventive measures and financial sanctions)

Implementation of targeted financial sanctions for TF without delay

244. The UAE is implementing TF-related TFS to some extent, as there are some
asset freezes related to the Local List (UNSCR 1373), but generally targeted financial
sanctions related to terrorist financing are not implemented without delay.

245. Through the NRA process, including self-assessment, the UAE recognised the
need for major improvements to its TFS framework and began implementing
important new measures. A new regulation – Cabinet Decision No. (20) of 2019
Concerning the Implementation of UNSCRs Relating to Countering and Preventing
Terrorism and Terrorism Finance and Countering the Proliferation of Weapons of
Mass Destruction and All Related Resolutions (the UNSCR Decision) – was adopted by
the Cabinet in January 2019. This new regulation, combined with a new mechanism
of automatic transposition and notification, puts in place a far improved framework

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  105

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

for implementing TFS. The new mechanism to implement the UNSCR Decision
consists of an internal portal and a new, public-facing website, both maintained by the
Committee for Commodities Subject to Import and Export Control (the Import/Export
Committee). The portal provides a mechanism for the Executive Office of the
Import/Export Committee to communicate new listings to UAE competent authorities
and the website contains information relevant to the public, including: the UNSCR
Decision, direct links to the UN consolidated list on the UN website (which includes
all entities designated by the United Nations under all of its sanctions regimes), the
UAE local list, and an explanation of de-listing procedures for both the UN and local
lists. See Recommendation 6 for a more complete technical description of the new
system.

246. The portal was internally piloted and tested with competent authorities
approximately two months prior to the on-site, with the public website being
launched the week prior to the on-site (i.e. end of June 2019). As a result, general
awareness of new procedures among authorities and the private sector was still quite
low, and awareness of the Local List (1373) and procedures concerning it were
especially low. Therefore, the new mechanism has not yet been executed to an extent
that can demonstrate any effectiveness.

247. As a result, as of the time of the on-site visit the UAE’s TF-TFS system was in
transition but being implemented under its previous system, which did not take place
without delay. The system for UNSCRs 1267/1989/2253 was as follows:

 The UAE Mission at the UN office in New York is notified of a new UN Resolution
or sanction. Using an electronic platform, the UAE Mission immediately notifies
the Executive Office.

 Within 1-2 days, the Executive Office notifies the Central Bank and law
enforcement authorities to freeze assets. This notification requires them to
immediately implement the requirements and to respond to the Executive
Office with their feedback within 10 days (in order to report back to the UNSC).

 The Central Bank communicates the listings to its supervised entities via
circulars. These circulars request that entities check their databases for any
matches, freeze any accounts discovered, and report back to the Central Bank.
As it relates to other supervisors, there were various methods of notification in
place. Reporting entities were required to comply with these notices, and
compliance was assessed during the periodic review.

 The supervised entity checks its customers and accounts and reports back any
matches to the Central Bank, along with any freezes made, within four working
days.

 After receiving the response from the competent authorities, the Executive
Office sends this feedback to the UN Security Council.

248. The authorities indicated that the last circulars communicating UNSCR listings
were issued in April 2019. After that, up to the full rollout of the Executive Office’s
new website, the Executive Office focussed on registering supervised entities for its
email lists and automatic notifications.

249. There are inherent delays in the previous system used to freeze pursuant to
UNSCR 1267/1989/2253, and the UAE did not demonstrate that circulars pursuant
to the system and subsequent checking by supervised entities occurred without delay.
The previous system also only included one supervisor (the Central Bank) and other

106  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

security agencies (for purposes of the UN travel ban), so there were also gaps in
notification to other reporting entities (e.g., securities firms, insurance firms).

250. Similarly, freezing measures pursuant to UNSCR 1373 occurred with delays.
Pursuant to the authority provided in the Counter Terrorism Law of 2014, the UAE
issued Cabinet Decision in November 2014 domestically designating 83 terrorist
organisations, including the Muslim Brotherhood, Hezbollah, Houthis, Boko Haram,
as well as Al-Qaida and ISIL. Six more Cabinet Decisions were issued in 2017 and
2018, designating an additional 27 organisations and 104 individuals.

Table 4.5. Cabinet Resolutions and designated persons and entities/organisations

 2014 2015 2016 2017 2018 Total

Number of Cabinet Resolutions 1 4 2 7

Number of individuals 89 15 104

Number of terrorist
entities/organisations

83 24 3 110

Total 83 113 18 214

Source: Supreme Council for National Security.

251. Nevertheless, these were not communicated to supervised entities without
delay. Several regulatory authorities—SCA, IA, DFSA, and FSRA—issued notifications
ranging from several days to several months after the UAE Cabinet issued the
decision. Sometimes these regulators found out about the new designations via the
media and would subsequently communicate with the Central Bank to obtain a copy
of the circular issued.

252. In the event of a true match against the UN or local lists, most private sector
entities are not fully aware of their obligation to freeze. Most reported that they would
report the match to the Central Bank or simply close the account or reject the
transaction. Partial matches that were reported almost always ended with account
closing and assets being returned prior to reporting. This is true across sectors, size
of institution, and mainland/FFZ.

253. During this assessment period (2013 to the first half of 2019), there have been
no asset freezes with respect to the 1267/1989/2253 lists. (There were asset freezes
prior to 2008). While there is some co-mingling of figures related to TFS asset freezes
and asset freezes pursuant to criminal investigations, it appears that approximately
AED 874 000 (EUR 212 000) were frozen pursuant to the local lists between 2013-
2018, all of which was frozen in 2017.

254. Available statistics on sanctions screening compliance by banks and MVTS
have been mixed, with the added complication that BSD does not separate their
screening control examinations for TFS and PEPs and therefore statistics for
compliance are co-mingled for TFS and PEPs. Initial statistics provided showed high
rates of deficiency, particularly among mainland banks and non-FFZ institutions.
However, later statistics that include foreign branches on the mainland and FFZ
institutions display a marked improvement. While a lack of individual focus on TFS
screening examination is problematic and could be contributing to a lack of broader
awareness of appropriate TFS controls by FIs and MVTS, it is encouraging that general
TFS and PEP screening statistics are trending upward. However, there have been no
fines or other dissuasive enforcement actions taken for TF TFS-related deficiencies,
and remedial actions have been limited to warning letters.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  107

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

255. Written guidance on TFS is limited to a single chapter of an overarching
AML/CFT guidance manual issued one week before the on-site visit. The chapter is
largely a reiteration of the new obligations contained in the UNSCR Decision, AML
Law, and AML By-law or otherwise reiterates obligations contained in relatively new
laws and regulations. It does not provide any guidance in the way of detecting
sanctions evasion or other red flags/indicators, and the private sector was almost
entirely unaware of its existence. (Note: FSRA was doing a thematic review which
included TFS, but this had not been completed as of the on-site visit; DFSA completed
a trade finance thematic review that covers some aspects of TFS, but only
peripherally). The fact that these efforts are relatively new and lacking in meaningful
detail likely contributed to a relatively poor level of understanding of TFS among
private sector entities.

256. Outreach on TFS by competent authorities and supervisors to the private
sector has been minimal, and largely confined to checking screening systems during
AML/CFT examinations. Some private sector entities were notified about the new
Import-Export Committee website the week prior to the on-site (late June 2019), but
demonstrated little knowledge of its contents or purpose.

257. The UAE has not proposed any designations to the United Nations.

Targeted approach, outreach and oversight of at-risk non-profit
organisations

258. The UAE has applied focused and proportionate measures to NPOs identified
as vulnerable to TF to a large extent, although some high-risk NPOs are only recently
receiving adequate oversight. The UAE has done an NPO risk assessment and has
strong licensing and financial controls in place, combined with largely sufficient
monitoring by supervisors, to help prevent their abuse by terrorist financiers. The
main deficiency relates to those NPOs licensed by the individual Emirs (Rulers’
Funds), which were rated as high-risk for potential TF abuse and previously were not
supervised. At the time of the on-site, the MOCD was beginning formal supervision of
these NPOs.

259. The risk assessment identified the subset of NPOs that fall within the FATF
definition, and assigned risk ratings to those groups of NPOs. The assessment
concluded that the NPOs most at potential risk for abuse by terrorist financiers are
those licensed by the Ministry of Community Development (MOCD – Federal
jurisdiction), the Rulers of the individual emirates (Emirate-level Ruler’s Funds), and
the Islamic Affairs and Charitable Activities Department (IACAD – Dubai jurisdiction).
NPOs in the International Humanitarian City (IHC – Dubai Free Zone jurisdiction)
were judged to be lower risk given their nature and activities (e.g., internationally
recognised foreign NGOs, UN agencies). See Recommendation 8 for further details.
The types and numbers of those NPOs are as follows.

108  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 4.6. NPOs as of 31 December 2018

NPO Licensor Number
of NPOs
Licensed

 Number of NPOs
that conduct
international
activities

Types of NPOs (2018) Risk Rating

MOCD 222 10 185 – Public Interest
20 – National Associations

17 – Social Funds

Higher

NPOs licensed by the
Rulers of the seven
Emirates:

Federal License

Dubai
Abu Dhabi
RAK
UAQ
Sharjah
Fujairah

Ajman

51

1

2320
9
3
2
5
1
7

1

15
5
1
0
2
1 (Bangladesh only)
3

Federal Charity (UAE Red
Crescent)

Charity within Individual
Emirates

Higher

IACAD 15 7 Charities Higher
IHC 64 64 64 organisations including 8

belonging to the UN
Lower

TOTAL 354 108

Source: MOCD, IACAD, IHC.

260. There is good cooperation and open lines of communication with all NPO
supervisors, the MOI and State Security/other LEAs. All supervisors have conducted
at least some sort of outreach to their NPOs relating to AML/CFT.

Licensing and financial controls

261. There are strong licensing and financial controls in place to help prevent NPOs’
abuse by terrorist financiers. These strong controls include the following. See
Recommendation 8 for more details.

 MOI background checks for NPO founders and members/volunteers for all
NPOs, as well as MOI licensing of new NPOs. MOI has rejected some applicants
based on failed criminal background checks.

 MOCD must all issue a “certificate of no objection” for an NPO to be able to open
an account for an NPO.

 All international funds transfers must be routed through the UAE Red Crescent.

262. For the years 2013-2018, MOCD approved 49 applications for NPO licenses
and rejected 23; IHC considered 97 applications and rejected 40; and IACAD
considered five applications and rejected four. These rejections were due to failed
criminal background checks by the MOI or failure to provide requirements of
licensing (e.g. attested documents, a lease agreement, paying licensing fees,
insufficient capital). No TF issues were detected.

20 Of these 23, three also have a license from MOCD.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  109

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Focused and proportionate measures in line with the RBA

263. Risk-based focused and proportionate measures applied to NPOs is slightly
uneven, but is improving.

MOCD

264. MOCD licences and monitors the majority of NPOs in UAE. MOCD has created
a comprehensive risk matrix to classify residual risk of individual NPOs using a
number of criteria, including scope of business, financial capability, assessment of
internal controls, source of funding, whether they send funds overseas, and other
factors. MOCD’s risk assessment concluded that most NPOs were low risk, seven were
classified as medium risk, and none were classified as high risk. Factors that resulted
in the vast majority being rated as low risk included that they: 1) conducted only
domestic operations; 2) were of smaller size/scope; and 3) had strong internal
controls and complied with all financial reporting obligations.

265. This risk matrix is new and was just sent to other supervisors during the on-
site visit as a suggested guide for them to further risk assess their own NPOs. Given
that MOCD supervises the majority of high-risk NPOs meeting the FATF definition, the
matrix should improve risk-based assessment of NPOs and corresponding
supervision in the future.

266. The MOCD applies a risk-based approach, taking into account a number of
factors, including its risk assessment, the activities of NPOs and compliance findings.
It uses this information to classify some NPOs as higher risk, which consequently
informs its supervisory approach by focusing more attention on these organisations.
MOCD focuses on “institutions of public interest” (since they are classified as
charitable, carrying out international activities and relying primarily on financial
resources for donations), which include 10 NPOs that conduct international activities
and are eligible to raise funds. MOCD also focuses on national associations, whose
main source of funding is the funds allocated by the founder himself and the majority
of their activities are internal.

267. MOCD conducts on-site inspections of NPOs and uses off-site tools (desk-
based reviews) to supervise NPOs. Supervisory procedures include a supervisory
action plan, inspection report template, and follow-up documents and
communications. The on-site inspections check all financial and administrative data,
and activities conducted. This includes checking all records and data to ensure the
NPOs are not dealing with any designated terrorist organisations.

268. For off-site supervision, the MOCD uses external auditors to examine quarterly
reports filed by NPOs. The MOCD reviews the accounts of each NPO to ensure the
allocation of funds and resources for the NPO’s activities and projects are in line with
its establishment documents. The MOCD also reviews administrative factors
including board of directors’ meeting minutes, procedures for accepting and
removing members, external memberships of the NPO, administrative records and
accounts, and procedures for hiring and dismissing employees.

110  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 4.7. MOCD on-site and off-site monitoring

Number of
Inspections

 2013 2014 2015 2016 2017 2018 Total

On-site
inspections

Institutions of Public
Interest

3 3 3 3 5 3 20

National Associations 3 9 13 6 10 11 52

Social Funds 1 1 1 1 4
Off-site
inspections

Institutions of Public
Interest

150 158 162 166 175 n/a 811

National Associations 11 12 14 14 19 n/a 70
Social Funds 17 17 17 17 17 n/a 85

Source: MOCD.

269. Through these inspections the MOCD identified a total of 83 breaches, which
resulted in 4 cases of removing a member from the board of directors and 20 letters
for corrective action. Most breaches were minor, relating to financial and
administrative requirements, and did not require further remediation. No issues
identified related to TF.

270. MOCD has six inspectors, which come from its financial auditing and legal
teams. Given MOCD’s responsibilities, and that it must supervise 214 NPOs and soon
all 51 Ruler’s Funds (see below), it might be slightly under-resourced.

Rulers’ Funds

271. The Ruler’s Funds were just beginning to be supervised at the time of the on-
site visit. The Rulers’ Funds comprise approximately 14 percent of the total NPOs in
the country and 18 percent of those deemed inherently “high risk.” While there
appear to be sufficient licensing controls, these entities were never assessed for risk
until the 2018 NRA. This represented a substantial potential vulnerability.

272. The UAE identified this vulnerability as part of its NRA process and assigned
the MOCD to take over monitoring of these NPOs. MOCD began coordinating with the
Rulers’ Courts (which previously had jurisdiction, although did not actively
supervise) and each of the individual Emirates to transfer supervision. MOCD then
developed an on-site inspection form and began off-site and on-site monitoring. As of
the time of the mutual evaluation on-site visit, the MOCD indicated that it had
supervised 23 of the 51 Rulers’ Funds, which demonstrates that the UAE is beginning
to address this vulnerability. While this is important progress, over half of the Rulers’
Funds had not received an on-site visit, which is a significant shortcoming. MOCD
should complete its coordination with the Rulers’ Courts/Emirates to accelerate
supervision in this sector.

IACAD

273. IACAD conducts off-site and on-site supervision of its 15 NPOs. Off-site
procedures include reviewing annual financial reports, which are now transitioning
to quarterly reports. IACAD also has a supervisory manual that includes on-site
inspection procedures for NPOs. Currently, IACAD has two financial inspectors and
three administrative inspectors for off-site inspections, and four inspectors for on-
site inspections. It plans to have seven on-site inspectors by the end of 2019

274. The on-site inspection plan covers each NPO at a minimum of once per year.
As part of the inspections, IACAD reviews the NPO’s financials (including sources of

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  111

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

income), ensures that funds are deposited in the correct accounts, and inspects how
funds are spent to ensure they are spent as intended.

275. In addition, all activities for fundraising in Dubai must be reviewed and pre-
approved by IACAD, which is a redundancy that further prevents potential abuse for
TF.

Table 4.8. NPOs subject to supervision - IACAD

Number of NPOs & On-site Visits 2013 2014 2015 2016 2017 2018 Total

Number of NPOs Subject to Supervision* 17 16 15 13 12 15 --

Number of On-site Visits 17 15 15 13 12 30 102

*IACAD has MOUs with MOCD to regulate certain NPOs. Therefore, some of the NPOs are regulated by MOCD and the
number subject to supervision by IACAD are only 12 as of 2017 and 2018.

276. These inspections revealed a total of 269 breaches from 2013-2018. All the
breaches were administrative ones. Penalties included sending warning letters and
confiscating funds when they were raised without IACAD approval. If an NPO
continues to violate regulations, IACAD also recommends revoking the license of the
NPO. Since 2014, the IACAD has revoked a total of 5 NPO licenses.

277. In order to pursue a more risk-based approach to supervision, the IACAD has
recently developed a risk-based framework and as of the time of the on-site visit was
in the process of piloting this framework. Those identified as higher risk are to be
visited twice per year. For example, those that raise more money or deal with higher-
risk countries will be visited more frequently.

IHC

278. IHC recently revised its rules for licensing in 2018 to follow a risk-based
approach for granting licenses to NPOs and for renewing the licenses, as well as for
fundraising. Further revisions were made in 2019, to include a requirement to
conduct funds transfers through the Red Crescent.

279. IHC does not conduct on-site inspection visits and instead supervises via off-
site reviews. NPOs file activity and financial reports annually, or quarterly when IHC
determines there is higher risk, and these reports are subsequently inspected by IHC
staff. While IHC does not conduct on-site inspections, for all fundraising events
conducted by IHC members, an IHC representative along with an IACAD officer are
physically present to monitor the event. All fundraising campaigns by member NPOs
must have donations directly deposited in an IHC account, which will then disburse
the funds to NPOs.

280. From 2013-2018, IHC conducted one annual review of both financial and
activity reports for each of its NPOs, which amounted to 30 reviews in 2013 increasing
to 49 reviews in 2018. The reviews revealed a total of 145 breaches, most commonly
for failing to submit financial or activity reports on time, failing to review a licence
prior to expiry, or not having insurance. Penalties applied included fines, enforceable
undertakings, and warning letters. Between 2014 and 2017, IHC cancelled the
licences of three NPOs due to failed criminal background checks.

112  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Deprivation of TF assets and instrumentalities

281. Given the TF risk profile of the UAE, as well as the number of TF cases
prosecuted and TF convictions secured, the UAE deprives terrorists, terrorist
organisations and terrorist financiers of assets and instrumentalities to a relatively
low extent.

282. Regarding TF TFS related asset freezes, the UAE has frozen no assets with
respect to UNSCR 1267, UNSCR 1989 and successor resolutions within the
assessment period. With respect to its Local List, the UAE has frozen a total of AED
874 000 (EUR 212 000), all of which occurred in 2017 (see 10.1 above). Other assets
have also been frozen pursuant to criminal investigations, totalling AED 56 million
(EUR 13.7 million) between 2013-2018.

283. The UAE also utilises temporary asset freezes for TF as a preventive measure,
pending criminal adjudication. Between 2013-2018, a total of 112 freezing orders
were issued by competent authorities to prevent asset flight. The UAE estimates that
during this time period there was AED 206.85 million (EUR 50.2 million) related to
TF-investigations, and approximately 27% of this total was successfully frozen (AED
56 million, or EUR 13.7 million).21 These freezes all occurred in 2017 and 2018, across
four separate cases and accounted for 75 of the 112 freezing orders issued by
authorities during this period, while the remaining 37 freezing orders in the four
years prior did not yield any frozen assets. The UAE notes that, in many cases, assets
were already disposed of or had been transferred out of the country, sometimes prior
to the investigation beginning.

21 The UAE notes that the estimate for funds identified represents an estimation made by the Prosecution at the time

of investigation on total amounts used to finance TF in a given case and can involve amounts often fully utilized

prior to the investigation. The figure does not necessarily represent funds available in bank accounts.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  113

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 4.9. Amounts identified and frozen and confiscated in criminal cases

Year Estimated
amount

identified*

Freezing
orders

Value of
frozen

assets (AED

Freezing
Orders related

to cases in
IO.9

Confiscation
Orders

Confiscation
Values

Confiscation
Relating to

2013 AED 236,500

(EUR 57 380)

0 0 Case No.
147/2013

0 0

2014 AED
7 713 600

(EUR
1 871 500)

35 0 Cases No.
23/2014 and
150/2014

1 AED
3 000 000

Case No.
59/2014

2015 AED
1 215 740

(EUR
295 000)

0 0 Cases No.
24/2014,
33/2015 and
150/2015

6 5700 USD

525 AED

(Eq to about
AED 21,500)

Case No.
33/2015

2016 AED 199,300

(EUR 48 355)

2 0 Cases 48/2016
and 55/2016

2 0

2017 AED
107 452 260

(EUR
26 064 000)

71 AED
32 452 260

(EUR
7 873 730)

Cases No.
1/2017 and
75/2017

022 023

2018 AED
90 031 717

(EUR
21 844 000)

4 AED
24 000 000

(EUR
5 823 000)

Case No.
61/2018

Case No
138/2018
(under
investigation)

0 0

Total AED
206 849 111

(EUR
50 187 000)

112 AED
56 452 260

(EUR
13 696 700)

 9 AED
3 021 500

2 cases

284. Given the number of TF cases investigated and prosecuted, as well as the
number of successful convictions for TF, the UAE has been comparatively
unsuccessful in confiscating assets and instrumentalities of TF-related crimes
(confiscating approximately one percent of the total proceeds of TF funds identified
and about five percent of the funds frozen). Between 2013-2018, there have been two
criminal cases where the UAE notes it has confiscated financial assets related to
terrorism. There have also been several cases of terrorists’ instrumentalities (e.g.,
mobile phones, laptops) being seized and ultimately confiscated, which authorities
value at approximately AED 2 million during the same time period.

285. The UAE has also provided examples of State Security and the FCA
coordinating to detain cash couriers linked to terrorist organisations at the UAE
border. These cases involved the movement of many millions of AED each. While
these are good examples of interagency coordination and identification of TF funds,
each of the cases ended in deportation and one resulted in the return of about AED
3.7 million to the suspect before deportation. (Though the suspect did pay a fine, and
presumably the host country, with which the UAE has a cooperative relationship,
could detain the suspect and funds.) In this last case, the UAE cites a lack of evidence

22. The UAE reported that, after the on-site, State Security Prosecution won an appeal on Case No. 75/2017 and secured one confiscation order for this case totaling

approximately AED 3 452 260.
23 The UAE reported that, after the on-site, State Security Prosecution won an appeal on Case No. 75/2017 and

secured one confiscation order for this case totaling approximately AED 3 452 260.

114  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

in proving the funds were TF-related, and no other charges were brought against the
individual (e.g., non-declaration of cash above the UAE’s reporting threshold).

Consistency of measures with overall TF risk profile

286. As set out in IO.1, there are some weaknesses in the UAE’s understanding of
TF risk and clear articulation of TF risk profile. In this respect, the UAE’s efforts to
implement TFS related to terrorism/TF, protect charities from the abuse of TF, and
deprive terrorists and terrorist financiers of assets and instrumentalities are varied,
but overall are not consistent with what can be ascertained about the UAE’s TF risk
profile.

287. With respect to UN sanctions, the UAE’s response has been relatively minimal,
given its TF threat and vulnerability profile. The country has just begun to implement
TFS procedures and mechanisms that will improve its ability to implement UN
sanctions without delay, but this system is nascent and there was little to no
awareness among the private sector or even some authorities regarding TFS
obligations or the new procedures at the time of the on-site visit. The UAE has not
frozen any assets pursuant to UNSCRs pertaining to TF, and awareness of sanctions
evasion methods or typologies from authorities and private sector entities is
extremely low. The UAE has not proposed any designations to the United Nations.

288. With respect to local designations, the UAE has taken a number of actions and
designated terrorist organisations that threaten its national security. However,
statistics relating to the amount of assets frozen pursuant to the UAE local list have
been difficult to confirm, and in the best case the total amount frozen was around EUR
7.4 million over five years. This seems to be a modest amount over a five-year period
for a country that has rated itself as medium-high for TF threat/vulnerability, is
considered a major regional financial hub, and where far greater sums of assets
connected to terrorism/TF have been estimated by local authorities (around EUR
50.2 million over the same period). Thus, TFS appear to play a minimal role in the
UAE’s approach to disrupting TF.

289. UAE has done an NPO risk assessment and has strong licensing and financial
controls in place to help prevent NPOs’ abuse by terrorist financiers. Risk-based
supervision is slightly uneven, but appears to be improving. The significant
shortcoming is that the Ruler’s Funds were just beginning to be supervised at the time
of the on-site visit. The Rulers’ funds comprise approximately 14 percent of the total
NPOs in the country and 18 percent of those deemed inherently “high risk.”

290. Given the number of TF cases investigated and prosecuted, as well as the
number of successful convictions for TF, the UAE has been comparatively
unsuccessful in confiscating assets and instrumentalities of TF-related crimes. Noting
that UAE authorities have consistently maintained that cash is a major inherent
vulnerability for ML/TF, it is somewhat problematic that major seizures of cash in
cited cases of TF-related cash courier detainments have not occurred.

Overall conclusions on IO.10

291. The UAE is rated as having a moderate level of effectiveness for IO.10.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  115

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Immediate Outcome 11 (PF financial sanctions)

Implementation of targeted financial sanctions related to proliferation
financing without delay

292. The UAE is implementing PF-related TFS to a low extent, as measures are not
implemented without delay.

293. The system for implementing PF-related TFS is the same as for TF TFS
described in IO.10 above (see IO.10 for more details). The UNSCR Decision of January
2019, combined with a new mechanism of automatic transposition and notification,
puts in place a far improved framework for implementing TFS, although there are still
clear gaps in the Decision, including a lack of apparent freezing obligation with
respect to those working on behalf of entities listed by UNSCR 2231 (Iran) (see
Recommendation 7). The new mechanism was internally piloted and tested with
competent authorities approximately two months prior to the on-site, with the public
website being launched the week prior to the on-site. As a result, general awareness
of the new procedures among authorities was still quite low, and almost non-existent
among the private sector. Therefore, the new mechanism has not yet been executed
to an extent that can demonstrate any effectiveness. As a result, as of the time of the
on-site visit, the UAE’s PF-TFS system was in transition but being implemented under
its previous system, which did not take place without delay.

294. The previous system, which covered most of the assessment period (2013 to
the first half of 2019), involved numerous steps between UN designation and
communication to select private sector entities. This involved the Central Bank
communicating the listings to its supervised entities (banks and MSBs) via Notices,
which would request entities to check their databases for any matches, freeze any
accounts discovered, and report back to the Central Bank. As it relates to other
supervisors, there were various methods of notification in place, reporting entities
were required to comply with these notices, and compliance was assessed during the
periodic review. There was no public notification to all natural and legal persons.

Table 4.10. UN designations and Central Bank Notices

Designation(s) in
UNSCR

Date of
UNSCR/designations

Central Bank Notice Date Delay (days)

UNSCR 1737 23 December 2006 Notice 2/2007 3 January 2007 11

(pursuant to UNSCR
1718)

28 July 2014 none none N/A

UNSCR 2270 2 March 2016 Notice 190/2016 15 June 2016 105

UNSCR 2321 30 November 2016 Notice 354/2016 4 December 2016 4

UNSCR 2356 2 June 2017 none none N/A

UNSCR 2375 11 September 2017 Notice 343/2017 25 October 2017 44

UNSCR 2397 22 December 2017 Notice 22/2018 13 February 2018 53

(pursuant to UNSCR
1718)

30 March 2018 none none N/A

Average 43.4

295. The Central Bank Notices communicating UN designations included significant
delays, averaging 43.4 days (approximately 1.5 months) following UN designation. In
addition, the Notices state that entities are “requested to search and freeze,” which

116  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

may in part explain a lack of clarity among assessed entities regarding their legal
obligations to freeze assets without delay. In practice, many FIs and DNFBPs use
automated systems like WorldCheck to update them on UN and other sanctions lists,
but this does not fully compensate for the lack of notification and understanding of a
formal requirement to freeze.

296. The UAE has not proposed any designations to the United Nations.

Identification of assets and funds held by designated persons/entities and
prohibitions

297. The UAE has not identified funds or other assets of designated persons and
has not demonstrated it has prevented said persons from operating.

298. While the UAE has identified between 2015-2018 25 individuals and legal
entities potentially connected with relevant DPRK and Iran UNSCRs, authorities did
not identify and freeze any assets with respect to the PF-related TFS within the last
five years. Cases cited include, for example, two designated North Korean diplomats
potentially implicated in cash smuggling between Tehran and Dubai between 2015
and 2016.24 The UAE also cites the example of closing an art gallery selling North
Korean artwork after receiving a letter from the UN Panel of Experts for North Korea.
Other cases cited involved Iranian-linked legal persons operating in the UAE that have
been tied to export-control related cases, but no financial connections implicating UN
TFS have been established to date.

299. There were limited instances where reporting entities detected potential
matches with DPRK-related TFS. In these instances, the reporting entities filed STRs
and accounts were sometimes closed, but no assets were frozen. The FIU notes that
the STR database does not differentiate between UN and other sanctions programs,
and further information was not available to ascertain whether the potential matches
were UN-related. In some instances, the FIU disclosed STRs to LEAs but the main
supervisor was not made aware that potential TFS detections had occurred. BSD
notes that this is not a common practice in the UAE, so examiner follow-up to
regulated entities on potential detections in order to provide guidance or better
understand the sanctions evasion risk to the sector does not occur.

300. Understanding of PF sanctions evasion methods appears uniformly low across
both government authorities and private sector participants of all types and domicile
(mainland or FFZ). While there are a few cases of interagency cooperation dealing
with dual-use goods smuggling or transhipment, authorities were unable to identify
any financial arrangements exploited and the cases are export-control focused.
Further, while these cases implicate Iranian persons, authorities were unable to
demonstrate the activity is covered under the FATF standards.

24 UAE cites the March 2019 DPRK Panel of Experts Report (S/2019/171), paragraph 72, which notes a pattern of

North Korean nationals based in Iran flying between Tehran and Dubai and boarding a return flight to Tehran

within a few hours of their arrival in the UAE, indicative of cash couriers. The report also documents 282 flights

flown by North Korean diplomats Kim Yong Chol and Jang Jong Son between Tehran and Dubai between 2015-

2016. Kim and Jang were designated by the UN in 2016 as Korea Mining Development Trading Corporation

(KOMID) representatives in Iran. Despite this example, authorities note that there have been other designated

individuals who have been denied entry at UAE airports, though further details were not provided.

CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING  117

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

FIs and DNFBPs’ understanding of and compliance with obligations

301. UAE FIs and DNFBPs comply with and understand their obligations related to
PF TFS to a low extent.

302. In the event of a true match against the UN lists, a large number of private
sector entities were not fully aware of their obligation to freeze and report, and many
indicated that they would simply close the account or reject the transaction. Partial
matches that were reported almost always ended with account closing and assets
being returned prior to reporting. This is the case across sectors (e.g., banking, MSBs,
etc.), size of institution, and mainland/FFZ. This, coupled with a large percentage of
deficiencies found in examinations regarding basic sanctions screening for mainland
domestic banks and MVTS and a lack of meaningful enforcement action related to
deficiencies in TFS controls, signals a substantial vulnerability in the area of PF. While
many FIs and DNFBPs use automated systems like WorldCheck to update them on
sanctions lists, this appeared to lead to an over-reliance on these systems as a
substitute for government notification and guidance, as well as a lack of
understanding regarding how controls could be evaded.

303. Written guidance from authorities on TFS is limited and mainly confined to
one high-level chapter in the broader AML/CFT guidance document issued one week
before the on-site visit (see next section for more detail). Regulators in the FFZs have
conducted, or were in the process of conducting at the time of the on-site, thematic
reviews that peripherally touch upon TFS. For example, DFSA completed a trade
finance thematic review in 2016 that covers some aspects of TFS, and the FSRA had
begun an AML thematic review that includes a review of TFS, although this work had
not yet been completed at the time of the on-site.

Competent authorities ensuring and monitoring compliance

304. UAE competent authorities monitor and ensure compliance of PF TFS
obligations by FIs and DNFBPs to a limited extent.

305. Available statistics on sanctions screening compliance by banks and MVTS
have been mixed, with the added complication that BSD does not separate their
screening control examinations for TFS and PEPs and therefore statistics for
compliance with these obligations are co-mingled. Initial statistics provided showed
high rates of deficiency, particularly among mainland banks and non-FFZ institutions.
However, later statistics that include foreign branches on the mainland and FFZ
institutions display a marked improvement. While a lack of individual focus on TFS
screening examination is problematic and could be contributing to a lack of broader
awareness of appropriate TFS controls by FIs and MVTS providers, it is encouraging
that general TFS and PEP screening statistics are trending upward.

306. Regarding enforcement actions taken for non-compliance, the Central Bank
cites cases of exchange house licenses being revoked for non-compliance with a
number of AML/CFT provisions. It is not clear the extent to which TFS obligations
under the FATF standards were breached. However this is a positive step taken by
authorities to limit exposure potentially related to UN sanctions.

307. Written guidance on TFS is limited to a single chapter of an overarching
AML/CFT guidance manual issued one week before the on-site visit. The chapter
largely transposes passages from the UNSCR Decision, AML Law, and AML By-law or
otherwise reiterates obligations contained in relatively new laws and regulations. It
does not provide any guidance in the way of detecting sanctions evasion or other red

118  CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

flags/indicators, and the private sector was almost entirely unaware of its existence.
As noted above, DFSA and FSRA have sought to cover aspects of TFS implementation
in select thematic reviews. The fact that these efforts are relatively new and lacking
in meaningful detail likely contributed to a relatively poor level of understanding of
TFS among private sector entities.

308. Outreach on TFS by competent authorities and supervisors to the private
sector has been minimal, and largely confined to checking screening systems during
AML/CFT examinations. Some private sector entities were recently told about the
new website of the Import/Export Committee implementing the new notification
mechanism on TFS, but it was not yet being utilised by private sector entities as of the
on-site visit. As noted above, many private sector actors rely upon third-party
screening software such as WorldCheck for their sanctions screening needs, and tend
not to rely upon notification from competent authorities regarding updates to the
sanctions lists, which have been historically late. The new mechanism, once fully
implemented, will significantly improve the system.

Overall conclusions on IO.11

309. UAE is rated as having a low level of effectiveness for IO.11.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 5. PREVENTIVE MEASURES

Key Findings and Recommended Actions

Key Findings

a) All the entities performing activities covered by the FATF
Standards are required to apply a range of AML/CFT preventive
measures under the 2018 AML Law and 2019 By-Law. In general,
financial institutions (FIs) were applying a range of preventative
measures but there are serious concerns in their application of
targeted financial sanctions.

b) Banks in the UAE have a good level of understanding of ML/TF
risks and obligations, while other FIs (securities, insurance and
MVTS) displayed a reasonably good understanding of risks and
preventative measures in their sectors but to a lesser extent.

c) The UAE has large and diverse financial and DNFBP sectors. The
level and types of ML/TF risks affecting individual financial
institutions (FIs) and DNFBPs vary greatly, as do the ML/TF risks
facing particular sectors. The banking, MVTS, real estate and
DPMS sectors are materially important and exposed to the
greatest risks for ML/TF.

d) The risk understanding among DNFBP sectors in mainland and
CFZs is weak. AML/CFT obligations for DNFBPs are new, and
supervisors were only recently appointed. On the other hand,
DNFBPs in the FFZs have a more developed understanding of
their ML/TF risks

e) There are concerns about the low level of STR reporting in many
sectors, particularly the DPMS, and Real Estate and TCSP sectors.
While some STRs are submitted are of high-quality, there remain
concerns about the quality of STRs reported across sectors (even
amongst banks, which submit 85% of STRs filed).

Recommended Actions

a) The UAE should enhance the monitoring of sectors’ awareness of
risk, mitigation measures and compliance. Supervisors should
continue to conduct full-scope examinations of institutions in line
with the risk cycle and through the conduct of thematic reviews.
This should include firms which have not been subject to
supervisory attention, and in areas of particular weakness (TFS,
EDD, hawaladars and high risk DNFBPs).

120  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

b) UAE needs to increase the awareness and understanding of
AML/CFT obligations and the implementation of risk-based
approach especially among hawaladars and DNFBPs in the
mainland.

c) Supervisors and the FIU should take more rigorous measures
including supervisory actions, education and outreach, to urge
non-bank FIs and DNFBPs to strengthen their transaction-
monitoring systems and ensure timely and quality reporting of
STRs by all reporting entities.

d) UAE should provide more specific guidance, tailored by sector, on
implementing preventive measures, including identifying and
applying measures specific to Targeted Financial Sanction (TFS)
relating to TF, to FIs and DNFBPs in order to improve the EDD
measures.

310. The relevant Immediate Outcome considered and assessed in this chapter is
IO.425. The Recommendations relevant for the assessment of effectiveness under this
section are R.9-23.

Immediate Outcome 4 (Preventive Measures)

311. For the reasons of their relative materiality and risk in the UAE context,
implementation issues were weighted most heavily for the banking sector, heavily for
important sectors (MVTS, Real Estate and DPMS), moderately heavy for the securities
sector, lawyers and TCSPs and less heavily for less important sectors (insurance,
finance companies, accountants and auditors and notaries. This is explained above in
Chapter 1 (section 1.4.3). Overall, the assessors concluded that:

a) Most heavily weighted: Large banks in the mainland and FZs
appear to be implementing preventive measures effectively and
engaging proactively with authorities. Smaller banks have a good
understanding but to a lesser extent.

b) Heavily weighted: Implementation of preventive measures in the
MVTS in mainland and FZs appears good, while it is weak among
the Real Estate and DPMS sectors.

c) Medium weight: The securities sector generally appears to be
implementing preventive measures effectively. However, there is
no evidence of good understanding of ML/TF risks among lawyers
and TCSPs.

d) Low weight: Insurance and finance companies appear to have a
good understanding of their risks and are applying sufficient
preventive measures. Accountants and auditors do not have a
sufficient understanding of their risks or how to effectively

25 When assessing effectiveness under Immediate Outcome 4, assessors should take into consideration the risk,

context and materiality of the country being assessed. Assessors should clearly explain these factors in Chapter One

of the mutual evaluation report under the heading of Financial Institutions and DNFBPs, as required by page 131

of the Methodology.

CHAPTER 5. PREVENTIVE MEASURES  121

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

mitigate them. Notaries in UAE are not performing any of the
activities mentioned in the FATF Methodology. It is illegal to
operate casinos in UAE.

312. Assessors’ findings on Immediate Outcome 4 are based on: interviews with a
range of private sector representatives, findings from enforcement actions, input
from supervisors and information from the UAE authorities (including the NRA)
concerning the relative materiality and risks of each sector. Meetings with FIs
revealed robust implementation of requirements related to CDD, record-keeping,
PEPs, correspondent banking, wire transfers, internal controls. However, there are
serious concerns for applying the specific measures for Targeted Financial Sanctions
(TFS) relating to TF among all sectors.

Understanding of ML/TF risks and AML/CFT obligations

313. Since the last mutual evaluation, risk understanding across all sectors has
improved, although deficiencies continue to exist. Across all sectors, it is noted that
larger firms have a better understanding of risks and their AML/CFT obligations and
are able to allocate adequate resources to doing so. Whilst it is positive that this risk
understanding has improved, the assessment team observed that in large institutions,
this development had come predominantly from the implementation of global
policies around AML/CFT, rather than domestic policies driven from the UAE.

314. The AML law issued in October 2018 and AML By-law issued in February 2019
introduced detailed obligations for all FIs and DNFBPs to identify, assess and review
ML/TF risks. The BSD in the mainland has only recently moved from a rules-based to
a risk-based approach in applying compliance and AML/CFT supervisions for banks.
The introduction of the Risk Based Approach and the third party risk assessment
reports which have been required to be conducted (by the BSD for mainland banks)
from 2018 has increased risk understanding significantly and caused banks to look in
more detail at specific areas of ML/TF risk that their institutions are exposed to and
their mitigating measures. The on-site examinations by the supervisor reported that
FIs are increasingly following the RBA as shown in their policies and procedures.

FIs in the mainland

315. Large banks in the mainland showed a good understanding of ML / TF risks.
Smaller banks, securities firms, insurance companies, and MVTS appeared to have a
good understanding in some areas but generally to a lesser extent. Most FIs were
recently informed of the NRA results although they were not involved in the NRA
process. In the vast majority of institutions, the NRA results confirmed their previous
understanding of inherent ML/TF risks that they faced, rather than developing that
significantly.

316. Through the third-party risk assessment reports and BSD reports, majority of
examined banks in the mainland exhibited deficiencies at the level of risk assessment.
The BSD followed-up with the banks in order to remedy identified gaps; this had
contributed in improving the BSD average classification of the banking sector to
substantially compliant by the end of 2018.

317. The risk assessment concept is a relatively new in the MVTS sector. The
supervisor reviewed 33 MVTS in the mainland in 2018 out of total 107 where
deficiencies were reported. The larger MVTS with higher numbers of transactions and
offered products demonstrated more comprehensiveness at the level of risk

122  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

assessment and understanding. It was not possible to determine whether this level of
risk understanding was maintained across the smaller MVTS and hawaladars, in what
is a relatively large sector. In 2019, BSD inspected only a very limited number of
hawaladars having only a small number of hawaladars with renewed licenses,
following the change in policy (7 in 2018 versus 20 in 2017) out of total 309
registered. Reportedly, some of the registered non-renewed hawaladars are still
operating, raising concerns about their understanding of their ML/TF risks and
obligations. However, increased supervision of the sector, remedial actions taken by
the supervisor and some consolidation of the sector appears to have resulted in
greater risk understanding.

318. The SCA assisted the securities and brokerage sector through providing them
with a guidance document to classify their clients according to a risk-based approach.
It also keeps on following up said entities to maintain and raise awareness. SCA
reviewed 103 out of total 306 securities and brokerages firms in the mainland during
2017 and 2018 where they generally demonstrated an understanding of the ML/TF
risks and their AML/CFT obligations. Generally, the assessment team found the
securities sector to have a comprehensive understanding of ML/TF risks and their
obligations.

319. The IA reviewed 20 FIs in the insurance sector in the mainland out of total 62
in 2018; insurance companies were found to be moderately or not effective in client
risk assessment, and their quarterly internal control reports submitted to IA were
found to be generally weak. . Generally, the assessment team found the larger insurers
to have a comprehensive understanding of ML/TF risks (and specific insurance
product risk) and their obligations. Given the findings of the IA through on-site
examinations, this understanding appears to be not as comprehensive across the
whole sector.

DNFBPs in the mainland and CFZs

320. DNFBP supervisors were only recently established by virtue of Cabinet
Resolutions. Accordingly, the supervisors consider that the current understanding by
these entities of their ML/TF risks and AML/CFT obligations is likely to be low.
Generally, the assessment team found that certain larger DNFBPs (particularly
lawyers/accountants) have a comprehensive understanding of ML/TF risks and their
obligations, whereas smaller DNFBPs were on a number of occasions, unaware of the
specific risks of their sectors or their obligations – this is also the case for Real
Estate/DPMS.

FIs and DNFBPs in ADGM

321. There is no sufficient data to enable supervisors to assess the risk assessment
capabilities of the FIs and DNFBPs in the ADGM. Nevertheless the FSRA requests
various documents in advance of its onsite review of the reporting FIs in order to
ensure that reporting FIs are applying effective measures to mitigate their ML/FT
risks. Interviewed FI demonstrated a good understanding of ML/TF risks and
obligations where as DNFBPs have an acceptable level of understanding.

FIs and DNFBPs in DIFC

322. The number of DNFBPs located in the DIFC accounts for less than 1% of the
total DNFBPs in the UAE. Therefore, the assessment team are of the view that this
does not provide an indicator for risk assessment effectiveness by the majority of

CHAPTER 5. PREVENTIVE MEASURES  123

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

DNFBPs in the UAE. The DFSA considers that majority of DNFBPs understand their
ML/TF risks and their AML/CFT obligations. Whilst the assessment team considered
that certain DNFBPs demonstrated a good understanding of ML/TF risk (particularly
CSPs) there were certain sectors that are less developed (lawyers). This resulted in a
finding that there was still work being done to apply the concept of completing a
business risk assessment that formed the basis of their policies and procedures. The
assessment team considered that this may be due to a developing understanding on
how ML/TF risk can affect the DNFBP sector.

323. The FIs demonstrated a stronger understanding of ML/TF risks and their
obligations. The DFSA considers that FIs are generally aware and understand the
essence of rationale for their regulatory obligations in regard to managing ML/TF
risks in line with their customer base, products and services offered, country of
operations, distribution channels and transactions. Large, well-established financial
institutions, having more resources and greater experience in the AML/CFT domain
demonstrated a good understanding. Except for the international banks that operate
DIFC branches, the FIs’ risk analysis often lacked objectivity whether this was based
around considering risks from neighbouring countries or rating products or even
clients. The DFSA reported that TF risks are incorporated by FIs as part of the overall
AML assessment instead of being considered on a standalone basis. Generally, the
assessment team considered that the TF risk was less well understood than ML risks.

324. It was not possible to fully assess to what extent banks in the DIFC still focus
more on credit risk and operational risk compared to ML risk in their risk
assessments. In 2016-17, a trade-finance thematic review found that DIFC banks
involved in such business activities started shifting their focus to TBML risks. A large
bank met during the onsite demonstrated that ML/TF risk assessment and risk
controls were a significant part of their risk model. The DFSA requires that banks
identify their ML/TF risks and develop documented risk controls for such risks. This
was demonstrated to be changing, with a greater focus by the DFSA on ML/TF risk
based supervision but the changes were not yet demonstrated at entity level.

325. Securities trading is generally of wholesale nature, rendering the entities
assigning low ML risks to their clients except for trusts and foundations or any NPO.
Financial advisory firms rate ML risks as low given the lack of deposits and assets’
flow. However, the brokerage sector appeared to be not fully aware of the higher risks
associated with third party introducers. Generally, they demonstrated a reasonable
knowledge of their obligations, mainly due to significant contact with the DFSA.

Application of risk mitigating measures

FIs in the mainland and CFZs

326. Generally, the assessment team found that FIs of all sizes have AML
programmes designed to mitigate ML/TF risks. Most demonstrated a good knowledge
of the AML/CFT requirements as they apply to their context and a strong commitment
to apply these measures effectivity. Many of the FIs interviewed had established
significant departments to manage ML/TF risk and to ensure the effective
implementation of AML/CFT measures. Banks and the securities industry are
implementing this to a good extent, whereas the MVTS sector and the insurance sector
are implanting this to some extent.

327. BSD’s examination reports and third-party assessments confirmed that banks
are applying the RBA and using mitigation measures commensurate with their risks.

124  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

2018 review by BSD showed that among the different measures, policies and
procedures was the compliance area with least deficiencies in banks.

328. The MVTS sector generally have reasonable systems in place to mitigate
ML/TF risks. This ranges across the sector but generally, all apply reasonable CDD
measures with the use of third party systems (e.g. World Check, Fiserve…) for
sanctions screening and transactions monitoring. The BSD reported that most MVTS
providers have robust mitigation measures commensurate with their risks. However,
the significant number of enforcement actions, including a number of notices in 2016,
indicate that the compliance levels across the sector may not be as comprehensive as
expected.

329. Generally, securities and brokerage firms have advanced measures in place
commensurate with their risks tools while others use manual tools for clients’ risk
assessment. SCA conducted an examination in 2017 and 2018, which demonstrated
effective in documented policies and procedures.

330. The regulatory framework of the insurance sector imposes developing a risk
management system and implementing internal control systems in order to minimize
their risks. Generally the level of mitigation measures demonstrated was not as high
as other FIs which matched inspections undertaken by the IA during 2018 which
showed deficiencies at the level of documented policies and procedures. DNFBPs in
the mainland and CFZs

331. DNFBPs have only recently had AML/CFT obligations imposed on them by
recent legislation and supervisors appointed by virtue of Cabinet Resolutions. No
reviews were conducted by the supervisor. Whilst some DNFBPs, particularly those
that are part of larger national or international groups (particularly lawyers and
accountants) may have been applying some measures by virtue of group policy, it was
not possible to demonstrate that mitigating measures were being comprehensively
applied across the UAE.

FIs and DNFBPs in ADGM

332. FIs and DNFBPs in ADGM have developed tools and controls such as AML/CFT
manuals, policies and procedures, business & customer risk assessment, compliance
and AML internal reviews/audit, appointment of MLRO and AML training. The ADGM
conducted five on-site reviews in 2017 and sixteen in 2018 (as of December 31). Four
of these on-site were of banks, thirteen were of other financial institutions and four
were DNFBPs. The assessment team concluded that entities in the ADGM were
implementing a range of mitigating measures that appeared to be commensurate with
the risks faced. This particularly extended to one MVTS business out of 2 registered
in the ADGM who had particular mitigating measures in place relevant to their
enhanced risk by conducting MVTS business. Whilst inspections by the FSRA are at an
early stage, indications from those inspections show that mitigating measures are
applied to a good extent.

FIs and DNFBPs in DIFC

333. FIs demonstrated that they are capable of producing comprehensive policies
and procedures which address the risks faced in the DIFC. Well-resourced FIs put in
place proportional systems and controls to mitigate their identified ML/TF risks.
Across all sectors, good mitigation measures included adequate human and IT
resources, appropriate customer due diligence process, robust transaction

CHAPTER 5. PREVENTIVE MEASURES  125

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

monitoring, meaningful periodic AML reviews and detailed and up-to-date policies
and procedures are in place. However, the DFSA identified that most financial
institutions were deemed to have one or more weaknesses regarding mitigating
measures. However, generally the implementation of mitigating measures is
comprehensive.

334. DNFBPs in the DIFC are effective in applying mitigation measures
commensurate with their risk but with varying degrees among sectors. The TCSP
sector demonstrated the highest compliance level and the accountant sector the least.
The assessment team noted positively that the higher risk DNFBP sectors appear to
apply stronger mitigating controls in line with their risks

Application of CDD and record-keeping requirements

335. Most interviewed FIs in the UAE demonstrated robust CDD and record-
keeping measures. Larger banks have the most robust CDD measures. Based on the
supervisor’s findings, DNFBPs in the DIFC are substantially effective in executing their
CDD and record keeping obligations

FIs in the mainland and CFZs

336. The expatriate nature of the major residents in the UAE is imposing a
permanent systemic problem where main deficiencies in CDD requirements are
identified at the level of KYC documentation in mainland banks. On the other hand,
FIs will not on-board a customer where they do not meet KYC requirements and it
was demonstrated that accounts are frozen when identification documents are not
updated at their expiry.

337. BSD reported that deficiencies related to CDD measures under the MVTS
sector were mostly related to KYC.

338. Securities and brokerage firms demonstrated robust CDD measures, while
Insurance firms have relatively high incidence of deficient CDD and record keeping.

DNFBPs in the mainland and CFZs

339. DNFBPs have only recently had AML/CFT obligations imposed on them by
recent legislation and supervisors appointed by virtue of Cabinet Resolutions. No
reviews were conducted by the supervisors. Whilst some DNFBPs, particularly those
that are part of larger national or international groups (particularly lawyers and
accountants) may have been applying some measures by virtue of group policy, it was
not possible to demonstrate that CDD and record keeping measures being
comprehensively applied across the UAE.

FIs and DNFBPs in ADGM

340. Most examined entities by FSRA have relevant procedure in place to reject
customers who fail to provide all required customers due diligence information,
noting that50% of examined entities are using third parties to conduct CDD.

FIs and DNFBPs in DIFC

341. FIs continue to place significant focus on CDD given that some of their clients
are high net worth individuals (HNWI) and PEPs. Supervisors have observed some
gradual improvement at the level of policies and procedures, risk-rating

126  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

methodology, clients’ educating and have therefore noted a general increase in the
standards applied around CDD. However, some challenges still persist when dealing
with HNWIs. It has been noted that FIs and MLROs in particular should apply more
critical thinking on submitted information when building plausible customer profiles
as part of the customer risk assessment process which drives the CDD process.

342. FIs rely on comprehensive tools and systems for CDD and sanctions screening.
However, effectiveness of their usage depends on the skills of the compliance team. In
this regard, it has been identified that institutions are challenged to find capable
human resource in the UAE marketplace. Small institutions are regularly outsourcing
this function to external consultancies.

343. All FIs and most MLROs are aware of their obligations to establish beneficial
ownership. Compliance and MLROs use independent sources provided by third party
vendors to verify the information provided by client and identify alerts, if any.
However, a common deficiency is observed at the level of analysis in that certain hits
are easily dismissed. This may be due to skill gap in the MLRO teams, low levels of risk
awareness, insufficient resources versus volume of false positives and sometime poor
compliance culture.

344. If a customer does not respond in a timely manner and CDD file is not
completed by the deadline, most FIs stated that they would not proceed with a
transaction or provision of service. In some cases, STRs related to non-cooperative
clients are considered and submitted. On the other hand, in some specific cases, FIs
come up with certain control measures to mitigate the risk until CDD is complete

345. The DFSA conducts outreach sessions with reviewed DNFBPs and is planning
to assess other DNFBPs in the second half of 2019. Generally, the implementation of
CDD and record keeping measures is substantially effective in the DIFC.

Application of EDD measures

346. Banks and insurance companies in the mainland showed deficiencies at the
level of EDD measures. Remaining FIs sectors in the mainland and the FFZs
demonstrated an effectiveness in applying EDD measures. However, application of
EDD is not always proportionate and reflective of the risks, as revealed by the DFSA.

Politically Exposed Persons (PEPs)

FIs and DNFBPs in the mainland and CFZs

347. All FIs use screening systems such as World-Check to identify PEP. Generally,
they displayed a strong understanding of EDD requirements, particularly in relation
to domestic and international PEPs, which they all categorised as high-risk. These
requirements include the scrutiny of the sources of funds and the source of wealth,
the on-going monitoring.

348. DNFBPs have a weak understanding of AML/CFT obligations on PEPs and they
indicated that they have a limited relation with such type of customers. The majority
of this sector was either not certain how to identify a PEP or would use open source
internet research to identify PEP. It is therefore unlikely that DNFBPs are applying
adequate enhanced measures, given the basic issues in identification that exist.

CHAPTER 5. PREVENTIVE MEASURES  127

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

FIs and DNFBPs in ADGM

349. Most FIs and DNFBPs in ADGM have EDD measures as part of their
AML/compliance manuals. The interviewed MVTS had a good understanding of PEPs
requirements and use electronic tool for screening their customers.

FIs and DNFBPs in DIFC

350. When dealing with the high-risk clients, most FIs are generally able to
demonstrate additional identification and verification documentation and other
enhanced measures. FIs are usually effective at screening for high risk factors and
flagging them. However, application of EDD is not always proportionate and reflective
of the risks.

351. DFSA analysis of reports and on-site inspections showed that FIs across all
sectors demonstrate good awareness of PEP risks and ability to identify PEPs. They
are identified either through front office awareness and CDD, or by using background
searches and screening

352. However once a PEP is identified, some FIs often fail to acknowledge the
associated risks and thus fail to meet additional obligations for verifying the
information in relation to the PEP.

353. DNFBPs demonstrated varying degrees of compliance with EDD measures for
PEPs, where the auditors and accountants sector showed less robustness than the
legal and the TCSP sectors.

Correspondent banking

354. Correspondent relationships for banks in the mainland have been improving
since 2017 due to adopted measures (proper system of controls, de-risking trends
etc.). Large financial institutions have made significant improvements in their risk
management of correspondent banking relationships.

355. The DFSA is proposing to undertake some thematic work for this sector in
2019/2020.

New technologies

356. Banks and MVTS analyse new products and services for ML/TF risks prior to
their introduction to the market. Supervision authorities, through conducted reviews,
observed both traditional and innovate measures to mitigate the risks of the new
technologies (FinTech, RegTech, FX/CFD trading through online platforms). Such
measures are requiring third party certification of IDs (by notary or similar),
requesting additional proof of address, enhanced level of DD in relation to source of
funds and source of wealth. Remote passport scanning and facial recognition are the
emerging technologies currently being explored by these FIs.

Wire transfer rules

357. Banks and MVTS in most cases apply the appropriate identity checks and
record-keeping where the requirements to establish the identity of the payer
(originator) are triggered

358. Banks and MVTS check sending and receiving parties in wire transfers along
screening them against in-house and external watch lists. On the other hand, the

128  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

thematic review for banks in the DIFC revealed a number of deficiencies including
inadequate information and lack of independent monitoring and analysis

Targeted financial sanctions

359. All interviewed FIs stated that they ran names through sanctions checks prior
to customer on-boarding. Large FIs have more complex risk management policies and
procedures in place to deal with TFS. Some small and medium-sized FIs have a less
than uniform understanding of sanctions-related risks and have less sophisticated
sanctions compliance programs.

360. As for DNFBPs, there is a weak understanding of the measures relating to TFS
including the UN sanctions lists related to terrorism or the immediate freezing of the
assets of customers added to the terrorism lists.

361. There are serious concerns for applying the specific measures for targeted
financial sanctions (TFS) relating to TF among all sectors. Most of the interviewed FIs
and DNFBPs are not aware of the requirement to immediately freeze funds and assets
in case of exact match with sanction lists (UN and domestic lists). Some are not even
aware of the domestic list. The practice by most entities is to report an STR to the FIU,
terminate the relationship or both. In many cases, this can result in the return of
funds.

Higher-risk countries

362. FIs appear to use their own judgment and the risk-based approach in
determining risk ratings for the countries. They use a number of independent sources
(Transparency International Corruption Perception index, BASEL AML index) along
with the FATF lists of higher-risk jurisdictions. FIs focus on sanctioned countries,
particularly those subject to international (not just unilateral) sanctions programs.
Most FIs’ methodologies are typically robust insofar as taking country risk into
account.

363. In the DIFC, FIs apply enhanced due diligence, more intensive monitoring to
customers that hail from high risk countries, being a regional hub with a strategic
location at a crossroads between the Asian and the African countries. However, DFSA
continues to challenge FIs where any commercial consideration often outweighs the
risk-averse approach articulated in the policies.

Reporting obligations and tipping off

364. The FIs met by the assessment team were aware of the obligation to report
suspicious transactions to FIU. However, the banking sector and the MVT sector were
the only sectors which had been reporting suspicious transactions regularly
contributing almost 98% of the total STRs filings, while the number of STRs in other
sectors was considered low, as detailed in the statistical table below.

365. Banks in the mainland have a strong compliance training on AML related to
tipping off.

366. In the MVTS sector, compliance officers provide training to staff. The
systematic identification of unusual activity is minimising tipping off by frontline
employees.

367. Despite the securities assets size, securities firms reported a relatively small
number of STRs each year. Moreover, the SCA review revealed effective procedures

CHAPTER 5. PREVENTIVE MEASURES  129

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

at the level of STR reporting. SCA regulated entities share the AML/CFT related
information including STRs with the FIU via a secure electronic link; this contributes
to minimizing the possibility of tipping off by leakage of information

368. Overall, the assessment team found that firms understand and implement
their reporting obligations adequately, however, it is not clear this applies equally
across all sectors given that STR filing is low in a number of sectors.

369. The number of STRs filed by banks and the MVTS sector was generally
consistent with the sectoral risk profile – the majority of STRs were submitted by
these sectors. In contrast, DPMS and real estate agents have filed only a few STRs
during the period extending from 2013 to 2018, which is not commensurate with
their risks; this necessitates more guidance and follow-up by the supervisor.
Securities, insurance, TCSPs, lawyers and accountants also require supervision
guidance in order to improve their abilities to send an appropriate quality and
quantity of STRs.

Table 5.1. STRs received by sector

STRs Received by the FIU 2013 2014 2015 2016 2017 2018

STRs Received from Mainland FIs
Banks 2,267 3,228 4,402 5,899 6,090 7,130
MVTS 421 736 1,301 1,952 1,366 1,639
Securities (Regulated by SCA) 0 0 11 7 7 10
Insurance 6 37 17 18 16 9
Total STRs Received Mainland FIs 2,694 4,001 5,731 7,876 7,479 8,788
STRs Received from Financial Free Zones
Total STRs Received FFZs 51 69 118 132 102 109
STRs Received from Mainland and Free Zone DNFBPs
Lawyers 0 0 0 0 9 4
Real Estate Companies 0 2 0 0 1 0
Dealers of Precious Metals & Stones 0 0 0 2 0 0
Company Service Providers 0 0 0 0 0 0
Accountants / Auditors 0 1 3 3 0 0
Total STRs Received Mainland DNFBPs 0 3 3 5 10 4
Number of STRs Received from Other Sources [Represent STRs submitted manually]
Finance and Investment companies (mainland) 17 19 24 32 68 18
Free Trade Zone 0 6 10 2 7 7
Payment Platform Terminals & Services 0 0 0 0 0 59
Others 4 3 2 0 0 0
General Reporting 0 13 10 20 6 20
Total STRs Received Other sources 21 41 46 54 81 104
Grand Total 2,766 4,114 5,898 8,067 7,672 9,005

370. While banks and MVTS met with at the on-site have a window of 15/30 days
to undertake their own investigation prior to filing STRs, there is a requirement to
report matters requiring immediate attention to the FIU. Some confirmed that they
report STRs as soon as they reach the threshold of suspicion.

371. There is a requirement for each FI and DNFBP in the ADGM to conduct internal
AML training and awareness sessions that includes tipping off on annual basis.

372. In the DIFC, some barriers to reporting stated by the DFSA culminate from
having dual reporting requirements. Where FIs tends to prioritise STRs in the booking
centre jurisdiction (for example Singapore or Switzerland) on the basis that the assets
are held in that location and local regulators need to be informed first.

373. FIs and DNFBPs at the DIFC have AML policies and procedures that address
the tipping off issue. Entities self-certify on staff awareness of the tipping off as an
offense; DFSA stated that no instances of tipping off were reported.

130  CHAPTER 5. PREVENTIVE MEASURES

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

374. In general, the reporting entities met with during the on-site noted that they
require further feedback from the FIU. The feedback in most cases was just to
acknowledge receiving the STRs by the FIU, and the lack of feedback seems to be
having a severe adverse impact on the relevance or value of the STRs.

Internal controls and legal/regulatory requirements impending
implementation

FIs and DNFBPs in mainland UAE and CFZs

375. As revealed by the BSD, compliance departments at FIs report to AML/CFT
senior management and board risk/audit committees; its effectiveness is reviewed by
the internal audit department. In addition, FIs provide one-to-one, classroom and
online trainings on regular basis.

376. The BSD review of the MVTS sector identified a number of deficiencies in the
area of internal controls. This speaks to the complexity of implementing a fulsome
compliance program in less sophisticated institutions with less capacity. Approval of
compliance officer by BSD is contingent upon having Certified Anti-Money
Laundering Specialist (CAMS) or similar designation.

377. SCA reported improvement in internal controls under securities and
brokerage firms between 2017 and 2018, which was mainly driven by the increased
awareness by compliance officers on their responsibilities.

378. In spite of some insurance companies appointing AML/CFT officer and having
internal audit function for the AML process, IA reported a number of deficiencies in
internal controls.

379. It is unlikely that DNFBPs have adequate internal controls in place.
FIs and DNFBPs in ADGM

380. All examined entities by FSRA have relevant procedures in place. Many
reporting entities’ compliance monitoring plans include periodic checks that cover
their AML systems and controls.

FIs and DNFBPs in DIFC

381. FIs and DNFBPs have devised and implemented procedures that incorporate
appropriate levels of governance, risk acceptance and sign-off by the business. The
DFSA found that mainly large and well-established FIs can afford sizable compliance
and AML teams. The majority of FIs provide ongoing AML training and awareness to
staff. Compliance manual outlines the sanctions applicable to staff in case of failures
to comply with internal AML policies.

Overall conclusions on IO.4

382. The UAE is rated as having a moderate level of effectiveness for IO.4.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 6. SUPERVISION

Key Findings and Recommended Actions

Key Findings

a) For FIs, and DNFBPs within the FFZs, licensing, registration and
fitness and propriety checks to prevent criminals from entering
the market are generally comprehensive and effective in
preventing criminals and their associates from entering the
market. In respect of DNFBPs outside of the FFZs, registries apply
Emirates ID and the MOI criminal background check. However
these controls are not particularly comprehensive and do not
adequately address the issue of foreign directors, shareholders or
beneficial owners.

b) The DFSA, FSRA and IA have developed a detailed understanding
of ML/TF risk in the areas they supervise, which extends to the
individual institution level.

c) All FI supervisors have a general understanding of sectoral level
ML/TF risk. BSD and SCA have a developing understanding of
ML/TF risk at type and individual institutional level. For BSD, this
has been enhanced since 2017 by the regular collection of ML/TF
data points at institutional level, and a third party sector-wide
risk assessment exercise to establish a new baseline for AML/CFT
risk assessments. Supervisors’ efforts have so far been focussed
on designing the process of enhanced risk assessment and
therefore detailed individual institution risk knowledge was not
yet fully demonstrated. This currently limits the risk-based
approach to supervision in the Mainland and the CFZs.

d) Prior to 2017, the majority of supervisors included some elements
of ML/TF risk in their supervision programme, however
supervision was predominantly based on conduct of business and
prudential risk indicators resulting in scheduled supervision
cycles. All supervisors are enhancing their supervisory activities
following the outcomes of the NRA. The significant risk
understanding exercise carried out by the BSD from 2017
onwards has resulted in the ML/TF risk based approach evolving
and becoming more comprehensive. Implementation is ongoing.
The DFSA is the exception, having applied a developed risk-based
approach since 2013 and has recently further developed this to
enhance supervision activity based on ML/TF risk.

132  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

e) The DFSA has demonstrated the application of effective,
proportionate and dissuasive sanctions against both firms and
individuals, and the FSRA is demonstrating competence to
achieve the same. The BSD, the IA and SCA have taken remedial
actions and levied some very limited sanctions against firms;
however, these have been limited to license revocation, license
downgrades, warning letters or low-level fines. It is of major
concern to the assessment team that the UAE authorities do not
recognise the importance of using the full range of sanctions
(particularly fines and barring orders) in a proportionate manner
where greater breaches of the requirements occur in order to
create a dissuasive culture in the UAE.

f) Some more recent actions by supervisors, particularly around the
requirement for entity-level risk assessments to be conducted
and more risk-based supervision has started to demonstrate a
change in compliance by FIs and DNFBPs. However, actions and
communication between a significant number of supervisors and
the industry has so far been limited and therefore it has not been
possible to demonstrate whether this positive change in
compliance has been predominantly due to the actions of the
supervisors. These efforts result in varying levels of improvement
on compliance, depending on the supervisor.

g) Outside of the FFZs, DNFBP supervisors were only recently
established by virtue of Cabinet Resolutions. Very limited activity
has occurred (only for some sectors) beyond initial registration
and planning for a supervisory regime to be in place for most
sectors by 2021. The UAE has therefore not been able to
demonstrate any notable effective supervision for DNFBPs
outside of the FFZs. This is of particular concern given the risk and
materiality of certain segments of this sector (i.e. DPMS and Real
Estate agents) in the context of the UAE.

Recommended Actions

a) The UAE should facilitate all supervisors aligning their licensing
and registration practices by giving more focus to business
models of individual institutions and to apply a consistent RBA for
licensing, particularly for specialised business models.

b) Meetings of the recently established Sub-Committee for FI
supervisors should occur regularly to ensure alignment of the
supervisors in the UAE and also to coordinate through regular
meetings with the DNFBP supervisors. This should be used to
limit regulatory arbitrage across the UAE as new supervisory
requirements are implemented. There should be regular
discussion of High-level principles of AML/CFT supervision for
FIs and DNFBPs with the outcomes communicated to the
industry.

c) FI supervisors should ensure the full implementation of RBAs and
carefully monitor their implementation (particularly noting some

CHAPTER 6. SUPERVISION  133

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

are recently implemented) – focus should specifically be given to
adequacy of supervisory resources to ensure they are sufficient.
DNFBP supervisors outside of the FFZs (MOJ, MOE) should
expedite the implementation of a RBA and should carefully
consider the requirement for adequate supervisory resources, in
order to commence supervision effectively.

d) The UAE should look to utilise best practice from within the UAE
for both FI and DNFBP supervision. The MOE and the MOJ should
particularly identify and utilise this in implementing effective
DNFBP supervision on a national basis. This should involve
regular communication with DNFBPs in order to design and
implement the new risk-based supervision process which should
include a detailed analysis of sectorial risks.

e) UAE supervisors should consider the benefits of establishing
public/private partnerships to communicate more efficiently
with the industry and also with the third parties used in the
AML/CFT self-assessment process.

f) The Guidance and outreach issued by supervisors (particularly
BSD) should emphasise the risk awareness for the Real
Estate/DPMS sector and focus in greater detail on the risks
associated with cash.

g) The UAE authorities should re-consider their approach to
enforcement for all supervisors and particularly follow-up and
completion times for mitigation/remediation plans to ensure that
the regime becomes effective, proportionate and dissuasive. The
UAE should particularly ensure that the full range of sanctions are
appropriately used, ensuring that greater breaches of the
requirements are subject to proportionate and dissuasive action
– which should include particular focus on the use of fines and
banning orders proportionate to the relevant breach.

383. The relevant Immediate Outcome considered and assessed in this chapter is
IO.3. The Recommendations relevant for the assessment of effectiveness under this
section are R.14, R. 26-28, R.34, and R.35.

Immediate Outcome 3 (Supervision)

384. The Banking Supervision Department (BSD) at the UAE Central Bank licenses
and supervises banks, exchange businesses/houses, finance companies, and registers
and supervises hawaladars in the mainland and CFZs. The Insurance Authority (IA)
licenses and supervises insurance companies, insurance brokers, and other
insurance-related professionals (e.g. actuaries, loss adjusters) in the mainland. The
Securities and Commodities Authority (SCA) licenses and supervises securities and
commodities derivatives companies, including brokerages, advisors, listed
companies, Investment Managers, Fund Managers, custodians, Securities Consulting
(Research and Financial planning) and the three domestic stock exchanges in the
mainland and CFZs.

134  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

385. The Dubai Financial Services Authority (DFSA) licenses and supervises the
financial institutions and registers for AML/CTF purposes almost all DNFBPs that
operate within the Dubai International Financial Centre (DIFC). The Financial
Services Regulatory Authority (FSRA) licenses and supervises the financial
institutions and almost all DNFBPs that operate within the Abu Dhabi Global Market
(ADGM). Since April 2019 the Ministry of Justice has taken over responsibility for the
oversight of lawyers in the UAE, including the FFZs.

386. In respect of DNFBPs in the mainland, market entry control is achieved
through a combination of commercial licensing checks and professional activity
licensing for some DNFBPs. The licensing bodies vary by jurisdiction within the UAE
and by DNFBP sector and, particularly in the case of real estate agents and DPMS, are
not the same as the supervisory agency. In the mainland, DNFBP supervision is very
recent with the two supervisors being appointed only in April 2019.

387. The findings in this chapter are based on interviews with all supervisors and
with a large number of the licensing authorities. They are also based on published
materials and evidence submitted, and interviews with both FIs and DNFBPs in the
private sector.

388. Positive and negative aspects of supervision were weighted most heavily for
the banking sector (particularly in the mainland where the majority of assets are
held), heavily for important sectors exposed to cash transactions (MVTS, DPMS and
the real estate sector), moderately heavy for the securities sector, lawyers and TCSPs
and less heavily for less important sectors (finance companies, insurers, auditors and
accountants and notaries). This is because of the relative materiality and risk in the
UAE context of these supervised populations, as explained above in Chapter 1
(section 1.4.3). Also, see Chapter 1 (section 1.4.2) for a description of each supervisor
and which entities they are responsible for supervising.

Licensing, registration and controls preventing criminals and associates
from entering the market

389. For FIs, licensing, registration and fitness and propriety checks to prevent
criminals from entering the market are generally comprehensive and effective. Across
all licensing authorities, a criminal background check is carried out on key individuals
through the Ministry of the Interior. The BSD, SCA, the IA, the DFSA and the FSRA have
dedicated resources carrying out the licensing function and there are various
measures across the organisations to detect license breaches and unlicensed or
unregistered activity.

390. In respect of DNFBPs outside of the FFZs, controls are not particularly
comprehensive and do not adequately address the issue of foreign directors,
shareholders or beneficial owners.

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

391. The Licensing Division of the BSD at the Central Bank issues licenses for banks
(commercial and investment banks), finance companies and exchange businesses
operating in mainland UAE and in the Commercial Free Zones. Checks are conducted
prior to the issuance of a new FI license or approving a new senior manager for a
reporting FI and these exist through a number of specific controls to prevent criminals
and their associates from owning or controlling financial institutions. The BSD
assesses the nature and scope of the proposed FI activity, followed by a screening of

CHAPTER 6. SUPERVISION  135

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the key shareholders, senior managers and beneficial owners of FIs. This involves the
standard criminal background check through the Ministry of the Interior.

392. Historically there were cases where the BO of a MVTS provider was not
transparent, as prior to 2015 ownership background checks only entailed obtaining
a police clearance certificate. Since 2015, the BSD reviews MVTS ownership changes
and review copies of the passports of the owners, both local and foreign. The
information is run through World Check, public searches, the STR database and an
OFAC/Sanctions list. These checks extend to the Board of Directors and senior
managers and candidates for selected positions, including, CEO, CRO, Head of
Compliance and MRLO, need to successfully pass a formal interview with BSD
management before final approval. There are requirements to notify the BSD before
change in any senior management positions.

393. The BSD then applies a fitness and propriety (F&P) test which looks at an
individual’s qualifications and requires them to complete interviews. For both the
Head of Compliance and MLRO positions, the Central Bank conducts the same due
diligence and clearances as for all senior management positions at the bank, including
the CEO, CFO, CRO, Directors, etc.

394. For MVTS, the manager or controller of the business is required to have the
appropriate knowledge of exchange business and other relevant experience. The
managers in charge and heads of major sections are required to submit CVs and a
special committee of the BSD interviews nominees for key positions to assess their
competence and their technical/managerial capabilities. Only approved managers
can manage the business and any violation on the part of the person in charge of
management (who is an authorised signatory) is a criminal offense. BSD has recently
declined the appointment of two General Managers.

395. In addition, the MVTS sector cannot modify their license and ownership, or
merge or enter into a joint venture with any person or entity without prior written
approval by the Central Bank. For both banks and MVTS, the F&P test again involves
Ministry of Labour checks on criminality in home country as well as UAE national
security clearances by the Ministry of Interior.

396. The same checks are carried out upon license renewal (annually for MVTS/ 3
years finance company) which ensures that the terms of the license remain as initially
approved. Bank licenses are open and not subject to regular renewal. There are also
on-site assessments, carried out by the supervision which include checks on the terms
of the original license.

397. The table below details the number of applications that have been processed
by the BSD.

Table 6.1. Central Bank FI Licenses Approved and Rejected

FI Category Result of authorisation
request

2014 2015 2016 2017 2018

Banks Approved - 1 3 1 -

 Rejected - - - - -

Exchange business Approved 8 3 2 - -

 Rejected 2 1 - 2 1

398. The BSD deals with breaches of ongoing license obligations in a number of
ways, depending on the severity of the breach. It may use a range of supervisory tools

136  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

and actions (not approving new products, branches and any other requests until the
breach is addressed), issues fines and penalties, restrict activity or downgrade a
license, suspend, or revoke the license). However, limited instances were provided to
the assessment team to demonstrate the use of these powers.

399. The BSD maintains collaboration with law enforcement to identify instances
of unregulated/unregistered activity. Law enforcement has the primary
responsibility in this area, but the Central Bank makes referrals based on
observations or information it receives in the course of its work. There are examples
of this being effective in the MVTS sector.

Box 6.1. – MVTS Breach

In January 2017 Dubai’s Department of Economic Development (DED)
issued fines to 25 shops for engaging in “unauthorised activities and
illegal money transactions”. The shops were offering Bangladeshi
expatriates services of cheaper money transfers to their home country
by using an app, which was not approved by the Central Bank BSD. The
DED acted on a tip-off and raided the shops, which were spread across
different areas in Dubai, and found out that none of them were licensed
by the UAE Central Bank to provide money transfer services. All the
shops were advertising the illegal activity in their native Bengali
language to avoid suspicion. The DED confiscated all devices. The
practice was harmful to the UAE economy, local businesses, and
consumers.

SCA – Mainland/CFZs – Securities and Brokerages

400. Up to mid-2018, the Central Bank issued licenses for financial intermediary
companies; however, as of mid-2018, the licensing of such financial intermediary
companies shifted to the SCA, which is now responsible for both licensing and
supervision of securities and commodities markets and related financial services.

401. The SCA conducts a series of market entry checks prior to approving a new
license. This involves the SCA licensing team reviewing the intended business activity
and due diligence being conducted on the activity that is planned. The SCA Licensing
Team identifies the beneficial owners, and conducts background checks on
shareholders and senior managers. All key personnel, including management,
persons doing licensed activity and beneficial owners, are subject to due diligence,
which is conducted using screening software, such as WorldCheck, as well as the
standard criminal background check conducted by the Ministry of the Interior. The
Licensing Team also communicates with other regulators where the company has a
presence. The F&P tests applied for senior employees are relevant to qualifications
and skills to operate those positions. There is general supervision of the entity after
licensing which covers licensing issues. Licenses are renewed annually, with a focus
on 3 points: any changes to the activity, any changes to the people, any changes to
processes and submission of proper documentation.

CHAPTER 6. SUPERVISION  137

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 6.2. – Securites company ownership issue – checks on beneficial owners

A company from a foreign jurisdiction wanted to acquire 100% shares in
a licensed company. Upon conducting due diligence on the company and
its beneficial owners, it was discovered that the same beneficial owners
of the acquirer were subject to some sanctions in another country
(Japan). A formal request was made to Japanese regulators, who
confirmed and provided information on further violations by the
beneficial owners of the acquirer company. As a result, the request for
acquiring ownership in the licensed company was denied.

402. SCA approved 200 new licenses from 2014-2018, and rejected or cancelled 24
licenses. SCA deals with breaches of ongoing license obligations in a number of ways,
depending on the severity of the breach. This ranges from a notification, to a warning,
the issuance of fines and penalties, suspension or withdrawal of the license along with
the option of referring to prosecution. However, whilst a number of license
cancellations and rejections were demonstrated, the number and levels of fines were
low and no banning orders were made.

403. SCA follows a two-pronged strategy in order to control unlicensed financial
activity in the securities and commodities markets of the UAE. The investor is
provided with guidance and periodic alerts through all types of electronic and print
media advising them to deal only with licensed companies. They are further informed
that all details about the status of companies licensed to practice securities activities
is available on the SCA website, which also usefully includes the license certificate
embedded with a QR code, which can be easily scanned by the customer to verify the
licensing status of the company. SCA also monitors information through electronic
media, newspapers, and complaints by email or letters, findings during on-site visits
etc.

IA - Mainland/CFZs – Insurance Sector

404. The IA applies a number of controls to prevent criminals and their associates
from owning or controlling or insurance firms, including criminal checks and F&P
checks and interviews on the partners directors, main shareholders and main
employees and requires a clearance certificate for the individuals. WorldCheck is also
used along with the IA’s blacklist, which represents classifications made by the IA that
depend on Cabinet Resolution decisions, detections of non-compliance with
regulations, laws and legislations, and relays from other associates or regulatory
authorities. There is also ongoing on-site supervision to ensure compliance with
licensing requirements among other requirements.

405. The IA has approved 140 licenses between 2014-2018, and it has not rejected
any licenses.

406. The IA deals with breaches of ongoing license obligations in a number of ways,
including alerts, warnings, notices, as well as cessation / cancellation of the
company’s license and write off in some cases. However, limited instances were
provided to the assessment team to demonstrate the use of these powers and it is
notable that the IA did not reject or cancel any licenses between 2014 – 2018.

138  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

407. Unlicensed operators are identified through inspection, reports from the
market, complains, and other governments reports. The IA has identified unlicensed
activity, with an example where a company was doing intermediate insurance broker
activity without getting license from the Insurance Authority. All of them were subject
to action and follow-up activity.

FSRA – FIs and DNFBPs in the ADGM

408. The FSRA is the regulator and supervisor for the ADGM Financial Free Zone
and licenses banks, MVTS, securities, and insurance companies. The FSRA operates a
number of licensing controls and market entry checks. They review the applicants
AML/CFT policies and procedures at the time of authorisation. There is then be a
check on a number of individuals. Both the Registration Authority (RA), which
handles all aspects of incorporation, registration and licensing of legal entities in
ADGM, and the FSRA run checks and conduct due diligence on shareholders/partners,
board directors, senior management members (such as SEO, Compliance
Officer/MLRO, Finance Officer, Risk Officer), and other senior managers. These checks
look to identify the beneficial owners during the process of identification; therefore,
registration and Authorization officers will screen the persons who hold controlling
interest once identified. There is equally the criminal background check carried out
by the Ministry of the Interior. The FSRA then goes on to conduct F&P tests based on
experience, qualifications, CV and criminal activity. The dual approach of the
registration authority and the FSRA conducting very detailed checks using
independent sources upon incorporation is a particularly robust process.

409. The FSRA then proceeds to actively monitor shareholding and if there is a
change in shareholders, then the institution needs to file a report (5% shareholding
interest). Every member of senior management needs to be approved. The FSRA
applies a 10% holding for change of control for an FI.

410. The FSRA deals with breaches of ongoing license obligations in a number of
ways, through the issuance of warnings, fines, suspend the license, cease and desist
orders and other possibilities.

411. In 2017/18 a number of breaches were identified both in relation to AML and
non-AML matters. The FSRA also monitors the occurrence of unlicensed financial
activities. In November 2018, the FSRA issued two public regulatory alerts concerning
(1) a fraudulent website containing false references to the ADGM and (2) to false
statements on a website regarding the regulatory status of an institution.

412. In November 2018, the FSRA issued ‘cease and desist’ letter to two entities.

CHAPTER 6. SUPERVISION  139

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 6.3. – Security ownership issue – checks on beneficial owners

The case in question relates to a foreign institution (“the Applicant”) that
was granted in-principle approval status by the ADGM’s FSRA in 2017.
During the ongoing assessment process, adverse information was shared
with the FSRA by the Applicant’s home regulator (“AHR”), relating to an
ongoing investigation it was undertaking in relation to the Applicant’s
parent (“the Parent”).

The FSRA granted in-principle approval to the Applicant in question in
2017. The Applicant’s business plan consists of corporate finance
advisory and asset management, and relies on the Parent and connected
company resources and transactional capabilities.

The FSRA’s standard request for information to the AHR in respect of the
Applicant and its Parent, was received shortly after granting in-principle
approval; the AHR was conducting an investigation into issues relating
to the Applicant’s Parent, involving two of its subsidiaries.

In summary, the AHR’s concerns in relation to the Applicant’s Parent are
as follows:

a) The allegation the Parent on-pledged shares of clients to secure a loan,
without client knowledge;

b) The allegation the Parent used the loan to fund operational expenses,
without client knowledge

The FSRA spoke to the AHR on the matter of the above, which raised
concerns over the governance of the Applicant and its Parent. The case
raised questions about the corporate governance and control structures
of the Parent, highlighting a regulatory and reputational risk for the
FSRA.

The Applicant could not be admitted in its current form and the FSRA
required that it review its governance and legal entity structures to
ensure these are satisfactory and pose no material and reputational risk
to Abu Dhabi Global Market. The Applicant subsequently withdrew the
application.

413. The ADGM is in the early phase of its operation but looks to address
unauthorised financial service providers through on-site compliance assessments,
which are part of annual assessment done, complaints, reviewing returns and
checking files.

414. FSRA has not had cause to reject an application to date (ADGM has only been
operational since October 2015). There have been some potential applicants, who
after making initial inquiries, decided against pursuing a full application. No licenses
were revoked to date and two financial institutions decided to withdraw their
licenses. The FSRA has issued 50 licenses to financial institutions as at 31 December
2018.

140  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

DFSA – FIs and DNFBPs in the DIFC

415. When an institution submits an application for DFSA authorisation, the
authorisation team considers a number of key factors such as the applicant’s
jurisdiction of origin, business model, fitness and propriety of the Controllers,
Beneficial Ownership, senior management and related entities. The DFSA may start
the process by considering in detail with the DIFC Authority Business Development
ream the proposed activities of the entity in the DIFC. The authorisations team first
considers the applicant’s jurisdiction of origin. The DFSA’s jurisdiction risk tolerance
is approved by the DFSA Board of Directors and is primarily based on the various
FATF lists of countries with strategic deficiencies and the Basel AML Index (BIG
Index). There is a specific formula applied but in specific circumstances this can be
overridden where the DFSA has an established relationship with the regulator
concerned. Where the individuals, and/or the applicant FI, have a regulated history, a
good standing request letter is sent to the relevant regulator(s).

416. A detailed business model assessment is then conducted, where the
Authorisation team reviews the business model for a number of risks including AML
risks. Such factors that would be considered, to include the target region, type of client
base, and type of business activities (for example, trade finance and private banking
is likely to increase AML risks). The DFSA then carries out a detailed process to
identify controllers and ultimate beneficial owners. They also use online screening
software and open source information. A significant number of the senior
management is also checked (including interviews) including the Senior Executive
Officer, Finance Officer, Compliance Officer, and Money Laundering Reporting Officer.

417. The DFSA has experienced examples of identifying criminal activity through
this process.

Box 6.4. – DIFC authorisation and licensing checks

Where an FI applied for Authorization to provide group foreign fund
marketing activities, the Authorization team’s research discovered
allegations that the controller of the applicant was operating a Ponzi
scheme in the U.S. Through communication with the U.S. SEC, the DFSA
received confirmation that the allegations were credible. In response, the
team required the applicant to provide additional information, at which
point the applicant withdrew its application.

418. The DFSA then conducts a detailed F&P test on four senior management roles
whereby DFSA requires the individuals who hold these roles to obtain DFSA
Authorised Individual status. The roles include the Senior Executive Officer (SEO),
Finance Officer (FO), Compliance Officer (CO), and Money Laundering Reporting
Officer (MLRO). The DFSA assesses fitness and propriety via the relevant FI’s self-
certification, background checks to identify negative criminal or regulatory history,
and face-to-face interviews to determine the individual’s experience and technical
knowledge relevant to the role for which he applied. Any time the DFSA is notified of
a pending change and receives a new Authorised Individual application, the DFSA
assesses the individual’s fitness and propriety and knowledge and experience.

CHAPTER 6. SUPERVISION  141

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

419. The DFSA conducts ongoing background and fit and proper checks for
beneficial owners/controllers and continuous monitoring of senior management.
Once authorised, the DFSA conducts ongoing screening of beneficial
owners/controllers and senior management of a financial institution. In addition, all
financial institutions are required to submit to the DFSA an annual controllers report
identifying its controllers. Each domestic FI is required to seek prior approval from
the DFSA any time before a beneficial owner wishes to increase his ownership over
the 10% threshold. In October 2017, the DFSA enhanced its screening capabilities by
adopting a new screening software system that scans against the various lists and a
few media sources for all authorised individuals every 12 hours.

420. The DFSA then looks to monitor unlicensed financial services activity through
on-site assessments, on-going off-site monitoring, complaints, and notifications from
external regulators/agencies and whistle blowers.

421. Since 2014, the DFSA has taken enforcement action against 5 financial
institutions and 1 individual concerning suspected breaches of unlicensed financial
services activity. This resulted in further investigation and in some cases an alert
statement being issued.

Supervisors’ understanding and identification of ML/TF risks

422. Generally, all FI supervisors demonstrated an understanding of the inherent
risks facing the sectors that they supervise which is consistent with the NRA findings.
All supervisors contributed to the NRA and have recently started to take these into
account when formulating their own risk assessments. However, the level of
identification and understanding of risk at the type of institution and individual
institution level varies significantly between the supervisors. The DFSA and ADGM
have developed a detailed understanding of ML/TF risk in the areas they supervise,
which extends to individual institution level. BSD, SCA and IA have all been developing
entity level risk assessment models and are currently at different stages of applying
this to their risk based supervision regimes. Whilst all FI supervisors have a solid
understanding of the risks at sectoral level, supervisors efforts have so far been
focussed on designing the process of enhanced risk assessment and therefore some
supervisors still need to further develop their insight into risks at the individual
institutional level. This currently limits the understanding of individual institution
risk and therefore implementation of the risk based approach to supervision in the
Mainland and the CFZs.

423. Given the recent appointment of DNFBP supervisors (outside of the FFZs), the
understanding of ML/TF risk for DNFBPs is limited, and is generally restricted to the
conclusions of the NRA. However, some supervisors have recently started working on
developing their understanding at sectoral and individual institution level.

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

424. The BSD has a general understanding of risk at sectoral level and a developing
understanding of ML/TF risk at entity level and has recently enhanced their process
for understanding risk through a more detailed assessment of ML/TF risk facing the
entities that they supervise.

425. At sectoral level, BSD has identified banking and MVTS providers as sector-
level areas or activities with significant ML/TF risks and finance companies as

142  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

presenting less risk than the other two sectors it supervises, in line with the findings
of the NRA.

426. At entity level, the BSD has enhanced its process of off-site Risk Based
Supervision (RBS) through the development of 23 data points. All FIs were required
to submit data from June 2017. The purpose of the data is to better quantify any
changes in AML/TF risk profiles for banks on a quarterly basis, via off-site monitoring;
and to ensure a quantitative based fine-tuning of BSD’s comparative views on the
relative entity specific AML/TF risks. These data points were revised, increasing to 29
data points in June 2019 in order to monitor and assess the comparative relative
ML/TF risk across the banks it supervises. Through May 2019, a deeper validation of
the AML/TF data submitted by banks was completed as a data quality assurance
exercise. From July 2019 the data is being used to as a component to BSD’s frequency
and scope matrix prioritization of its on-site AML/TF reviews across the banking
sector.

427. As part of the implementation of its enhanced risk-based supervision
approach, BSD has carried out an additional, more detailed, risk assessment exercise
over 2018 and 2019, using a number of third-party consultants, to establish a new
baseline for AML/CFT risk assessments by entity. This exercise, which took place over
2017 and 2018, involved the BSD mandating the production of assessments on all
supervised banks. These assessments were carried out by third-party consultants
who were limited to a list of six providers, approved by the BSD. The scope of
assessment was compiled by the BSD.

428. At the time of the on-site, assessments had been submitted by all local and
foreign banks, as well as the MVTS sector. The assessment team noted that the BSD
did not play any direct role in the production of the reports, which was between the
FI and the third-party consultant, which therefore limited the BSDs direct
understanding of ML/TF risks faced at entity level. However, the BSD noted that
results and findings were subject to a 3-month comparative analysis, conducted by
BSD staff, which looked to determine the quality and consistency of the 3rd party
assessment reports and related findings. The results, incorporated the BSD’s own risk
scores and represented a full recalibration resulting in downgrades from the original
3rd party assessments. BSD’s recalibrated scores formed the basis for prioritizing on-
site reviews and validations, and subsequent warning letters issued in October 2018.

429. Between 2013 – 2017 the BSD has an integrated model of off-site and on-site
views on ML/TF risk management for banks in a ‘Dashboard assessment’. Within the
Dashboard, the ML/TF assessment forms part of each banks adequacy of Internal
Controls versus Risks including Reputational Risks. The AML/CFT scores are based
on the on-site assessment of the institutions’ AML management process (per the
execution of the examination related work programs) as well as the institutions
compliance with AML Laws and Regulations, including KYC requirements and
Recordkeeping. The Dashboard was designed to maintain high awareness of the
ML/TF risks of the various sectors within each bank as well as across the sector to
ensure accurate identification when there are changes. Each Dashboard for all banks
is updated every quarter on the basis of the last AML/CFT examination findings
supported by an AML/CFT risk assessment and heat maps. However, the assessment
team noted that the dashboard assessment included AML & Sanctions Compliance as
one of 5 factors, where the majority of the assessment was driven by conduct of
business and prudential risk indicators.

CHAPTER 6. SUPERVISION  143

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

430. For MVTS, the BSD conducts a general AML/CFT risk assessment that assigns
a rating to the institution using a 4-tier scale (High, Medium-High, Medium, Low). This
model has been in place since August 2018. From November 2016 until July 2018, all
MVTS were risk rated using a 5-rating scale (Unacceptable, Very high, High, Medium,
Low). The BSD has an Enhanced Risk Scorecard which enables the BSD to assess the
level of compliance of each institution with the regulations relating to Licensing and
Monitoring of Exchange Business and AML Laws/Regulations and Notices including
the Standards – one of these areas is AML Compliance (with 8 individual parameters).
Irrespective of the overall Risk Score, an institution will be rated as High Risk
automatically in the event of a number of scenarios presenting themselves, which
includes failure of compliance with 5 out of 8 AML compliance requirements, or rated
medium-high risk if failure of compliance with 3 out of 8 AML compliance
requirements. However, this risk assessment process looks generally at compliance
of the business with relevant requirements, rather than developing detailed risk
understanding in the BSD at the entity level. This limits the understanding of ML/TF
risk by the BSD at individual institution level in an area that has been determined high
risk by the NRA. It is recognised that in 2019, the BSD enhanced data collection for
MVTS which is a positive step to a better understanding.

SCA – Mainland/CFZs – Securities and Brokerages

431. Before 2019 the SCA only conducted a general risk assessment, which includes
a section on AML. It consists of 26 factors, of which 8% are allocated to AML-specific
factors and generally was based on compliance with legislative or regulatory
requirements. This has limited the specific ML/TF risk understanding of SCA at both
sectoral and individual institution level. Only brokerages were risk-rated as per this
methodology, as many of the other activities now under SCA’s regulatory purview
were transferred over from the BSD in 2018. The SCA used a three-level rating scale:
low, medium and high risk. In addition, the level and impact of the activity influenced
the rating, and the following were therefore considered in a high-risk category:

 Brokerage firms with violations >60% or Transactions Value >10 Billion, or

 Violation between 40-59% combined with Transactions Value between 5-10
Billion

432. In 2019, in addition to the general risk assessment, an AML-specific risk
assessment was conducted for the first time by all SCA-supervised reporting entities.
From an AML perspective, the activities were classified into different risk area using
the following criteria: nature of the business, nature of products and services, nature
of clients, geographic reach and delivery channels. Generally, the risk assessment was
based on the entities’ most recent compliance examination but looked specifically at
ML factors. This has, to some extent, developed SCAs understanding at both sectoral
and individual institution level; however, as this was a very recent development,
effectiveness was not able to be fully demonstrated.

IA - Mainland/CFZs – Insurance Sector

433. In its NRA, the UAE identified life insurance and general insurance to be
sectors of inherently medium risk. Based on those findings, the Insurance Authority
identified life insurance companies and intermediaries as insurance sectors with high
ML/TF risk given the nature of products and services provided. The Insurance
Authority enhanced its risk model in 2019 so that it takes into consideration of

144  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

additional factors such as the external auditor report as well as training, the
availability of policies and procedures, the existence of a qualified compliance officer,
how well the company’s employees apply the customer due diligence and enhanced
customer due diligence policies.

434. The enhanced model for risk assessment looked at a two-factor valuation for
each company. The first factor on inherent risk looked to build upon the NRA
methodology as well as the Insurance Core Principles (ICPs) issued by the
International Association of Insurance Supervisors (IAIS) and the Guidance Papers
issued by the IAIS, for example, life products have been identified to represent a
higher degree of risk compared with other insurance products. The second factor
valuation was then based on analysis of the external auditor report specifically
looking at AML/CFT related breaches, training and policies. This has produced an
evaluation matrix calculating the risk at individual entity level. Further to this the IA
has produced a categorisation of risk at insurance sub-sector level, which appears
comprehensive.

435. In order to maintain and continuously update its ML/TF risk identification and
understanding in its sector, the IA monitors financial data sent from the reporting
institutions and Internal Control as highlighted above, analyses the results and, based
on its findings, may request surprise inspections. The IA is working on improving the
reports template to ensure that the reporting entities are providing more thorough
responses. Additionally, the IA reviews the ML/TF risks periodically, the results are
being refined and the risk parameters are adjusted according to the results. Generally
this approach has provided the IA with a comprehensive understanding of risk at
sectoral, type of institution and individual institution level.

FSRA – FIs and DNFBPs in the ADGM

436. The FSRA has taken a number of actions to develop its understanding of
ML/TF risk at both sectoral and at individual institution level. The ADGM has been
involved in the NRA process and has discussed the outcomes of the NRA between the
Financial Crime Prevention Unit, the FSRA Authorization and Supervision teams,
Registration Licensing and Monitoring team in order to look to raise awareness of the
NRA outcomes. Based on the NRA, money service businesses were rated as the highest
risk sector, while banks, brokers and agents, investment fund management, financial
advisors, asset managers, and custodians in the FFZs were rated as medium-high risk,
life insurance/investment businesses were rated medium risk, and property and
casualty insurance were rated low risk.

437. The FSRA has recently revised its risk-rating policy, which is reflected in the
Impact-Risk Assessment Methodology. The methodology is based on impact
(prudential, category, size and complexity) and four groups of risk: (1) Business Risk,
(2) Oversight & Control Risk, (3) Financial Resources Risk, and (4) Financial Crime
Risk (i.e. AML, CTF and Sanctions). The previous impact/ risk rating methodology
contained ten risk elements, with each given a weighting of 10% and a rating of either:
low, medium low, medium high or high. Each of these ten elements were re-assigned
into four groups under the revised risk-rating policy and equally weighted, meaning
that Financial Crime Risk increased from 10% to 25% to reflect its importance. The
recently developed Impact-Risk Assessment Methodology looks in more detail at
Financial Crime Risk in both considering the inherent risk arising from the type of the
business undertaken and its location together with the controls and oversight in place
to mitigate anti-money laundering, sanctions-list breaches, terrorist financing, fraud,

CHAPTER 6. SUPERVISION  145

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

insider dealing, corruption, and other types of financial crime. This process allows the
FSRA to conclude a relatively detailed assessment on ML/TF risk at individual entity
level.

438. An assessment is undertaken initially as part of the authorisation process and
then depending on the risk rating applied, is re-assessed as part of the ongoing
supervision of the firm or whenever an event (such as a breach, change in activities
or a change in control, etc.) occurs. Reassessment times vary from every 12 months
(high risk), 36 months (medium risk) and 60 months (low risk), with an additional
ability to re-assess if an event occurs (such as a breach, change in activities or change
in control). Where the re-assessment results in a material change to the firm’s impact
or risk ratings, the assessment will be presented to senior management or the
relevant decision-making committee, with a recommendation including justification.

439. The assessment process is applied at an individual entity level, type of
institution level and sector level. This allows the FSRA to form a view of risk at
individual entity level, type of institution and sector level. The risk rating of a given
firm will determine the supervisory intensity, hence forming the basis of the RBA.

DFSA – FIs and DNFBPs in the DIFC

440. The DFSA has applied a risk-based approach since 2013, based on
comprehensive risk understanding at sectoral, type of institution and individual
institution level.

441. The DFSA is currently in the process of enhancing its risk assessment process
which looks to enhance their understanding of ML/TF risk. Prior to the development
of the NRA in 2017, the DFSA mainly relied on sectoral and FI specific level
supervisory mechanisms to understand ML/TF risks. This included horizon-scanning
and industry-wide trend risk identification through relevant third-party reports (e.g.
FATF Publications and Thomson Reuters Financial Crime in the ME survey). In
addition, the DFSA engaged with key stakeholders and industry experts to further
enhance its understanding of the ML/TF risks in the relevant sectors.

442. Since the NRA and the DFSA’s Supervision Department restructuring in 2018,
the DFSA has introduced a number of key changes to its internal framework to ensure
that the conclusions arrived at the NRA are kept up to date. In order to achieve that
objective, the DFSA adopted the NRA methodology framework in assessing
vulnerabilities in the supervised sectors.

443. The DFSA is also enhancing its risk assessment process at entity level which
looks to further develop their understanding at individual institution level. The
DFSA’s risk-based philosophy seeks to measure the risk each FI represents by
reference to two dimensions; impact and probability. Both measures are subjective
and ultimately rely on supervisory judgment. As such, the DFSA’s supervisory risk-
based approach involves reference to the DFSA’s continuous risk management cycle,
which utilises a wide range of data, compliance reviews and a risk matrix to form risk-
based classifications of FIs. It also considers a number of other factors when
considering risk such as regulatory notifications, using appropriate supervisory tools
to maintain compliance and considering lead or consolidated supervision that the FI
may be subject to in other jurisdictions.

444. Risk assessment is initially conducted at the time of the FI’s authorisation
through the use of a detailed risk scoring model which produces an impact score, a
probability score and a modified risk rating (MRR). Following authorisation, an FI is

146  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

subject to desk-based and on-site compliance reviews, risk mitigation, and continuous
monitoring that feed into the risk rating.

445. The MRR is based on an aggregate Impact and Probability score that reflects
the identification, assessment and prioritisation of risks using an impact and
probability model. The Impact Rating is a descriptive and subjective assessment of
the potential adverse consequences that could ensue from the failure of, or significant
misconduct by, a regulated FI or entity that is authorised, registered or recognised by
the DFSA. The DFSA does not have a direct, singular proxy for the term impact but
considers a number of factors – including the nature of a FI’s activities, the level of
revenue being generated in the Centre, political sensitivity surrounding a FI’s
ownership or clients and Inter-linkages with other DIFC entities.

446. Following the restructure of the Supervision Department, the Financial Crime
Prevention (FCP) Team is now responsible for monitoring AML/CFT risks for FIs and
DNFBPS to ensure more focus is given to ML/TF risk in the supervisory program. The
new supervisory programme now includes information and data received on a
quarterly and annual basis. The quarterly and annual reports enable the DFSA to
consider revenue, types of customers, numbers of customers and staff numbers. In
addition to this, the AML Annual return introduced in 2014 enables the DFSA to
monitor the: percentage of customers that are assessed as PEPs; percentage of
customers subject to an enhanced due diligence process; percentage of customers
subject to a simplified due diligence process; number of internal STRs; number of
external STRs; and, material changes to jurisdictional risks in relation to the FI’s
country of origin.

447. The development of the framework in this manner will allow the DFSA to have
a far more detailed understanding of specific risks at individual institution level, and
the regular reporting will ensure that their risk understanding can be kept up to date
and capture any changes in the reporting institutions.

448. The second part of the risk assessment is based on probability being the
measure of the likelihood of a particular risk materializing in an FI. As with impact,
the probability rating is descriptive and based on supervisor judgment. DFSA’s risk
matrix is designed to evaluate probability by reference to four Risk Groups, one of
which is AML/CFT.

449. In the past the AML/CFT risk was assigned the lowest weight risk in the risk
matrix. However, the new risk assessment and supervisory model has revised this
weighting, to allow a greater level of consideration to be given to AML/CFT. In any
instance, the DFSA’s Board, which sets the Risk Tolerance, has determined that it has
a low tolerance for AML/CFT risks. This is in line with the DFSA risk statement. As a
result, such risks are prioritised in any policy, supervisory and enforcement priorities
and actions undertaken by the DFSA.

450. After the initial assignment of a MRR, the DFSA monitors to determine if there
are material deficiencies in the FI’s overall framework. On a quarterly basis the
Managing Director and Directors of Supervision meet to review all the MRRs along
with the underlying Probability ratings for each FI and identify where inconsistencies
may exist or where current or emerging FI issues require a revision of existing risk
ratings. Senior management have ongoing updates on FIs that fall within the high-risk
category and are currently subject to remediation exercise.

451. Generally, this detailed process of risk rating with quarterly and annual
updating of relevant data has developed a comprehensive understanding in the DFSA

CHAPTER 6. SUPERVISION  147

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

of the entities they supervise. This extends to an understanding of the risk at a type of
institution and sectoral level. The further development of the risk assessment
programme and the risk based approach to supervision in 2019 will further
strengthen this understanding and ensure it can remain up to date and the DFSA can
be aware of changes in risk rating (via the quarterly updating).

Risk-based supervision of compliance with AML/CFT requirements

452. There is an uneven level of sophistication in the development of risk-based
models for supervision among the supervisors in the UAE. Prior to 2017, the majority
of supervisors included some elements of ML/TF risk in their supervision
programme, however supervision was predominantly based on conduct of business
and prudential risk indicators resulting in scheduled supervision cycles. All
supervisors are enhancing their activities following the outcomes of the NRA. The
significant risk understanding exercise carried out by the BSD from 2017 onwards
has resulted in the ML/TF risk based approach evolving and becoming more
comprehensive. Implementation is ongoing.

453. The DFSA is the exception in this regard, given that it has applied a developed
RBA since 2013 and has recently further developed its RBA to further enhance
supervision activity based on ML/TF risk including considering the outcomes of the
NRA. The FSRA has also applied a risk based approach to supervision since its
inception in 2015. SCA is applying risk-based supervision on a new inspection plan
for 2018-2020 which involves risk-based supervision at entity level. The BSD and the
IA have taken positive steps to transition to a risk-based approach to supervision
based on ML/TF risk, however implementation is ongoing and it is currently too soon
to demonstrate effectiveness.

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

454. The BSD is currently in the process of fully implementing a RBA to supervision
of FIs. The overall supervisory staff include 60 inspectors, complemented by 30
additional analytical staff performing supportive offsite supervision. Over the past
several years, examinations are budgeted and monitored by BSD to last up to 20 days.
In practice, teams can vary in size from 4 to 8 examiners based on the bank size and
complexity. If there are problems or issues, then the examiners can request an
additional special scope lasting up to 20 days. Within the general teams there are staff
allocated that are experienced with AML/CTF compliance (9 experienced certified
examiners) and they are currently in process of seeking to hire more additional AML
specialists as team leaders.

455. The BSD has recently developed, with the assistance of an international
consulting firm, a Risk Based Supervision Framework. The Framework covers all
licensed institutions by the Central Bank, i.e., all the sub-sectors, which includes, local
banks, foreign banks, finance companies and MVTS. At the time of the on-site visit, the
full framework was still being rolled out; however, the revised programs for AML and
CFT risks developed under this framework were rolled out for field testing and
revision from May 2018 and used as part of thematic examinations as a follow-up to
the 3rd party assessments.

456. In order to support the transition into the more recently developed AML/CFT
RBA, a comparative framework that started with a baseline assessment was required
for all banks and MVTS providers during 2017 and 2018. This resulted in the
production of a 3rd party assessment report which was then validated by the BSD

148  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(discussed above). BSD’s overall risk scores formed the basis for prioritizing on-site
reviews and validations, and subsequent warning letters issued to local banks in
October 2018. This same follow-up process of BSD comparative recalibration of the
assessments for foreign banks and local banks is being completed during 2019.

457. Prior to the introduction of the new Risk Based Supervision Framework, the
BSD conducted on-site inspections at least once a year and quarterly off-site
assessments of all its local and foreign banks. It also conducted special targeted
examinations on an ad hoc basis, many of which were specialised examinations for
the FIU.

458. With the introduction of the new Risk Based Supervision framework, the
frequency and scope of on-site compliance reviews is now being be determined by the
risk profile, activities and operations of the institution (informed by the third party
assessment report). Generally, during the period under review the on-site inspections
have generally been on a scheduled supervision cycle.

Table 6.2. BSD on-site inspections – Consolidated (All banks)

Risk Category 2014 2015 2016 2017 2018

Very High 7 7 8 10 4

High Risk 6 12 7 11 17

Medium Risk 31 33 55 28 31

Low Risk 11 4 2 4 2

Total 55 56 72 53 54

Note: No on-site examinations conducted for 2 banks

459. Historically, BSD examiners have examined many client files to verify
compliance with KYC, monitoring and the bank's own written policies. STRs have also
been sampled to ensure quality in filing, as well as system alerts checked and follow-
up procedures and processes. Samples of high-risk customers, foreign PEPs, and EDD
clients and correspondence banks are routinely reviewed during examinations. The
supervisors also use a process assessment card to rate the quality of processes
applied at the banks (strong, satisfactory, marginal, and weak) at five levels: Strategy,
Identification, Measurement, Monitoring and Controls.

460. The BSD supervision team also conducts off-site assessments covering various
requirements such as routine and ad hoc meetings with compliance MLRO officers as
well as senior management, monitoring of branches, domestic and foreign
subsidiaries, as well as compliance with regulations, risk basics and statistics. It
includes the monitoring of market news and events and following up directly with
impacted institutions.

CHAPTER 6. SUPERVISION  149

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.3. BSD off-site inspection of banks – Consolidated (All banks)

Risk Category 2014 2015 2016 2017 2018

Very High 7 7 8 10 5

High Risk 6 12 7 11 14

Medium Risk 27 29 39 30 32

Low Risk 13 5 2 4 5

Total 53 54 56 55 56

461. For MVTS providers, on-going supervision is based on information submitted
by the MVTS in regular intervals (monthly, quarterly return forms, etc.), and consists
of carrying out a continuous (on-going) analysis of the MTVS business activities and
their risk situation. In case of the BSD identifying breaches of the general rules and
regulations, special attention is required and particular supervision of an MVTS which
in some case resulted in putting the institution on ‘close watch’. The MVTS sector
previously reported 17 monthly and quarterly reports to the BSD via e-mail which
included information on balance sheets, guarantees, liabilities, etc. These reports have
now been reviewed and redeveloped and were integrated into the Integrated
Regulatory Reporting (IRR) Portal of the Central Bank in December 2018. There are
also daily remittance reports submitted to the FIU by way of the Remittance
Reporting System (RRS). This is a daily report of remittances by transaction. The
report has recently been updated to expand from 17 fields to 40 fields and went live
in December 2018. BSD also has access to the report for supervisory purposes.

462. Supervision for the MVTS sector is generally conducted by examiners who are
primarily AML/CFT specialists; some come from the industry, others from regulators,
or are trained by the Central Bank. Four different types of examinations exist within
the Supervision framework for MVTS:

a) Full Scope Examination (5‐15 days dependent on size and complexity) with 2
to 5 examiners;

b) Fast Track Examination (3‐7 days dependent on size and complexity) with 1-
3 examiners;

c) Follow up Examinations (Dependent on the number of breaches remediated);
and

d) Special Examination (Dependent on the level of investigation required) with
number of examiners depending on the scope.

Table 6.4. BSD – On-site inspection of MVTS

Examination Type 2014 2015 2016 2017 2018

Fast Track Examination 0 72 85 112 48

Full Scope Examination 35 6 41 22 20

Special Examination 5 2 0 5 5

Follow up examination 0 0 6 6 22

Total 40 80 132 145 95

463. Whilst recent action by the BSD indicates significant progress in applying
supervisory activity based on ML/TF risk, the new regime is still being transformed.
Therefore it was not possible at this stage to demonstrate that they were applying
resources on a risk basis as opposed to the previous regime which operated on a
scheduled supervision cycle. It will only be possible to determine the correct

150  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

application of resource once the additional material contained in the third-party
assessment reports, along with the additional reporting requirements, have been fully
implemented into the supervisory work programme from 2019 onwards.

SCA – Mainland/CFZs – Securities and Brokerages

464. In order to supervise or monitor compliance of financial institutions with
AML/CFT requirements, the SCA conducts both on-site inspections and off-site
assessments. SCA has 18 examiners, who are all responsible for AML/CFT and other
supervisory requirements. All examiners are trained to conduct AML/CFT
supervision. The risk-based supervision plan is reviewed semi-annually and the
examination is conducted based on risk identified before each visit. The risk score
takes into consideration the previous ML/TF deficiencies or violations of the licensed
companies. If the FIU or law enforcement have raised any notifications or information
is provided on AML cases, it is taken into consideration in the SCA’s AML/CFT
supervision plan.

465. AML/CFT compliance is checked during all inspections. SCA is currently
working from a 2018 – 2020 inspection plan. From a frequency perspective,
companies that are classified as high risk for the general assessment are visited every
year in the three year plan, while medium risk companies are visited twice and low
risk companies are visited once. An examination team includes a minimum of two
examiners, and more resources are added as deemed appropriate. On average, a team
includes three examiners and examinations and are completed within 50 working
days from the first visit to the licensed entity until the date of issuing the report. The
2018 – 2020 inspection plan includes the incorporation of the specific ML/TF risk
assessment brought in during 2019, and therefore looks to apply resources on a risk
based approach.

Table 6.5. SCA – On-site inspections for AML/CFT

Number of Examinations 2014 2015 2016 2017 2018

Markets 2 0 0 1 1

Securities Brokers 35 49 28 45 17

Commodities Brokers 19 17 16 19 13

Custodians 4 2 3 2 2

Financial Analysis and Consultancy 13 15 9 9 11

Investment management - - - 2 4

Promotion and introduction - - - - 6

Total 73 83 56 78 54

466. In addition to the on-site visits, the SCA monitors the reporting companies’
compliance with AML/CFT through off-site reviews over and above the semi-annual
report sent to the regulator. In November 2017, SCA issued a circular to reporting
entities requiring them, as of January 2018, to prepare periodic compliance reports
on an SCA template, which includes a specific part for AML compliance. Reporting
entities are required to prepare the compliance report quarterly, which is maintained
with the reporting entity and can be requested at any time.

IA - Mainland/CFZs – Insurance Sector

467. The Insurance Authority monitors its regulated entities using a risk-based
approach to supervision, and since mid-2018 there has been a specific focus on

CHAPTER 6. SUPERVISION  151

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

ML/TF related risk. A comparison is conducted between the on-site inspection report
and the external auditor report and in case of high variation of the report, an update
is carried out. This will then determine the plan for future on-site inspections. The
exact frequency of on-site inspection is determined by the results of off-site
examinations and the results of previous visits. The Insurance Authority has eight
staff members (six off-site and two on-site/off-site) supervising 60 insurance
companies and 160 related services.

468. Until the first quarter of 2018, the AML/CFT compliance assessment was
performed as part of the scope of the on-site inspection. Although the focus of the on-
site inspection was more general, there were a number of items that dealt with
AML/CFT controls. Since mid-2018 the on-site inspection now includes specific
examinations relating to AML/CFT and the process has been amended to now include
amended internal procedures to ensure all on-site inspections cover an overall
examination on the procedures of the entity with respect to AML/CFT.

Table 6.6. Insurance Authority On-site inspections

Number of On-site Inspections 2015 2016 2017 2018

Very High Risk NA NA NA 11

High Risk NA NA NA 1

Medium Risk NA NA NA 2

Low Risk 1 NA NA 6

Total 9 19 20 20

469. Until 2016, entity level risk was assessed through activity from which it was
found that the life insurance companies and the fund accumulation companies are of
higher risks among companies supervised by the Insurance Authority. Since 2018, the
IA has included off-site inspection taking into consideration the external auditor
report findings as an intermediate step to apply the new model for risk assessment
for insurance companies. The Insurance Authority conducted a total of 182 off-site
inspections for the period 2015-2017.

FSRA – FIs and DNFBPs in the ADGM

470. The FSRA has previously operated an Impact and Risk Rating Methodology
which determined the supervision regime based on the institutions overall risks and
it is notable that this has always considered ML/TF risks. Changes made in
January 2019 have enhanced the consideration of ML/TF risks. This revised
Impact/Risk Rating Methodology and Supervisory Approach has transitioned to
apply a more specific AML Risk Rating methodology and supervision programme (as
outlined in section 6.2.2 above).

471. The FSRA has 62 staff, of which 37 staff are dedicated to supervision. Of these
examiners, three are dedicated to AML/CFT (the Financial Crime Prevention Unit)
and are responsible for 36 FIs and 21 FinTech FIs. Usually three or four supervisors
are assigned to each inspection (where one is the team leader). On average, on-site
inspections take two to three working days.

472. The previous Impact and Risk Rating Methodology contained ten risk
elements: AML/CFT, financial soundness, liquidity, credit risk, market risk, conduct
risk, operational risk, corporate governance, internal controls, business model. These
ten elements were re-assigned into four risk groups under the new Impact/Risk

152  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Methodology & Supervisory Approach. The review cycle is based on this new risk
policy for each entity. Under the previous regime, and current policies, the minimum
time frame for an on-site inspection was one year while maximum time frame was
five years.

473. The FSRA conducted five on-site reviews in 2017 and sixteen in 2018. Four of
these on-sites were of banks, thirteen were of other financial institutions and four
were of DNFBPs. All of the inspections involved an AML/CFT element.

Table 6.7. FSRA – On-site inspections

Number of On-site Inspections 2014 2015 2016 2017 2018

High Risk - - 0 1 0

Medium High Risk - - 0 0 4

Medium Low Risk - - 0 1 8

Low Risk - - 0 3 4

Total - - 0 5 16

474. The FSRA is also looking at AML/CFT supervision based on thematic reviews.
The scope of the first reviews undertaken in 2019 cover the application of the risk-
based approach and how FIs understand their ML/TF risks and are mitigate them,
customer on-boarding process and practices and TFS monitoring and management.

475. The FSRA also uses a number of off-site supervisory tools, which include the
review of firms’ prudential returns, annual auditor reports and financial statements,
and an ongoing discussions and meetings with firms. The FSRA also uses the annual
AML/CFT Return (over and above the on-site inspections and off-site supervisory
tools) to monitor and supervise firms for compliance with AML/CFT regulations. The
review of the AML/CFT return, on-site inspections and off-site supervisory tools are
also inputs for Financial Crime Risk category of the revised Impact/Risk Rating
Methodology & Supervisory Approach.

DFSA – FIs and DNFBPs in the DIFC

476. The DFSA operates a comprehensive supervisory risk model based on ML/TF
risk assessment which is comprised of on-site and off-site inspections and thematic
reviews. ML/TF Risk has been an integral part of supervisory compliance within the
DFSA, which was further enhanced following the outcomes of the NRA. On 1 January
2018, following a restructuring of the supervision department, the DFSA updated its
risk-based AML/CFT supervisory approach. The revised approach looked to further
develop the RBA by considering AML/CFT more specifically in determining the
review cycle of institutions. As at 1 January 2019, the DFSA has 46 staff specifically
dedicated to supervision. Seven (7) of the supervisors are dedicated to the Financial
Crime team.

477. The DFSA has further developed the model it applies to determine the
supervisory risk cycle after 1 January 2019. Generally, the business model in financial
institutions influences the risk rating which impacts the frequency of any compliance
review, including AML/CFT compliance assessments. However, the DFSA Board has a
published risk statement indicating its Risk Appetite and noting the heightened
regional AML/CFT risk. The DFSA therefore conducts AML reviews based on a
number of factors regardless of business model.

CHAPTER 6. SUPERVISION  153

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

478. A first on-site risk-assessment of an FI would generally take place during the
first 12 months post authorisation. Prior to 1 January 2019, depending on the MRR
rating of the financial institution, FIs were put onto an on-site risk assessment cycle
of between one to three years for higher risk (with a dedicated relationship manager
in the DFSA) and two to five years for lower risk. Deposit-taking institutions were
subject to an on-site risk assessment cycle of between 12-18 months. Banks
supervised on consolidated basis are subject to an on-going risk assessment cycle
where several visits are conducted each year based on the supervisory strategy,
which is reviewed on a yearly basis. This assessment was predominantly made on the
business activity category which determined the assessment cycle. Previously there
also remained the ability for institutions to have an increased on-site risk assessment
cycle due to an elevation in a particular risk (e.g. AML/CFT) which occurred on a
number of occasions.

479. Also post 1 January 2019, a change was made to the cycle of supervision,
moving most financial institutions onto the two to six year on-site risk assessment
cycle with them being directly supervised by the Conduct of Business team. However,
due to the identification of heightened risks (including ML/TF risk), five classes of
institutions continue to be relationship managed and be subject to more stringent
supervision. This included Deposit-taking banks, insurance intermediaries and
underwriters, non-bank financial institutions that offer diversified services, non-bank
financial services that have exceptional regulatory concerns and Fintech related FIs.
The result of the heightened focus on these institutions, with the exception of
insurance sector, is that they are now subject to a one to two year on-site risk
assessment cycle with the focus being determined by the specific risks relevant to
each of the five risk activities noted. In addition to this, a deposit-taking institution,
unless it is categorised as low risk it will automatically be subject to an on-site visit
every 12 months; or if it is supervised on a consolidated basis, it will be subject to an
on-going risk assessment cycle where several visits are conducted each year based on
a supervisory strategy which is reviewed on a yearly basis. In respect of insurance
intermediaries, a three to five year on-site risk assessment cycle is followed, with
insurers on a two to three year cycle.

480. All FIs in the DIFC are subject to compliance reviews, which either takes the
form of a general assessment or an assessment focused on a particular risk element
across one or all business lines. All compliance reviews include both a desk-based
review and an on-site review. The desk-based review includes a review of the FI’s
AML/CFT and sanctions policies and procedures (e.g. general policy and risk
statement, client on-boarding templates, KYC/CDD procedures, sanctions screening,
and transaction monitoring policies/procedures). The on-site review includes a
sample review of client files (which includes a review of the clients’ source of wealth
and funds), a sample transaction review, a review of sanctions screening
documentation, and AML/CFT training materials. The on-site assessment will also
include interviews with relevant staff (e.g. client on boarding team, client facing staff,
CDD assurance personnel, audit personnel, senior management, etc.). The majority of
compliance reviews are general assessments that include an assessment of ML/TF
risks as well as prudential risks. However, the DFSA has in place triggers (e.g., change
in business activities, increase in number of clients, annual AML return (red flags or
intel), that may trigger an AML/CFT systems’ review outside the general review cycle.

154  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.8. DFSA– AML/CFT Compliance Reviews

Number of On-site Inspections 2014 2015 2016 2017 2018

Number of AML Compliance Reviews
Completed

131 151 202 167 128

% of General Compliance Reviews that
included AML

43% 45% 53% 41% 26%

481. The DFSA also conducts a number of monitoring programmes to enhance its
ML/TF supervision. These include ad hoc AML-specific client reviews and client file
reviews. The ad hoc reviews are designed for when there is the identification of a
material risk event that is subject to a desk-based review (such as increased STRs,
complaints, hits identified through compliance checks etc.) The Client File review is
designed to proactively mitigate risks arising from the on-boarding of new clients.
The DFSA developed a process in 2014 to review client files of newly licensed financial
institutions subject to pooled supervision once two or more clients are on-boarded.

482. In relation to thematic reviews, over the assessment period, the DFSA
conducted a total of 4 thematic reviews. Two out of the 4 reviews were AML/CFT
related – a trade finance thematic review and a financial crime thematic review. These
reviews have drawn on input from the regulated entities (with high return rates –
89%) and subsequent follow up thematic on-site visits to a selection of entities. For
both thematic reviews, where material issues were found, the DFSA initiated an AML-
specific risk assessment. The DFSA also publishes regular feedback26 on its thematic
reviews.

483. In relation to off-site supervision, the DFSA introduced a format for the annual
AML/CFT return in 2013. The return required financial institutions to provide
practical examples displaying how it complies with its obligations under the AML
requirements in the DIFC. In addition, the return required financial institutions to
provide specific qualitative data, for example, the number of particular clients, the
number of clients subject to EDD or PEPs. The DFSA used the information in the
Return to get a better understanding of the AML landscape and risks in the DIFC. The
return could also trigger an on-site risk assessment in certain circumstances.

DNFBPs – DNFBPs in the Mainland/CFZs

484. Given that the DNFBP supervisors in the Mainland/CFZs were only recently
established by virtue of Cabinet Resolutions, limited activity has occurred in terms of
the development of their understanding of the sectors and institutions that they
supervise. The Ministry of Economy has produced an operational action plan for
inspection and supervision of DNFBPs – which looks to achieve coverage for
supervision of all designated entities by 2020. However, as nothing is currently in
place for risk understanding and supervision of the entities, overall effectiveness was
not able to be demonstrated.

Remedial actions and effective, proportionate, and dissuasive sanctions

485. Supervisors have a range of remedial actions at their disposal to encourage
compliance. The BSD, the IA and SCA have taken limited remedial actions and levied
sanctions against firms; these have mainly constituted basic sanctions (e.g. warning

26 www.dfsa.ae/en/Your-Resources/Publications-Reports/Thematic-Reviews

https://www.dfsa.ae/en/Your-Resources/Publications-Reports/Thematic-Reviews

CHAPTER 6. SUPERVISION  155

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

letters) or low-level fines, however licence downgrades and a very limited number of
license revocations were demonstrated. It is a major concern to the assessment team
that the UAE authorities do not recognise the importance of using the full range of
sanctions (particularly fines and barring orders) in a proportionate manner where
greater breaches of the requirements in order to create a dissuasive culture in the
UAE.

486. The DFSA is the exception, having demonstrated the application of effective,
proportionate and dissuasive sanctions against both firms and individuals, and the
FSRA is demonstrating competence to achieve the same. The DFSA and the FSRA have
imposed sanctions against individuals as well as firms.

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

487. The BSD has a range of remedial actions and sanctions which is has applied.
This includes:

a) Transmittal letters (Post-on-site observation letters) and

b) Confidential warning letters

c) Remedial actions (not approving new products, branches and any further
requests until breach issue is addressed)

d) Fines and penalties

e) Compliance rating downgrade (increasing supervision frequency)

f) Activity restriction or license downgrade

g) License revocation or suspension

488. In practice, the BSD has previously applied a large number of the above (but
not all) in response to breaches; however, where applied, they have either been
applied too leniently or not sufficiently expediently so that they could be considered
effective, proportionate and dissuasive.

489. The BSD presented a situation in 2018 where one foreign bank branch
licensed as a wholesale bank was not been able to keep up with rectifying AML
compliance matters on a global basis and has therefore closed down, maintaining only
a representative office in the UAE. Whilst this demonstrates that there is the
possibility for certain enforcement actions to ultimately yield results, which may
protect against ML/TF, it is not possible to conclude that this comes as a result of the
effective actions of the BSD or that it is suitable.

490. When actions were taken by the BSD to downgrade licenses or revoke licenses,
the assessment team noted that this generally took long periods of time, without
demonstrating interim measures in place to limit further risk presented by these
entities.

491. Between 2013 and 2018 there has been a generally low number of
enforcement actions taken against banks, and these have mainly resulted in
letters/reports, which are generally issued post a series of supervisory requests in
regards to remediation requests that the institution failed to meet.

156  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.9. BSD cases resulting in enforcement actions – Banks and Finance Companies

Enforcement Actions 2013 2014 2015 2016 2017 2018

Fines - - - - - -

Enforceable Undertakings - - - - - -

Restriction on Individual - - - - - -

Confidential Warning Letter - - - - - 11

License Downgraded - - - - - 1

Licenses Revoked - - - - - 1

Letters/Reports (Following
breaches in on-site inspections

- 18 34 48 36 35

492. Generally, when considering a number of the examples provide during the on-
site visit, the BSD has favoured using a very limited range of enforcement actions
(mainly Letters/Reports) rather than utilising a range of actions which are
proportionate to the issues identified. There is a particular concern that fines and
banning orders are not used in a proportionate manner where greater breaches of the
requirements occur.

493. Whilst the UAE authorities have indicated they believe that license revocations
and downgrades can be more dissuasive, the table above demonstrates that these
have rarely been used and when used, they have taken significant time to implement.
The assessment team are therefore of the view that there is a major issue with the
approach of the UAE authorities to the use of sanctions which has not created a
dissuasive environment in terms of the use of sanctions in the Mainland or the CFZs.

Box 6.5. Example of BSD intervention – a specialist investment bank

The bank in question conducted very specialised banking and
investment business. It had a large proportion of high-risk customers
including High Net Worth Individuals (HNWIs) and PEPs (over 25%).

In on-boarding clients, the bank relied significantly on reliance of
introducers based overseas. The bank was also operating a number of
nominee shareholders, trust, foundations and funds accounts, and often
involving complex structures. This resulted in a specific on-site visit
being conducted in 2018, however it appears that these concerns were
identified some significant time before (potentially as early as 2015). The
bank had, however, hired and retained a prominent AML/CFT risk
consultancy firm to provide compliance assurance reports and remedial
action oversight and the bank during this time and they routinely
submitted periodic assessment and remediation reports to BSD. The BSD
discovered significant failings in relation to CDD procedures. This
particularly related to client identification, source of wealth/funds and
use of nominees. The bank was found to have been on boarding clients
who either have direct or indirect association with money laundering,
corruption, untraceable source of funds. They were also found to be on-
boarding nominee shareholders, trusts, foundations and funds accounts
where the beneficial ownership was hidden under different layers of
mostly shell companies that had no apparent real operations. In most

CHAPTER 6. SUPERVISION  157

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

situations the bank was not obtaining documents on source of funds and
any verification on source of wealth was not robust. In many cases the
intended account activity did not match the actual activity.

Following the exit review meeting with the senior management team and
Board Advisors held in March 2018, BSDs senior management organised
a meeting with the Chairman of the Bank to further discuss the details of
the findings and to express BSDs ongoing concerns regarding the
management of the bank, including the consideration of having the CEO
removed. The Chairman noted the bank would take actions and asked for
a follow up examination in early 2019 to validate the progress. A further
remediation plan was developed with an AML/CFT risk consultancy firm
monitoring and providing updates to BSD along with meetings with the
senior management.

The bank received the full examiners report in respect of the inspection
in January 2019, some 10 months after the conclusion of the on-site
examination however, as agreed at the exit meeting, the bank had
already taken some remedial actions, based on the exit meeting agenda.
The comprehensive list of remedial actions were, however, only
provided in the report. The follow-up on-site inspection in February
2019, conducted post the conclusion of the risk consultancy review,
resulted in a number of findings including a number of serious AML
contraventions which were not deemed to be in line with UAE Laws and
Regulations.

The BSD dealt with this matter by way of several face to face meetings,
conference calls, letters and guidance provided to the bank. As a result of
actions by the BSD, the Board of the bank ultimately terminated the
services of the CEO and the second ranking senior manager, the Head of
Private Bank. The CEO was placed on the official banned list of the BSD.
The BSD continues to carefully monitor the implementation of a series of
actions by the bank to improve the operational effectiveness of their
Financial Crime Control Framework.

494. The example provided in Box above demonstrates that despite serious
AML/CFT failings in an institution, the BSD did not implement sanctions that were
proportionate to the failings identified. During the onsite, the BSD was of the view that
the ultimate action taken in the above case (removal of the CEO by the Board after
some time) was appropriate to deal with the exposure to the UAE of financial crime
risk in this specific case. It is of concern to the assessment team that limited
consideration appears to have been given to using the full range of sanctions (notably
financial penalties) in order to create a dissuasive environment to future behaviour
in the UAE. The duration of time taken to issue sanctions in this case and the severity
of the ultimate sanction (to the institution itself) were also of concern to the
assessment team.

495. In respect of the MVTS sector, the BSD has taken action which mainly has
consisted of the issuance of notices to exchange companies and some license
downgrades and revocations. These were categorised into different levels of notice
(Black (15), Grey (13) and Red (57)) which were varying in severity and potential
further action that could be taken if remediation did not occur. Between 2013-2018,

158  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the Central Bank revoked the license of 6 MVTS providers and between 2016-2018
downgraded the license of 16 MVTS providers to buying and selling of foreign
currency only). Since an MVTS provider’s level of AML/CFT compliance impacts its
risk category, the BSD also used the refusal of license applications as a sanction by
rejecting requests for new business applications for entities rated medium-high and
high. This has been an approach used to encourage MVTS providers to improve their
AML/CFT controls, which may subsequently lead to an improvement in their ratings.
In July 2018, post the implementation of the revised standards for licensing and
regulations of MVTS in March 2018 a total of 26 MVTS have surrendered their licenses
of which many of these were previously downgraded.

496. It is a positive step that the BSD has created an enforcement division in 2018,
with the approval of an official enforcement mandate and enforcement policy also
being approved. It was demonstrated during the on-site visit that the enforcement
division is now significantly involved in all matters that may require enforcement
intervention and notably with the supervision teams during on-site close out
meetings. However, it is currently unclear whether the staffing provided for the
Enforcement Division (4 FTEs) will allow it to be effective in improving the situation
in the future.

497. Overall, through case studies and information provided by the BSD and
discussions with the private sector, the assessment team concluded that the BSD has
not created a dissuasive environment in the Mainland/CFZs by the use of effective and
proportionate sanctions.

SCA – Mainland/CFZs – Securities and Brokerages

498. SCA has a range of remedial actions and sanctions available, which it has used
to a limited extent on the sectors that it supervises. The remedial actions and
sanctions used by SCA involve notices, warnings, remedial action plans, fines, license
suspensions and cancellations.

499. The vast majority of AML/CFT breaches are at securities and commodities
brokerages given their transactional nature (versus consultancy and advisory nature
of the other activities within the securities sector).

CHAPTER 6. SUPERVISION  159

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.10. SCA Enforcement Actions Relating to AML/CFT

Category Number of 2014 2015 2016 2017 2018

Brokerages AML/CFT Breaches 26 56 54 16 12

Notice 24 49 28 0 0

Warning 1 5 22 16 9

Fine 0 1 2 1 3

Total Enforcement
Actions

25 55 52 17 12

Custodians AML/CFT Breaches 0 0 0 0 0

Notice 0 0 0 0 0

Warning 0 0 0 0 0

Fine 0 0 0 0 0

Total Enforcement
Actions

0 0 0 0 0

Financial Analysts
and Consultancy

AML/CFT Breaches 0 0 6 3 2

Notice 0 0 4 0 0

Warning 0 0 2 3 2

Fine 0 0 0 0 0

Total Enforcement
Actions

0 0 6 3 2

Box 6.6. SCA Enforcement action – financial penalty

 In 2018, it was identified that the Company did not set the necessary
policies & procedures required to determine whether the client was a
politically exposed foreign person, a member of their family, or any
persons associated with them. The Company was given 3 months period
to rectify this point. By the deadline, the company didn’t take any action
to rectify the finding. The case was referred to the Enforcement
Department and 20 000 AED (EUR 4 850) penalty was imposed.

500. Whilst a number of fines have been issued, these are generally still low in
number and low in value considering the breaches identified. The majority of SCAs
actions remain restricted to notices and warning letters. SCA has not yet had cause to
use more severe powers such as license suspension or cancellation. Overall,
considering the level of breaches identified, the application of the fines, warnings,
notices it appears that proportionate sanctions are being implemented and it can
therefore be considered that SCA issues sanctions that are to some extent effective,
proportionate and dissuasive.

IA - Mainland/CFZs – Insurance Sector

501. In relation to breaches of AML/CFT obligations by insurance companies, only
two breaches have been identified and therefore only two administrative actions have
been taken in the form of warning letters. The breaches related to the assessment of
ML/TF risks posed by clients and CDD for verification of identity of source of funds
and source of wealth. Given the number of entities in the insurance sector, the
identification and action against only two entities is a surprise to the assessment
team, and therefore it was not generally possible to demonstrate effectiveness due to

160  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the limited number of situations identified for enforcement. It is positive that the IA
had suspended (31) Insurance Brokers because of the inability to identify the
Ultimate Beneficial Owners of the Brokers.

FSRA – FIs and DNFBPs in the ADGM

502. Given the relatively new existence of ADGM, there has been a limited number
of enforcement actions involving the imposition of a formal sanction on a person. At
the time of the on-site visit there had been two recent financial penalties imposed.
Information about any enforcement actions are published on the ADGM website.

503. The FSRA Enforcement Department conducts administrative and civil
proceedings to pursue regulatory action to address contraventions and/or
misconduct in the ADGM efficiently and effectively (and in accordance with internal
procedures). Administrative proceedings to impose a sanction (including the
imposition of financial penalties, censures and prohibition orders) and regulatory
action (such as the cancellation of a Financial Services Permission) is imposed
through a process that involves the issuance of a Warning Notice, Decision Notice and
Final Notice. Under this process, Decision Notices issued by the FSRA are subject to
administrative review by the Regulatory Committee/Appeals Panel. Civil proceedings
are conducted through the commencement of proceedings before the ADGM Courts.
The remedies available to the FSRA under this process includes injunctions and
orders, actions for damages and the compulsory winding-up of regulated entities. The
FSRA has methodical and prescriptive published guidance on its Enforcement policies
and processes and has recently finalised an Enforcement Internal Procedures Manual
along with the creation of an Enforcement Department. The policy aims to ensure
sanctions are appropriately determined and are effective, proportionate and
dissuasive.

DFSA – FIs and DNFBPs in the DIFC

504. The DFSA has been able to comprehensively demonstrate its ability to issue
effective, proportionate and dissuasive sanctions against both firms and individuals.
The DFSA and the FSRA are the only supervisors in the UAE to have imposed any
sanctions against individuals.

505. The DFSA most regularly uses Risk Mitigation Plans (RMPs) as a supervision
tool which follows an inspection or review where weaknesses in the institutions
AML/CFT framework were identified. Generally, the weaknesses are not recurring
and not systemic, and supervision believes compliance can be achieved without resort
to enforcement action. The RMP generally contains required corrective action by the
institution and is required to be reported to the DFSA upon completion, sometimes
with a requirement to engage an independent third party to assist in the process and
be involved in the report. During the review period, approximately 20% of AML/CFT
compliance reviews resulted in a RMP.

506. Where there is consideration that an issue can be resolved through
supervisory action, but that material harm could still occur, the DFSA can prohibit the
institution taking on new clients whilst the issue is resolved. The DFSA has more
stringent powers to issue a sanction and/or issue directions to a person that has
contravened a provision of any legislation administered by the DFSA. This can range
from fines, censures, directions for restitution/compensation, directions to account
for property or to cease and desist from certain activity, direct someone to do
something relevant to the contravention and prohibit or restrict persons from certain

CHAPTER 6. SUPERVISION  161

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

offices or performing functions in or from the DIFC. These actions come with
publication on the DFSA Website27. Enforceable undertakings can be issued alongside
any of these sanctions to ensure remediation of any deficiency.

Table 6.11. Sanctions applied by DFSA against all persons for AML/CFT breaches

Enforcement
Action

2014 2015 2016 2017 2018

Fine 0 3 2 0 0

Censure 0 0 0 0 0

Direction for
restitution

0 0 0 0 0

Direction to do an
act

0 0 0 0 0

Suspension of
withdrawing
authorisation from
an individual

0 0 0 0 0

Restriction from
performing DIFC
functions

0 0 0 0 0

Enforceable
Undertakings -
Public

0 2 1 1 0

Enforceable
Undertaking -
Private

0 2 1 0 1

Private Warning
Letter

0 2 0 0 0

507. Although the DFSA has not issued any fines in relation to AML/CFT since 2016,
the DFSA has opted to issue EUs where the FIs agreed to pay a penalty for the breach.
In relation to the size of the fine in respect of the AML related actions Enforcement
has taken since 2014, the fines ranged from USD 8 4000 00 as the highest fine to
USD 30 000 as a lowest fine. All fines are published on the DFSA’s website28.

508. The fines that have been issued are significant and notably apply to both
individuals and firms. In considering the fines administered, it is important to note
that these were accompanied by a direction to remediate/enforceable undertaking.
The cost of remediation is considered high – where individuals were fined, they were
also removed from their function and not able to undertake similar functions for a
period of time.

27 www.dfsa.ae/en/What-We-Do/Enforcement#Regulatory-Actions
28 www.dfsa.ae/en/What-We-Do/Enforcement#Regulatory-Actions

http://www.dfsa.ae/en/What-We-Do/Enforcement%23Regulatory-Actions
http://www.dfsa.ae/en/What-We-Do/Enforcement%23Regulatory-Actions

162  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.12. All Recent Fines Imposed by the DFSA

Type Dates Fine Imposed Fine Paid Commentary

Financial
Institution

2 November 2015
(Decision Notice)

$1,000,000 $640,000 Qualified for a total of 40% discount
under the DFSA's policy for early
settlement and other mitigating
factors.

Financial
Institution

29 March 2015
(Decision Notice)

$10.500,000 $8,400,000 Qualified for a 20% discount under
the DFSA's policy for early
settlement.

Individual 9 May 2016
(Decision Notice)

$70,000 $56,000 Qualified for a 20% discount under
the DFSA's policy for early
settlement.

Individual 9 May 2016
(Decision Notice)

$70,000 $56,000 Qualified for a 20% discount under
the DFSA's policy for early
settlement.

Financial
Institution

14 May 2015
(Decision Notice)

$70,000 $56,000 Qualified for a 20% discount under
the DFSA's policy for early
settlement.

Financial
Institution

7 June 2015
(Enforceable
Undertaking -
Public)

$150,000

$50,000 Suspension of USD 100 000 unless
the FI failed to comply with any or
all the terms or conditions in the EU.

Financial
Institution

18 October 2016
(Enforceable
Undertaking -
Public)

$60,000

$30,000 Suspension of USD 30 000 unless
the FI failed to comply with any or
all the terms or conditions in the EU.

Financial
Institution

14 May 2015
(Enforceable
Undertaking -
Public)

$50,000

$50,000 None

Individual 8 May 2017
(Enforceable
Undertaking -
Public

2 November 2015
(Decision Notice)

2 November 2015
(Decision Notice)

2 November 2015 (Decision Notice)

509. The DFSA has a well-established Enforcement Department that is responsible
for issuing sanctions and directions against persons that contravene a provision of
any legislation administered by the DFSA, including AML/CFT requirements.
Supervision liaises closely with the enforcement department in considering the
issuance of sanctions. The DFSA has a methodical and prescriptive published policy
which aims to ensure sanctions and directions are appropriately determined and, are
effective, proportionate and dissuasive. This is based on three principles –
disgorgement (not benefiting from contravention), discipline and deterrence.
Numerous examples demonstrating the effective implementation of this policy were
provided.

CHAPTER 6. SUPERVISION  163

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Box 6.7. DFSA Case Studies – AML failings and sanctions

Case study 129: An FI brought the contraventions to the DFSA's attention after the
firm received internal whistle-blower complaints concerning the operation of its
Private Banking International business line in the DIFC. In response to the
complaints, the FI initiated an internal investigation which revealed that certain of
its staff, within the DIFC branch, had engaged in practices that breached FIs' own
policies and DFSA administered laws and Rules.

The DFSA imposed the fine because the firm did not:

 ensure that its anti-money laundering (AML) related systems and controls
operated effectively;

 monitor and supervise the activities of all its Private Banking International
(PBI) employees and ensure that they were adequately trained, understood
and adhered to the firm’s AML policies and procedures;

 undertake adequate risk based assessments of every customer or conduct
adequate customer due diligence (CDD) for many of its clients; and

 undertake adequate transaction monitoring of client accounts.

The link to the DFSA Media Release can be found here:
http://dfsa.complinet.com/en/display/display_main.html?rbid=1547&element_id=2300
8

Case study 230 31: In May 2016, the DFSA issued fines of USD 56 000 to each of two
Licensed Directors of a financial institution. The DFSA found that the two directors
instructed the SEO and CO to open accounts for 2 clients where: the clients had
been assigned a high AML risk rating; the SEO and CO informed the directors that
EDD had not been completed; and the directors were aware their instruction was
not consistent with the FI’s own account opening procedures.

DNFBPs – DNFBPs in the Mainland/CFZs

510. Given that the DNFBP AML/CFT supervisors in the Mainland/CFZs were only
recently established by virtue of Cabinet Resolutions, limited activity has occurred in
terms of the development of their understanding of the sectors and institutions that
they supervise. However, the MOJ has demonstrated effectiveness in imposing
sanctions for non-compliance in relation to professional market conduct, in the
format of a number of private warning letters and suspension of license actions. The
Ministry of Economy has also taken similar actions against auditors and accountants.

29 www.dfsa.ae/getattachment/4efb2c0c-1678-436c-bbde-55a37089bb19/attachent
30 www.dfsa.ae/getattachment/7217351d-3aa9-42e4-bccf-0eb586e72313/attachment
31 www.dfsa.ae/getattachment/8ea57600-9910-48b6-876a-7725573118cb/attachment

http://dfsa.complinet.com/en/display/display_main.html?rbid=1547&element_id=23008
http://dfsa.complinet.com/en/display/display_main.html?rbid=1547&element_id=23008
http://www.dfsa.ae/getattachment/4efb2c0c-1678-436c-bbde-55a37089bb19/attachent
http://www.dfsa.ae/getattachment/7217351d-3aa9-42e4-bccf-0eb586e72313/attachment
http://www.dfsa.ae/getattachment/8ea57600-9910-48b6-876a-7725573118cb/attachment

164  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Impact of supervisory actions on compliance

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

511. Some of the recent supervisory work by the BSD has shown some encouraging
signs. For example, the carrying out of the third party independent AML-CFT risk
assessments mandated by the BSD for all banks has significantly increased ML/TF
risk awareness and has changed the views of those banks in relation to their approach
to AML/CFT compliance. The assessment team noted through discussions with the
industry that the requirement to carry out the 2017/2018 assessment report related
to ML/TF has produced a reaction in industry, with many banks now looking to
quickly take action in relation to their findings and also looking to put into place
programmes to more regularly examine their ongoing ML/TF risk. However, it is not
possible to demonstrate if the actions of the BSD are having a major effect on
compliance by FIs and DNFBPs, or if this compliance is coming from external factors.

512. The BSD Dashboards for its local and foreign banks, on on-site assessments
indicate a positive compliance trend which, at least in part, been caused by
operational de-risking and investment by local banks as well as supervisory actions,
especially with respect to the MVTS sector. It is positive that there has been a low
incidence of repeat AML/CFT breaches. Only 16% of breaches identified in local banks
are repeat findings, only 4% in foreign banks and 30% in the MVTS sector.

513. This trend also appears to be reflected in the thematic reviews conducted as
follow-up to the comparative analysis performed by the BSD of the third-party
assessments and the individual risk-grades assigned to individual banks by the BSD
to local banks. They show a trend in overall general improvement and banks taking
effective actions to close identified gaps, which was most noticed in the bank’s
Governance and Oversight as well as training and awareness.

SCA – Mainland/CFZs – Securities and Brokerages

514. SCA stated that in most cases, breaches are rapidly rectified when identified
by the SCA. The SCA tracks the number of repeat offenders as it relates to AML/CFT
breaches identified during compliance monitoring. 53% of securities brokerage
breaches related to repeat offenders and 50% of commodities brokerages. No repeat
offenders were identified in the markets and financial analysis and consultancy
sectors, and no breaches were identified in the other SCA-supervised sectors. The
tables below show that, whilst the repeat breach numbers are decreasing, they remain
a high percentage. It is notable that repeat breaches significantly reduced between
2016 (65%) and 2017 (33%) which SCA contend is down to a new compliance
initiative launched in 2017. This indicates that to some extent, SCAs actions appear to
be having a positive impact on the individual firms they supervise.

CHAPTER 6. SUPERVISION  165

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 6.13. Initial & repeat AML/CFT breaches for institutions supervised by SCA

Category Number of 2014 2015 2016 2017 Total

Commodities
Brokerages

AML/CFT Breaches 1 8 23 7 39

No of Firms w AML
breaches

1 5 11 3 20

No of Firms with
repeat Breaches

0 2 7 1 10

Securities
Brokerages

AML/CFT Breaches 26 56 54 16 152

No of Firms w AML
breaches

16 25 23 9 73

No of Firms with
repeat Breaches

7 15 15 3 39

Financial Analysts
and Consultancy

AML/CFT Breaches 0 0 4 0 4

No of Firms w AML
breaches

0 0 4 0 4

No of Firms with
repeat Breaches

0 0 0 0 0

Markets AML/CFT Breaches 0 0 1 0 1

No of Firms w AML
breaches

0 0 0 0 0

No of Firms with
repeat Breaches

0 0 0 0 0

IA - Mainland/CFZs – Insurance Sector

515. In the IA the limited breaches identified limits the IA’s ability to demonstrate
effectiveness in this area.

DFSA – FIs and DNFBPs in the DIFC

516. The DFSA carefully monitors the actions it takes upon the entities it supervises
in order to monitor their effect. The DFSA has an internal Regulatory Information
System (RIS) which tracks all actions taken by supervisors. Follow-up is achieved
through reviews by supervisors, together with the FI’s own Internal Audit reviews
and if serious failures are noted this might also involve a third party to assist in the
remediation. All issues inserted into the RIS must be resolved for the matter to be
closed.

517. The DFSA has not, however, provided statistics on repeat breaches that are
identified in follow-up examinations.

Promoting a clear understanding of AML/CFT obligations and ML/TF
risks

518. All supervisors publish a different range of guidance and undertake a varying
range of outreach activities with the sectors that they supervise, so that the industry
have an understanding. These include issuing guidance which is sometimes
developed in consultation with the private sector. Given the significant recent changes
in relation to AML/CFT legislation in the UAE, it is not possible to demonstrate that
this action is sufficient across the industry to provide a clear understanding of
AML/CFT obligations and ML/TF risks.

166  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

BSD – Mainland/CFZs - Banks and MVTS (including Hawaladars)

519. The BSD issues guidance documents that are attached to and relate to proper
implementation of regulations, and notices published by the Central Bank to financial
institutions. This includes Chapter 16 of “the Standards” which was circulated on
1 March 2018 and details expectations for every AML/CFT sanctions requirement.

520. The Central Bank has also issued Standards for the MVTS Sector, which
provides detailed guidance on how to implement the regulations pertaining to the
MVTS sector. Chapter 16 in particular details along with International Best Practice
how to implement AML/CFT requirements.

521. The BSD has also provided training and outreach to the industry through a
variety of sessions during the evaluation period. The BSD also provides typologies to
financial institutions to support their institutional risk assessments.

SCA – Mainland/CFZs – Securities and Brokerages

522. SCA has published a booklet was issued for the role of compliance officers
where the booklet has a section related to AML/CFT. Further guidance has been
provided to licensed companies on how to classify their clients into various categories
in terms of the rate of potential risk they have from ML perspective.

523. A common deficiency and Best Practice Letter was issues to brokerage firms
at the beginning of 2018 indicating the most common deficiencies which was
observed during 2017 examinations in addition to an example of the best practices in
each area. The letter included 10 areas were 2 of them was related to AML procedures.

524. SCA has also provided general outreach to the securities sector in relation to
the National Risk Assessment and new AML/CFT legislation.

IA – Insurance Sector - Mainland/CFZs

525. The IA has produced a guidance document concerning the implementation of
the AML/CFT Regulations, instructions concerning AML/CFT in Insurance Activities,
and an internal controller's guide for insurance brokerage companies which provides
guidance on matters including AML/CFT legislation.

526. The IA holds annual training for 300-400 individuals on specific AML/CFT
concepts. It specifically holds training sessions for MLROs on an annual basis, in
collaboration with the Central Bank of UAE. The sessions are aimed at training MLROs
of insurance companies and related professions to enhance their AML capabilities and
teach them how and when to file STRs using the FIU’s platform. The most recent
training was held on 6 November 2018. The IA has also provided specialist training
programs in the field of AML/CFT, which have been developed in cooperation with
the UK International Compliance Council.

FSRA – FIs and DNFBPs in the ADGM

527. The FSRA Financial Crime Prevention Unit launched a webpage in July 201832.
The webpage serves as one key communication channel and source of information for
FIs and DNFBPs, such as: FCPU’s role and approach (including details on risk-based
approach, role of DNFBPs), regulatory framework for AML/CFT, reference to all

32 www.adgm.com/operating-in-adgm/financial-crime-prevention/overview

https://www.adgm.com/operating-in-adgm/financial-crime-prevention/overview

CHAPTER 6. SUPERVISION  167

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

notices and circulars issued by FCPU, how to file STRs, high risk jurisdictions and
other matters. The AML Rulebook is available on the ADGM website and directs FIs
and DNFBPs to FATF typology work.

528. The FSRA has also conducted a series of outreach sessions in 2018 to both FIs
and DNFBPs. These outreach sessions covered wide topics related to: AML/CFT
systems and controls, risk-based approach, sanctions compliance, FATF
Recommendations and assessment methodology, UAE Federal AML/CFT Laws and
Cabinet Resolution, ultimate beneficial ownership and data protection. The
presentations for these sessions are posted in ADGM website.

DFSA – FIs and DNFBPs in the DIFC

529. The DFSA actively promotes the understanding of ML/TF risks through
numerous methods. Generally, this very pro-active approach has been very effective
in promoting a clear understanding amongst the industry of their AML/CFT
obligations and ML/TF risks. The DFSA provides written guidance in various forms
which is published through the DFSA’s website contains a page labelled, “AML, CTF &
Sanctions Compliance.”33 The page sets out the various AML obligations for
institutions. The website also contains a page that gives an outline of
expectations/obligations that includes the AML obligations of DNFBPs. The DFSA also
published FAQs on AML/CFT related matters and Dear SEO letters will be regularly
issued which cover important ML/TF matters.

530. The DFSA conducts a variety outreach sessions which are thematic in nature
and will cover different areas of ML/TF. The DFSA conducts an average of 10 sessions
per year under this programme.

531. The DFSA also attends CONG meetings. The CONG (Compliance Officers
Networking Group) is a group formed by institutions in the DIFC, whereby the
Compliance Officers/MLROs of different institutions discuss regulatory policies and
rules and the impact they have on the industry. The DFSA is often invited to attend
CONG meetings in order to present current policy/rule initiatives and provide further
clarity of DFSA expectations on relevant matters, including AML. This gives the DFSA
an opportunity to observe, assess, and promote the stakeholders’ recognition and
understanding of relevant AML risks.

532. The DFSA publishes summary reports of thematic reviews34 in order to inform
financial institutions of the DFSA’s expectations with regard to the identification and
control of particular risk(s) as well as best practice. In relation to AML/CFT risks, the
DFSA conducted a trade finance review in 2016 and a financial crime Thematic
Review in 2017.

533. The DFSA also has conducted specific outreach for DNFBPs it supervises and
has produced specific guidance for the DNFBP sector, plus sub-sectors (such as
TCSPs).

Overall conclusions on IO.3

534. The UAE is rated as having a moderate level of effectiveness for IO.3.

33 www.dfsa.ae/en/What-We-Do/Supervision#AML-CTF-Sanctions-Compliance
34 www.dfsa.ae/en/Your-Resources/Publications-Reports#Thematic-Reviews

http://www.dfsa.ae/en/What-We-Do/Supervision#AML-CTF-Sanctions-Compliance
http://www.dfsa.ae/en/Your-Resources/Publications-Reports#Thematic-Reviews

168  CHAPTER 6. SUPERVISION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Key Findings and Recommended Actions

Key Findings

a) The UAE has 39 different company registries, many of which have
been created to promote economic growth in the various free
zones. The risk of criminals being able to misuse legal persons in
the UAE for ML/TF remains high, particularly through
concealment of beneficial ownership information via complex
structures, which may be controlled by unidentified third parties,
or the use of informal nominees.

b) The UAE has a nascent but developing understanding of the
vulnerabilities of legal persons in the country, and how they can
be, or are being misused for ML/TF. However, this understanding
is uneven across the country and generally limited to the inherent
risks. It is positive that some analysis has very recently been
conducted resulting in a typology report from the FIU, however
this is limited to certain sectors and it was not able to be
demonstrated that this material had been used to develop
understanding across the relevant UAE authorities.

c) Whilst the recent legislative changes represent significant
progress by the UAE, the fragmented system of registries has
given rise to different levels of understanding, implementation
and application of measures to prevent the misuse of legal
persons, creating a vulnerability to regulatory arbitrage. In the
DEDs, there is generally only a basic knowledge of the concept of
beneficial ownership, whereas this is more developed in a
number of the CFZs and the FFZs where they demonstrated a good
understanding.

d) In the majority of the registries there was no clear understanding
of the concept of informal nominees or controlling persons (which
were often confused with shareholders or BOs). In the FFZs,
where formal nominees are permitted, there was a detailed
understanding in the DIFC accompanied by specific legislation
that deals with notification to the registry of the nominee.

e) The creation and implementation of the National Economic
Register (NER) is positive step and will significantly enhance
information exchange across the UAE in respect of basic
information. It will also act as a mechanism to standardise the

170  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

implementation of the new legislative provisions (when all
Registers are connected).

f) There is a wide divergence across the UAE registries as to how
adequate, accurate and current beneficial ownership information
can be obtained by competent authorities. In respect of obtaining
this information from registries, many implement different
standards of verification, with high levels of verification being
used in the FFZs and some CFZs. But generally (and particularly
in the DEDs) there is not sufficient verification of the accuracy of
information – beyond the use of Emirates ID (for citizens and
residents only) and a criminal background check. This leaves a
significant vulnerability in respect of non-resident beneficial
owners.

g) UAE authorities, including LEAs demonstrated the ability to
access basic and BO information from FIs, where the FI had a
relationship with the legal entity in the UAE (it is not a
requirement for a legal entity to have a relationship with a UAE
FI). The requirement imposed on legal entities to maintain and
provide basic and BO information was only recently enacted and
it was not possible to assess if legal entities held suitable
information. Equally, the UAE did not demonstrate the ability to
obtain information directly from a legal entity.

h) In respect of legal arrangements, for trusts (which can only be
established in the DIFC/ADGM) there are comprehensive
mechanisms for obtaining adequate, accurate and current
beneficial ownership information from the trust service providers
which are closely supervised. For awqaf, the General Authority for
Islamic Affairs and Endowments has all the information specific
to each waqf registered in its records.

i) The UAE has not implemented at national level a regime whereby
sanctions for failing to provide information can be considered
effective, proportionate and dissuasive.

Recommended Actions

a) The UAE should extend its risk assessment of legal entities to
consider how legal entities can be or are being abused for ML/TF
across the UAE. This should notably include factors around
product delivery channels, geographical exposure of legal persons
in the UAE and the activity of the underlying company including
the use of case studies developed by competent authorities.

b) The UAE should expedite the full implementation of the NER
across all registries in relation to basic information. The
authorities should also look to develop the understanding of
beneficial ownership and informal nominees across the Registries
through guidance and training when implementing the new
legislative requirements.

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS  171

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

c) Further guidance should be issued to registries in implementing
the new legislative requirements around verifying the accuracy of
information and the requirements for updating information. This
should be done to ensure a unified approach across the UAE to
information requirements under the new legislation.

d) The UAE should look to determine a national level policy to
ensure effective implementation of sanctions for failing to comply
with information requirements. This policy should ensure failure
to comply is considered proportionate and dissuasive. The
authorities should look to monitor the implementation to ensure
that it is applied effectively across all 39 registries.

535. The relevant Immediate Outcome considered and assessed in this chapter is
IO.5. The Recommendations relevant for the assessment of effectiveness under this
section are R.24-25.35

Immediate Outcome 5 (Legal Persons and Arrangements)

Public availability of information on the creation and types of legal
persons and arrangements

536. The UAE has a significant number of corporate registers – in total there are 39,
including one for each of the emirates (plus Dibba Municipality, which is in Fujairah
but has a separate corporate registry), the two FFZs and 29 CFZs. The Departments of
Economic Development (DEDs) manage the registries for the Mainland Emirates,
whereas each CFZ and FFZ registry is independent. There is some collaboration in
how they operate in the Mainland and in Dubai (under the Dubai Free Zone Council36),
In the other jurisdictions, most of the Registries operate independently without any
particular coordination or collaboration. Each registrar is required under the AML
Law and is responsible for providing public information on the creation and types of
legal persons and this information can be found on the public website of each register.
However, the extent of the information available varies significantly between
registers.

537. In the Mainland, where this role falls to the local Departments of Economic
Development (DEDs), three DEDs (Ajman, Dubai and Sharjah) provide
comprehensive information. Of the remaining DEDs, Abu Dhabi provides a link to
application forms, RAK DED provides brief basic information on formation and
Fujairah, and Dibba and UAQ DED do not provide information.

538. In the FFZs, the DIFC provides comprehensive information via clear website
information (www.difc.ae), and the ADGM equally provides information on business
registration by referring to laws and regulations (www.adgm.com).

35 The availability of accurate and up-to-date basic and beneficial ownership information is also assessed by the OECD

Global Forum on Transparency and Exchange of Information for Tax Purposes. In some cases, the findings may

differ due to differences in the FATF and Global Forum’s respective methodologies, objectives and scope of the

standards.
36 The Dubai Free Zones Council oversee the affairs of the Free Zones in Dubai and committees where created, such

as the registry committee, legal committee, strategy committee etc. The assessment team did not meet the Council.

http://www.difc.ae/
http://www.adgm.com/

172  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

539. In the majority of CFZs, the only information available to the public is general
information about setting up companies, application forms or brochures (see for
example Sharjah International Free Zone). This information is not specific enough to
outline the creation and types of legal persons available. These CFZs have
predominantly been set up for the purpose of promoting economic development by
the UAE in order to attract and diversify investment into the country. Therefore, their
primary purpose has not, so far, been to provide information on the technical
requirements of how to create a legal entity. Only in JAFZA (www.jafza.ae) and RAKEZ
(www.rakez.com) provide comprehensive information. DMCC (www.dmcc.ae)
provide a variety of links but the information on types or creations of legal persons is
not easy to find.

540. In respect of legal arrangements, for awqaf, information on setting up a waqf
and the types of awaqf is published by the General Authority of Islamic Affairs37 and
Endowments and the awaqf and Minor Affairs’ Foundation38.

541. In respect of trusts, which are only able to be created in the DIFC and in ADGM,
available information is restricted to published legislation. The DIFC Trust Law
contains information on the creation of express trusts, which is publicly available on
the DIFC’s website39 and the DIFC has also published a handbook on the creation of
Trusts40.

Identification, assessment and understanding of ML/TF risks and
vulnerabilities of legal entities created in the country

542. The UAE has a nascent but developing understanding of the vulnerabilities of
legal persons in the country, and how they can be, or are being misused for ML/TF.
The assessors based this conclusion on: a review of the assessed inherent ML/TF
vulnerability by type of legal person, which was done as part of the NRA; a review of
the typology the FIU published in July 2019; discussions with LEAs, registrars, FIs and
a variety of DNFBPs. The fragmented legal regimes and registration requirements
across the different registries in the UAE has led to different levels of understanding
of ML/TF risk, meaning that the assessment team has found it challenging to conclude
on a single level of ML/TF risk understanding across the UAE.. Equally, the
fragmented nature of the registries means that risks may vary from registry to
registry, thus requiring a more detailed assessment of risk at an individual registry
level.

543. The UAE has conducted a thorough and detailed assessment of inherent
ML/TF vulnerabilities of all legal persons as part of the NRA. Three-level risk ratings
were used in the assessment process (high, medium and low) and the process
included looking at the vulnerabilities in the Mainland, FFZs and CFZs separately. This
was effectively conducted by applying a risk level to each type of legal entity (LLC,
Joint Partnership Company, LLP, Foundation etc.) and whether it was in the Mainland,
FFZs and CFZs.

544. The outcome of this assessment found that in the Mainland, limited liability
companies, joint liability companies and branches of foreign and UAE companies

37 www.awqaf.gov.ae/ en/definitionofwaqf

38 http://ogp.dubai.gov.ae/#home
39 www.difc.ae/business/laws-regulations/difc-laws-regulations/
40 www.difc.ae/files/2515/6256/3494/DIFC-RC-MA-23_Rev._01_Trust_Handbook.pdf

http://www.jafza.ae/
http://www.rakez.com/
http://www.dmcc.ae/
https://www.awqaf.gov.ae/%20en/definitionofwaqf
http://ogp.dubai.gov.ae/#home
https://www.difc.ae/business/laws-regulations/difc-laws-regulations/
http://www.difc.ae/files/2515/6256/3494/DIFC-RC-MA-23_Rev._01_Trust_Handbook.pdf

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS  173

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

represented a high inherent ML/TF vulnerability. The FFZs equally conducted their
own risk assessment which was in line with the methodology applied in the Mainland.
In the FFZ, high inherent vulnerability was deemed to also include Private Companies
Limited by Shares, Branches of Foreign Companies, Limited Special Purpose
Companies, Limited Investment Companies, Private Companies Limited by
Guarantee, Protected Cell Companies and Limited Supra National Companies. In the
CFZs, limited liability companies, private companies limited by shares, branches of
foreign companies, offshore companies and joint liability companies were found to
have high inherent vulnerability. Overall, this exercise concluded that a significant
proportion of the legal persons in each area were high inherent risk (Mainland -
55.86%, FFZs – 93.32%, CFZs – 85%). It is questionable how useful categorising such
a large number of legal persons in a country as high inherent risk can be, without
going on to look beyond the inherent vulnerability of those legal persons.

545. The UAE authorities have not developed any significant and precise
understanding of how the legal persons can be, or are actually being used for ML/TF.
In particular, the UAE has not looked at factors around product delivery channels,
geographical exposure of legal persons in the UAE and the activity of the underlying
company in order to understand the ML/TF risk.

546. Legal persons in the UAE are subject to the risk of being misused by countries
in the region that are subject to UNSCR designations for attempted sanctions evasion.
The UAE provided examples of MVTS, incorporated as UAE legal persons, being
misused in this way. The UAE authorities had success in identifying this misuse and
taking action against these companies.

547. It is positive that in July 2019 the FIU published a promising typology report
on “Money Laundering Vulnerabilities in the UAE Real Estate Sector and Commercial
Free Zones”. The assessment team were informed that the typology report was shared
with LEAs and it was further discussed in meetings with relevant authorities.
However, it was not able to be demonstrated that this material had been used to
develop understanding across the relevant UAE authorities, given that it was
published during the time of the on-site visit. Aside from this recent report, there has
not been any other significant use of typologies or case studies which could usefully
be developed and shared across the LEAs and registries regarding how legal persons
are abused for ML/TF in practice.

548. A number of registries appear to be developing a more detailed understanding
of how their own legal persons may be abused for ML/TF. RAKEZ noted specific work
being conducted along with LEAs to develop typologies and how to better identify red
flags of ML/TF. This was being particularly focussed around the areas of trade-based
money laundering (including fake invoicing) and the use of legal persons to assist
sanctions evasion. The DIFC has also conducted work on specific typologies where
legal persons can be abused for ML/TF. Overall, whilst a number of individual
authorities appear to be developing a greater understanding of how legal persons in
their specific authorities can be misused for ML/TF, this is currently uneven across
the country and generally does not extend beyond inherent vulnerabilities of legal
persons.

Mitigating measures to prevent the misuse of legal persons and
arrangements

549. The UAE has in place a range of measures to mitigate against the misuse of
legal persons and arrangements; however, in a number of areas these obligations are

174  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

relatively new and their effectiveness cannot yet be assessed. The UAE has placed
recent legislative obligations on all FIs and DNFBPs which help mitigate the misuse of
UAE legal persons and arrangements for ML/TF. These requirements, which have
now been comprehensively legislated for at national level (by virtue of the AML Law
and AML By-law) mean that legal persons and arrangements must undergo CDD and
provide BO information when dealing with any regulated sectors. Whilst it is the case
that this requirement has been in pace for some significant time for FIs, it is only
recently that the DNFBP sector has become fully subject to regulation.

550. In this regard, the use of TCSPs and legal consultants to establish legal persons
and arrangements in the UAE presents a vulnerability, which the UAE are not
currently able to fully quantify. During the early stage of introducing DNFBP
regulation (the time of the on-site), it was clear to the assessment team that the UAE
authorities were unaware of the number of TCSPs that may be operating across the
country. However, given the very recent introduction of regulation and appointment
of supervisors for all DNFBPs, the position is likely to become clearer in the near
future.

551. The recent legislative action has also resulted in proactive steps to introduce
a unified approach to a definition of beneficial ownership across the UAE and has also
placed obligations on both legal entities and the Registrars. However, given the recent
introduction of legislation, the fragmented nature of the registry system and different
legal regimes operating in the UAE effectiveness was not demonstrated. These
findings are based on a review of the relevant legislative and operational changes and
discussions with registrars, LEAs, financial institutions and DNFBPs.

552. Whilst the recent legislative changes represent significant progress by the
UAE, the fragmented system of registries has given rise to different levels of
understanding and application of mitigating measures across the UAE. This has
created registration arbitrage, with different standards being applied by each
registry. It is considered that this increases the risk of legal persons potentially being
used by criminals for ML/TF in the UAE and particularly by potentially targeting
registries which do not apply robust mitigating measures. This is especially the case
when considering verification of beneficial ownership information which may be
concealed via complex structures, or where entities are controlled by unidentified
third parties and the use of informal nominees.

553. The introduction of a standard beneficial ownership requirement at national
level is undoubtedly a significant positive development for the UAE. However, the
knowledge of the beneficial ownership requirement currently varies significantly
across the authorities in the registries.

554. In the DEDs, there is generally only a basic knowledge of the concept of
beneficial ownership. Whilst there was general knowledge demonstrated of the new
requirement to obtain beneficial ownership information for anyone who owned or
controlled 25% or more of the legal person, there was very limited understanding of
the concept of ultimate effective control when dealing with a complex structure. In a
number of cases it was clear that registrars would mainly focus on legal ownership
documents as opposed to looking to ascertain the ultimate beneficial ownership of
the entity. In these circumstances, it is of concern to the assessment team that in the
situation of individuals acting on behalf of others, the situation would not likely be
identified by most registries.

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS  175

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

555. In the FFZs and a number of specific CFZs there is a more developed
understanding of beneficial ownership and complex structures. These registrars have
introduced robust measures both at incorporation and updating of information to
prevent against abuse. The DIFC has applied beneficial ownership requirements since
2014, and introduced updated Beneficial Ownership Regulations in 2018. The ADGM
has been collecting beneficial ownership information from entities at registration
since its inception under the general powers of the Registrar and also introduced
specific regulations in 2017. Both of the FFZs have developed detailed guidance,
including the use of examples for complex structures in order to outline the
application of the beneficial ownership requirements. In both of the FFZs there is
ongoing outreach to entities about the beneficial ownership requirements, and the
DIFC Registrar of Companies has also conducted a remediation plan for existing
entities. In RAKEZ, JAFZA and the DMCC the understanding of the beneficial
ownership requirements was far more developed compared to other CFZs, and robust
mitigating measures are in place to prevent against abuse.

556. In respect of nominee directors and shareholders, the new legislative
requirements place a requirement for nominees to disclose their status to the
registrar. In the majority of the registries there was no clear understanding of the
concept of informal nominees (which was often confused with shareholders or BOs).
This is a significant concern which is amplified when considering the previously
unregulated and still unquantifiable role and number of TCSPs in the UAE. In the FFZs,
where formal nominees are permitted, there was a detailed understanding in the DIFC
accompanied by specific legislation that deals with notification to the registry of the
nominee.

557. Through the Emirates ID system, the UAE has developed a secure system that
provides accurate information on individuals who are either a citizen or a resident in
the UAE. The majority of registries use Emirates ID when verifying the information on
directors, shareholders and beneficial owners of legal persons incorporated in the
UAE. Emirates ID is linked to a criminal background check which is carried out by the
Ministry of the Interior which will search against individual’s names for criminal
records and other relevant information. This acts as a strong mitigating measure
when dealing with citizens or residents of the UAE to ensure that criminals are not
directors or shareholders of legal persons, or beneficial owners of legal persons when
the local registrar goes beyond the initial natural person establishing a legal person
or a position within that legal person.

558. However, whilst Emirates ID is available to all foreign individuals who live in
the UAE, it is not available to non-residents – who may be directors, shareholders or
beneficial owners of legal persons and who pose a higher inherent risk to the UAE. In
the situation of a foreign individual, most registries request identification documents
attested for accuracy by a notary in the relevant foreign country, and then verified by
the national embassy of that country in the UAE – however, this was not a uniform
procedure by all registries. A number of registries noted the use of lawyers acting with
a power of attorney on behalf of those clients as common place. The UAE authorities
state that all relevant information on identifying the individual is captured in the
Power of Attorney (POA) and therefore, in certain circumstances, this can provide a
safeguard.

559. In 2018, the UAE launched the National Economic Register (NER) with the aim
of “providing accurate, comprehensive, and instant data on the existing economic
licenses in the UAE” in addition to existing public registers in ADGM and DIFC. It is

176  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

publicly accessible through a dedicated website in both Arabic and English. The UAE
should be commended for this initiative which takes significant steps, in the context
of the UAE, to sharing information on legal entities across the country which could
mitigate against the potential for misuse of legal persons. Whilst this register contains
a significant amount of basic information, a number of deficiencies still remain.
Notably, the field of director is still not populated by all entities (see Recommendation
c24.3). Equally, whist being intended to be used as a single register in the UAE, its
content is currently limited to the data provided by the mainland DEDs, and two CFZs.
The UAE have commenced a process of connecting all of the free zones to the NER,
which will undoubtedly make basic information more widely available across the
country on legal entities.

560. Whilst the creation of the NER is a positive step, the current position on
information sharing between the registers is very limited. In respect of LEAs, there is
limited use of information from the registrars to develop intelligence, however,
statistics provided show this is uneven. These factors create a vulnerability to misuse
of legal persons by criminals. This currently makes the UAE particularly vulnerable to
regulatory arbitrage between registers where criminals can find lower standards on
company incorporation and ongoing monitoring.

561. In respect of legal arrangements, trusts are only able to be established in the
DIFC and ADGM and are subject to well developed and robust regulatory regimes. In
the ADGM, there is yet to be an established trusts industry. In the DIFC, the industry
is limited with 9 firms licensed as Trust Service Providers and supervised as
authorised firms (i.e. the same as banks) for this activity by the DFSA. Although no
exact figures are available, there are a limited number of trusts established under the
DIFC Trusts Law (approximately 50) and the ADGM is yet to witness any significant
activity. A relatively limited number of foreign law trusts have a link with the DIFC for
trustee/management services through authorised firms. There was no indication of
substantial activity in FIs/DNFBPs dealing with trusts in the Mainland or the CFZs,
nor was there any investigation involving a trust referred by LEAs. In respect of
foreign trusts being administered in the UAE, enquiries with UAE authorities
indicated that activity in this area was minimal, and where occurring, was
predominantly limited to the FFZs. Therefore it is considered that the risk in this area
is likely to be limited. Whilst both FFZs consider this is an area for potential business
growth, the current system appears to be robust and carefully monitored by both
supervisors to prevent against abuse.

562. In respect of Awqaf, as the management of the waqf is carried out by the
competent authority appointed by the Court to manage the waqf, this provides a
significant mitigating measure against abuse for ML/TF. Certain authorities have also
introduced additional further mitigating measures. For example, the Awqaf Al
Jaafariya does not deal with cash in any way when dealing with income from a waqf
or disbursing funds – it will only accept wire transfers or bank cheques.

Timely access to adequate, accurate and current basic and beneficial
ownership information on legal persons and legal arrangements

563. UAE authorities are able to access basic and BO information on legal persons
and arrangements via one of three sources: from financial institutions and DNFBPs,
from registers, or from the legal entity itself. These findings were based on
discussions with registries, competent authorities, and FIs/DNFBPs.

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS  177

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

564. UAE authorities, including LEAs demonstrated the ability to access basic and
BO information from FIs, where the FI had a relationship with the legal entity in the
UAE (it is not a requirement for a legal entity to have a relationship with a UAE FI).
Legal entities are required by virtue of the new legislation to maintain basic and BO
information, which is required to be provided through one or more natural persons
resident in the country. However, this requirement was only recently enacted and it
was not possible to assess if legal entities held suitable information. Equally, the UAE
did not demonstrate the ability to obtain information directly from a legal entity.

Source 1 – Financial institutions and DNFBPs

565. Competent authorities can obtain basic and BO information directly from
financial institutions and DNFBPs. In respect of FIs, they generally demonstrated a
solid understanding of their CDD and BO requirements (see Chapter 5 on IO.4). This
information can typically be accessed in a timely fashion. In respect of DNFBPs, the
understanding of CDD and BO requirements is weaker and outside of the FFZs would
generally not guarantee the availability of accurate and up-to-date information on
beneficial ownership.

566. Generally FIs were found to hold information on legal entities which could be
provided to LEAs in a timely manner. This is supported by case studies; however, for
DNFBPs this was not fully demonstrated.

567. LEAs can also compel the provision of BO information, where this is available,
through available investigative measures such as production or disclosure orders.
The FIU can also have access to BO information by sending requests to registered
reporting entities.

568. The availability of BO information via these methods is dependent on the legal
entity having a relationship with a UAE FI or DNFBP. It has not been possible to
quantify the number of legal entities that do not have a relationship with a UAE FI or
DNFBP.

Source 2 – Registers of basic and beneficial ownership information

569. Since the introduction of the new legislation, all registers across the UAE are
required to collect basic and beneficial ownership information which can be accessed
by competent authorities. However, there is a wide divergence across the UAE as to
the completeness of this information and how it is verified and updated.

570. Competent authorities have immediate access to the public NER, which holds
basic information on legal persons; however, not all registers are currently connected
to the NER (although there is work underway to complete this) and some information
is still missing (see above). Competent authorities can also make requests directly to
each registry for additional basic and beneficial ownership information, such as the
documents provided during the license registration or renewal process.

571. The adequacy and accuracy of basic and beneficial ownership information
held by each registry varies significantly across the UAE. In the FFZs and some CFZs
(notably RAKEZ) a significant set of information is obtained with verification of
information and particularly identity verification being achieved through the use of
multiple identity documents and the use of open source and third party software. A
number of the CFZs are also using open source and third-party software to verify
information received; however, what is requested varies significantly across the
registers. In the DEDs, the information received is more limited and generally

178  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

requires a more limited set of documents focussing on legal ownership requirements.
The new requirements for beneficial ownership are being introduced, but this has not
yet occurred in a unified manner. Verification in most cases is limited to a single
source of identification documentation and the criminal background check carried
out by the Ministry of the Interior. However, this presents a vulnerability as it does
not adequately cover non-resident legal or beneficial owners or controllers.

572. Outside of the FFZs and the CFZs where there is a more developed
understanding of beneficial ownership requirements (RAKEZ, JAFZA and the DMCC)
the newly introduced requirements for holding beneficial ownership information are
only understood to a limited extent by registry authorities. For existing companies,
there is also no consistent application of a regime to ensure their beneficial ownership
information is notified to the registry and that it is verified for accuracy.

573. In respect of updating basic and beneficial ownership information contained
on the Registers, there is currently no unified approach to ensuring compliance with
the provision to update across the UAE. The majority of registers seek to rely on an
annual return declaration by the company which would inform them of any change to
information.

574. A large number of registries in the UAE also carry out regular on-site
inspections, which are generally focussed around ensuring that the company’s stated
activity is actually occurring from the registered office. Within most registries, a single
department is in charge of registering and inspecting the companies with human
resources allocated to these inspections varying greatly from registry to registry.
Figures range from one employee responsible for inspection of 83 companies
(Sharjah) up to 1 for 1 100 (RAK DED). It appears that the conduct of the inspection
does not focus in detail on the accuracy of basic or beneficial ownership information
and therefore the inspection regime cannot be relied upon to ensure accuracy or
updating of this information. Equally, employees at these registries have only recently
been given guidance and training on the new beneficial ownership requirements,
some of which has only consisted of simple notification of the new requirements.

Source 3 – Legal entities themselves

575. LEAs can also access basic and BO information from the legal entity itself. Legal
entities are required by virtue of the new legislation to maintain basic and BO
information, which must be available at all times and upon request. Companies are
also required to provide information on one or more natural persons resident in the
country authorised to provide the information to the competent authorities.
However, the effectiveness of this mechanism could not be assessed as the provisions
of the new legislation have been recently enacted and the competent authorities did
not provide examples of obtaining information by this method.

Information on legal arrangements

576. For trusts in the DIFC, competent authorities have the power to obtain, and do
obtain information, including beneficial ownership information, on trusts located in
the DIFC for reasons related to ML/TF, unlawful organisations and sanctions
compliance. Such information must be provided by the trustee within three days of
receipt of a request. In order to ensure that information on legal arrangements is
accurate and current, trustees have a duty to keep up-to-date records and information
on the trust and its beneficial owners (Trust Law – DIFC Law No. 4). This requirement
is monitored by the robust supervisory regime in place for trusts in the DIFC.

CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS  179

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

577. In the ADGM, the Registration Authority does not register trusts as legal
arrangements, although the Trusts (Special Provisions) Regulations 2016 applies for
general enforceability purposes. Trust service providers in the ADGM are subject to
licensing and regulation by the FSRA, which requires them to comply with (among
other things) the AML Rules (including specific requirements for the identification
and verification of beneficial ownership of trusts) and the Conduct of Business
Rulebook (COBS).”

578. In respect of awqaf, the General Authority for Islamic Affairs and Endowments
has a special system for waqf assets, which is required to be updated upon change.
Information regarding beneficial ownership is available with the General Authority
for Islamic Affairs and Endowments, which has all the information specific to each
waqf registered in its records. In cases where there is a third party managing a waqf
and acting as a trustee, rather than a supervisor, beneficial ownership information
shall be requested by the judicial authorities of the State. In addition, the Awqaf
supervisory authority plays the same role as a trustee in a traditional trust, and
therefore by definition is aware on a real-time basis of the affairs of the Awqaf that
they manage. In cases where the settlor retains the management of Awqaf assets, all
cash flows in and out of those assets flow through the waqf foundation, thus giving
effective oversight to the waqf competent authority. The competent authorities may
request information on the awqaf managed by the Federal Awqaf by contacting the
foundation directly through formal channels. The AMAF in Dubai obtains information
on awqaf managed by third parties through periodic reports and the foundation
determines the data that needs to be provided in those reports.

Effectiveness, proportionality and dissuasiveness of sanctions

579. The application of proportionate and dissuasive sanctions across the UAE
authorities varies significantly and whilst a few authorities are able to demonstrate
the application of proportionate and dissuasive sanctions for failure to meet the
information requirements, the vast majority of authorities are unable to demonstrate
effectiveness in this area. Whilst the new AML Law and By-law and the various
companies’ laws across the jurisdictions provide a range of penalties, some of which
could be deemed proportionate and dissuasive, they are not yet being used in
practice.

580. In the FFZs, both the DIFC and ADGM imposed fines. In the DIFC, fines were
issued to 121 entities (5% of legal entities in the DIFC) between January to July 2019,
for being in non-compliance to DIFC UBO Regulations No fines were imposed relating
to beneficial ownership information in ADGM, but as the jurisdiction only effectively
started operating in 2017, this info was collected more recently.

581. However, in the DEDs and most of the CFZs there is no effective
implementation of proportionate or dissuasive sanctions. Whilst legislative
provisions may exist, they are not being used in practice to ensure the information
requirements are complied with.

582. In the DEDs, where there are the largest number of legal entities registered in
the UAE, there has been no sanctions issued in five of the registries. In the remaining
three (Abu Dhabi, Dibba and RAK), some action has been taken but these sanctions
are not directly linked to the information requirements.

583. In the CFZs, dissuasive use of sanctions was not demonstrated evenly, except
for RAK free zones, which have recently put some measures in place. RAKEZ blocked

180  CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

530 companies’ accounts in 2018 until CDD information (including BO information)
was provided. In RAK ICC the registrar has issued specific penalties for not notifying
the Registrar in respect of changes of officers or members. For both RAK free zones,
55 entities were not registered or had their license renewal declined on financial
crime grounds.

584. The UAE has not, to date, at a national level, implemented a regime whereby
sanctions for failing to provide information are proportionate and dissuasive. A
number of Registries are making good progress in this regard, however, with the
implementation of the new comprehensive legislative provisions in place at national
level, the UAE authorities should give early consideration to a national approach to
implementing sanctions effectively.

Overall conclusions on IO.5

585. The UAE is rated as having a low level of effectiveness for IO.5.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

CHAPTER 8. INTERNATIONAL CO-OPERATION

Key Findings and Recommended Actions

Key Findings

a) While the UAE has a sound legislative basis for international
cooperation, it has provided mutual legal assistance (MLA) and
extradition to a minimal extent considering its exposure to foreign
predicate offences and associated proceeds of crime. The UAE
noted that requests did not always meet its legal requirements or
that requesting countries did not complete all relevant paperwork.
Feedback from delegations highlighted significant issues in the
provision of formal cooperation, including limited responses to
requests or extended delays in execution with little or no feedback.
While the MOJ is developing a system to better track information
across all Public Prosecutors, at the time of the onsite not all PPs
had integrated with this new IT system.

b) The UAE has not demonstrated that it is routinely seeking outgoing
legal assistance from foreign countries to pursue ML and TF, in line
with identified risks. Overall, the numbers of requests for both MLA
and extradition are low, and particularly low for ML and TF
considering the UAE’s identified risk exposure. The UAE explained
that a significant amount of effort is placed on informal
cooperation, and while numbers of requests are extremely high for
TF, there is not a corresponding emphasis on ML. However, recent
case studies show a move towards more regular formal
cooperation on ML cases.

c) Recently, the FIU has made it a policy to provide more detailed
responses to requests (including in relation to beneficial
ownership), although resources dedicated to providing
international cooperation remain low. Considering the UAE’s risk
profile, up until recently, the FIU’s proactive engagement with
counterparts was limited.

d) Police are responsive to requests for assistance in relation to major
ML schemes identified by key partners and have recently
undertaken more proactive cooperation including on high-risk
regulated sectors, such as money service businesses, and the abuse
of legal persons. For terrorism and TF, informal cooperation is
occurring with major partners, predominantly via State Security,
and is focused on disruption activity. The Federal Customs
Authority has started to increase its international engagement with

182  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

key partners on ML/TF risks, including cross-border cash and gold
and precious metals / stones movements.

e) Access to beneficial ownership information is increasing, largely
due to a policy change by the FIU to assist in this area. However,
due to the newness of some measures, including the National
Economic Register, the UAE is only identifying and exchanging
basic and beneficial ownership information to a limited extent.

Recommended Actions

a) Make significantly greater use of formal international legal
assistance processes (MLA, extradition and asset freezing and
confiscation), prioritising Dubai given its increased exposure to
ML/TF risks such as the laundering and placement of foreign
proceeds. As part of this action, review the efficacy of recently
introduced Key Performance Indicators, and consider applying
additional criteria reflecting the complexity and priority of
requests to ensure the KPIs are realistic and achievable.

b) Review current resources in the MOJ-IC, Public Prosecutions and
Police Forces, assessing whether increases are needed to achieve
the AML Strategy’s priority to “thoroughly provide and seek timely
and constructive MLA and extradition”.

c) Conclude integration of the MOJ’s new case management system
with the remaining Public Prosecutions to ensure greater collection
and oversight of information about, all forms of formal
international legal assistance, both of incoming and outgoing.

d) In addition, standardise processes between the PPs to ensure
consistency in procedural requirements in requesting or
responding to MLA, extradition and asset identification, freezing
and confiscation requests.

e) Build on existing police-to-police cooperation to pursue significant
investigations of ML in the UAE, translating these into prosecutions
and formal cooperation requests.

f) Increase FIU resources focused on international cooperation and
ensure access to all relevant data sources, so it can better seek and
provide (on request and spontaneously) cooperation at a level
commensurate to the UAE’s ML/TF risk profile.

g) Continue developing the Federal Customs Authority’s engagement
with international partners, both formal and informal, on key
ML/TF risks including:

o Cross-border cash/precious metals and stones smuggling,

o When completed, being able to share registration details of cash
couriers linked to UAE-based MVTS providers and,

o The abuse of legal persons associated with all forms of ML and
TF risk.

CHAPTER 8. INTERNATIONAL CO-OPERATION  183

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

h) Continue improving the provision of beneficial ownership
information, including requests made via the FIU, supervisors and
through police to police cooperation, coordinated by the MOI.

586. The relevant Immediate Outcome considered and assessed in this chapter is
IO.2. The Recommendations relevant for the assessment of effectiveness under this
section are R.36-40.

Immediate Outcome 2 (International Cooperation)

Providing constructive and timely MLA and extradition

587. Under the UAE’s AML/CFT Strategy, a strategic priority is to “thoroughly
provide and seek timely and constructive mutual legal assistance (MLA) and
extradition” and the 2018 AML Law and 2019 AML By-Law have enhanced the UAE’s
ability to prioritise and provide MLA and extradition support for ML and TF. However,
despite these new laws, and a policy shift within competent authorities to prioritise
ML/TF requests, the UAE has provided or sought MLA and extradition to a minimal
extent.

588. There is still inconsistency, across the Public Prosecutions (PPs), about the
likelihood of successful execution of incoming MLA requests and a significantly low
number of outgoing legal requests, especially linked to ML and TF, given the UAE’s
acknowledged exposure to foreign predicate offending and associated money
laundering. According to the UAE PP’s, requests are often not executed41 because of a
failure to comply with required conditions, missing paperwork and other associated
documentation, or incorrect transmission from the requesting country. This is despite
the MOJ’s International Cooperation (MOJ-IC) team undertaking an initial assessment
of all incoming requests. In addition, at the time of the onsite, the MOJ-IC had just
introduced a new case management system but not all of the PPs own systems had
integrated with this new platform. The assessment team based its conclusions on:
statistics on MLA and extradition provided by the MOJ; interviews with MOJ and
prosecutors; case studies; and feedback provided by international partners.

General process for international cooperation

589. Incoming international cooperation requests are initially received by the
Ministry of Foreign Affairs-International Cooperation (MOFAIC), passed on to the
MOJ’s International Cooperation team for review of procedural and treaty
requirements. They are then distributed to relevant public prosecutions (Federal,
Dubai, Abu Dhabi and RAK PPs) to execute. Until recently, the MOJ-IC had a paper-
based system for tracking the distribution of MLA, extradition and asset freezing and
confiscation requests to the PPs. It has since introduced a computer-based case
management system which will improve the tracking of requests and generate timely
and relevant management information. However, at the time of the on-site this system
had not yet fully integrated with the PPs’ own computer systems.

41 Not executed’ cases are not closed, instead any issues that inhibit execution are referred back to the requesting

country for them to address. ‘Not executed’ cases remain open but are a separate classification from requests

considered ‘Ongoing’.

184  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

590. Prior to January 2018, there was no tax regime in the UAE, and authorities
advised that incoming requests may have been denied due to a lack of dual
criminality. However, some of the PPs were still able to execute requests – e.g. the FPP
received five MLA requests relating to tax evasion prior to 2018, and all five were
executed. Since 2018 the UAE has executed three additional MLA request for tax
crimes, including a request for the offence of lying on a tax return.

591. The MOJ-IC’s initial formal review can result in requests being rejected before
they are passed to the relevant PP – e.g. between 2013 and 2018, 283 requests out of
a total of 870 received, were rejected on the grounds of procedural issues or non-
compliance with relevant treaties or international frameworks. There were
inconsistencies in how this review was described. In one version the MOJ-IC has no
role in analysing quality, only ensuring compliance with the relevant treaty or
international framework. In comments made during the finalisation of the report, the
MOJ does seem to assess the requests for accuracy of information sought, and may
still refer to the relevant PP requests missing information or documentation – e.g.
bank account numbers or the company name is incomplete or unclear – in an effort to
expedite execution. When the PP asks for support from the Police in executing these
requests, those with missing information are not executed and instead referred back
to the MOJ to work with the requesting country to take remedial action. These
requests are recorded as “Not Executed”. However, it was not clear if the MOJ works
with those requesting countries – where there is missing information or
documentation – after they have referred the case to the PP but before it is received
back on the basis of the missing information.

Mutual legal assistance

592. Notwithstanding the UAE’s belief that partners prefer informal cooperation,
the provision of MLA across its PPs is inconsistent both in executing requests related
to predicate offences and money laundering. Between 2013 and 2018, the UAE
received 587 actionable requests for MLA linked to all crimes (meaning they had
passed the MOJ-IC’s initial assessment). Overall, approximately 50% of requests (293)
were executed across the PPs. Breaking down the data across the various PPs, of the
587 requests, 51% were sent to Dubai PP. However, Dubai PP only executed 89
(29%), with 143 not executed and a further 60 still ongoing. By comparison, the
Federal PP received 156 requests, just over 25% of the total, executing 104 (66%)
with only 14 not executed and 17 ongoing. Abu Dhabi received 86, executing 65 (76%)
and RAK PP received 42, executing 35 (83%).

593. Within Dubai PP’s statistics, of the 143 not executed, 23 have a timeframe of
over 700 days between the initial request and a response given by Dubai PP, including
10 over 1 000 days. Of the 60 ongoing, 28 have a timeframe of over 700 days between
the initial request and a response given, including 13 over 1 000 days. All of these 28
requests are pending a response from the requesting country, which are presumably
in addition to, or complement, the original MLA request.

CHAPTER 8. INTERNATIONAL CO-OPERATION  185

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 8.1. Incoming requests for MLA (all predicate offences)

 2014 2015 2016 2017 2018 Total % of total
requests in

the jurisdiction

UAE

Total

Total requests

received

96 79 118 141 127 561

 Executed 66 42 53 62 48 271 48%

Dubai PP Total requests

received
54 33 76 73 67 303

 Executed 29 10 19 15 16 89 29%

 Not executed 18 20 37 39 29 143 47%

 Withdrawn 4 1 6 0 0 11 4%

 Ongoing 3 2 14 19 22 60 20%

Abu

Dhabi PP

Total requests

received

15 16 14 18 19 82 100%

 Executed 14 13 14 15 5 61 74%

 Not executed 0 3 0 0 1 4 5%

 Ongoing 1 0 0 3 13 17 21%

RAK PP Total requests

received
3 3 11 8 15 40

 Executed 2 3 11 6 12 34 85%

 Not executed 0 0 0 0 0 0 0%

 Ongoing 0 0 0 1 3 4 10%

 Withdrawn 1 0 0 1 0 2 5%

Federal

PP

Total requests

received

24 27 17 42 26 136

 Executed 21 16 9 26 15 87 64%

 Referred to

another PP
2 4 3 2 3 14 10%

 Not executed 0 5 3 3 3 14 10%

 Denied 1 0 2 0 1 4 3%

 Ongoing 0 2 0 11 4 17 13%

Source: UAE - revised statistics provided on 11 December 2019 and updated on 6 January 2020.

594. As with general rates of execution for all crimes, there are significant
differences in the likelihood of PPs executing ML-related MLA requests, with
successful execution rates ranging from 20% of requests received, right up to 100%.
As before, between 2014 and 2018 Dubai PP received the most requests for ML-
related mutual legal assistance, accounting for 92 of the 174 received (53%).
However, over the same period only 18 were executed (20% of the requests received
in the jurisdiction), 46 were not executed (50%) and 24 requests are ongoing (26%).
Of these 24 ongoing, 11 have a timeframe of over 700 days between receipt and initial
response from Dubai PP, and within that subset, 5 are over 1 000 days. Reasons for
not executing the requests are similar to those associated with general crime MLA
requests – e.g. a failure to comply with required conditions.

595. RAK PP successfully executed all 10 ML-related MLA requests it received. Of
these, 8 were executed within 90 days and 2 within 180 days. Abu Dhabi PP has the
next highest success rate, executing 25 ML-related MLA requests (69%) with 11
ongoing (31% of which 5 are more than a year old), and none not executed. Both
RAK PP and Abu Dhabi PP have successfully executed requests from countries that
Dubai PP could not for administrative or procedural errors. Federal PP successfully
executed 17 of its 36 (47%) ML-related MLA requests, with 11 still ongoing (31%)

186  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

and only 6 not executed (17%). All 11 are more than 500 days old, including 9
requests from Saudi Arabia.

596. Dubai PP and Federal PP have both received three TF-related MLA requests.
Dubai PP have executed two requests, not executed another (for failure to comply
with requirements) and the fourth request was withdrawn after a period of almost
four years. The Federal PP have executed two out of three requests and referred the
third to Dubai PP, and it appears it has thereafter not been executed as explained
above. The reason provided for the relatively low number of incoming TF requests is
the amount of informal cooperation facilitated by State Security.

597. For both general and ML-related MLA requests, the MOJ explained the
difference between Dubai PP’s and the other PPs’ performance as based on the
complexity of requests received by Dubai PP, often covering multiple individuals,
companies or types of information (e.g. bank account numbers). The recurring crime
types of the requests not executed included fraud, money laundering, theft and
forgery, accounting for 74 of the 143 requests for all crimes not executed. All of these
crimes are flagged as high, or medium-high, threats in the National Risk Assessment.

598. While it is likely Dubai receives particularly complex requests for MLA, given
its increased exposure to foreign predicate offences and money laundering, many of
the countries requesting support from Dubai have had requests executed by the other
UAE PPs. Although case files were not examined in detail, on the basis of summaries
provided by the PPs, it appears that requests made to different PPs share similar
characteristics (e.g. the same predicate offence) or require the same type of
information on individuals, companies or bank accounts.

Table 8.2. Incoming requests for MLA relating to ML - by jurisdiction

 2014 2015 2016 2017 2018 Total % of total requests in

the jurisdiction

UAE Total ML requests received 20 21 39 47 47 174

 Total ML requests executed 13 12 15 17 13 70 40%

Dubai PP Total requests received 14 8 26 18 26 92

Executed 7 2 3 2 4 18 20%
Not executed 5 4 14 10 13 46 50%
Withdrawn 1 0 3 0 0 4 4%
Ongoing 1 2 6 6 9 24 26%

Abu Dhabi PP Total requests received 3 6 7 8 12 36

Executed 3 6 7 6 3 25 69%
Not executed 0 0 0 0 0 0 0%
Ongoing 0 0 0 2 9 11 31%

RAK PP Total requests received 0 1 5 1 3 10

Executed 0 1 5 1 3 10 100%

Federal PP Total requests received 3 6 1 20 6 36

Executed 3 3 0 8 3 17 47%
Referred to another PP 0 0 0 0 1 1 3%
Not executed 0 2 1 2 1 6 17%
Denied 0 0 0 0 1 1 3%
Ongoing 0 1 0 10 0 11 31%

Source: Revised statistics provided on 11 December 2019

CHAPTER 8. INTERNATIONAL CO-OPERATION  187

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 8.3. Incoming requests for MLA relating to TF

 2014 2015 2016 2017 2018 Total

Dubai PP Total requests received 2 0 0 0 1 3
Executed 1 0 0 0 1 2
Not executed 0 0 0 0 1* 0
Withdrawn 1 0 0 0 0 1

Federal PP Total requests received 0 0 0 2 1 3
Executed 0 0 0 2 0 2
Referred to another PP 0 0 0 0 1* 0

Note: Abu Dhabi and RAK did not record any TF MLA requests. *It appears that the 1 request received by the
Federal PP in 2018 was referred to Dubai PP and thereafter not executed.
Source: Revised statistics provided on 11 December 2019

599. While new procedures have been implemented to address these issues, at the
time of the on-site they had not had a noticeable impact on improving the likelihood
of requests being executed, or the speed with which procedural or documentation
issues are flagged and rectified. Besides, the issues identified are primarily associated
with the time period before introduction of these new procedures and it is fair to say
the lack of coordination and inconsistency of approach hampered the UAE’s ability to
respond to requests in a timely fashion.

Timeliness and resources

600. The MOFAIC forwards requests to the MOJ within two days or sooner if the
request is urgent, and the MOJ in turn forwards ML/TF requests to PPs within two
days, or four days for all other crimes, following their initial review. This was a new
requirement introduced in 2019 following implementation of the AML By-Law and
associated policy commitment to prioritise ML/TF requests. However, there remains
a significant issue with legacy requests, with many cases over several hundred days
old before the PPs denied or did not execute the request.

601. While some of these cases remain ongoing or not executed because of
procedural issues or a lack of engagement by the requesting country, there did not
appear to be any consistent coordination between the PPs in managing the backlog.
Nor was there evidence of working with the MOJ to expedite procedural or
documentation issues with countries who have been in regular contact with the UAE.
This is in addition to any potential bi-lateral engagement with the significant number
of liaison officers or liaison magistrates in the UAE, who clearly benefit from regular
informal cooperation with UAE authorities (see core issue 2.4).

602. The MOJ described the introduction of new performance measures across all
relevant authorities, as part of a drive in bringing consistency across the system.
However, there was some confusion between the MOJ’s expectations on the time it
should take PPs to execute ML/TF requests, and the PPs who have established key
performance indicators on the same. The MOJ will follow up with the PPs on ML/TF
requests within one month, and other requests within two months. The PPs have an
80 day period for executing ML/TF requests and 120 days for other requests –
although time critical MLAs would be executed quicker if possible.

603. While the introduction of such KPIs should enhance the UAE’s execution of
MLA requests, the fact they do not appear to differentiate between (relatively) less
complex or more complex cases could create new issues in executing requests. Some
mitigation is provided by new processes for the MOJ to follow-up with PPs and

188  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

prosecutors directly, but these are extremely new and have not yet led to a noticeable
improvement in the number or speed of requests executed, regardless of the crime
type. The MOJ/PPs have also engaged the services of a new translation company
which should assist with further improvements to performance. However, it would
be sensible for the International Cooperation Committee to review compliance
against the KPIs after 12 months and determine if additional criteria are necessary to
assist the PPs in executing simple or complex requests in a timely and constructive
manner.

604. While the national AML Strategy objectives and the new policy focus on
international cooperation are expected to drive improvements in the provision and
seeking of MLA, it is unclear if the various authorities have enough resources across
the MLA system, including the MOI and Police, to meet these ambitions, not least
following the introduction of these extremely ambitious timeframes. An integrated,
UAE-wide IT system will greatly assist with case management but the key issues
leading to requests not being executed are legal compliance and / or the accuracy of
the information provided, particularly those sent to Dubai PP. Addressing those
problems requires manual checks and if the UAE is likely to see further increases in
incoming requests (in addition to any rise in outgoing requests), current resources,
across the MLA system but particularly in Dubai, will not be sufficient.

Table 8.4. Staff dedicated to international cooperation requests

 No. of staff dedicated to international cooperation

MOFAIC 5 staff

MOJ 5 staff

Federal Attorney-General’s Office: 2 prosecutors, 2 staff and 1 translator

PP: No dedicated staff, 11 staff trained in international cooperation
across 6 prosecution departments in the Federal PP

Dubai PP 3 prosecutors and 3 legal scholars

Abu Dhabi PP No dedicated staff, requests forwarded to relevant prosecutors

RAK PP 2 prosecutors and 2 clerks

Source: Compiled by assessment team from the UAE’s response to Q.8 of the initial IO.2 questions

605. Between 2013 and 2018, the UAE PPs received 92 requests for asset
identification, or freezing / confiscation, which is relatively small given the UAE’s
acknowledged exposure to the laundering or placement of the proceeds of foreign
crimes. Successful execution performance is inconsistent across the PPs, with Abu
Dhabi PP the largest recipient, likely because of the location of the FIU and Central
Bank. Of the 47 it received, 37 were executed or partially executed and 9 remain
ongoing. RAK PP were the next best in executing requests, concluding 5 out of the 7 it
received. Dubai PP executed three of the 12 it received, while Federal PP executed 8
of the 26 it received. Common issues that hampered execution included incomplete
information from the requesting country, or if only partially executed that funds were
no longer available to recover.

606. It was difficult to put an indicative total on the value of these requests, as this
information was not routinely collected. Dubai PP included three amounts, with a
noteworthy request from Saudi Arabia of AED 23 760 000 (EUR 5 837 919), however,
the confiscation aspect of the request was not executed. The other two requests with
values provided are currently ongoing. Notwithstanding the lack of values, it is likely
the overall number of asset-related requests are underreported as when dealing with

CHAPTER 8. INTERNATIONAL CO-OPERATION  189

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

fraud cases, including business email compromise, the primary response is for the
authorities to ask UAE-based banks to refund the victims directly, without the need
for formal legal requests (see below and IO8).

Extradition

607. UAE’s provision of extradition assistance is similar to its record on MLA, with
inconsistency of performance across the PPs. Of 591 actionable requests linked to all
crimes (10% of the 634 extradition requests were initially rejected by the MOJ), Dubai
was the biggest recipient, receiving 330 requests (56% of all actionable extradition
requests). Dubai executed 109 extradition requests (33%), with 124 not executed.
The 63 extradition requests denied by Dubai PP accounts for nearly 80% of the UAE’s
total number of 79 requests denied. Federal PP is the best performing Emirate,
executing 122 of the 137 received (89%). RAK PP executed 61 of its 86 extradition
requests (71%) and Abu Dhabi PP executed 21 of the 38 it received (55%).

608. As before, reasons for not executing requests were primarily procedural or
documentation issues, with a large number of requests failing to meet the UAE’s
extradition requirements despite changes in legislation to make it easier. While the
MOJ said it was working with those jurisdictions, it does not appear to have led to an
improvement in successful execution of extradition requests, particularly where
there are repeat failings on the same issues.

609. The UAE received 37 ML-related extradition requests between 2014 and 2018.
Across all PPs, 20 requests were executed (54% of the total received), 7 were not
executed, 4 were denied and 6 are ongoing. As before, Dubai received the majority of
extradition requests (19 requests) and has not executed or denied 10 of those
requests (53%). As with ML-related MLA requests, RAK PP has successfully executed
all ML-related extradition requests, the Federal PP has successfully executed 2 out of
its 4 (50%), Abu Dhabi only 1 (33%) and Dubai 6 (32%). The reasons for non-
execution were primarily the absence of relevant information, or if denied, the court
halted proceedings because extradition conditions were not met. Across all PPs, seven
terrorism/TF-related extradition requests were received, of which six were executed.
Five of those requests were executed by the Federal PP and the other by Dubai. One
request was denied in Dubai, as the court halted proceedings as extradition conditions
were not met.

610. In 2018, an extradition request relating to ML and embezzlement was denied
by Dubai Courts because “part of the crime was within the UAE’s jurisdiction”, Dubai
Police were informed and the person released from custody (the case is ongoing). In
five cases, where the UAE could not extradite an Emirati citizen, the suspect was
pursued via domestic criminal proceedings. In at least one of these cases relating to
drug trafficking, the offender was convicted of the crime in the UAE after securing
MLA from Egypt. The UAE also demonstrated that it has provided extradition on the
basis of reciprocity in 54 cases between 2014 and 2018. The vast majority of these
cases are expedited (i.e., the suspect does not contest the extradition) but a handful
have also been upheld by courts in a contested process.

190  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Table 8.5. Incoming extradition requests – overview

2014 2015 2016 2017 2018 Total

All extradition requests received 108 145 90 119 172 634

- number executed 19 47 60 65 110 301 (48%)

ML requests 6 5 10 9 7 37

(6% of all requests)

- number executed 1 3 8 6 2 20

(54% ML requests executed)

TF/ terrorism requests 1 1 2 1 2 7

(1% of all requests)

- number executed 1 1 2 1 1 6

(86% of TF/terrorism requests
executed)

Source: Compilation of statistics by assessment team of data provided by MOJ and PPs – ‘IO.2 statistics core issue 2.1
and 2.2 – Updated (July17, 2019). Statistics further revised by UAE on 11 December 2019.

Table 8.6. Incoming requests for extradition relating to ML - by jurisdiction

 2014 2015 2016 2017 2018 Total

Dubai PP Total requests received 5 2 2 6 3 18

 Executed 0 0 2 3 0 5

 Not executed 3 1 0 3 0 7

 Denied 1 0 0 0 2 3

 Ongoing 1 1 0 0 1 3

Abu Dhabi PP Total requests received 0 0 0 1 2 3

 Executed 0 0 0 1 0 1

 Ongoing 0 0 0 0 2 2

RAK PP Total requests received 1 3 5 1 2 12

 Executed 1 3 5 1 2 12

Federal PP Total requests received 0 0 3 1 0 4

 Executed 0 0 1 1 0 2

 Denied 0 0 1 0 0 1

 Ongoing 0 0 1 0 0 1

Source: Compilation of statistics by assessment team of data provided by MOJ and PPs – ‘IO.2 statistics core
issue 2.1 and 2.2 – Updated (July17, 2019)’. Statistics further revised by UAE on 11 December 2019.

Table 8.7. Incoming requests for Extradition relating to TF and Terrorism

 2014 2015 2016 2017 2018 Total

Dubai PP (TF only) Total requests received 0 0 1 0 1 2

 Executed 0 0 1 0 0 1

 Not executed 0 0 0 0 1 1

Federal PP Total requests received 1 1 1 1 1 5

 Executed 1 1 1 1 1 5

Note: Abu Dhabi and RAK did not record any TF extradition requests. The numbers provided by the Federal
PP include both terrorism and TF related requests and the Dubai requests refer to TF only.
Source: Compilation of statistics by assessment team of data provided by MOJ and PPs – ‘IO.2 statistics core
issue 2.1 and 2.2 – Updated (July17, 2019)’. Statistics further revised by UAE on 11 December 2019.

CHAPTER 8. INTERNATIONAL CO-OPERATION  191

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Seeking timely legal assistance to pursue domestic ML, associated
predicates and TF cases with transnational elements

611. The UAE has not demonstrated that it is routinely seeking formal legal
assistance from foreign countries to pursue ML, associated predicate offences and TF.
The numbers of requests for both MLA and extradition are low, and particularly low
for ML and TF considering the UAE’s risk and context. As before, the UAE described
its preference for informal cooperation, with the MOI stating it gives a high priority to
such engagement as it can lead to swifter action, such as arrests or seizures. This was
placed in the context of the UAE’s frustrations with countries not adhering to the
principles of reciprocity, despite efforts at bi-lateral engagement on common issues.
The assessment team based its conclusions on: interviews with MOJ, police and the
FIU and a review of statistics and case studies.

General process

612. Requests for MLA and extradition are prepared by the PPs, approved by
courts, reviewed by the MOJ and sent to MOFAIC for delivery to the foreign country
via official diplomatic channels. Requests for extradition involve Interpol red notices.
MOJ is required to follow up on requests every three months.

Mutual Legal Assistance

613. In terms of outgoing MLA requests, despite recognition of foreign predicate
offending as a significant ML threat, the overall numbers of requests are low, with 45
requests sent by all UAE PPs between 2013 and 2018 in relation to ML, associated
predicate offences, and TF. A significant percentage of requests from all PPs are linked
to fraud, forgery or theft, which are all identified as significant predicate offences in
the NRA. However, there is no discernible pattern to the number of total requests,
other than Dubai’s number of outgoing requests doubled from 4 in 2016 to 8 in 2018
and over the same two year period, Abu Dhabi reached a peak of 6 outgoing requests
in 2017 but only 1 in 2018. To some extent, this may be explained by the greater focus
on cooperation via informal means (e.g. police to police cooperation via international
liaison officers based in the UAE) but in light of the national AML Strategy’s ambitions
on formal international cooperation, there is little evidence to suggest a likely change
of emphasis from informal to formal cooperation. It should also be noted that the UAE
also takes pre-emptive measures and deports foreign nationals on the basis of
evidence collected through a domestic investigation. This information is shared with
the receiving country so further measures in the receiving country could can be
applied depending on the nature of the offence.

Table 8.8. Source of outgoing requests for MLA to foreign countries

2013 2014 2015 2016 2017 2018 Total

Dubai PP

1 2 4 5 8 20

Federal PP 3 3 3 2 1 1 13

Abu Dhabi PP

2 1 0 6 1 10

RAK PP 0 0 0 0 1 1 2

Total (by year) 3 6 6 6 13 11 45

Note: These statistics include outgoing requests in relation to serious crimes (21 categories of predicate offences).
Some statistics are not available for 2013.
Source: Updated IO.2 Statistics, Table 2.2.1

192  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

614. As above, there is no discernible pattern to ML-related outgoing MLA requests.
For example, all six of Abu Dhabi PP’s outgoing requests in 2017 were ML-related and
are its only ML-related requests between 2013 and 2018. Four are ongoing and two
were not executed. Dubai PP has sent three (in 2017 and 2018), and two of these
requests – to Bahrain and Kenya – resulted in ML convictions in the UAE (see IO7).
Federal PP has sent one request related to ML and TF, which remains ongoing (see
Box 8.1. below). This is the only TF-related outgoing request across all the PPs. RAK
PP sent no ML-related MLA requests at all between 2013 and 2018.

615. This is again reflective of the attitude towards formal cooperation and the lack
of ML cases that would otherwise generate MLA requests, notwithstanding pre-
emptive measures such as deportation. However, as the UAE’s AML Strategy
promotes an emphasis on driving a system-wide response in tackling ML/TF, we
would expect to see more of that informal cooperation moving onto a more formalised
footing, particularly if the number of prosecutions for ML and TF offences is to
increase.

Box 8.1. Federal PP’s request for MLA on a ML/TF case

The UAE is currently in the process of seeking assistance on a case that
involves both ML and TF. Two general trade companies registered in the
UAE received funds, transfers and cheques from a charity organisation in
two European countries which is listed on World Check as supporting
Hamas and the Muslim Brotherhood. A European national, who owns an
exchange house in a European capital city, is suspected of laundering the
proceeds of crime being investigated by the PP. The PP sent an MLA request
to the competent authorities in the relevant country in September 2018 to
freeze the funds and bank account of the suspects in the ML Case,
supported by relevant documentation proving the suspects’ involvement
in the ML and TF crimes. In December 2018, the authorities in the foreign
country requested further information which was promptly provided. The
UAE is awaiting a further response.

Box 8.2. Dubai PP’s request for MLA on ML cases

Dubai Police and PP recently concluded a money laundering investigation
involving natural and legal persons. The predicate offence was fraud
(business email compromise). This case included MLA with Kenya and
Bahrain, with material from both countries supporting the successful
prosecution outcomes against two of the four natural persons and the
company involved in facilitating the fraud.

A similar case, involving MLA with Australia, is currently ongoing.

616. The UAE has sent limited requests to freeze assets in another jurisdiction – see
IO.8.

CHAPTER 8. INTERNATIONAL CO-OPERATION  193

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Extradition

617. There are more extradition requests than MLA requests related to predicate
offences for ML, but the number remains relatively modest, in the context of the UAE’s
risk profile and the threat of foreign money laundering and predicate offending. The
numbers of requests related to ML and TF are very low, except for the Federal
prosecution which has made nine requests for extradition related to ML offences –
five of these requests have been denied and 4 are ongoing. Dubai, Abu Dhabi and RAK
PPs have not made any extradition requests relating to ML or TF. The requests sent
by the PPs are met with little success, with a large proportion of requests denied or
ongoing for lengthy periods.

Table 8.9. Source of outgoing requests for extradition

 2013 2014 2015 2016 2017 2018 Total (by PP)

Dubai PP

15 8 9 7 2 41

Federal PP 3 3 3 10 3 1 23

Abu Dhabi PP 1 2 0 4 2 9

RAK PP 2 2 4 0 0 0 8

Total (by year) 5 21 17 19 14 5 81

Note: These statistics include outgoing requests in relation to serious crimes (21 categories of predicate offences).
Some statistics are not available for 2013.
Source: Updated IO.2 Statistics, Table 2.2.12

Seeking and providing other forms of international cooperation for
AML/CFT purposes42

618. The UAE has described informal cooperation as the cornerstone of its
approach, and in general, has demonstrated a better capacity to seek and provide
informal cooperation than it has with formal cooperation, particularly with a recent,
increased focus on ML and TF. There are a range of mechanisms in place to facilitate
informal cooperation including MOUs, membership in Egmont, Interpol, WCO,
supervisory networks and colleges. The FIU has demonstrated that it seeks assistance
to add value to LEA efforts, but the number of outgoing requests are low and its
resources are inadequate to deal with the number of incoming requests. Police
cooperation is effective, particularly via foreign liaison officers based in the UAE, but
is mostly responsive rather than proactive. State Security works actively with foreign
counterparts on TF issues. While there is some proactive cooperation about
cash/PMS smuggling and TBML with international partners by the FCA, it does not
appear routine in the context of the UAE’s risk profile, in particular the dominance of
cash within the economy. Supervisors appear to seek and provide adequate
cooperation, particularly through supervisory colleges and are putting in place
mechanisms to deal with the coordination of requests. The assessment team based its
conclusions on: interviews with relevant authorities, review of case studies, statistics
and resourcing, and international cooperation feedback from other delegations.

FIU cooperation

619. The FIU has exchanged information with 135 countries since 2014. While the
FIU has the necessary framework to cooperate with counterparts (both Egmont and

42 This section includes the assessment team’s views on core issues 2.3 and 2.4.

194  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

non-Egmont members), it is under resourced. There are only two staff in the
international cooperation unit of the FIU to deal with a growing number of exchanges
(769 in 2018), although assistance can be provided by other FIU analysts. The FIU
plans to increase its resourcing to four people in the international cooperation unit,
which is positive but may not be adequate to meet demand and follow up on
spontaneous disseminations.

620. In terms of outgoing requests, LEAs did mention that they seek assistance from
the FIU in tracing assets overseas. FIU can also seek international cooperation to
follow up on STRs it has received and does so on a case-by-case basis or in relation to
previous incoming requests. Overall, the number of outgoing requests by the FIU,
which remains around 40 requests a year, is very low considering the laundering of
foreign proceeds should be a priority. One third of these 40 requests are made on
behalf of LEAs, further suggesting that the FIU undertakes very limited proactive
engagement. Recently, the FIU appears to be making a more proactive role, by
requesting the assistance of foreign FIUs in order to uncover a potential money
laundering case (see the Box below), but the outcomes of these efforts are at early
stages. While these developments are positive, more sustained and proactive
international cooperation is required to enrich the FIU’s intelligence and facilitate
action against criminals and their assets.

Box 8.3. FIU seeking international co-operation

The FIU received an STR on “X”, who is a salaried individual, holding an
account in a UAE bank. Analysis of the case showed multiple incoming
funds followed by outward transfers sent to other jurisdictions. Based on
suspicion, a request for information was sent in 2016 to multiple FIUs who
investigated the case and confirmed that the subject was acting as middle
man in a large ML network. Based on this cooperation, the STR case details
were forwarded to the LEA in the UAE for further action. A Joint Committee
has been formed between the FIU and the relevant LEA to produce a
comprehensive joint technical report but the outcome is still pending.

Source: UAE IO2 Effectiveness Submission, Case 2.3.4C

621. In terms of incoming requests, as reported by some delegations, the FIU has
gradually started to improve the quality of the responses provided to foreign
counterparts. The number of requests went from to 345 in 2014 to 537 in 2018, with
two countries (USA and UK) concentrating 1/3 of the queries. Since 2016, on average
80% of requests have been responded to in 30 days or less. Fraud and TF cases are
prioritised and immediately processed, while requests related to ML are only
assigned a medium priority. At domestic level, these requests also result in a large
number of alerts sent to FIs (that can in turn generate new STRs) and can provide a
basis for dissemination to LEAs. But in the same way as for the other disclosures, they
do not translate into further investigations.

622. Prior to 2018, the FIU was providing limited intelligence. However, the FIU
recognised the need to improve the quality and consistency of the financial
intelligence it provides on request but also through spontaneous dissemination.
Therefore, the FIU initiated a new policy in 2018 to collect information from more
diversified sources: the FIU sent 61 requests for information to LEAs (including FCA),

CHAPTER 8. INTERNATIONAL CO-OPERATION  195

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

free zones’ authorities, land registries and supervisors to support international
cooperation analysis. The recent introduction of the new GoAML system will allow for
better analysis of financial intelligence, as well regularised access to a wide range of
other datasets.

623. The FIU also plays a critical role in supporting the return of monies linked to
fraud, such as business email compromise, which have been sent to or are transiting
through the UAE. The Central Bank have issued guidelines to financial institutions
setting out the process for funds repatriation, which negates the need for formal asset
repatriation requests. Once a victim has notified their domestic bank or a UAE-based
liaison officer flags with the police/FIU, a recall notice is issued to the UAE-based
financial institution and a notification lodged with the FIU. This notification is cross-
checked by the FIU and if fraud is evident, the FIU will instruct the UAE-based FI to
repatriate the funds (see IO8 for figures).

Table 8.10. International cooperation by the FIU

 2013 2014 2015 2016 2017 2018 Total

Incoming requests received from foreign FIUs 330 345 325 449 468 537 2454

Incoming spontaneous disclosures from foreign FIUs 11 42 250 181 199 117 800

Outgoing requests for information to foreign FIUs 47 37 50 46 40 29 249

Outgoing spontaneous Disclosures to foreign FIUs 0 24 71 114 84 86 379

Source: FIU, IO.2 Statistics Update, Tables s 2.3.2 and 2.4.9

Police cooperation

624. In general, the UAE police forces have good relationships with their foreign
counterparts, supporting the seeking and provision of financial intelligence. The MOI
has 44 MOUs for international cooperation with foreign counterparts but can also
cooperate in the absence of an MOU. The MOI has 20 people focused on international
cooperation, including three each from Abu Dhabi and Dubai Police. The MOI also has
five officers working with Interpol and coordinating with Europol. There are 55
liaison officers from various international partners based in the UAE who seem to be
integral for complex ML investigations.

625. Statistics provided by the MOI for 2014 to 2018 showed more than 66 400
different types of cooperation, albeit 63 535 were information exchange requests
facilitated by Interpol. Specifically in relation to informal cooperation on ML, the
figures appear surprisingly low, particularly when set against total requests sent to
foreign LEAs and the UAE’s strength of conviction in its routine use of informal
cooperation. The ML requests make up less than 2% of all MOI requests to foreign
counterparts, which is inconsistent with the UAE’s ML/TF risk profile. With an
increased focus on ML, this cooperation is developing. Case studies describing
ongoing informal cooperation on ML evidenced a good spread of complex
investigations, with a range of priority partners. For example:

 The MOI presented a substantial ML investigation into a professional network
involving the UK and Germany, arising from a false declaration of cash. The MOI
oversaw cooperation between domestic authorities, such as Federal Customs
and the FIU, while brokering cooperation with their European counterparts.
Intelligence on individuals, legal persons and the identification of potential
proceeds of crime continues, and several trials are underway in Germany and
the UK.

196  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 The MOI and PPs have also set up a taskforce with French and Italian authorities
to tackle shared ML risks. While the work is ongoing, intelligence has already
been shared between all partners with the aim of progressing joint
investigations or pursue other disruption outcomes, subject to the nature and
complexity of the risk.

 Dubai Police described cooperation with the UK on a number of issues, including
disrupting and gathering intelligence on Dubai-based high priority criminals the
UK had identified. Dubai Police referenced several investigations where they
have cooperated with UK law enforcement authorities, including on key shared
risks such as the bulk movement of cash in freight. These are developing into
operational activities with scope for greater cooperation as the lines of enquiry
develop. Dubai Police are using outputs from the cash in freight work and links
to a particular Money Service Business to address weaknesses with its AML
controls. As these controls are strengthened, Dubai Police plan to use this MSB
as an example to support raising standards across other businesses in the
sector.

626. As such, while previous cooperation was mostly reactive, the 2018 policy shift
on ML has seen an increase in positive, proactive operational cooperation, often with
the UAE’s identified priority partners.

Table 8.11. Outgoing LEA requests to foreign counterparts (ML & all crimes)

 2013 2014 2015 2016 2017 2018 Total

ML-related requests sent to foreign LEAs 4 7 8 12 16 6 53

Total requests sent to foreign LEAs 4 969 7 924 9 463 11 959 11 356 - 45 671

Percentage of requests related to ML 0.08 0.09 0.08 0.10 0.14 - -

Source: MOI, IO.2 Statistics Update, Table 2.3.1

627. In terms of incoming requests, the MOI provided statistics to demonstrate that
they were responsive to all requests (see table below). The number of spontaneous
disclosures from the MOI to foreign LEAs was fairly low but shows an increasing
trend.

Table 8.12. Informal police-to-police cooperation

Law Enforcement / Police Cooperation 2013 2014 2015 2016 2017 2018 Total

Requests Received from Foreign LEAs (All Crimes Including ML
but Excluding TF)

200 236 254 273 295 222 1,480

Requests executed (as at Feb 2019) 200 236 254 273 295 222 1,480
Requests Received from Foreign LEAs (ML) 52 64 75 93 107 92 483
Requests executed (as at Feb 2019) 52 64 75 93 107 92 483
Requests Received Through Interpol (Excluding TF) 44 37 28 33 51 66 259
Requests executed (as at July 2019) 44 37 28 33 51 66 259
Spontaneous Disclosures by MOI to Foreign Counterparts
(Excluding TF)

27 19 23 54 65 52 240

Requests Received from Foreign LEAs (TF) 5,036 6,197 8,498 9,360 8,158 1,279 38,528

Source: MOI

Security / TF cooperation

628. On TF, informal cooperation is occurring with major partners to disrupt TF
activity. State Security provides the vast majority of this cooperation. As highlighted
below, it sends and receives a large number of requests. The difference in the numbers

CHAPTER 8. INTERNATIONAL CO-OPERATION  197

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

of requests between State Security and MOI is attributed to the fact that this includes
requests in relation to terrorism as well as TF and the difference in their scope of work
of the agencies.

Table 8.13. Incoming and outgoing information requests relating to Terrorism and TF –

State Security

 2013 2014 2015 2016 2017 2018 Total

Requests sent to foreign counterparts 4 372 5 579 8 459 9 557 7 458 6 263 41 688

Requests received from foreign counterparts 5 036 6 197 8 498 9 360 8 158 1 279 38 528

Note: This can include multiple request in relation to the same case. It can also include the receipt and exchange
of updates to foreign fighter lists.
Source: State Security, Table 2.3.1B

Customs cooperation

629. The FCA has 14 bi-lateral agreements implemented, another 16 are in the
process of finalisation while another 34 are being negotiated with key partners. In
tackling general customs issues, the FCA has disseminated 42 intelligence reports at
both a national and international level, including smuggling of drugs, tobacco and
prohibited goods, several of which led to seizures at ports across the UAE. Despite a
significant amount of cash declaration penalties being administered (see IO8) and
detailed intelligence analysis on cash and PMS movements by the FCA, up until now it
appears there is not sustained formal or informal international cooperation on
ML/TF. However, as part of the work of ML Investigation Sub-Committee, the MOI is
coordinating a multi-agency project into cross-border cash and PMS smuggling, and
the abuse of corporate structures, including capability building with international
partners leading to joint operational activity.

Table 8.14. Incoming requests to the FCA related to smuggling

 2013 2014 2015 2016 2017 2018 Total

Requests by foreign customs authorities 0 0 0 1 2 5 8

Source: FCA, IO.2 Effectiveness Submission, Table 2.4.6

Supervisory cooperation

630. Supervisors appear to seek and provide adequate cooperation via bilateral
agreements, multilateral agreements (IOSCO MOU), on the basis of reciprocity and via
specific cooperation mechanisms such as supervisory colleges. Many of the requests
relate to ‘fit and proper’ status checks (see core issue 3.1). Not many of the requests
relate to other AML/CFT matters, apart from the DFSA who provided case studies of
how cooperation led to taking action in relation to two entities.

631. International cooperation feedback was positive on supervisory cooperation,
but some countries did note the difficulty in identifying the correct supervisors.43

43 Authorities noted that the new Supervisory Committee will play a role in coordinating international cooperation

requests.

198  CHAPTER 8. INTERNATIONAL CO-OPERATION

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

International exchange of basic and beneficial ownership information of
legal persons and arrangements

632. In addition to public registers available in DIFC and ADGM, the UAE is
developing the National Economic Register to bring together basic information on all
legal persons in the country. Once it will be completed, this will provide a public
access to this information, as well as a useful starting point for the FIU and LEAs to
provide cooperation to partners.

633. Before the 2018 AML Law and By-law, there was no legal requirement for
companies and registrars to maintain this information, and the collection of beneficial
ownership information was inconsistent, and if held, was held by financial institutions
as required by their individual supervisors. Consequently BO information was
previously collected and exchanged by FI supervisors and the Ministry of Finance for
tax-related requests. The UAE did not provide compelling evidence to suggest these
methods were being used to exchange basic and beneficial ownership information.
Over five years (2014 to 2018), 112 MLA requests relating to BO were made to the
Dubai and Federal PPs. The results of these specific requests were not provided,
however, considering the general results on MLA set out earlier in the chapter, this
has not proved an effective form of cooperation.

634. However, the FIU is able, to some extent, to provide basic and BO information
to counterparts by relying on information in the STR database or by seeking
information, where available, from financial institutions, LEAs and companies’
registries. Pending direct access to the 39 registrars, FIU requests to these authorities
remain limited, with four such requests made to the DMCC and the Dubai Free Zone
Council in 2019. More broadly, there are concerns about the possibility of competent
authorities to collect and provide accurate and up-to-date UBO information, due in
particular to the recent enactment of new UBO regulation and its uneven
implementation throughout the country.

Overall conclusions on IO.2

635. The UAE is rated as having a low level of effectiveness for IO.2.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

TECHNICAL COMPLIANCE ANNEX

This annex provides detailed analysis of the level of compliance with the FATF 40
Recommendations in their numerological order. It does not include descriptive text
on the country situation or risks, and is limited to the analysis of technical criteria for
each Recommendation. It should be read in conjunction with the Mutual Evaluation
Report.

Technical Compliance Ratings44

R.1 R.2 R.3 R.4 R.5 R.6 R.7 R.8 R.9 R.10

PC LC LC LC LC PC PC LC C LC

R.11 R.12 R.13 R.14 R.15 R.16 R.17 R.18 R.19 R.20

LC LC C LC LC C LC LC PC C

R.21 R.22 R.23 R.24 R.25 R.26 R.27 R.28 R.29 R.30

LC LC LC LC PC C C LC PC C

R.31 R.32 R.33 R.34 R.35 R.36 R.37 R.38 R.39 R.40

C C LC LC LC C LC LC C LC

Recommendation 1 – Assessing risks and applying a risk-based approach

This is a new Recommendation which was not assessed in the last MER.

Criterion 1.1 – The UAE finalised its first National Risk Assessment (NRA) on
25 September 2018 and updated relevant statistics in May 2019. The UAE developed
its own process for conducting the NRA which involved questionnaires and
workshops with a wide range of government stakeholders and some private sector
participants. As part of this process, the UAE reviewed its: exposure to the FATF 21
predicate offences, including professional ML; TF threats and specifically the funding
of eight terrorist organisations; the capabilities of competent authorities in dealing
with ML/TF; and the inherent sectoral vulnerabilities in both the mainland (including
CFZs) and the Financial Free Zones (FFZs).

However, there are several issues with how these products were used, in addition to
a lack of depth with data and information sources, to develop a collective
understanding of ML/TF risk, including that:

 It is not clear how the threats and vulnerabilities interact to create risks, and if
mitigation measures have been taken into account;

 There is limited detail on trade-based money laundering, the role of organised
crime groups, cross border ML/TF risks, the UAE’s exposure to foreign proceeds

44 Technical compliance ratings can be either a C – compliant, LC – largely compliant, PC – partially compliant or NC

– non compliant.

200  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

of crime or the use of cash in transactions, including links to high-value real
estate; and,

 Vulnerabilities in relation to TF are treated identically to ML across each sector,
which does not appear to align with the country’s context, nor with TF case
studies provided.

Separate risk assessments have been developed in relation to legal persons and
NPOs, which support the NRA. Although some FI supervisors have conducted entity-
level risk assessments, generally, competent authorities have not conducted other
risk assessments to identify and assess ML/TF risks in the UAE.

Criterion 1.2 – The National Committee for Combatting Money Laundering and the
Financing of Terrorism and Illegal Organisations (the National Committee) is
required to identify and assess ML/TF risks for the UAE (AML Law, Art. 12(2)). The
National Committee includes a wide range of federal agencies, authorities in the FFZs
and certain agencies from some of the emirates (Sharjah, UAQ and RAK) (Ministerial
Decision No. 119 of 2017).

The Chairman of the National Committee established an NRA subcommittee on
12 June 2016 to coordinate the assessment of risks (National Committee
Administrative Decision No. 149 of 2016) and the Subcommittee was re-established
on 29 May 2017 (National Committee Administrative Decision No. 214 of 2017). The
NRA Subcommittee is chaired by a representative of the Securities and Commodities
Authority (SCA) and is composed of other representatives of the Central Bank,
Ministry of Justice (MOJ), State Security, Ministry of Interior (MOI), Ministry of
Economy (MOE) and the Federal Customs Authority (FCA) (National Committee
Administrative Decision No. 214 of 2017, Art. 1).

Criterion 1.3 – The UAE’s first NRA was finalised in 2018 and is up-to-date. The UAE
authorities have committed to updating the NRA every two years. The NRA
Subcommittee met for the first time on 16 June 2019 and will meet at least every six
months to monitor emerging threats and vulnerabilities and to advise the National
Committee of any further mitigation measures that are required.

Criterion 1.4 – The UAE’s NRA is a classified document which has been discussed
and approved in closed meetings of the National Committee and Higher Committee.
The UAE has developed an ‘Outreach Plan’ used two mechanisms to communicate the
results of the risk assessment to competent agencies and the private sector: (1) A
high-level summary of the NRA (6-page ‘NRA Brief’) which was shared with FIs and
some DNFBPs, via supervisors, and competent agencies in March 2019 and a more
detailed 30-page NRA update shared in June 2019, and (2) risk assessment
awareness sessions conducted by the NRA Subcommittee and by the MOJ and MOI,
including in December 2018 and January 2019.

Criterion 1.5 – The UAE’s National Action Plan does not specifically address the
allocation of resources or implementation of additional measures that complement
the UAE’s programme of legislative reform in line with the FATF Standards to address
priority ML/TF risks. However, as a result of the NRA process, some agencies did
adjust their allocation of resources, or applied additional mitigation measures. For
example, FI supervisors are transitioning to applying their resources in line with the
RBA to supervision. The MOJ, MOI and the FIU have obtained additional IT / database
resources to better prioritise and manage their workload. However, it is not clear this
is occurring across all agencies or that additional measures are being considered in
mitigating the UAE’s risk exposure to more complex ML/TF risks. FIs and DNFBPs

TECHNICAL COMPLIANCE  201

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

are required to take into consideration the results of the NRA in applying mitigation
measures (AML By-law, Art. 4(2)).

Criterion 1.6 – The UAE does not allow exemptions from the FATF Standards.
Casinos are not covered in the AML/CFT regime as they are prohibited under UAE
law (Penal Code, Art. 413 – 416).

Criterion 1.7 – (a) The UAE requires FIs and DNFBPs to take enhanced measures to
manage and mitigate higher risks (AML By-law, Art. 4(2)(b)). (b) The UAE requires
that FIs and DNFBPs document their risks and incorporate information on higher-
risks into their risk assessments and take into account the results of the NRA in
applying mitigation measures (AML By-law, Art. 4(2)).

Criterion 1.8 – The UAE allows FIs and DNFBPs to apply simplified due diligence
measures when they have identified a low-risk relationship or transaction. FIs and
DNFBPs are required to take into consideration the results of the NRA in applying
mitigation measures (AML By-law, Art. 4(2)-(3)).

Criterion 1.9 – Supervisors are required to ensure that FIs and DNFBPs are
implementing their obligations under the AML Law and AML By-law, including the
requirements contained in R.1 (AML By-law, Art. 44). See analysis of R. 26 and R. 28
for more information.

Criterion 1.10 – FIs and DNFBPs are required to take appropriate steps to identify,
assess and understand their ML/TF risks (taking into account their customers, the
countries or geographic areas in which they operate, their products and services,
their transactions and their delivery channels) (AML Law, Art. 16; AML By-law, Art.
4(1)). This includes being required to:

a) document their risk assessment (AML Law, Art. 16(1)(a));

b) consider all relevant risk factors in determining the level of overall risk and
the relevant mitigation measures (AML Law, Art. 16(b));

c) keep their assessments up to date (AML Law, Art. 16(1)(a)); and

d) have appropriate mechanisms to provide risk assessment information to
competent authorities (AML Law, Art. 16(f)).

Criterion 1.11 – FIs and DNFBPs are required to:

a) have risk mitigation polices, controls and procedures in place which are
approved by senior management and are monitored and enhanced as
necessary (AML Law, Art. 16(1)(d)),

b) monitor the implementation of those controls and enhance them as
necessary (AML Law, Art. 16(1)(d)) and

c) take enhanced measures to manage and mitigate higher risks that are
identified (AML Law, Art. 4(2)(b) - see analysis of c.1.7).

Criterion 1.12 – The UAE allows simplified due diligence measures where low-risk
has been identified and criteria 1.9 to 1.11 are met. Simplified due diligence is not
permitted when the FI or DNFBP suspects any crime, including ML or TF (AML By-
law, Art. 4(3)).

202  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Weighting and Conclusion

While the UAE has made efforts to identify and assess risks, there are limitations with
the process and information sources, which brings into question the reasonableness
of some of the NRA’s conclusions. While some agencies demonstrated a risk-based
approach in applying mitigation measures, it was unclear how the risk assessment
process ensures a consistent process of resource allocation or informs the
development of further mitigating measures, across all AML/CFT stakeholders.

Recommendation 1 is rated partially compliant.

Recommendation 2 - National Cooperation and Coordination

In its last MER, the UAE was rated largely compliant with these requirements. The
technical deficiencies related to: a lack of a co-ordinated national approach to
domestic cooperation, no laws to allow regulatory authorities to share information
with other competent authorities and a lack of cooperation between emirates-level
customs authorities and the Federal Customs Authority. Since the last MER, various
new co-ordination mechanisms have been introduced by the UAE.

Criterion 2.1 – The overarching national AML/CFT policy is the National AML/CFT
Strategy 2019-2021 (approved on 6 January 2019). It is implemented through the
National Action Plan 2018-2020. The National Committee, chaired by the Governor of
the Central Bank, is responsible for national AML/CFT policy. The National Committee
and its sub-committees provide a mechanism to ensure that policies are regularly
reviewed (see also c.1.3). The National Committee and its sub-committees provide a
mechanism to ensure that policies are regularly reviewed (see also c1.3).
Notwithstanding issues highlighted at c1.1 about the UAE’s risk analysis and
assessment process, the National AML/CFT Strategy and National Action Plan aim to
lift overall compliance with the FATF standards, setting out a range of enabling actions
that support the implementation of a more risk-based approach to AML/CFT measures.

Criterion 2.2 – The National Committee established in 2000 and chaired by the
Governor of the Central Bank, is responsible for national AML/CFT policy and has its
functions set out in law (AML Law, Art. 12(1)). The Supreme Council on National
Security Cooperation also plays a role in relation to national-security risk and actions,
including TF.

Criterion 2.3 – There are mechanisms in place to enable the 105 competent
authorities in the UAE to co-operate, co-ordinate and exchange information at both
the policy-making and operational levels:

Overall policy co-ordination on AML/CFT:

 The National Committee has three policymaking sub committees: (1) The NRA
Sub-Committee, (2) the Legal Sub-Committee, and (3) The Free Zones Sub-
Committee. It includes a wide range of agencies including: the MOI, MOJ Ministry
of Foreign Affairs and International Cooperation (MFA), MOE, Ministry of
Finance (MOF) and the Department of Economic Development (DED); the FIU;
the Central Bank; FI and DNFBP Supervisors; State Security; the Supreme
Council on National Security Cooperation; NPO supervisors; and a selection of
local government representatives, including from the two financial free zones
(Ministerial Decision No. 119 of 2017 and 2019 AML Law).

TECHNICAL COMPLIANCE  203

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 The UAE has also established a Higher Committee in 2017 and a Project
Management Office to coordinate policy development among competent
authorities in preparation for UAE’s Mutual Evaluation.

Operational co-ordination on ML:

 The MOI ML Committee co-ordinates police inquiries on ML in
Ajman/Sharjah/UAQ/ Fujairah. The Federal Public Prosecution ML Committee
and the Dubai Public Prosecution ML Committee co-ordinate ML cases in
Ajman/Sharjah/UAQ/ Fujairah and Dubai, respectively. In 2019, the UAE has
introduced further measures to improve cooperation such as the Subcommittee
of ML Investigation Authorities (LEAs, prosecutors, FIU and customs) and the
Subcommittee of Financial Supervisors (Subcommittee of Financial Supervisors
(Administrative Decision No. 407 of 2019 and No. 408 of 2019, respectively).

 Domestic information-sharing: The UAE utilises MOUs between individual
agencies as a way to exchange information domestically (e.g., between
supervisory agencies, or with the FIU). It has also created umbrella agencies
such as the General Authority for the Security of Ports, Borders and Free Zones,
to coordinate actions between the emirates.

Operational and policy co-ordination on TF:

 The National Committee for Combatting Terrorism coordinates between all
competent authorities in all matters relating to combatting terrorism (Federal
Law No.7 of 2014 amending Federal Decree Law No.1 of 2004, Art. 62; Council
of Ministers Decision No. 32 of 2016). State Security is the focal point for
operational coordination for combatting TF.

Criterion 2.4 – Issues relating to counter proliferation financing are coordinated
under the Committee for Goods and Materials Subject to Import-Export (the
“Import/Export Committee”) (Cabinet Decision No. 20 of 2019, Art. 10; Federal Law
No. 3 of 2007, Art. 12(3). The members of the Committee are the MOI, MOE, FCA,
Preventive Security Department, Armed Forces – Chemical Defence, Civil Defence,
Central Bank, MFA and Federal Authority for Nuclear Regulation. While the
Import/Export Committee functions as a sanctions secretariat to coordinate the
implementation of PF-TFS (see R.7), broader operational coordination on CPF and
detecting sanctions evasion is ad hoc.

Criterion 2.5 – The UAE has no stand-alone national data protection and privacy
legislation that might conflict with AML/CFT requirements. However, the two
financial free zones, the Dubai International Finance Centre (DIFC) and Abu Dhabi
Global Market (ADGM) have issued data protection legislation. The DIFC has created
the position of Commissioner of Data Protection, while the ADGM has established the
Office of Data Protection. Data protection legislation in both the DIFC and the ADGM
have exemptions for sharing of information for the purposes of AML/CFT (DIFC Data
Protection Law 2007, Art. 10 & 12; AGDM Data Protection Regulations 2015, Art.
3(1)(h) & 5(1)(l)), and ongoing cooperation occurs between the data protection and
the AML/CFT bodies.

Weighting and Conclusion

The UAE has processes for national co-operation and co-ordination on AML/CFT.
While national AML/CFT policies are informed by the risk identified, issues with c1.1

204  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

impact on the UAE’s compliance, and there are gaps in operational coordination on
CPF.

Recommendation 2 is rated largely compliant.

Recommendation 3 - Money laundering offence

In its last MER, the UAE was rated partially compliant with these requirements. The
technical deficiencies related to a lack of coverage of the categories and range of
predicate offences and the inability to demonstrate that a conviction for a predicate
offence is not necessary to prove that property is the proceeds of crime. The previous
MER also considered effectiveness issues under R.3 which are now covered under
IO.7. The UAE has amended its ML offence in 2014 and 2018 since the last MER.

Criterion 3.1 – The UAE criminalises ML in line with the Vienna and Palermo
Conventions. The ML offence applies to all of the Emirates and free zones and covers
the following activities (AML Law, Art. 2):

a) Transferring or converting the proceeds or conducting any transaction with
the aim of concealing or disguising their illegal source

b) Concealing or disguising the true nature, source or location of the proceeds, or
the method involving the disposition, movement or ownership of the proceeds
or rights related to them,

c) Acquiring, possessing or using proceeds,

d) Assisting the perpetrator of the predicate crime to escape punishment.

Criterion 3.2 – The UAE applies an ‘all crimes approach’ to the ML offence, i.e. dealing
in the proceeds of any felony or misdemeanour constitutes ML (AML Law, Art. 2). A
felony is any crime with a minimum imprisonment of three years and a
misdemeanour is any crime with a minimum imprisonment term of one month (Penal
Code, Art. 28-29). As per Attachment A, the UAE has criminalised all the designated
categories of predicate offences set out in the FATF Glossary, including tax evasion
(Federal Law No. 7 of 2017 on Tax Procedures, Art. 26). While the tax evasion offence
is broad, it refers to the evasion of national taxes, which at present in the UAE only
covers value-added tax (Federal Decree-Law No. (8) of 2017 on Value Added Tax). It
is not clear to what extent the ML offence covers the laundering of the proceeds of a
range of foreign direct or indirect tax crimes.

Criterion 3.3. – The UAE does not apply a threshold approach.

Criterion 3.4 – The ML offences extend to any ‘funds’ (which covers assets in
whatever form, tangible or intangible, moveable or immovable, documents or notes
evidencing ownership of those assets or associated rights in any form including
electronic or digital forms or any interests, profits or income earned from these
assets) and ‘proceeds’ which are funds which generated, directly or indirectly, in
whole or part, from a felony or misdemeanour (AML Law, Art. 1).

Criterion 3.5 – When proving that property is the proceeds of crime, there is no
requirement that a person be convicted of a predicate offence (AML Law, Art. 3).

Criterion 3.6 – The definition of ‘predicate offences’ in the AML Law covers conduct
which occurred in another country if the act is punishable in both the UAE and the
other country (Art. 1).

TECHNICAL COMPLIANCE  205

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 3.7 – The ML offence can also apply to persons who committed the
predicate offence (AML Law, Art. 2(2)).

Criterion 3.8 – It is possible to infer, from objective factual circumstances, the intent
and knowledge required to prove the ML offence. Under the Criminal Procedure Law,
“the judge shall decide the case according to his personal conviction; however he may
not base his judgment on evidence that was not submitted by the parties during the
hearings” (Federal Law No. 35 of 1992, Art. 209). In addition, the Federal Supreme
Court has clarified that in criminal trials, the court can extrapolate, from evidence and
presumptions, the liability of the defendant of the crime (Challenge No. 371 of 2018
and No. 379 of 2018).

Criterion 3.9 – Proportionate and dissuasive criminal sanctions apply to natural
persons convicted of ML. The ML offences are punishable by up to 10 years’
imprisonment, a fine between AED 100 000 – 5 million (approximately EUR 20 000
– 1 million) or both (AML Law, Art. 22). Where aggravated circumstances apply, the
ML offence is publishable by temporary imprisonment (a minimum sentence of three
years, a maximum sentence of 15 years – Penal Code, Art. 68(2)) and a fine of
AED 300 000 – 10 million (approximately EUR 60 000 – 2 million).

Criterion 3.10 – Criminal liability and proportionate, dissuasive sanctions apply to
legal persons convicted of ML, without prejudice to the criminal liability of natural
persons (Penal Code, Art. 65; AML Law, Art. 4). Legal persons are liable to a penalty
of no less than AED 500 000 and no more than AED 50 000 000 (EUR 100 000 to
EUR 10 000 000) (AML Law, Art. 23). These sanctions are also applicable to the
representatives, managers or agents of the legal person.

Criterion 3.11 – There are a range of ancillary offences to the ML offence including:
participation in; conspiracy to commit; attempt; incitement, and wilfully assisting in
preparatory acts (Penal Code, Art. 34 – 37, 44 – 47).

Weighting and Conclusion

Most criteria are met, and while the UAE does have a broad offence in place for
evasion of domestic indirect taxes, it is not clear to what extent the ML offence can be
applied to the laundering of foreign tax crime.

Recommendation 3 is rated largely compliant.

Recommendation 4 - Confiscation and provisional measures

In its last MER, the UAE was rated largely compliant with these requirements. The
deficiencies related to issues of effectiveness which are now covered in the
effectiveness assessment in IO.8.

Criterion 4.1 – The UAE has the following conviction-based measures enabling it to
confiscate property whether held by criminal defendants, or by third parties (AML
Act, Art. 26(2)):

a) Laundered property can be confiscated upon conviction (Art. 26(1)(a)),

b) Proceeds of or instrumentalities used or intended for use in ML and relevant
predicates (Art. 26(1)(a)),

206  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

c) Property that is proceeds of, or used in, or intended or allocated for use in the
financing of terrorism, terrorist acts or terrorist organisations (Art. 26(1)(a),
and

d) Property of corresponding value (Art. 26(1)(b)).

Criterion 4.2 – The UAE has measures that enable its competent authorities to:

a) Identify, trace and evaluate property that is subject to confiscation through the
broad powers of the public prosecution and the competent court to identify,
track, or evaluate suspicious funds, proceeds of crime and instrumentalities
or, property of equivalent value (AML law, Art. 5(2) & 7(1)). While guidance
for prosecutors provides some basic guidelines, there are no legal or
procedural frameworks in place to facilitate confiscation.

b) Carry out provisional measures, to freeze, seize or restrain property that is
subject to confiscation to preserve the property and prevent its transfer or
disposal prior to a decision on confiscation or forfeiture as freezing and
seizing. For example, the Governor of the Central Bank (or his delegate, on
advice from the FIU) can request certain FIs to freeze suspicious funds that
they hold for up to seven days (AML Law, Art. 5(1); AML By-law, Art. 46(1) –
(6)). The public prosecution and the competent court can request/issue
seizing or freezing of assets if they are the result of, or connected with, a crime
on an ex-parte basis (AML Law, Art. 5(2)).

c) The public prosecution and the competent court can take steps to prevent or
void actions (whether contractual or otherwise) taken to prejudice the ability
to freeze or recover property that is subject to confiscation (AML Law, Art.
5(3)).

d) Take other appropriate investigative measures through the powers described
in R.31 (AML Act, Art. 7).

Criterion 4.3 – UAE’s laws protect the rights of bona fide third parties (AML Law,
Art. 5 (3)(5) & (6)).

Criterion 4.4 – The UAE has mechanisms in place to manage and, where necessary,
dispose of frozen, seized and confiscated property. This includes the ability to appoint
any person to take possession, manage, and deal with the property (AML Law, Art. 5
(7), Art. 48; Federal Law 35 of 1992, Art 85-87).

Weighting and Conclusion

Most criteria are met, however there is lack of legal or procedural frameworks in place
to facilitate the use of the broad powers to identify, trace and evaluate property.

Recommendation 4 is rated largely compliant.

Recommendation 5 - Terrorist financing offence

In its last MER, the UAE was rated largely compliant with these requirements. The
deficiency was that it was unclear if FT applies to financing of an individual terrorist
(without an act or the contemplation of one). Since that time, the UAE enacted Federal
Law no. 7 of 2014 “On Combating Terrorism Offences.”

Criterion 5.1 – Article 29, of Federal Law No. 7 of 2014 “On Combating Terrorism
Offences” (the Terrorism Law) creates TF offenses that extend to both terrorist acts

TECHNICAL COMPLIANCE  207

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

and provision or collection of funds to terrorist organisations or individuals.
“Terrorist offence” covers any criminal offence committed for a “terrorist purpose”
(further defined as intending to bring about, directly or indirectly, a “terrorist result”
– e.g. inciting fear, causing death or bodily injury, inflicting substantial damage to
property, or aiming to influence a government or international organisation. This is
in line with Article 2.1(b) of the TF convention. With respect to Article 2.1(a) of the
TF convention, provisions cover acts listed in the Annex to the TF Convention only if
done “for a terrorist purpose,” which adds a specific intent element and is not
consistent with the TF Convention or the FATF Standard.

The TF offense applies to anyone who “Offers, collects, prepares, obtains or facilitates
the obtainment of funds for the purpose of using the funds, or being aware that they
will be used, in part or in whole, in the commission of a terrorist offence.” (Art. 29(1).
The mens rea (intent) element thus appears to cover the provision or collection of
funds with the unlawful intention, as well as the unlawful knowledge, that they will
be used to carry out TF (“for the purpose of using the funds, or being aware that they
will be used”).

The offence covers the direct provision or collection as well as the indirect collection
(“facilitates the obtainment”) of funds. It is unclear if indirect provision of funds is
covered.

Criterion 5.2 – The TF offence extends to any person who wilfully provides or
collects funds or other assets, by any means, with the unlawful intention that they
should be used, in whole or in part, to carry out a terrorist act, or by a terrorist
organisation or individual terrorist. However, the same deficiency in criterion 5.1
regarding indirect collection of funds extends to this criterion.

Criterion 5.2 bis – The TF offence does not specifically include financing the travel of
individuals who travel for the purpose of perpetrating, planning, or preparation of or
participation in terrorist acts or providing or receiving terrorists training. Article 22
of the Terrorism Law provides a penalty for those who intentionally “seek to join” a
terrorist organisation or participate in those activities in any way. However “seeking
to join” does not directly cover travel. Article 31(2) of the same law also provides a
penalty for those who intentionally “assist a terrorist person on the achievement of
his purpose” and Article 32(2) provides a penalty for intentionally supplying a
terrorist organisation or person with documents, materials, information,
consultation, dwelling, habitation, and a place for meeting/other facilities. The rather
specific provisions of Article 32 do not explicitly cover the financing, and the material
support provision in Article 31 could potentially cover financing of travel, although
again not explicitly.

Criterion 5.3 – TF offences mostly, but do not fully, extend to “any funds or other
assets”. The definition of “funds” in the Terrorism Law includes any kind of assets,
whether physical or moral, movable or immovable, including national currency,
foreign currencies, documents or instruments which prove ownership of such assets
or any right related thereto regardless of their form including electronic or digital
form. This appears broad enough to cover funds from a legitimate or illegitimate
source. This definition covers “funds” as required by the FATF definition, but not the
extended “funds or other assets” (as defined by FATF and as required for criterion
5.3) and therefore does not specify economic resources (including oil and other
natural resources), bank credits, travellers cheques, bank cheques, money orders,
shares, securities, bonds, drafts, or letters of credit, and any interest, dividends or

208  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

other income on or value accruing from or generated by such funds or other assets,
and any other assets which potentially may be used to obtain funds, goods or services.

Criterion 5.4 – TF offences do not require that the funds or other assets: (a) were
actually used to carry out or attempt a terrorist act(s) or (b) be linked to a specific
terrorist act(s). Article 29 of the Terrorism Law covers funds provided both for the
purpose of carrying out or attempting terrorist acts, but also more broadly funds
provided to terrorist organisations or persons. Neither provision requires that an act
is actually carried out (“purpose of”), and the latter provision satisfies this criterion
by noting that TF includes provision of funds to terrorists/terrorists orgs,
irrespective of specific acts.

Criterion 5.5 – It is possible to infer, from objective factual circumstances, the intent
and knowledge required to prove the ML offence. (Criminal Procedure Law, Federal
Law No. 35 of 1992, Art. 209). In addition, the Federal Supreme Court has clarified
that in criminal trials, the court can extrapolate, from evidence and presumptions, the
liability of the defendant of the crime (Challenge No. 371 of 2018 and No. 379 of
2018).

Criterion 5.6 – Proportionate and dissuasive criminal sanctions should apply to
natural persons convicted of TF. A breach of Article 29 or 30 of the Terrorism Law is
punishable by life imprisonment or temporary imprisonment for no less than 10
years. Article 53 ensures that any penalties will not lapse or be reduced, and that no
person convicted of a terrorist offence will be eligible for early release.

Criterion 5.7 – Sanctions are available for legal persons. There are both monetary
penalties of between AED 1 million and AED 100 million (EUR 243 000 and
EUR 24.3 million) (Article 42, Paragraph 1) and the potential for a court to rule on
dissolution of the legal person (Article 42, Paragraph 2). These sanctions do not
preclude parallel civil or administrative proceedings, as permitted by the Civil
Transactions Law. This liability and corresponding penalties are without prejudice to
the criminal liability of natural person, as stated in Article 42, Paragraph 3.

Criterion 5.8 –

a) Attempt to commit the TF offence is covered through Article 64 of the
Terrorism Law and Article 35 of the Penal Code (attempt).

b) Participating as an accomplice in a TF offence or attempted offence is covered
through Article 64 of the Terrorism Law and Article 44 of the Penal Code.

c) Organising or directing others to commit a TF offence is covered through
Articles 19, 20, and 28 of the Terrorism Law, and attempts for such offenses
are covered through Article 64 of the Terrorism Law and Article 35 of the
Penal Code.

d) Contributing to the commission of one or more TF offence(s) or attempted
offence(s), by a group of persons acting with a common purpose is covered by
Articles 28 and 31 of the Terrorism Law.

Criterion 5.9 – TF offences are predicate offences for ML. As indicated in
Recommendation 3 and Article 2 of the AML Law, all felonies and misdemeanours in
UAE are predicate offences for ML.

Criterion 5.10 – TF offences generally apply, regardless of whether the person
alleged to have committed the offence(s) is in the same country or a different country
from the one in which the terrorist(s)/terrorist organisation(s) is located or the

TECHNICAL COMPLIANCE  209

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

terrorist act(s) occurred/will occur. Article 3 of the Terrorism Law provides that
persons can be charged for committing “terrorist offenses” (which per the Article 1
definition would include TF) outside the State, in certain select cases. The select cases
aspect limits the scope of offenses that are chargeable.

Weighting and Conclusion

The UAE meets or mostly meets the large majority of the technical criteria. There are
minor issues relating to: an additional terrorist purpose required for acts in the CFT
Convention, the indirect collection and definition of funds, and extraterritoriality of
TF offences.

Recommendation 5 is rated largely compliant.

Recommendation 6 - Targeted financial sanctions related to terrorism and
terrorist financing

In its last MER, the UAE was rated partially compliant with these requirements. The
deficiencies were that there was no consideration of any 1373 lists by the appropriate
authorities; no circulation of the 1267 lists to the DGCX, the DIFC, or the DNFBP
sectors; and slow circulation of lists to some sectors. Since then, the UAE issued
Cabinet Decision No (20) of 2019 “Regarding Terrorism Lists Regulation and
Implementation of UN Security Council Resolutions On the Suppression and
Combating of Terrorism, Terrorists Financing & Proliferation of Weapons of Mass
Destruction, and Related Resolutions” (the UNSCR Decision) in January 2019. The
UAE’s Executive Office of the Committee for Goods and Materials Subject to Import
and Export Control (“the Executive Office” of the “Import/Export Committee”) issued
the “Procedures of implementing the Cabinet’s resolution No. (20) of 2019
concerning the regulations on Terrorists’ Lists; and implementing the Security
Council’s Resolutions concerning the prevention and suppression of terrorism,
terrorism financing and proliferation financing” (“the Office Procedures”); and the
Supreme Council on National Security issued its own procedures by the same name
(“the Council Procedures”).

Identifying and designating

Criterion 6.1 –

a) UAE has identified the Supreme Council for National Security (“the Council”)
as the competent authority responsible for proposing for designation persons
or entities to the 1267/1989 and 1988 Committees. Federal Law No. 17 of
2006, “On the establishment of the Supreme National Security Council,”
formally established this body. The UNSCR Decision specifies in Art. 2(1)(c)
that one of the Council’s functions is to submit proposals to the (UN) Sanctions
Committee for the listing of terrorist persons or organisations. “Sanctions
Committee” is defined to include the UN committees established pursuant to
UNSCRs 1267/1989 and 1988. The UNSCR decision is equivalent to a
regulation, which was issued pursuant to Art. 28 of the AML Law (which
references compliance with UN resolutions).

b) Article 8 of the UNSCR Decision provides that the Council shall, through the
Ministry, propose to the Sanctions Committee for listing any person identified
by the competent authorities to have participated, in any way, in financing or
supporting acts or activities of ISIL (Da’esh) or Al-Qaeda and any group related

210  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

thereto, and to provide the Sanctions Committee with the reasons for listing
as per the standard form prepared for such purpose and ensure the certain
information is supplied. This covers a mechanism for identifying targets for
designation related to UNSCR 1267/1989 (Al-Qaeda/Da’esh), but not UNSCR
1988 (Taliban). This is an inconsistency in the Decision, whereby the
definition of Sanctions Committee includes UNSCR 1988, but the operative
provision in Article 8 specifies that the criteria for listing is limited to the
activities of ISIL, Al-Qaeda, and affiliates (not Taliban), although this could in
part be covered through the reference to “any group related hereto” to Al
Qaeda and ISIL.

l) The Council Procedures (Eighth section) further detail the standards and
procedures for identifying targets and proposing them to the UN (including in
relation to UNSCR 1988), inter alia, collecting information about the person or entity,
using the assistance of LEAs and authorities in the state, contacting the state where
the proposed person or entity resides, for the purposes of obtaining information,
specifying findings and the grounds indicating the designation criteria are met, the
nature of supporting evidence etc., providing the Sanctions Committee with
information and confirming certain data.

c) An evidentiary standard of proof of “reasonable grounds” or “reasonable
basis” applies when deciding whether or not to make a proposal for
designation. Article 2(2) of the UNSCR Decision indicates that the Council shall
exercise its powers (regarding proposals for designation) in accordance with
the rules and procedures set forth in the relevant Security Council resolutions,
whenever the reasons and indicators are reasonable, irrespective of whether
or not a criminal proceeding exists.

d) UAE follows the procedures and (in the case of UN Sanctions Regimes)
standard forms for listing, as adopted by the UN 1267/1989 Committee (Art.
8 UNSCR Decision). While the Decision does not specifically refer to UNSCR
1988 (Taliban), this seems indirectly covered by the reference to “any group
related hereto” to Al Qaeda and ISIL. And this point is further clarified in the
Council Procedures.

e) Art. 8 of the UNSCR Decision covers the requirement to provide as much
relevant information as possible on the proposed name and the basis for the
listing. There is nothing which prohibits the UAE from specifying whether its
status as a designating state may be made known should a proposal be made
to the 1267/1989 Committee. In addition, the Council Procedures (Eighth
section, point 5) indicate that “the proposal must include the statement of the
state whether the Sanctions List can declare that the State has submitted a
proposal for designation in the Sanctions List.

Criterion 6.2 –

a) Article 2(1)(a) of the UNSCR Decision designates the Council as the
competent authority for designating persons or entities that meet the specific
criteria for designation, as set forth in UNSCR 1373; as put forward either on
the UAE’s motion, or, after examining and giving effect to, if appropriate, the
request of another country.

b) Article 3 of the UNSCR Decision covers the requirement to have a mechanism
for identifying targets based on the designation criteria set out in UNSCR 1373.
Article 3(1) covers persons and entities who commit or attempt to commit

TECHNICAL COMPLIANCE  211

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

terrorist acts, or who participate in or facilitate the commission of terrorist
acts, and also refers back to Article 2(1), which outlines the powers of the
Supreme Council on National Security. Article 2(1) notes that the Council may
make designations based upon the criteria laid out in UNSCR 1373.

c) Council Procedures Third, Point 2: The Council shall, without prior notice,
prepare one or more Local Lists proposing the designations, and once
convinced on reasonable grounds for designation, the Council must take its
decision immediately.

d) Proposals for designation are not conditional upon the existence of criminal
proceeding. As noted in 6.1(c), Article 2(2) of the UNSCR Decision indicates
that the Council shall exercise its powers (regarding proposals for
designation) in accordance with the rules and procedures set forth in the
relevant Security Council resolutions, “whenever the reasons and indicators
are reasonable, irrespective of whether or not a criminal proceedings exist.”

e) Article 2.1(b) of the UNSCR Decision specifies that when requesting another
country to give effect to the actions initiated under the freezing mechanisms,
that the Supreme Council shall provide “all relevant information relating to the
accurate establishment of their identity and the information which support
their fulfilment of the classification criteria stated in Security Council
Resolution 1373.”

Criterion 6.3 –

a) Article 9 of the UNSCR Decision addresses the fact that the Council may call
upon law enforcement and other authorities to obtain information regarding
a designation. LEA and other related authorities are required to provide the
Supreme Council for National Security with the requested information, which
would help the Council determine whether the indicators supported a
determination of reasonable grounds/reasonable basis, as noted in criterion
6.1(c). The Council Procedures (Seventh section, points 3 and 4) indicate that
the proposal shall have to include the most possible details about the basis,
grounds or justifications in which the designation is built on; the Council
attaches along with the proposal all the information related to the
identification of the proposed designation, accurately, to allow positive and
firm identification of the persons and entities.

b) There is no specific indication that the mechanism operates ex parte against
a person or entity who has been identified and whose (proposal for)
designation is being considered. However, as the UNSCR Decision does not
require that the person in question be present or consulted during the
designation process, it can be inferred that authorities are implicitly permitted
to operate ex parte.

Freezing

Criterion 6.4 – The Executive Office must take all necessary actions to implement,
without delay, UN Security Council Resolutions under Chapter VII of the UN Charter
(UNSCR Decision, Article 10(1)). The Executive Office must inform the security and
regulatory authorities and any other authority about the Sanctions List once issued
by the Sanctions Committee. The Executive Office must then circulate to these same
authorities the name of any terrorist individual or organisation listed in the Sanctions

212  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

List for the first time once the Narrative Summary related to such listing is issued
(Article 10(2)).

Article 11 of the UNSCR Decision then indicates that every natural and legal person
must, without delay or prior notice, freeze funds owned, controlled or held, in whole
or in part, directly or indirectly by: an individual or organisation designated by the
UN Security Council or any relevant Security Council committee pursuant to any
relevant Security Council resolutions, or an individual acting, directly or indirectly,
on behalf of, or as directed, controlled or dominated by, any person or organisation
listed in the Sanctions List.

The freezing obligation in Article 11 does not specifically apply to the domestic
UNSCR 1373 list. Article 11(1) only refers to freezing obligations for those individuals
and organisations designated by the UNSC or relevant UNSC committee. Article 11(2)
refers to the “Sanctions List,” but this is defined to include only “sanctions imposed
as per the [UN] Security Council Sanctions Committee,” and this article only refers to
individuals acting on behalf of, rather than the designated person/entity itself. There
is no reference to a freezing obligation pursuant to the “Local List” issued pursuant
to Articles 2 and 3 of the UNSCR Decision.

The Executive Office’s Procedures are broader, indicating that any person shall,
without delay and without prior notice, freeze the funds of any “designated”,
controlled over, in full or partially, directly or indirectly or belonging to a person
function on behalf of the designated, or under its direction, or indirectly owned or
controlled by the designated. (Eighth section, point 1). “Designated” is defined as a
person or entity listed by the UN Security Council in the UN sanctions list, or by the
Cabinet in the local list. However, the Procedures are not enforceable means, and it is
unclear how they can establish an obligation that is broader than (and inconsistent
with) that in the UNSCR Decision.

In terms of process, the Executive Office began setting up a mechanism (“the
portal/website”) in January 2019 for coordinating with the related government
entities responsible for implementing provisions of UNSCRs, including targeted
financial sanctions, and communicating UN designations to the private sector. The
internal portal (for authorities only) was launched in a pilot phase in April 2019,
while the public website was launched in late June 2019. The online portal links the
Executive Office to all relevant competent authorities across the seven Emirates and
is intended to facilitate the implementation of TFS within the UAE, including across
free zone authorities.

According to the Office Procedures (Third section), the Executive Office’s will
immediately receive any new or updated resolution from the UN and any local listing
from the Council. The Executive Office will then circulate these without delay, via the
Portal to the security agencies, supervisory authorities, and to FIs and DNFBPs via
email. However, since the system was very new at the time of the on-site visit, it was
unclear how quickly this process would occur. The security agencies and supervisory
authorities must then report back on any information found from supervised entities
and findings, to the Executive Office within five days.

In terms of public notification/dissemination of the list, besides the notification from
authorities covered above, Article 19(1) of the UNSCR Decision requires FIs and
DNFBPs to keep track of any changes in the UN Sanctions Committees lists by
checking for updates on the UN website or the Executive Office’s website on a daily
basis or before conducting any transaction or entering into any business relationship

TECHNICAL COMPLIANCE  213

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

to ensure that such person is not on the Sanctions List. According to the UAE, this
means that FIs and DNFBPs are legally obliged to review the website of the Office on
a daily basis. Article 19(2) also requires FIs and DNFBPs to “continuously” check their
database of existing customers to ensure there are no matches.

FIs and DNFBPs are also required to report any asset freezing actions to the Executive
Office (via their supervisor) within five business days (Art 19(3)). The Executive
Office will also publicly “declare” the names of those listed by the UN and also notify
any individuals and entities within the UAE of their listing, after completing the asset
freezing procedures.

In theory this process should operates “without delay”, although due the system
being brand new at the time of the on-site visit, no demonstration was possible.

Criterion 6.5 –

a) Article 11(1) of the UNSCR Decision indicates that all natural and legal
persons must freeze, without delay or prior notice, the funds of persons and
entities designated by the UN. However, the UNSCR Decision does not
specifically apply to persons designated in the context of UNSCR 1373 – i.e. the
“Local list” pursuant to Articles 2 and 3 of the UNSCR Decision. The process is
broader in the Office Procedures (see c.6.4 above), but the Procedures are not
enforceable means, and it is unclear how they can establish an obligation that
is broader than (and inconsistent with) that in the UNSCR Decision. This issue
cascades to the subsequent sub-criteria. “Funds” is broadly defined in
accordance with the FATF Methodology.

b) Per the definitions of “funds” and “freezing” in the UNSCR Decision, Article 1,
the obligation to freeze extends to: (i) all funds or other assets owned or
controlled by a listed person or entity; (ii) those funds or other assets that are
wholly or jointly owned or controlled, directly or indirectly, by designated
persons or entities; (iii) the funds or other assets derived or generated from
funds or other assets owned or controlled directly or indirectly by designated
persons or entities; and (iv) funds or other assets of persons and entities
acting on behalf of, or at the direction of, designated persons or entities.
However, these obligations apply to “listed persons/entities” or “listed
individuals/organizations” which are not defined, and the definition of
“freezing” only notes that there is no limitation with respect to the funds used
in an act, threat or agreement connected to proliferation financing (with no
reference to TF). The definition of “freezing” in the Office Procedures differs in
that it includes TF, and it applies to any “designated”, defined as anyone listed
pursuant to the UN or the local list. However, see above regarding the
enforceability of this and inconsistency with the UNSCR Decision..

c) Article 12 of the UNSCR Decision prohibits all natural and legal persons from
making any funds, or financial or other related services, available, directly or
indirectly, for the benefit of designated persons and entities; entities owned or
controlled, directly or indirectly, by designated persons or entities; and
persons and entities acting on behalf of, or at the direction of, designated
persons or entities, unless authorised by the Office, and in coordination with
the relevant Sanctions Committee or in line with relevant UNSCRs. UAE
explains that the Office would not act upon its own discretion to determine

214  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

independently if a de-listing request was “in line with relevant UNSCRs” and
would coordinate with the relevant Sanctions Committee/Security Council.

d) UAE has mechanisms to communicate designations to the financial sector and
DNFBPs immediately upon taking such actions. The Office Procedures clarify
that the Executive Office will circulate without delay any new listings or
updates to FIs and DNFBPs via email (Third section). Article 19 (1) of the
UNSCR Decision also requires FIs and DNFBPs to check, on a daily basis, the
UN Sanctions Committee websites and the Executive Office’s website for new
designations. Individual regulators notify FIs and DNFBPs of the list changes
and created a subscription service through the website where one can sign up
to receive email notifications of list changes. Other provisions of Article 19
provide guidance to FIs and DNFBPs regarding reporting obligations with
respect to frozen funds, previous designated customers, and false positives, as
well as obligations to unfreeze funds and report said action, if an “unfreezing
resolution” is issued.

e) Article 19 (3) of the UNSCR Decision requires financial institutions and
DNFBPs to report to their regulatory authorities any assets frozen or actions
taken in compliance with the prohibition requirements of the relevant
UNSCRs, including attempted transactions.

f) Article 20 (2) of the UNSCR Decision protects the rights of bona fide third
parties acting in good faith when implementing the obligations under
Recommendation 6.

De-listing, unfreezing and providing access to frozen funds or other assets

Criterion 6.6 –

a) There are procedures to submit de-listing requests to the relevant UN
sanctions Committee in the case of persons and entities designated pursuant
to the UN Sanctions Regimes, in the view of the country, do not or no longer
meet the criteria for designation, in accordance with the procedures adopted
by the 1267/1989 Committee or the 1988 Committee (UNSCR Decision,
Article 2(d) and Article 15).

b) There are legal authorities and procedures to de-list and unfreeze the funds
or other assets of persons and entities designated pursuant to UNSCR 1373,
that no longer meet the criteria for designation (UNSCR Decision, Article 4).

c) With regard to designations pursuant to UNSCR 1373, there are procedures
to allow, upon request, review of the designation decision before an
independent competent authority (UNSCR Decision, Article 6). A person
would first submit a request to the Ministry of Justice, attaching all supporting
documents. The Ministry of Justice then refers the issue to the Supreme
Council for National Security, who will then refer its opinion to the Ministry of
Presidential Affairs, who in turn presents it to the Cabinet. The Cabinet then
makes a decision.

d) There are procedures to facilitate review by the 1988 Committee in
accordance with any applicable guidelines or procedures adopted by the 1988
Committee (UNSCR Decision, Article 15 (1)). The Executive Office is required
to have procedures, on its website, to deal with requests for de-listing from the
Sanctions List. This includes guidance to persons or organisations on
submitting a petition directly to the Focal Point.

TECHNICAL COMPLIANCE  215

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

e) Article 15 (2) of the UNSCR Decision covers the procedures for de-listing
petitions regarding UNSCR 1267/1989 to be submitted to the Ombudsman.

f) Article 17 of the UNSCR Decision contains the procedures to unfreeze the
funds or other assets of persons or entities with the same or similar name as
designated persons or entities, who are inadvertently affected by a freezing
mechanism (i.e. a false positive), upon verification that the person or entity
involved is not a designated person or entity.

g) Article 5 of the UNSCR Decision states that, for those listed on the Local List,
de-listings come into force after publication in the Official Gazette. With
respect to those listed on the UN Sanctions List, Article 15 (5) states that the
Executive Office shall announce on its website mechanisms for communicating
de-listing and unfreezing cases to FIs and DNFBPs. Article 19 (6) of the UNSCR
Decision requires FIs and DNFBPs to unfreeze funds within five business days
upon issuance of an “unfreezing resolution” by the Executive Office and also
requires reporting of this action.

Criterion 6.7 Access to frozen funds is provided for in Articles 18 (pertaining to UN
listings) and Article 7 (pertaining to domestic listings). Article 18 allows the Office to
authorise the use of part of the frozen funds to covers basic expenses, or professional
fees and costs relating to rendering legal services, or any extraordinary expenses
other than those categories. Such requests are notified to the relevant UN Sanctions
Committee; if there is no objection within five working days, the exemption is allowed
to proceed. Article 7 contains a similar procedure for authorising access to basic
expenses for funds frozen pursuant to the Domestic List.

Weighting and Conclusion

The UNSCR Decision of January 2019 substantially improves the TFS framework, and
the UAE meets or mostly meets a large number of the technical criteria. However
there are more significant deficiencies in criteria 6.4 and 6.5, which are weighted
more heavily and where the freezing obligation in the UNSCR Decision does not
specifically apply to the local (1373) list. There are other, relatively minor issues: no
requirement to make a prompt determination regarding a foreign request received
(c.6.2(c)); and a lack of clear definition of “listed person” to whom the freezing
measures apply and freezing refers to funds connected to PF, not TF (c.6.5(b)).
Finally, it is unclear whether the newly established system would operate without
delay.

Recommendation 6 is rated partially compliant.

 Recommendation 7 – Targeted financial sanctions related to proliferation

This is a new Recommendation that was not assessed in the last MER.

Criterion 7.1 – The Executive Office of the Committee for Goods and Materials
Subject to Import and Export Control (“the Executive Office”) must take all necessary
actions to implement, without delay, UN Security Council Resolutions under Chapter
VII of the UN Charter (UNSCR Decision, Article 10(1)), such as those relating to
financing of proliferation of weapons of mass destruction. “Without delay” is defined
as the freezing of funds within hours from issuance of the listing decision by the
Sanctions Committee, for the purpose of preventing disposal of the funds, including
smuggling thereof. The Office must inform the security and regulatory authorities

216  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

and any other authority about the Sanctions List once issued by the Sanctions
Committee. The Office must then circulate the name of any individual or organisation
listed in the Sanctions List for the first time once the Narrative Summary related to
such listing is issued (Article 10(2)). The “Sanctions List” is defined in Article 1 of the
UNSCR Decision to include individuals and organisations subject to sanctions
imposed by UN Sanctions Committees, “Sanctions Committee” is also defined in
Article 1 and includes the terrorism-related UN sanctions committees, as well as
UNSCR 1718 Committee on North Korea, but does not include, UNSCR 2231 on Iran
and thus UNSCR 2231 is absent in any of the definitions related to UN TFS within the
UNSCR Decision. The lack of reference to UNSCR 2231 is problematic, as these
definitions cascade to operative paragraphs within the UNSCR Decision (and thus
other criteria within Recommendation 7).

Article 11 of the UNSCR Decision then indicates that every natural and legal person
must, without delay or prior notice, freeze funds owned, controlled or held, in whole
or in part, directly or indirectly by: an individual or organisation designated by the
UN Security Council or any relevant Security Council committee pursuant to any
relevant Security Council resolutions, or an individual acting, directly or indirectly,
on behalf of, or as directed, controlled or dominated by, any person or organisation
listed in the Sanctions List. As indicated above, “Sanctions List” refers back to
sanctions imposed by UN Sanctions Committees, which excludes UNSCR 2231, so
there appears to be a gap in the “derivative” freezing provisions (i.e. those acting on
behalf of designated persons/entities). The Executive Office’s Procedures (Eighth
section, point 1) are broader, indicating that any person shall, without delay and
without prior notice, freeze the funds of any “designated”, controlled over, in full or
partially, directly or indirectly or belonging to a person function on behalf of the
designated, or under its direction, or indirectly owned or controlled by the
designated. “Designated” is defined as a person or entity listed by the UN Security
Council in the UN sanctions list, or by the Cabinet in the local list. However, the
Procedures are not enforceable means, and it is unclear how they can establish an
obligation that is broader than (and inconsistent with) that in the UNSCR Decision.

In terms of public notification/dissemination of the list, see Recommendation 6 for
further details on this process.

Criterion 7.2 –

a) Article 11(1) of the UNSCR Decision indicates that all natural and legal
persons must freeze, without delay or prior notice, the funds of persons and
entities designated by the UN. “Funds” is broadly defined in accordance with
the FATF Methodology.

b) Per the definitions of “funds” and “freezing” in the UNSCR Decision, Article 1,
the obligation to freeze extends to: (i) all funds or other assets owned or
controlled by the designated person or entity; (ii) those funds or other assets
that are wholly or jointly owned or controlled, directly or indirectly, by
designated persons or entities; (iii) the funds or other assets derived or
generated from funds or other assets owned or controlled directly or
indirectly by designated persons or entities. In terms of (iv) funds or other
assets of persons and entities acting on behalf of, or at the direction of,
designated persons or entities, Article 11(2) refers to these categories, but
only in relation to the “Sanctions List,” which as noted above, does not include
UNSCR 2231. The Executive Office’s Procedures (Eighth section, point 1 – see

TECHNICAL COMPLIANCE  217

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

criterion 7.1 above) would cover this; however, see above about the
enforceability of this and consistency with the UNSCR Decision.

c) Article 12 of the UNSCR Decision prohibits all natural and legal persons
making from making any funds, or financial or other related services,
available, directly or indirectly, for the benefit of designated persons and
entities; entities owned or controlled, directly or indirectly, by designated
persons or entities; and persons and entities acting on behalf of, or at the
direction of, designated persons or entities, unless authorised by the Office,
and in coordination with the relevant Sanctions Committee or in line with
relevant UNSCRs. UAE explains that the Office would not act upon its own
discretion to determine independently if a de-listing request was “in line with
relevant UNSCRs” and would coordinate with the relevant Sanctions
Committee/Security Council. Nevertheless, there is still a gap in that Art. 12
refers to persons or organisations listed in the Sanctions List, which as noted
above does not include UNSCR 2231. The Executive Office’s Procedures
(Eighth section, point 2) are broader, indicating that any person shall be
prohibited from making funds available to any “designated”, or for their
benefit. “Designated” is defined as a person or entity listed by the UN Security
Council in the UN sanctions list, or by the Cabinet in the local list. However, see
above about the enforceability of this and inconsistency with the UNSCR
Decision.

d) UAE has mechanisms to communicate designations to the financial sector and
DNFBPs immediately upon taking such actions. The Office Procedures clarify
that the Executive Office will circulate without delay any new listings or
updates to FIs and DNFBPs via email (Third section). Article 19 (1) of the
UNSCR Decision requires FIs and DNFBPs to check, on a daily basis, the UN
Sanctions Committee websites and the Executive Office’s website for new
designations. This legal provision puts the onus on the private sector to
proactively check these sites and does not describe the process and timeline
for updating the Executive Office’s website. The UAE has also created an
internal portal (for communication between the Executive Office and
competent authorities) and a public website for communicating designations
to FIs and DNFBPs (in addition to emails from authorities notifying of new
changes to the lists). However, it is unclear whether the newly established
system would operate without delay. Other provisions of Article 19 provide
guidance to FIs and DNFBPs regarding reporting obligations with respect to
frozen funds, previous designated customers, and false positives, as well as
obligations to unfreeze funds and report said action, if an “unfreezing
resolution” is issued.

e) Article 19 (3) of the UNSCR Decision requires financial institutions and
DNFBPs to report to their regulatory authorities any assets frozen or actions
taken in compliance with the prohibition requirements of the relevant
UNSCRs, including attempted transactions.

f) Article 20 (2) of the UNSCR Decision protects the rights of bona fide third
parties acting in good faith when implementing the obligations under
Recommendation 7.

Criterion 7.3 – There are measures for monitoring and ensuring compliance by
financial institutions and DNFBPs with the PF-TFS requirements. In the AML law, FIs
and DNFBPs must immediately implement the directives (i.e. the UNSCR Decision)

218  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

issued by the competent authorities in relation to UNSC Resolutions on TF and PF
(Article 16). The AML by-law also has a general requirement for all natural and legal
persons to immediately comply with the TF and PF instructions by competent
authorities (Article 60). The UNSCR Decision, in addition to the requirements above,
requires FIs and DNFBPs to check the UN lists daily through the UNSC website, or the
Executive Office (of the Import/Export Committee) and also check before any
transaction to prevent such a transaction with a listed person or entity (Article 19).

The authority of supervisors to monitor and ensure compliance with the PF-TFS
obligations is provided for in the UNSCR Decision (Article 20), the AML law (Article
13), and AML by-law. Article 44(7) of the AML by-law expands upon Article 13 of the
AML Law and indicates that one of the responsibilities of the supervisory authorities
is “Undertaking all measures to ensure full compliance of the Financial Institutions
and DNFBPs in implementing Security Council Resolutions relating to the prevention
and suppression of terrorism and Terrorism Financing, and the prevention and
suppression of the proliferation of weapons of mass destruction and its financing, and
other related decisions, by conducting onsite visits and on-going monitoring, and
imposing appropriate administrative sanctions when there is a violation or
shortcoming in implementing the instructions.”

Administrative sanctions range from a warning, or a fine of no less than AED 50 000
(EUR 12 070) and up to AED 5 000 000 (EUR 1.2 million), banning the violator form
working in the sector for a determined period, restricting the powers of or
suspending board members, supervisory or executive board members, mangers or
owners, limiting the activity of the FI or DNFBP, or cancelling a license (AML Law,
Article 14).

There are also criminal penalties, including imprisonment or a fine of no less than
AED 50 000 (EUR 12 070) and up to AED 5 000 000 (EUR 1.2 million) that apply to
any person for non-compliance with PF-TF instructions (AML Law, Article 28). These
measures are generally broad, given that “person” is not defined in the AML Law and
therefore is interpreted to mean both natural and legal persons. Further, reference to
“imprisonment” applying (presumably to natural persons) for non-compliance is
difficult to interpret, as it does not specify a term of sentence or degree of crime.
However, Article 69 of the Penal Code indicates that if a law does not specify a prison
sentence, then the sentence is imprisonment between one month and three years.

Criterion 7.4 –

a) There are no procedures enabling listed persons and entities to petition a
request for de-listing at the Focal Point for de-listing established pursuant to
UNSCR 1730, or informing designated persons or entities to petition the Focal
Point directly. UAE authorities cite Article 15 of the UNSCR Decision; however,
this article only applies to TF-related UNSCRs and UNSCR 1718, by referring
to de-listing from the “Sanctions List,” which does not UNSCR 2231 on Iran.
The Office Procedures (Fourth section) contain more detail on de-listing
procedures but also only in relation to the Sanctions List.

b) There are publicly known procedures to unfreeze the funds or other assets of
persons or entities with the same or similar name as designated persons or
entities, who are inadvertently affected by a freezing mechanism (i.e. a false
positive) (UNSCR Decision, Article 17). Affected persons may submit their
requests to the Office, who studies the request and issues a decision within 30
days. However, Article 17 applies only to the unfreezing of funds relating to

TECHNICAL COMPLIANCE  219

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

the persons or organisations listed on the Sanctions List, which does not apply
to UNSCR 2231 de-listing requests. The Office Procedures (Fifth section)
contain more detail on unfreezing procedures, but also only in relation to the
Sanctions List.

c) Access to frozen funds is provided for in Article 18 for those parties listed on
the Sanctions List, in accordance with UN procedures (including notifying and
obtaining a non-objection from the relevant Sanctions Committee). However,
because the Sanctions List does not apply to UNSCR 2231, exemptions for
those listed under this UNSCR would not apply. The Office Procedures (Sixth
section) contain more detail on access to frozen funds, but also only in relation
to the Sanctions List.

d) The Office Procedures specify a mechanism to receive and circulate any new
or updated resolution, designation or de-listing to financial
institutions/DNFBPs (Third section). Article 19 of the UNSCR Decision, and
the Office Procedures (Fifth section) provide information regarding de-listing
actions and unfreezing funds.

Criterion 7.5 –

a) The UNSCR Decision (Article 13) permits the addition to the accounts frozen
pursuant to UNSCRs 1718 or 2231 of interests or other earnings due on those
accounts or payments due under contracts, agreements or obligations that
arose prior to the date on which those accounts became subject to the
provisions of this resolution, provided that any such interest, other earnings
and payments continue to be subject to these provisions and are frozen, and
are reported to the Office.

b) Article 14 of the UNSCR Decision provides that the implementation of the
freezing order pursuant to UN Security Council Resolution 1737 (2006) and
2231 (2015) shall not prevent the entitlement of the individual or
organisation listed in the Sanctions List to any payment due under a contract
entered into prior to the listing of such individual or organisation, provided
that: 1) the Office decides that the contract is not related to any prohibited
items, materials, etc. referred to in relevant Security Council Resolutions; 2)
the Office decides that the payment will not be directly or indirectly received
by a person or organisation listed pursuant to UN Security Council Resolution
1737 (2006); and 3) the Office provides the Sanctions Committee of Security
Council Resolution 1737 (2006) with a prior notification, requesting the
payment or receipt of such payments, or, if necessary, to authorise unfreezing
of the Funds for this purpose, within ten working days prior to the issuance of
such authorisation.

The sub-criterion is partly met, due to the following deficiencies: 1) The inclusion of
“Sanctions List” is problematic, as it does not include those designated under UNSCR
2231; 2) Yet Article 14 (3) refers to making prior notification to the “Sanctions
Committee of Security Council Resolution 2231,” which does not exist (UNSCR 2231
is governed directly by the UN Security Council). This reference is corrected in the
Office Procedures (Ninth section, point 3), which refers only to prior notice to the UN
Security Council; however, see above regarding the enforceability of this and
inconsistency with the UNSCR Decision.

220  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Weighting and Conclusion

The UNSCR Decision of January 2019 creates an improved framework for
implementing PF-TFS. However, a number of obligations refer to the “Sanctions List”,
which as defined in the Decision does not include UNSCR 2231. As a result, there is:
no obligation to freeze the funds or other assets owned, controlled or held, in whole
or in part of an individual acting, directly or indirectly on behalf of or as directed,
controlled by a (2231) designated person or organisation (c.7.1 and 7.2(b)). This also
affects the ongoing prohibition of making funds available (c. 7.2(c)); publicly known
procedures for submitting delisting requests, unfreezing funds and access to frozen
funds (c.7.4); and freezing actions not preventing a designated person or entity from
making a payment due under contract entered into prior the listing of such person or
entity (c.7.5(b)).

Recommendation 7 is rated partially compliant.

Recommendation 8 – Non-profit organisations

The UAE has not been assessed against the detailed requirements of
Recommendation 8 following the 2016 adoption of changes to Recommendation 8
and its Interpretative Note.

Taking a risk-based approach

Criterion 8.1 –

a) UAE has addressed the requirement to identify which subset of organisations
fall within the FATF definition of NPO and identified the features and types of
NPOs, which, by virtue of their activities or characteristics, are likely at risk of
TF abuse.

m) In its assessment of the NPO sector in the UAE, the authorities divided NPOs
by the nine regulators (which generally regulate different types of NPOs) and applied
ten criteria to each type of NPO each regulator covered. Criteria included the NPOs’
nature of activities undertaken, funders/donors and recipients, and the nature of
NPO services performed. The UAE used a definition of NPO broadly in line with the
FATF definition for determining NPOs

n) The authorities determined that four of the regulators licensed/supervised
NPOs that fall under the FATF definition, four did not meet the definition, and one
(the Dubai Creative Cluster Authority – DCCA) was “likely no.” The DCCA (now called
the DDA) currently only has 10 licensed non-profit associations that are primarily
trade associations, which are not licensed to raise or disburse funds for charitable,
religious, cultural, or other purposes.

o) Those NPOs fitting the FATF definition were assigned a risk rating of either
“Lower” or “Higher,” based on international typologies, the expertise of UAE officials,
and the UAE national context. The ratings were discussed and agreed by UAE officials
from relevant competent authorities and were finalised in October 2018. The TF
vulnerability assessment concluded that the NPOs most at risk for abuse by terrorist
financiers are those supervised by the Islamic Affairs and Charitable Activities
Department (IACAD – Dubai jurisdiction), the Ministry of Community Development
(MOCD – Federal jurisdiction) and the Rulers of the individual emirates (Emirate-
level ruler’s funds). NPOs in the International Humanitarian City (IHC – Dubai Free
Zone jurisdiction) were judged to be lower risk given their nature, since they are only

TECHNICAL COMPLIANCE  221

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

permitted to be branches of foreign/international NPOs, and many of the NPOs are
UN agencies, organisations, funds and programs having international presence and
worldwide known activities. Furthermore, the intergovernmental status is
considered to be low-risk when it comes to money laundering and terrorism
financing, especially because the parent NPOs have their own internal policies that
manage these types of crimes. The NPOs meeting the FATF definition, by authority
and risk, are as follows:

Table 1. NPOs in the UAE (according to the FATF definition)

Authority/ Jurisdiction Type/Activity of the NPO
Number

licensed or
registered

Risk
rating

Islamic Affairs and
Charitable Activities
Department – IACAD
(Dubai jurisdiction)

Charitable and Islamic activities that involve donations focused on
Islamic matters, such as developing religious awareness,
constructing and caring for mosques, developing Quran learning
centres, supervising construction of mosques, supporting
orphanages and others

15 Higher

Ministry of Community
Development – MOCD
(Federal jurisdiction)

The Ministry categorises NPOs in various categories (social,
communal, religious, cultural, educational, professional, women’s,
charity and humanitarian, folk arts and theatre, and scientific)
depending upon their main objective.

MOCD directly licenses NPOs, which includes foundations funded
by wealthy individuals for charitable purposes.

222 Higher

Individual Emirs(rulers) Article 120 of the Constitution defines a list of functions (foreign
affairs, banks, the post…) that are the exclusive executive or
legislative jurisdiction of the federal government. The list does not
include NPOs or charitable activities, which means that the
Emirate-level NPOs may carry out these functions.

51 (including:

Federal: 145

Dubai: 23

Abu Dhabi: 9

RAK: 3

UAQ: 2

Sharjah: 5

Fujairah: 1

Ajman: 7

Higher

International
Humanitarian City – IHC
(Dubai Free Zone
jurisdiction)

Only branches of foreign NPOs; specifically designed for large non-
governmental organisations.

64 Lower

b) The UAE has identified the nature of threats posed by terrorist entities to the
NPOs that are at risk, as well as how terrorist actors may abuse those NPOs.
UAE notes that, in line with the NRA, inherent TF risk is tied to the country’s
demographics (e.g. large transient expat population) and status as a financial
hub (i.e., large flow of funds where illegitimate funds could be disguised).
Based on these risk factors, the authorities that participated in the NRA
identified that terrorist financiers may abuse the NPO sector by falsely posing
as a legitimate charity, by exploiting legitimate charities to disguise financial
flows, or by diverting funds intended for legitimate uses to finance terrorism.

c) The UAE has mostly reviewed the adequacy of measures, including laws and
regulations that relate to the subset of the NPO sector that may be abused for
terrorism financing support in order to be able to take proportionate and
effective actions to address the risks identified.

p) UAE lists a number of seemingly robust measures and controls put in place to
prevent TF abuse by the NPO sectors at risk of TF (see criterion 8.2(a)). However, the

45 This does not refer to a Federal Ruler’s Fund, but rather to the UAE Red Crescent.

222  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

supervision of NPOs under the jurisdiction of the individual rulers of each of the
seven Emirates, each of which has a constitutional right to found, and license their
own NPOs, is in the process of transitioning to the MOCD.

q) UAE has also adopted provisions into its AML Law and AML By-law that
directly relate to NPOs. These provisions relate to the role of supervisors in
supervising the NPO sector, including monitoring compliance with the law, assessing
risk, levying enforcement actions, and reviewing the adequacy of legislation in
preventing misuse of NPOs.

d) Article 45(3) of the AML By-law states that the competent supervisory
authority for NPOs shall commit to periodically reassessing NPOs by
reviewing updated information on their potential vulnerabilities, which may
be exploited in support of TF. As per the NRA subcommittee’s charter, the NPO
vulnerability assessment will be re-evaluated every two years.

Sustained outreach concerning terrorist financing issues

Criterion 8.2 –

a) UAE has policies to promote accountability, integrity, and public confidence
in the administration and management of NPOs. The remaining deficiency
relates to the Emirate-level Rulers’ Funds.

r) All NPOs: For any new NPO, whether being licensed for the first time by an
NPO licensing authority (such as MOCD, IACAD, etc.) or renewing its license, the
authority must gain approval from the Ministry of Interior (MOI) before issuing any
license on owners/founders, board members, and volunteers. This consists (mainly)
of a criminal background check. These checks are made pursuant to Art. 3 of Federal
Law No. 2 of 2008 Concerning Associations and Domestic Institutions of Public
Interest, which indicates that members must be well reputed and of good conduct,
and not previously sentenced to imprisonment for a crime.

s) Per Notice No. 79 of 2019 (AML/CFT guidance for financial institutions) all
NPOs, regardless of their jurisdiction, must obtain a No Objection Certificate (NOC)
from the MOCD in order to open a bank account and an authorisation from the UAE
Red Crescent for conducting financial transfers out of the UAE (section 6.4.6).
Without such an authorisation, no bank will initiate or accept receipt of an
international transfer for an NPO. International funds transfers must also be routed
through the UAE Red Crescent (see criterion 8.2(d)).

t) UAE also has a government portal listing the government agencies
responsible for social, charitable and humanitarian work within and outside the UAE,
as well as links to some NPOs in the UAE (many or all of which seem to be
government-affiliated or are government sites with information specific to charities
in those jurisdictions).

u) Finally, Article 33(2) of the AML By-law says that each NPO, in coordination
with supervisors, must put in place clear policies to promote transparency, integrity,
and public confidence in its own administration.

v) MOCD: All NPOs under the federal jurisdiction must apply for and receive
authorisation from MOCD (Art 7, Federal Law No. 2 of 2008 Concerning Associations
and Domestic Institutions of Public Interest). There must be at least 20 founding
members, who must be UAE citizens, and they must be considered well reputed and
of good conduct (Art.3), which mainly means they will have passed a criminal

TECHNICAL COMPLIANCE  223

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

background check administered by the Ministry of Interior. The NPO may not exceed
the objective determined in its articles of association (Art.15). The NPO must retain
registers, including minutes of meetings and account books of revenue expenses
corroborated with the accredited documents (Art. 22). MOCD also reviews financial
statements from their regulated entities (required by Arts. 29 and 40 of Federal Law
No. 2), audited by approved audit forms.

w) There are a number of regulations, decision and controls covering the works
of NPOs. The MOCD is updating such regulations as per FATF recommendations and
the AML law; MOCD is also drafting a federal law to further organise the fundraising
process.

x) IACAD: NPOs in Dubai must obtain a license with IACAD – Art. 8 of Dubai Law
No.2 of 2011 of the Department of Islamic Affairs and Charitable Activities, and Art 3
of Executive Council Resolution No. 26 of 2013 concerning Charities, Quran
Memorisation Centres and Islamic foundations in the Emirate of Dubai. The latter
details the licensing procedures, which must be renewed every year (Art. 7).
Applicants must submit detailed information on the organisational structure, names
of the founders and names and addresses of proposed board members, annual
programs, plans and activities, and sources of funding (Art. 6). Founders must be UAE
nationals, be financially solvent, be of good conduct and reputable charter and never
having been convicted of certain offences, e.g. breach of trust (Art. 5). Similar
requirements apply to board members, although they need not be UAE nationals (Art.
10).

y) The NPO must spend its funds for the purpose for which it was established,
provide the IACAD every three months its bank statements evidencing all financial
transactions and provide IACAD with any other required information, and obtain
approval from IACAD on the appointment of board members and its chairman,
director, personnel, and volunteers (Art. 12). NPOs must maintain records of income
and expenditures corroborated by supporting documents and bank account details
evidencing all financial transactions, including deposits and withdrawals (Art 18).
NPOs obtain approval from IACAD to open a bank account and are subject to audits
of their documents, records, books, and data (Art. 12).

z) IHC: IHC has recently issued new regulations in 2018 for licensing NPOs with
the aim of having them fully comply with AML/CFT standards. NPOs must submit
detailed reports of their activities to the IHC authorities. IHC staff approve all
shipments of stock out of the free zone. See IHC Regulations Chapter 2, Section 2
(conditions of licensing), Chapter 3, Section 12 (Provision of Information) and
Section 13 (Inspection by the Authority), Chapter 4, Section 1 (Conditions of renewal
of license), and Chapter 5, Section 2 (Revocation and Cancellation of licenses).

aa) Emirate-level Ruler’s Funds: The UAE has noted that “since the NPO
vulnerability assessment and discussion with the NAMLCFTC, the de facto and the de
jure supervisor of Ruler’s Funds is the MOCD. The UAE cites Federal Law No. 2 of
2008 as providing the overall authority for the MOCD to supervise ruler’s funds not
already under a previous MOU. UAE has also noted that, for an Emir to establish an
NPO, he must issue a decree, setting controls and procedures for the activities of such
NPO and its board. MOCD presumably examines against these controls/procedures.
Nevertheless, the policies regarding accountability, integrity, and public confidence
in the administration and management of these NPOs are not as clear.

224  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

b) The UAE has undertaken some outreach and conducted educational
programmes to raise and deepen awareness among NPOs about the potential
vulnerabilities of NPOs to terrorist financing abuse and terrorist financing
risks, and the measures that NPOs can take to protect themselves against such
abuse. MOCD has conducted awareness workshops for NPOs regarding the
AML/CFT procedures. IACAD holds workshops for NPOs under its
supervision, which sometimes touch upon AML/CFT issues (for instance,
when new laws or regulations have been promulgated) and conducts annual
awareness programs for the public through various programs aimed at raising
public awareness of these measures. This includes donation-related
awareness sessions conducted in Dubai schools and educational institutions.
During the IHC’s annual members’ meeting, IHC conducts a workshop about
its new regulations, where AML/CFT measures and new changes to those
measures have been emphasised, to include the new requirement for IHC
entities to channel funds through the UAE Red Crescent.

c) UAE indicates that authorities have and continue to develop a number of
measures and controls with the NPO sector as part of their on-going efforts to
mitigate terrorism and TF risks. Article 33 of the AML By-law requires NPOs
to adopt best practices adopted by NPO supervisors to mitigate their TF
vulnerabilities. Beyond the sessions referenced in part (b) above (which do
not seem to directly relate to the development of best practices to address TF
risk and vulnerability), no specifics regarding these outreach efforts (e.g.,
number of sessions held, when, with which NPOs, etc.) and no best practices
have been shared with the assessment team.

d) All NPOs, in collaboration with the competent supervisory authority, must
commit to conducting transactions through official financial channels, taking
into consideration the different capabilities of financial services in other
countries (AML by-law, Art. 33).

bb) All NPOs must obtain a license to carry out any financial service, including
maintaining a bank account, collecting donations, or sending funds internationally
(Federal Decree Law No. 14 of 208 “Regarding the Central Bank and Organisation of
Financial Institutions and Activities, Art. 89, and Central Bank Circular 24/2000, Art.
3.2.). NPOs supervised by the MOCD and IACAD must use bank accounts to deposit
cash and make withdraws (Art. 38 of Federal Law No. 2 of 2008 Concerning
Associations and Domestic Institutions of Public Interest, Art.12 of Executive Council
Resolution No. 26 of 2013 concerning Charities, Quran Memorisation Centres and
Islamic foundations in the Emirate of Dubai. Per Central Bank Circular 24/2000,
NPOs licensed by IHC can open bank accounts after receiving the relevant NOC from
MOCD. They execute transactions (deposits/withdrawals) that must be reflected in
their annual financial report, but they may not collect donations directly using their
bank accounts. Rather, donations from individual IHC members’ fundraising
campaigns are collected into IHC’s bank account. Per an MOU between IHC and
IACAD, IHC deducts 10% of the total collected amount and remits 90% to the Member
after checking on the source of each donation. When the IHC member wishes to send
funds raised outside of the UAE (i.e. the 90%), they must use the UAE Red Crescent
to remit).

cc) Per Central Bank of the UAE Circular 24 of 2000, all NPOs, regardless of their
jurisdiction, must also obtain a No Objection Certificate (NOC) from the MOCD in
order to open a bank account. The NOC must also state whether or not the NPO is

TECHNICAL COMPLIANCE  225

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

authorised to transfer funds from the account. Without such an authorisation, no
bank will initiate or accept receipt of an international transfer for an NPO.

dd) All UAE NPOs that have international activities and need to transfer funds
outside the UAE must do so through the UAE Red Crescent (Art 1, Cabinet Resolution
no. 6 of 2007 “On donations or financial support provided by associations in the
state”). The Red Crescent (Authority) transfers the funds through its own bank
account on behalf of the other NPO to a select list of approved foreign NPOs, which in
some countries may be the Red Crescent’s own offices. The UAE Red Crescent does
not deal with any foreign NPOs (on its own behalf or on behalf of other UAE NPOs)
before receiving approval from the MOI.

ee) When the UAE Red Crescent cooperates with NPOs outside the UAE to
implement projects for beneficiaries in other countries, it requires the NPO to
provide its memorandum of association, the identification documents for its Board
of Directors and a letter of recommendation from the Embassy of the that NPO’s
country located within the UAE and then approved by the Ministry of Interior. Then,
it will conclude a cooperation agreement with these NPOs specifying terms,
conditions and obligations. The Conditions are laid out in the Regulations and
Conditions to Register and open File for foreign aid issued by the Red Crescent.

Targeted risk-based supervision or monitoring of NPOs

Criterion 8.3 – The UAE has taken steps to promote effective supervision or
monitoring such that they are able to demonstrate that risk based measures apply to
NPOs at risk of terrorist financing abuse.

Under the AML law, supervisory authorities include federal and local authorities that
supervise NPOs (Art.1). Supervisors must assess risk and carry out supervision,
monitoring, and follow up to ensure compliance with the AML law and by-law (Art.
13). Supervisors must also commit to supervising and monitoring NPOs using a risk-
based approach to prevent their misuse for TF and ensuring compliance with their
requirements (Art. 45).

MOCD is designated to supervise NPOs within its jurisdiction and control financial
aspects to ascertain from spending patterns the good management of its financial and
real resources to meet the objectives of the NPO. MOCD is authorised to review, at
any time the NPO’s books, registers, and documents (Arts. 19 and 20 of Federal Law
No.2 of 2008 “Concerning Associations and Domestic Institutions of Public Interest”).

IACAD licenses and supervises NPOs within Dubai. IACAD oversees charitable
activities, the collection and disposal of donations, and programs and projects
launched by its charitable organisations inside and outside of UAE. The IACAD must
authorise any third party who wishes to collect donations in Dubai. (Arts. 6-8 of Dubai
Law No. 2 of 2011).

IHC licenses and supervises NPOs within its jurisdiction. It licenses humanitarian and
commercial institutions, determines and classifies the humanitarian and commercial
services that may be practices, and monitors and inspects the institutions (Arts 5 and
20 of Dubai Law No. of 2012, “Regarding the International Humanitarian City (IHC)”).

As noted above, the MOCD has taken over supervision of Ruler’s Funds and has begun
supervision and monitoring of those NPOs in 2019.

226  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 8.4 –

a) Most appropriate authorities monitor the compliance of NPOs with the
requirements of this Recommendation. See criterion 8.3. From a legal
authorities perspective (with respect to all NPOs other than those under the
personal jurisdiction of the Emirs), this sub-criterion is met with a
combination of the AML Law, AML By-law, and individual laws applicable to
each of the individual NPO supervisors. However, the monitoring of activities
for the NPOs under the jurisdiction of the seven Emirs (Ruler’s funds) is in
transition to the MOCD.

b) The authorities are able to apply a range of proportionate and dissuasive
sanctions for violations by NPOs or persons acting on behalf of these NPOs. See
analysis under R.8 section of c.35.1. The administrative penalties under Article
14 of the AML Law apply to obligations of NPOs listed in AML By-law, which
are contained in Article 33 of the By-law. Further, Article 16 of the AML Law
notes that obligations of NPOs are listed in the AML By-law (see Article 33 of
the By-law). Therefore, any violations of the By-law would in theory carry
penalties under the “catch-all” criminal sanctions provision in Article 31 of the
AML Law that applies to any violation of that law. This penalty is
imprisonment or a fine of no less than AED 10 000 (EUR 2 390) and no more
than AED 100 000 (EUR 23 900). However, these monetary penalties may not
be dissuasive in all cases.

Besides the provisions contained in the AML Law and AML By-law, most of
Recommendation 8 is implemented through specific laws and regulations of the
MOCD, IACAD, and IHC. Violations of these include the following penalties:

 MOCD: liquidation of the NPO for certain violations – e.g. disposal of funds in
other than for their lawful intended purpose, refusal to provide information or
submitting incorrect information, gross violations against the articles of
association (Art. 47, Federal Law No. 2 of 2008 Concerning Associations and
Domestic Institutions of Public Interest); a fine of AED 10 000 for any breach of
the law, or seizure any funds collected without authorisation (Art. 57).

 IACAD: rectification orders for any breach, written notices, suspending or
permanently cancelling the license (Art. 20 of Executive Council Resolution No.
26 of 2013 concerning Charities, Quran Memorisation Centres and Islamic
foundations in the Emirate of Dubai).

 IHC: sending rectification orders, sending written notices, imposing fines,
suspending or permanently revoking the license. A list of fines and penalties
determined by the Board of the IHC is listed in the IHC Regulations 2018, Annex
3 (Art. 26 of Dubai Law 1 of 2012).

Separate from the penalties described in R.35 pertaining to the AML Law, as well as
the penalties applicable to the jurisdiction-specific laws and regulations of the MOCD,
IACAD, and the IHC, there are also criminal sanctions under Article 181 bis 2/1 of
UAE Federal Penal Code regarding forming an unlicensed association.

Effective information gathering and investigation

Criterion 8.5 –

a) Article 45(6) of the AML By-law indicates that NPO supervisors must commit
to cooperating, coordinating and exchanging information at the local level

TECHNICAL COMPLIANCE  227

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

with competent authorities that hold relevant information on NPOs. Article
45(7) and (8), also state, respectively, that NPO supervisors should have
experience in TF investigations and should review the information relating to
the management of NPOs, including financial information. The MOI also
conducts background checks on NPOs’ staff, board of directors, and volunteers
for each of the NPO licensing bodies. NPO supervisors also have or are
developing electronic links with security services to facilitate cooperation for
the purposes of law enforcement investigations.

b) As noted above, Article 45(7) and (8), also state, respectively, that NPO
supervisors should have experience in TF investigations and should review
the information relating to the management of NPOs, including financial
information. The relevant law enforcement and prosecution authorities
appear to have the necessary investigative expertise.

c) It appears that full access to information on the administration and
management of particular NPOs (including financial and programmatic
information) may be obtained during the course of an investigation. See
criterion 8.5(a) above.

d) Article 45(9) of the AML by-law requires NPO supervisors to commit to
establishing mechanisms to ensure that the prompt exchange of information
with competent authorities for the purpose of taking preventive measures or
investigative action where there is a suspicion that the NPO is: a front for
raising funds on behalf of a terrorist organisation; being exploited as a conduit
for TF or any other form of terrorism support; or concealing or disguising the
flow of funds intended for legitimate purposes, but redirected for the benefit
of terrorists or terrorist organisations.

Effective capacity to respond to international requests for information about an NPO
of concern

Criterion 8.6 – Article 45(10) of the AML by-law requires NPO supervisors to commit
to determining the appropriate points of contact and procedures required to respond
to international requests for information regarding NPOs suspected of TF or being
exploited for TF or other forms of terrorism support. According the UAE, this means
that the NPO supervisors are themselves the points of contact. All the NPO
Supervisors have clear contact details on their websites, including a toll-free number,
designated email address, and electronic inquiry forms for any request/inquiry. In
the cases of formal MLA requests relating to an NPO, the official channels would be
used.

Weighting and Conclusion

The UAE has taken substantial measures on Recommendation 8 and meets or mostly
meetings nearly all of the technical criteria. The remaining issues relate to: unclear
policies regarding accountability, integrity, and public confidence in the
administration and management of Emirate-level Rulers’ Funds (c.8.1); lack of
developing and refining best practices (c.8.2(c)); and only initial monitoring of
Emirate-level Rulers’ Funds (c.8.4(a)).

Recommendation 8 is rated largely compliant.

228  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendation 9 – Financial institution secrecy laws

In its last MER, the UAE was rated largely compliant with these requirements. The
summary of factors underlying the rating was the lack of clear statutory gateways
through which the regulatory authorities may exchange confidential information
with domestic authorities and foreign counterparts.

Criterion 9.1 – There are no financial institution secrecy laws that inhibit the
implementation of AML/CFT measures in the UAE.

a) Access to information by competent authorities: Article 49 of the AML By-law
explicitly provides that law enforcement authorities shall obtain the
information directly from competent authorities even if it is subject to banking
secrecy or professional confidentiality.

b) Sharing of information between competent authorities: A range of mechanisms
exist to exchange information between agencies at an operational level (see
analysis of R.2) and there are no financial institution secrecy laws that inhibit
this sharing. Article 38 of the AML By-law also prohibits invoking banking,
professional or contractual secrecy in exchange of information among
competent authorities at the domestic or international level.

c) Sharing of information between FIs: FIs are prohibited from invoking banking,
professional or contractual secrecy to restrict information sharing with other
FIs where this is required for the purposes of R.13, 16 or 17 (AML By-law, Art.
38).

Weighting and Conclusion

All criteria are met.

Recommendation 9 is rated compliant.

Recommendation 10 – Customer due diligence

In its last MER, the UAE was rated non-compliant with these requirements as there
were no CDD obligations embedded in law or regulation across all sectors.

Criterion 10.1 – FIs are prohibited from opening or conducting any financial or
commercial transaction under an anonymous or fictitious name or by pseudonym or
number, and maintaining a relationship or providing any services to it (AML Law,
Art. 16(1)(c), AML By-law, Art. 14).

Criterion 10.2 – FIs are required to undertake CDD measures in the following cases
(AML By-law, Art. 6):

a) Establishing business relations;

b) Carrying out occasional transactions above EUR 15 000, whether the
transaction is carried out in a single transaction or in several transactions that
appear to be linked;

c) Carrying out occasional transactions that are wire transfers covered under
R.16;

d) There is a suspicion of ML/TF; or

TECHNICAL COMPLIANCE  229

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

e) Where there are doubts about the veracity or adequacy of previously obtained
customer identification data.

Criterion 10.3 – FIs are required to identify the customer (including whether
permanent or occasional, and whether a natural or legal person or legal
arrangement), and verify the customer’s identity using documents, data or
information or any other identification information from a reliable and independent
source or any other identification information (AML By-law, Art. 8(1)). It is not clear
whether ‘any other identification information’ originates from a reliable and
independent source.

Criterion 10.4 – FIs are required to verify that any person purporting to act on behalf
of the customer is so authorised. FIs are also required to verify the identity of that
person using document, data or information from a reliable and independent source
or any other identification information (AML By-law, Art. 8(2)). As identified above
in c.10.3, there is no specification whether other identification information comes
from a reliable and independent source.

Criterion 10.5 – FIs are required to identify and verify the customer’s identity and
the identity of the beneficial owner (AML By-law, Art. 8(1)). A beneficial owner is
defined as the natural person who owns or exercises effective ultimate control,
directly or indirectly, over a customer or the natural person on whose behalf a
transaction is being conducted or, the natural person who exercises effective ultimate
control over a legal person or legal arrangement (Art 1 AML Law, Art. 1; AML By-law,
Art. 1).

Criterion 10.6 – FIs are required to conduct CDD (AML Law, Art. 16/b) which
includes identifying the purpose of the business relationship. FIs are also required to
understand the intended purpose and nature of the business relationship and obtain,
where necessary, information related to this purpose (AML By-law, Art. 8(3)).

Criterion 10.7 – FIs are required to conduct ongoing customer due diligence
measures and ongoing supervision of business relationships, including:

a) audit transactions that are carried out through the period of the business
relationship, to ensure that the transactions carried out are consistent with
the FIs information about the customer, their type of activity and the risks they
pose, including – where necessary – the source of funds (AML By-law, Art.
7(1))

b) ensuring that documents, data or information obtained under CDD measures
are up to date and appropriate by reviewing the records, particularly those of
high-risk customer categories (AML By-law, Art. 7(2)).

Criterion 10.8 – FIs are required to understand the nature of the customer’s
business as well as the customer’s ownership and control structure (AML By-law, Art.
8(4)).

Criterion 10.9 – FIs are required to verify the identity of legal persons and
arrangements as follows:

 name, and legal form (AML By-law, Art 8(1)(b)(1));

 the powers that regulate and bind the legal person or arrangement
(requirement for Memorandum of Association and Articles of Association)
(AML By-law, Art. 8(1)(b)), as well as the names of the relevant persons holding

230  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

a senior management position in the legal person or legal arrangement (AML
By-law, Art.8(1)(b)(4));

 the address of the registered office and, if different, a principal place of business.
If the legal person or arrangement is foreign, it must mention the address of its
legal representative in the State and submit the necessary documents as proof.
(AML By-law, Art.8(1)(b)(2)).

Criterion 10.10 – FIs are required to conduct CDD on legal persons including the
identification and verification of the beneficial owner (AML Law, Art. 16(b)).

 FIs are required to take reasonable measures to identify the beneficial owners,
legal persons, and legal arrangements for a customer, and verify it by using
information, data, or documents acquired from a reliable source, by the
following (AML By-law, Art.9(1));

 Obtaining the identity of the natural person(s), whether working alone or with
another person, who has a controlling ownership interest in the legal person of
25% or more, and in case of failing or having doubt about the information
acquired, the identity should be verified by other means;

 In the event of failing to verify the identity of the natural person exercising
control as per paragraph (a) or the person (s) with the controlling ownership
interest is not the Beneficial Owner, the identity shall be verified for the relevant
natural person(s) holding the position of senior management officer, whether
one or more persons (AML By-law, Art.9(1)(b)).

However, the legislation does not adequately cover control of the legal person
“through other means” where there is a doubt as to whether the controlling
ownership interest is the beneficial owner or where no natural person exerts control
through ownership interests.

Criterion 10.11 – FIs are required to conduct CDD on legal arrangements including
the identification and verification of the beneficial owner (AML Law, Art. 16(b)).
Article 9(2) of the AML By-law states:

 Verifying the identity of the settlor, the trustee(s) or anyone holding a similar
position, the identity of beneficiaries or a class of beneficiaries, the identity of
any other natural person exercising ultimate effective control over the legal
arrangement,

However, the legislation does not specifically refer to ultimate effective control being
exercised through a chain of control/ownership.

Criterion 10.12 – In addition to the CDD measures required for the customer and
Beneficial Owner, FIs are required to conduct CDD measures and ongoing monitoring
of the beneficiary of life insurance policies and funds generating transactions,
including life insurance products relating to investments and family Takaful
insurance (life insurance), as soon as the beneficiary is identified or designated as
follows (AML By-law, Art.11(1)):

a) For the beneficiary identified by name, the name of the person, whether a
natural person a legal person or a legal arrangement, shall be obtained (AML
By-law, Art.11(1)(a));

b) For a beneficiary designated by characteristics or by class – such as a family
relation like parent or child, or by other means such as Power of Attorney or

TECHNICAL COMPLIANCE  231

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Will – it shall be required to obtain sufficient information concerning the
beneficiary to ensure that the Financial Institution will be able to establish the
identity of the beneficiary (AML By-law, Art. 11(1)(b));

c) In all cases FIs are required to verify the identity of the beneficiary at the time
of the pay-out (AML By-law, Art.11(2)).

Criterion 10.13 – There is no explicit requirement to include the beneficiary of a life
insurance policy as a relevant risk factor in determining whether enhanced CDD
measures are applicable. There is a general requirement that FIs should verify the
identity of the beneficiary at the time of the payout as per the insurance policy or
prior to exercising any rights related to the policy. That requirement means that if
the FI identifies the beneficiary of the insurance policy to be a high-risk legal person
or arrangement, then it should conduct enhanced CDD measures to identify the
beneficial owner of that beneficiary, legal person, or legal arrangement (AML By-law,
Art. 11(2)).

Criterion 10.14 – In general, FIs are required to undertake CDD measures to verify
the identity of the customer and the beneficial owner before or during the
establishment of the business relationship or opening an account, or before executing
a transaction for a customer with whom there is no existing business relationship
(AML By-law, Art.5 (1)).

In cases where there is a low ML/TF risk, it is permitted to complete verification of
customer identity after establishment of the business relationship, under the
following conditions:

a) The verification will be conducted in a timely manner as of the commencement
of business relationship or the implementation of the transaction.

b) The delay is necessary in order not to obstruct the natural course of business.

c) The implementation of appropriate and effective measures to control the risks
of the Crime.

Criterion 10.15 – There is a general requirement that FIs are required to take
measures to manage the risks in regards to the circumstances where customers are
able to benefit from the business relationship prior to verification (AML By-law, Art
5(2)).

Criterion 10.16 – FIs are required to apply CDD requirements to customers and
ongoing business relationships within such times as deemed appropriate based on
relative importance and risk priority, taking into account if CDD measures were
applied before. The FI should also ensure the sufficiency of data previously acquired
(AML By-law, Art.12).

Criterion 10.17 – FIs are required to perform enhanced due diligence where the
ML/TF risks are higher (AML By-law, Art. 4(2)(b)). There is a requirement to
consider risk in line with the results of the National Risk Assessment.

Criterion 10.18 – After identifying and assessing risks and taking steps to mitigate
risks, taking into account the results of the NRA, FIs are only permitted to apply
simplified CDD measures to manage and limit identified low risks. The simplified
measures are required to be commensurate with the lower risk factors, and are not
acceptable whenever there is suspicion of ML/TF (Art. 4 (3), AML By-law). There is,
however, no restriction on not applying simplified CDD when specific higher risk
situations apply.

232  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 10.19 – Where an FI is unable to comply with relevant CDD measures, it is
required to (AML By-law, Art 13(1)) they:

a) Are prohibited from establishing or maintaining a business relationship
or executing any transaction and;

b) Should consider reporting a suspicious transaction to the FIU.

Criterion 10.20 – In cases where FIs form a suspicion of ML/TF, FIs should not apply
CDD measures if they have reasonable grounds to believe that undertaking such
measures would tip-off the customer and they should report a suspicious transaction
to the FIU along with the reasons having prevented them from undertaking CDD
measures (AML By-law, Art. 13(2)).

Weighting and Conclusion

While most of the CDD measures put in place by the UAE meet the FATF Standards,
minor deficiencies exist: it is not clear whether ‘any other identification information’
originates from a reliable and independent source; there is no express requirement
to verify the proof of existence of a legal person or legal arrangement; the legislation
does not adequately cover control of the legal person “through other means”; the
legislation does not specifically refer to ultimate effective control being exercised
through a chain of control/ownership; there is no explicit requirement to include the
beneficiary of a life insurance policy as a relevant risk factor in determining whether
enhanced CDD measures are applicable.

Recommendation 10 is rated largely compliant.

Recommendation 11 – Record-keeping

In its last MER, the UAE was rated largely compliant with these requirements. The
summary of factors underlying the rating were that there was no clear requirements
relating to the retention of account opening documents in the domestic securities
sector and record- keeping requirements in the domestic insurance sector were
based on the time at which the contract was issued, not the time of termination of the
relationship.

Criterion 11.1 – FIs are required to maintain all records, documents, data and
statistics for all financial transactions, commercial and cash transactions, whether
local or international for a period of no less than five years from the date of
completion of the transaction. (AML Law, Art. 16(1)(f) and AML By-law, Art. 24(1)).

Criterion 11.2 – FIs are required to keep all records obtained through CDD
measures, account files and business correspondence and results of analysis
undertaken for at least five years following the termination of the business
relationship or after the date of the occasional transaction (AML Law, Art.16 AML By-
law, Art.24(2)).

Art.24(2) of the AML By-law includes an additional requirement to hold records for
five years from the date of completion of inspection by Supervisory authorities, or
from the date of issuance of final judgment of the competent judicial authorities.

Criterion 11.3 – FIs are required to keep the records, documents and data organised
so as to permit data analysis and tracking of financial transactions (AML By-law, Art.
24(3)). However, there is no explicit requirement that the records should be

TECHNICAL COMPLIANCE  233

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

sufficient to permit reconstruction of individual transactions so as to provide, if
necessary, evidence for prosecution of criminal activity.

Criterion 11.4 – Financial Institutions and DNFBPs shall make all Customer
information regarding CDD towards Customers, ongoing monitoring and results of
their analysis, records, files, documents, correspondence and forms available
immediately to the competent authorities upon request (AML By-law, Art.24(4)).

Weighting and Conclusion

There is no explicit requirement that the records should be sufficient to permit
reconstruction of individual transactions so as to provide, if necessary, evidence for
prosecution of criminal activity.

Recommendation 11 is rated largely compliant.

 Recommendation 12 – Politically exposed persons

In its last MER, the UAE was rated non-compliant with these requirements as it did
not have in place any specific requirements as to PEPs in the domestic banking,
securities and insurance sectors.

Criterion 12.1 – In addition to performing the CDD measures under R.10, FIs are
required to carry out the following in respect of foreign PEPs (AML By-law, Art.15):

a) put in place risk management systems to determine whether a customer or
the beneficial owner is considered a PEP (AML By-law, Art.15(1)(a));

b) obtain senior management approval before establishing a business
relationship, or continuing an existing one, with a PEP (AML By-law,
Art.15(1)(b));

c) take reasonable measures to establish the source of funds of customers and
beneficial owners identified as PEPs (AML By-law, Art.15(1)(c));

d) conduct enhanced ongoing monitoring on that relationship (AML By-law,
Art.15(1)(d)).

However, there is no requirement to establish the source of wealth of customers and
beneficial owners.

Criterion 12.2 – In relation to domestic PEPs and individuals previously entrusted
with prominent functions at international organisations, FIs are required to (AML By-
law, Art.15(1)):

a) Take sufficient measures to identify whether the customer or the beneficial
owner is considered one of those persons.

b) Take the measures identified in relation to clauses b) to d) under c.12.1 above,
when there is a high risk business relationship accompanying such persons.

However, there is no requirement to establish the source of wealth of customers and
beneficial owners, which is equally an issue under c.12.1.

Criterion 12.3 – The measures set out in c.12.1 apply to the family members and
close associates of all types of PEPs (AML By-law, Art.1 – definition of PEP).

Criterion 12.4 – FIs are required to take reasonable measures to determine the
beneficiary or beneficial owner of life insurance policies and family takaful insurance.

234  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

If an individual is identified as a PEP, FIs are required to inform senior management
before the pay-out of those policies, or prior to the exercise of any rights related to
them, in addition to conduct enhanced scrutiny on the overall business relationship,
and consider making an STR to the FIU (AML By-law, Art.15(2).

Weighting and Conclusion

There is no requirement to establish the source of wealth of customers and beneficial
owners who are PEPs.

Recommendation 12 is rated largely compliant.

Recommendation 13 – Correspondent banking

In its last MER, the UAE was rated non-compliant for the requirements on
correspondent banking. The summary of factors underlying the rating indicated that
there was an absence of any provisions relating to correspondent banking in the UAE.

Criterion 13.1 – With regard to cross-border correspondent banking relationships
and other similar relationships, financial institutions are required to take the
following measures (AML By-law, Art. 25):

a) Collect sufficient information about any receiving correspondent banking
institution for the purpose of identifying and achieving a full understanding of
the nature of its work, and to make available, through publicly available
information, its reputation and level of control, including whether it has been
investigated. (Art 25 (1)(b))

b) Evaluate AML/CFT controls applied by the receiving institution. (Art 25
(1)(c))

c) Obtain approval from senior management before establishing new
correspondent banking relationships. (Art 25 (1) (b))

d) Understand the responsibilities of each institution in the field of combatting
ML/TF. (Art 25 (1) (e))

Criterion 13.2 – With respect to intermediate payment accounts, the financial
institution should be required to a) ensure that the receiving institution has taken
CDD measures towards customers who have direct access to those accounts and b)
that it is able to provide CDD information to the relevant customers upon request of
the correspondent institution. (AML By-law, Art 25 (2)).

Criterion 13.3 – FIs shall refrain from entering into or maintaining a correspondent
banking relationship with shell banks or with an institution that allows their accounts
to be used by shell banks (AML By-law, Art. 25(1)(a)).

Weighting and Conclusion

All criteria are met.

Recommendation 13 is rated compliant.

Recommendation 14 – Money or value transfer services

In its last MER, the UAE was rated non-compliant with these requirements. The
deficiencies focused on the lack of formal, legally enforceable obligations imposed on

TECHNICAL COMPLIANCE  235

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

hawaladars, no legal powers to oversee the activities of hawaladars to ensure
compliance with standards of CDD, record keeping etc. There were limitations on
standards applied to remitters in the formal sector as reflected in analysis of relevant
recommendations covering the financial sector.

Criterion 14.1 – - MVTS in UAE is provided by banks, exchange houses and
hawaladars. Providers of MVTS shall be licensed by or registered with the competent
supervisory authority (AML By-law, Art. 26(1)).

In the mainland, MVTS providers are licensed by the Central Bank (BSD) (Federal law
No.14, Art. 67(1), Art. 65(1)) and as per regulations issued by the central bank
(Regulations relicensing and monitoring of exchange business, 2014 (Article 1(1)(1),
Art.1 (2)(2)). New Hawaladar regulations issued in May 2019 clarify that all hawala
dealers operating through the UAE must register with the Central Bank (Hawladar
Regulation, Art. 2(1)).

In the DIFC, the DFSA defines the scope of financial services offered in the DIFC; the
DFSA rulebook defines providing money services as a financial service (Dubai Law
No. 1 of 2004, Art. 42). The DFSA does not currently permit the provision of MVTS as
a financial service in the DIFC. A person carrying on this service would contravene a
DFSA Rule and the general prohibition in DIFC Law No. 1 of 2004 against carrying on
a financial service without authorisation.

In ADGM the provision of currency exchange or money transmission in the ADGM (i.e.
Providing Money Services) is a “Regulated Activity” that requires a Financial Services
Permission (FSP) granted by the Financial Services Regulatory Authority (FSRA)
(Financial Services and Markets Regulations 2015, section 17 and section 57 of
Schedule 1).

Criterion 14.2 – The supervisory authority shall take action where MVTS providers
are found without a license or registration in accordance with their effective
legislation (AML By-law, Art. 26 (1)).

In the Mainland, a licensed FI must carry on its business within the scope of the
license granted to it. Equally, no person may claim being a licensed FI, if it is not the
case as (Federal Law No. 14 of 2018, Art.68(1), Art.68(2)). There are proportionate
and dissuasive sanctions available that include imprisonment and fines between
(AED 200 000 – 10 000 000) (around EUR 48 500 – 2.4 million, (Federal Law No. 14
of 2018, Art.142).

In the DIFC, a person may not carry financial services unless authorised and licensed
(DIFC Law No.1 of 2004, Art 42). In case of any contravening of DFSA’s legislation, the
DFSA may issue one or more sanctions (DIFC Law No.1 of 2004, Art 90). Sanctions
can include a fine (with no upper limit), publicly censuring the person, prohibiting
the person from holding office or being an employee of an FI.

In ADGM, a person cannot carry a regulated activity unless authorised (although it is
unclear if MVTS is included) (General Prohibition, Art. 16). In case of contravening
said prohibition, then regulator may consider imposing a financial penalty (Art.232).
Sanctions also include public censure, private warnings, and applying to the ADGM
Court for injunctions and court orders.

The UAE has taken action against some natural and legal persons that carry out MVTS
without a license or registration – this is covered under Immediate Outcome 3.
However, it has not been possible to demonstrate that this has occurred across all

236  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

areas of the UAE (particularly by the DEDs) and that proportionate and dissuasive
sanctions have been applied.

Criterion 14.3 – The Supervisory Authority shall take the necessary measures to
ensure that licensed or registered providers are subject to monitoring for AML/CFT
compliance (AML By-law 2019, Art 26(1)).

Criterion 14.4 – MVTS providers shall keep an up-to-date list of their agents and
make them available to the relevant authorities within the country in which the MVTS
providers and their agents operate (AML by-Law, Art 26(2)). Furthermore, in
mainland the central bank requires licensing all persons that enter into an agreement
with MVTS (Standards for the regulations regarding licensing and monitoring of
exchange business, Art. 1(2)(2)).

Criterion 14.5 – Providers of MVTS shall engage their agents in AML/CFT
programmes and monitor them for compliance with these programmes (AML By-law,
Art. 26(2)).

Weighting and Conclusion

No information provided by the UAE as to how to identify the natural or legal persons
that carry out MVTS without a license or registration, or actual actions being taken in
this regard.

Recommendation 14 is rated largely compliant.

Recommendation 15 – New technologies

In its last MER, UAE was rated largely compliant with the requirements for new
technologies. The 2012 FATF Recommendations set out new requirements which go
beyond the former R8.

Criterion 15.1 – FIs are required to identify and assess the ML/TF risks that may
arise in relation to the development of new products and new business practices,
including new delivery mechanisms, and the use of new or developing technologies
for both new and pre-existing products (AML By-law, Art. 23(1).

The country has not fully identified and assessed the ML/TF risks of new
technologies. The UAE has established a new NRA subcommittee whose mandate
includes monitoring and emerging threats and vulnerabilities associated with new
technologies.

Criterion 15.2 – (a) and (b) FIs are required to assess risks prior to the launch or
use of products, practices or technologies, and take appropriate measures to manage
and mitigate such risks (AML By-law, Art.23(2).

Weighting and Conclusion

The country has not fully identified and assessed the ML/TF risks of new
technologies.

Recommendation 15 is rated largely compliant.

TECHNICAL COMPLIANCE  237

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendation 16 – Wire transfers

In its last MER, the UAE was rated non-compliant with these requirements. The major
deficiency was that there were only very limited provisions in place with respect to
wire transfers. There were no specific regulations that specify the complete process
institutions should undertake when both remitting and receiving wire transfers. The
threshold for completing customer identification and verification procedures was too
high and needed to be reduced from AED 40 000 to the equivalent of no more than
USD 1 000.

Criterion 16.1 – (a) FIs shall ensure that all cross-border wire transfers equal to or
exceeding AED 3 500 (approximately EUR 840) are always accompanied by the
following data: the name of the originator, his or her identity number or travel
document, date and place of birth, address and account number. In the absence of an
account, the transfer must include a unique transaction reference number which
allows the process to be tracked, and the name of the beneficiary and his account
number used to make the transfers (AML By-law, Art.27(1)(a)).

(b) FIs shall ensure that all international wire transfers equal to or exceeding AED
3 500 are always accompanied by the following data: the name of the beneficiary and
the account number used to make the transfers. In the absence of an account, the
transfer must include a unique transaction reference number which allows the
process to be tracked. (AML By-law, Art.27(1)(b)).

Criterion 16.2 – In the event that several individual cross-border wire transfers
from a single originator are bundled in a batch file for transmission to beneficiaries,
the batch file shall contain required and accurate originator information, and full
beneficiary information, that is fully traceable within the beneficiary country; and the
financial institution shall be required to include the originator’s account number or
unique transaction reference number (AML By-law, Art.27(2)).

Criterion 16.3 – FIs shall ensure that all cross-border wire transfers less than AED
3 500 are always accompanied by the data in criterion 16.1, without the need to verify
the accuracy of the data referred to, unless there are suspicions about committing
ML/TF (AML By-law, Art.27(3)).

Criterion 16.4 – FIs are not required to verify the accuracy of information pertaining
to its customer, unless there are a suspicion about committing ML/TF (AML By-law,
Art.27(3)).

Criterion 16.5 - The domestic wire transfers, which the ordering financial institution
shall ensure that the information accompanying the wire transfer includes originator
information as indicated in criterion 16.1, unless this information can be made
available to the beneficiary financial institution and competent authorities by other
means (AML By-law, Art.27(4)).

Criterion 16.6 – The information accompanying the domestic wire transfer can be
made available to the beneficiary financial institution and competent authorities by
other means. The ordering financial institution shall be only required to include the
account number or a unique transaction reference number, provided that this
number or identifier will permit the transaction to be traced back to the originator or
the beneficiary. And the ordering financial institution shall make the information
available within three business days of receiving the request either from the
beneficiary financial institution or from competent authorities means (AML By-law,

238  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Art.27(5)). LEAs are able to compel immediate production of such information (see
Recommendation 31).

Criterion 16.7 – The ordering financial institutions shall keep all information about
the originator and the beneficiary collected in accordance with the provisions of
Article (24) of the AML By Law 2019 (AML By-law, Art.27(7)).

Criterion 16.8 – FIs shall not carry out wire transfers if they fail to comply with the
conditions set out in Article 24 of the AML By-law 2019 (AML By-law, Art.27(6)).

Criterion 16.9 – An intermediary financial institution shall ensure that all originator
and beneficiary information that accompanies a wire transfer is retained with it for
cross-border wire transfers (AML By-law, Art.28(1)).

Criterion 16.10 – Where technical limitations prevent the required originator or
beneficiary information accompanying a cross-border wire transfer from remaining
with a related domestic wire transfer, the intermediary FIs shall keep a record of all
the information received from the ordering financial institution or another cross-
border intermediary FI, in accordance with the provisions of Article 24 of the AML
By-law 2019 (AML By-law, Art.28(2)).

Criterion 16.11 – Intermediary FIs shall take reasonable measures, which are
consistent with straight-through processing, to identify cross-border wire transfers
that lack required originator information or required beneficiary information (AML
By-law, Art.28(3)).

Criterion 16.12 – Intermediary FIs shall have risk-based policies and procedures for
determining when to execute, reject, or suspend a wire transfer; and the appropriate
follow-up action (AML By-law, Art.28(3)).

Criterion 16.13 – Beneficiary FIs shall take reasonable measures, to identify cross-
border wire transfers that lack required originator information or required
beneficiary information, which may include real-time monitoring where feasible or
post-event monitoring (AML By-law, Art.29(1)).

Criterion 16.14 – Cross-border wire transfers of AED 3 500 or more, a Beneficiary FI
shall verify the identity of the beneficiary, if the identity has not been previously
verified. FIs should keep all collected information about the originator and the
beneficiary according to Article (24) of the AML By-Law 2019 (AML By-law, Art.29(2)
& (4)).

Criterion 16.15 – Beneficiary FIs shall have risk-based policies and procedures
determining when to execute, reject, or suspend a wire transfer lacking required
originator or required beneficiary information; and for determining the appropriate
follow-up action means (AML By-law, Art.29(3)).

Criterion 16.16 – MVTS providers shall comply with all of the relevant requirements
of Articles (27), (28), and (29) of the AML By-Law 2019, whether they operate
directly or through their agents (AML By-law, Art.30(1)).

Criterion 16.17 –

a) MVTS providers that control both the ordering and the beneficiary side of a
cross-border wire transfer must take into account all information from both
the ordering and beneficiary sides in order to determine whether an STR is to
be filed (AML Law, Art.15 & AML By-law Art. 30(2)(a)).

TECHNICAL COMPLIANCE  239

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

b) The MVTS provider must also send the STR to the FIU ‘in the relevant country’,
meaning the country affected by the suspicion, whether the ordering or
beneficiary country (AML By-law, Art. 30(2)(b)).

Criterion 16.18 – All natural and legal persons in the UAE, including FIs, are required
to take freezing action and comply with prohibitions from conducting transactions
with designated persons and entities when conducting wire transfers (AML By-law,
Art.60) (See also the analysis of R.6).

Weighting and Conclusion

All criteria are met.

Recommendation 16 is rated compliant.

Recommendation 17 – Reliance on third parties

In its last MER, the UAE was rated largely compliant with these requirements.
Deficiencies related to uncertainty about provisions governing sales of insurance
products through domestic brokers and agents.

Criterion 17.1 – FIs are permitted to rely on third-parties to apply CDD measures of
their behalf, but the FIs remain ultimately liable for any failure to apply such
measures (AML By-law, Art.19(1)). FIs are required to:

a) obtain immediately the necessary CDD information (AML By-law,
Art.19(1)(a));

b) ensure that copies of the necessary documents for CDD measures can be
obtained without delay and upon request (AML By-law, Art.19(1)(a));

c) ensure that the third party is regulated and supervised, and adheres to the
CDD measures towards CDD and record-keeping requirements (AML By-law,
Art.19(1)(b)).

Criterion 17.2 – FIs are required to take into consideration high-risk countries
identified by the National Committee when looking to rely on a third party to
undertake the necessary CDD measures (AML By-law, Art. 19(1). This is somewhat
limiting as the National Committee has only designated countries in the FATF Public
Statement as high risk, rather than having regard to information available on country
risk more broadly.

Criterion 17.3 – A FI can rely on a third-party introducer which is part of the same
financial group, if the following conditions exist (AML By-law, Art. 19(2)):

a) the group applies CDD, PEP and record-keeping requirements and implements
programs for combatting money laundering and terrorist financing in
accordance with Recommendation 18 (AML By-law, Art. 19(2)(a));

b) Supervision at financial group level, of the implementation of the CDD, PEP,
record-keeping requirements and AML/CFT programs (AML By-law, Art.
19(2)(a));

c) the group must mitigate any higher country risk through its AML/CFT policies
(AML By-law, Art. 19(2)(b)).

While the key criteria of this section appear to be met, the deficiency in relation to
consideration of high-risk countries in Criterion 17.2 has an impact on application of

240  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

this criteria where a group may not have to consider levels of country risk beyond
what is determined by the National Committee (which has only designated those
countries in the FATF Public Statement as high risk).

Weighting and Conclusion

Taking into account the level of country risk when relaying on third parties is limited
to countries in the FATF Public Statement, rather than having regard to information
available on country risk more broadly.

Recommendation 17 is rated largely compliant.

Recommendation 18 – Internal controls and foreign branches and
subsidiaries

In its last MER, the UAE was rated partially compliant with the internal control
requirements and largely compliant with the foreign branches and subsidiaries
requirements. There were no provisions governing the role of the designated
compliance officer, limited requirements with respect to an adequately resourced,
independent AML audit function, no requirements to have screening for all relevant
staff and no staff training requirements in the insurance sector. There were equally
limits to the basis on which institutions must inform the regulators on restrictions on
their foreign branches’ ability to implement appropriate AML controls.

Criterion 18.1 – FIs are required to implement policies, procedures and controls for
combatting ML/TF, which have regard to the ML/TF risks and the nature and size of
the business, and to continuously update them, and to apply them to all branches and
subsidiaries in which it holds a majority interest (AML By-law, Art.20), including the
following:

a) Compliance management arrangements for combatting ML/TF including the
appointment of a compliance officer (AML By-law, Art 20(3));

b) Screening procedures to ensure the availability of high competence and
compatibility standards when hiring staff (AML By-law, Art.20(4));

c) Preparation of periodic programs and workshops in the field of combatting
ML/TF to build the capabilities of compliance officers and other competent
employees (AML By-law, Art.20(5));

d) An independent audit function to test the effectiveness and adequacy of
internal policies, controls and procedures related to ML/TF (AML By-law,
Art.20(6)).

In the mainland the obliged FIs to appoint a compliance officer and the position
should be at a management level (FI Guidance Section 8.1.1), which is not considered
as enforceable means.

Criterion 18.2 – FIs are required to implement group-wide AML/CFT programmes
which are applicable to all branches and majority-owned subsidiaries of the financial
group (AML By-law, Art.31). These include the measures in c18.1 (AML By-law,
Art.20) and:

a) Policies and procedures for the exchange of information required for the
purposes of CDD and risk management in relation to ML/TF (AML By-law,
Art.31(1));

TECHNICAL COMPLIANCE  241

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

b) The provision of customer information, accounts, and transactions from the
branches and subsidiaries to the compliance officers at a Financial Group level,
whenever necessary for the purpose of combating ML/TF. (AML By-law,
Art.31(2));

c) Adequate safeguards on the confidentiality and use of the information
exchanged (AML By-law, Art.31(1)).

Criterion 18.3 – FIs should ensure that their foreign branches and majority-owned
subsidiaries apply AML/CFT measures consistent with UAE requirements where the
minimum AML/CFT measures of the other country are less strict than those applied
in the UAE, to the extent permitted by that other country’s laws and regulations
permit (AML By-law, Art.32(1)).

If the other country does not permit the appropriate implementation of AML/CFT
measures consistent with the UAE, FIs shall take additional measures to manage
ML/FT risks related to their operations abroad and reduce them appropriately,
inform the supervisory authority in the State of the matter and abide by the
instructions received from it in this regard (AML By-law, Art.32(2)).

Weighting and Conclusion

There is no enforceable requirement for FIs to appoint a compliance officer at the
management level.

Recommendation 18 is rated largely compliant.

Recommendation 19 – Higher-risk countries

In its last MER, the UAE was rated partially compliant with these requirements as
there were no obligations on domestic securities companies in relation to higher risk
countries. There was also no process in place for alterting institutions to jurisdictions
that might have significant weaknesses in AML controls and no arrangements under
which the authorities might require institutions to take countermeasures.

Criterion 19.1 – FIs must apply enhanced due diligence measures proportionate to
the risk level that may arise from business relationships and transactions with
natural or legal persons from high-risk countries. They must further implement the
measures defined by the National Committee on high risk countries (AML By-law, Art.
22(1) and (2)).

The National Committee is to identify high ML/TF risk countries and instruct
supervisors to ensure adherence to required CDD procedures to entities under their
supervision (AML Law, Art. 12(3)). When identifying higher-risk countries, the
National Committee should be coordinating with the relevant authorities and
referring to related international sources of information in order to identify high-risk
countries in relation to ML/TF (AML Law, Art.12).

Through Decision No.2 (of January 2019), the NAMLCFT endorsed the FATF Public
Statement of October 2018, as well as any subsequent updates, and instructs
regulatory authorities (federal and local authorities) to ensure that financial
institutions, DNFBPs and non-profit organisations subject to their supervision
implement the measures required in respect of FATF Public Statement on high risk
jurisdictions in the area of money laundering and financing terrorism. Since the FATF

242  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

calls for enhanced due diligence to be applied, the provisions in the AML law, by-law,
and Decision No. 2 (indirectly) fulfil this criterion.

Criterion 19.2 – The National Committee has the power to identify high-risk
countries through reference to international sources of information including by: (a)
the FATF; and (b) independently of any call by the FATF ((AML Law, Art.12).
However, the types of measures that can be imposed are limited to CDD measures as
defined by the Committee regarding high-risk countries (AML Law, Art. 22).

The FI Guidance (Section 6.4.3) indicates that FIs are obliged to implement all specific
EDD measures and counter-measures regarding high risk countries as defined by the
NAMLCFTC, including those called for by the FATF and/or other FSRBs. This is also
called for in Decision No. 2 of 2019. The guidance indicates that FIs should consider
establishing adequate internal policies, procedures and controls, and gives examples
such as considering the organisation’s risk appetite and customer acceptance policies
pertaining to the business. However, these are mostly not examples of
countermeasures as specified in the Interpretative Note to Recommendation 19 (or
in the FATF Public Statement of June 2019), and the guidance is not considered
enforceable means. While the requirements of c.19.1 are met due to the link between
the National Committee decision and the specific requirements for enhanced due
diligence in the AML By-law, there is no similar link for counter-measures. Therefore,
the legal basis to apply counter-measures is therefore limited.

Criterion 19.3 – There are not sufficient measures in place to ensure that financial
institutions are advised of concerns about weaknesses in the AML/CFT systems of
other countries. There is only Decision 2 of 2019, which only advises about the risks
related to the (two) countries in the FATF Public Statement.

Weighting and Conclusion

FIs must apply enhanced due diligence to countries when called up by the FATF. But
the legal basis to apply counter-measures is limited (and counter-measures specified
in guidance are mostly limited to normal enhanced CDD measures). There are not
sufficient measures in place to ensure that FIs are advised of concerns about
weaknesses in the AML/CFT system of other countries.

Recommendation 19 is rated partially compliant.

Recommendation 20 – Reporting of suspicious transaction

In its last MER, the UAE was rated non-compliant with these requirements. There was
no obligation in law or regulation to report suspicions related to TF. There was an
absence of a defined basis upon which money laundering suspicions should be
reported, lack of clarity about the scope of the reporting obligation and no obligation
to report attempted transactions for either ML or TF.

Criterion 20.1 – If an FI suspects or has reasonable grounds to suspect that a
transaction or funds representing all or some proceeds, or suspicion of their
relationship to ML/TF or that they will be used regardless of their value, to inform
the FIU directly and without delay, and provide the FIU with a detailed report
including all the data and information available regarding that transaction and the
parties involved, and to provide any additional information requested by the FIU,
with no right to object under the confidentiality provisions (AML Law, Art. 15; AML
By-law, Art. 17(1)).

TECHNICAL COMPLIANCE  243

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 20.2 – FIs are required to report all suspicious transactions, regardless of
the amount of the transaction (AML Law, Art. 15(5)). “Suspicious transaction” is
defined to include transactions related to funds for which there are reasonable
grounds to suspect that they are earned from any felony or misdemeanour, or related
to the financing of terrorism or of illegal organisations, whether committed or
attempted (AML Law, Art. 1).

Weighting and Conclusion

All criteria are met.

Recommendation 20 is rated compliant.

Recommendation 21 – Tipping-off and confidentiality

In its last MER, the UAE was rated partially compliant with these requirements. The
tipping-off offence was narrowly defined to include actions related to the customer
only and there were concerns relating to the obligation imposed on institutions to
notify customers immediately of a temporary freezing order imposed by the Central
Bank.

Criterion 21.1 – FIs and their directors, officers and employees are protected by law
from criminal, civil and administrative liability in relation to their providing any
requested information or violating any obligation under legislative, contractual and
administrative directives aimed at securing confidentiality of information unless the
disclosure is made in bad faith or with the intent of causing damages to others (AML
Law, Art.27). Beyond this, FIs, their board members, employees and authorised
representatives shall not be legally liable for any administrative, civil or criminal
liability for reporting when reporting to the FIU or providing information in good
faith (AML By-law, Art. 17).

However, there is no explicit legal requirement that protection should be available
even if the individual did not know precisely what the underlying criminal activity
was, and regardless of whether illegal activity actually occurred.

Criterion 21.2 – Financial institutions, their mangers, officials or staff, shall not
disclose, directly or indirectly that they have reported or are intending to report a
STR, nor shall they disclose the information or data contained therein, or that an
investigation is being carried out in this regard (AML By-law, Art 18(1)). Any person
who notifies or warns a person or reveals a transaction under review in relation to a
STR or an investigation by the competent authorities faces imprisonment for no less
than six months and a fine (AML Law, Art. 25).

Weighting and ConclusionA

There is no explicit legal requirement that protection should be available even if the
individual did not know precisely what the underlying criminal activity was, and
regardless of whether illegal activity actually occurred.

Recommendation 21 is rated largely compliant.

 Recommendation 22 – DNFBPs: Customer due diligence

In its last MER, the UAE was rated non-compliant with these requirements. The
deficiencies related to: regulators not having issued AML/CFT regulations for
DNFBPs (except for the DFSA) and lawyers and accounts were not covered under

244  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

AML or CFT requirements. With the introduction of the AML Law in 2018, all DNFBPs
are covered under AML/CFT requirements.

Criterion 22.1 – DNFBPs are required to comply with the CDD requirements set out
in R.10 (see AML Law, Art. 16) in the following situations:

a) Casinos – Not applicable as gambling is prohibited in the UAE and therefore
casinos are prohibited and therefore not subject to AML/CFT requirements
(Penal Code, Art. 413-416). This includes gambling on ships (the Penal Code
applies to crimes that occur on ships in ports and in territorial waters. In terms
of online gambling, gambling websites are blocked by the Telecommunication
Regulatory Authority (TRA).

b) Real estate agents – when they are involved in transactions for a client
concerning the buying and selling of real estate. Real estate agents are subject
to the AML/CFT requirements when they “conclude operations” for the benefit
of customers (AML By-law, Art. 3(1)).

c) Dealers in precious metals and dealers in precious stones – when they engage
in any cash transaction, or interrelated transactions, with a customer equal to
or above AED 55 000 (approximately EUR 13 000 – i.e. below FATF’s EUR/USD
15 000 threshold) (AML By-law, Art.3(2)).

d) Lawyers, notaries, other independent legal professionals and accountants
when they prepare for, or carry out, transactions for their client concerning
the buying and selling of real estate; managing of client money, securities or
other assets;46 management of bank, savings or securities accounts;
organisation of contributions for the creation, operation or management of
companies; creating, operating or management of legal persons or
arrangements and buying and selling of business entities (AML By-law,
Art.3(3)).

e) Trust and company service providers when they perform such services as:
acting as an agent in the formation of legal persons; acting as (or arranging for
another person to act as) a director or secretary of a company, a partner of a
partnership, or a similar position in relation to other legal persons; providing
a registered office, business address or accommodation, correspondence or
administrative address for a legal person or arrangement; acting as (or
arranging for another person to act as) a trustee of an express trust or
performing the equivalent function for another form of legal arrangement; or
acting as (or arranging for another person to act as) a nominee shareholder
for another person (AML By-law, Art.3(3)).

The deficiencies identified under R.10 also apply to DNFBPs.

Criterion 22.2 – DNFBPs are required to comply with the same record-keeping
requirements as FIs under the AML Law and By-law – see analysis of R.11.

Criterion 22.3 – DNFBPs are required to comply with the same PEPs requirements
as FIs under the AML Law and By-law – see analysis of R.12.

46 The AML By-law refers to ‘client funds’ (Art. 3(3)(b)). Funds is defined very broadly in the AML By-Law (Art. 1) and

is interpreted to include “client money, securities or other assets”.

TECHNICAL COMPLIANCE  245

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 22.4 – DNFBPs are required to comply with the same new technologies
requirements as FIs under the AML Law and By-law – see analysis of R.15.

Criterion 22.5 – DNFBPs are required to comply with the same third-party reliance
requirements as FIs under the AML Law and By-law – see analysis of R.17.

Weighting and Conclusion

Minor shortcomings remain in relation to CDD, Record Keeping, PEPs and New
Technologies. In relation to reliance on third parties, moderate shortcomings remain
in relation to consideration of the level of country risk. Overall, minor shortcomings
remain.

Recommendation 22 is rated largely compliant.

Recommendation 23 – DNFBPs: Other measures

In its last MER, the UAE was rated non-compliant with these requirements. The
deficiencies related to: regulators not having issued AML/CFT regulations for
DNFBPs including in relation to reporting STRs and lawyers and accounts were not
covered under AML or CFT requirements.

Criterion 23.1 – DNFBPs are subject to the same STR reporting requirements as FIs
(see analysis of R.20). All DNFBPs are required to comply with the STR requirements
set out in R.20, in line with the following qualifications set out in the FATF Standards
(AML By-Law, Art. 3):

a) Lawyers, notaries, other legal stakeholders and accountants – when, on behalf
of, or for, a client, they engage in a financial transaction in relation to the
activities described in criterion 22.1(d). There are exemptions for legal
professional privilege which comply with footnote 66 of the Methodology
(AML By-law, Art.17(2)).

b) Dealers in precious metals or stones – when they engage in a cash transaction,
or interrelated transactions, with a customer equal to or above AED 55 000
(approximately EUR 13 000).

c) Trust and company service providers – when, on behalf or for a client, they
engage in a transaction in relation to the activities described in criterion
22.1(e) (POCA, Schedule 9; TACT, Schedule 3A).

The STR requirements to not apply to casinos as gambling is prohibited in the UAE
(Penal Code, Art. 413-416).

Criterion 23.2 – DNFBPs are required to comply with the same internal control
requirements as FIs under the AML Law and By-Law – see analysis of R.18.

Criterion 23.3 – DNFBPs are required to comply with the same higher-risk countries
requirements as FIs under the AML Law and By-Law – see analysis of R.19.

Criterion 23.4 – DNFBPs are required to comply with the same tipping-off and
confidentiality requirements as FIs – see analysis of R.21.

Weighting and Conclusion

Minor shortcomings remain in relation to the requirement in FFZs to appoint a
compliance officer at management level and that when considering confidentiality

246  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

for reporting, protection should be available even if the individual did not know
precisely what the underlying criminal activity was, and regardless of whether illegal
activity actually occurred. Moderate shortcomings remain in relation to identification
of high risk third countries.

Recommendation 23 is rated largely compliant.

Recommendation 24 – Transparency and beneficial ownership of legal
persons

In its last MER, the UAE was rated partially compliant with this recommendation. The
main factors underlying the rating were the lack of evidence of how the authorities
confirm that registered shareholders are beneficial owners, the uncertainty as to the
extent to which nominee shareholders are used to conceal foreign ownership of
domestic companies and the absence of procedures to provide access to information
on beneficial ownership on companies registered in the Jebel Ali free zone.

There are 32 separate legal jurisdictions for company incorporation in the UAE – a
single jurisdiction for the DEDs on the mainland and separate requirements for the
two FFZs and 29 CFZs. A number of requirements in this recommendation are met by
federal laws (AML Law, AML By-law), however a number are affected by domestic
law in the individual jurisdictions.

The AML Law and By-Law apply in the entire UAE in both mainland and all free zones
(commercial and financial free zones). This AML Law and By-Law supersede the
individual mainland and free zone regulations, some of which have not been repealed
given that these regulations are more comprehensive and include additional non-
AML-related provisions. In the case of a conflict of the provisions of the individual
regulations and the AML Law and By-Law, the AML Law and By-law shall supersede
any individual regulations (Constitution of the UAE, Article 151).

When considering risk and context, the assessment team decided to focus on six main
jurisdictions when analysing provisions for Recommendation 24 – the Mainland,
ADGM, DIFC, DMCC, JAFZA and RAKEZ – this allows for analysis of the jurisdiction of
over 60% of the known companies in the UAE.

Criterion 24.1 – Each registrar is responsible for providing public information on
the different types, forms and basic features of legal persons, the process of their
creation and for obtaining and recording of basic and beneficial ownership
information (AML By-Law, Art. 34).

 In the Mainland, where this role falls to the local Departments of Economic
Development (DEDs), only three registrars (Ajman, Dubai and Sharjah) out of
seven provide full information. Fujairah and Umm Al Quwain do not provide
information on both the details of types, forms and basic features of legal
person and the processes of their creation. In two cases (Fujairah and RAK
DED), the full range of companies are not covered. Abu Dhabi DED does not
provide any of this information.

 In ADGM, DIFC, DMCC, JAFZA and RAKEZ, the requirements of this criterion
are fully covered.

 There are very different situations in the other jurisdictions, with many
registrars not fulfilling the requirement.

TECHNICAL COMPLIANCE  247

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 24.2 – The UAE’s NRA process assessed the ML/TF risks associated with a
number of types of legal person created in the UAE. There is also a requirement to
conduct a risk assessment for ML/TF risk in legal persons (AML By-law, Art.44 (1)).
The NRA of legal persons classified each type of UAE legal person according to a
three-level risks ratings. It focuses mainly on vulnerabilities related to the possibility
of UBO concealment. However, the risk assessment does not include the specific risks
in the commercial free zones (CFZs) and the inability to provide the exact number of
legal persons operating in some CFZs limits its impact. Furthermore, the process did
not look in detail as to examples on how certain legal persons could be misused for
ML/TF. This applies in particular to Limited Liability Companies (LLCs), which
represents the majority of the companies established in the UAE.

Criterion 24.3 –

Each corporate registrar (Mainland DED and local registrars in the FZs) is responsible
for licensing companies and maintaining a companies’ register, which shall include
the companies’ name, legal form, address, Memorandum of Association, Articles of
Association or any similar document, and names of relevant persons holding senior
management positions, which includes Directors (AML By-law, Art.34 & Art.8(1) (b)).

The National Economic Register (NER) was launched in 2017 with the aim of
“providing accurate, comprehensive, and instant data on the existing economic
licenses in the UAE”. It is publicly accessible through a dedicated website47 in both
Arabic and English. Whilst this register contains a significant amount of information
required, there are deficiencies. The field ‘responsible manager’ is often not
completed and available and this therefore leaves a deficiency in relation to
information on the registered office of a legal person. Equally, whist being intended
to be used as a single Register in the UAE, its content is currently limited to the data
provided by the 7 mainland DEDs and two CFZs. Therefore, there is limited
information publically available on the National Economic Register. In the Free
Zones, the licensing authorities in each of the financial and commercial free zones
serve as the company registrar for its jurisdiction. Most of the authorities maintain
their own publicly available company registers. For ten free zones, registries are non-
existent48. For the twenty remaining free zones, public access to these registries
varies depending on the free zone. It is notable that:

 In most cases (70 % of FZs companies), information is accessible to
authorities only, upon request (eleven cases, including RAKEZ);

 When a register is accessible to the public for free, it just contains basic
information (cf. JAFZA), and is sometimes limited to the sole company’s name;

 Only the two Financial Free Zones (ADGM and DIFC) give full access to more
detailed elements.

Criterion 24.4 – The AML By-law requires information on shareholders to be held by
the company, which must contain the number of shares held by each shareholder and

47 https://government.ae/en/information-and-services/business/national-economic-register

48 Abu Dhabi Airport Free Zone, Masdar, Abu Dhabi Ports, Dubai Airport Free Zone Authority, Dubai World Trade

Centre, Dubai Maritime City Authority, Sharjah Media City, Sharjah Publishing City Authority, Sharjah Healthcare

City, Creative City Fujairah

https://government.ae/en/information-and-services/business/national-economic-register

248  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

categories of shares including the voting rights and requirement to provide this
information to the registrar after ensuring its accuracy (AML By-law, Art. 35(1)).

Criterion 24.5 – In the UAE, the relevant Registrar is required to keep the
information up-to-date and ensure its accuracy (AML By-law, Art. 34(2)). However,
in many of the Registries no mechanism is in place to ensure the information is
accurate or updated on a timely basis.

Similarly, there is no time period at the national level for legal persons to update their
basic information to ensure the information is accurate and updated on a timely basis.
Therefore, this falls within the competence of each jurisdiction.

In the Mainland, companies are required to notify the competent authorities and the
Registrar within 15 days for any change in the registered particulars (Company Law,
Art.15). For LLCs, company shall send each year the names of new partners
(Mainland Company Law, Art 74(3)).

In the free zones, of the specific legislation examined in the five selected jurisdictions,
companies should generally notify changes of directors within 14 days, except for
JAFZA (where no specific requirement is indicated). However, changes in
shareholders should be notified, within 4 days in JAFZA, within 14 days in DMCC, and
promptly in DIFC and RAKEZ (with no specific deadline). There is no requirement
regarding changes of shareholder in ADGM.

Criterion 24.6 –

The UAE uses various mechanisms to obtain or determine the beneficial ownership
of legal entities, but these appear not to be sufficient to ensure the availability of
beneficial ownership information in all cases.

The AML By-law requires that companies shall undertake to maintain and make
available certain beneficial ownership information (as required by AML By-law, Art
9(1)) at all times and upon request, update such data within 15 business days upon
its amendment or change and ensure to keep this information up-to-date and
accurate on an ongoing basis and assist the Registrar in documenting such
information if so required (AML By Law, Art.35(2)). Registrars, when registering a
company, shall commit to receive the data of the beneficial owner of the company,
and make sure it remains up to date accurate, and available to the Relevant
Authorities (AML By-Law, Art. 34(3)). However, discrepancies arise in the
application of this regulation by the registrars across the UAE.

FIs and DNFBPs are also required to take reasonable measures to identify the
beneficial owner as part of their CDD requirements (AML By Law, Art.8 & 9).
However, there are issues identified in R.10 and R.22 where the legislation does not
adequately cover control of the legal person “through other means” where there is a
doubt as to whether the controlling ownership interest is the beneficial owner or
where no natural person exerts control through ownership interests.

Criterion 24.7 –

Companies are required to maintain and make available beneficial ownership
information to the Registrar at all times and upon request and to update such
information within 15 business days (AML By-law, Art. 35(2) & Art.9(1)).

A requirement exists at national level for FIs and DNFBPs to ensure the accuracy of
beneficial ownership information by verification of the information (AML By-law,
Art.9(1)). However, there is no requirement outside of FIs and DNFBPs to ensure the

TECHNICAL COMPLIANCE  249

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

accuracy of the information. Registrars, when registering a company, shall commit to
obtain the data of the beneficial owner of the company, and make sure it remains up
to date, accurate, and available to the Relevant Authorities (AML By-Law, Art. 34(3)).
The legislation is, however, ambiguous over whether the information needs to be
accurate when obtained or accurate during the course of the Registrar maintaining
the information.

Criterion 24.8 – Companies are required to provide information to competent
authorities on request through one or more natural persons resident in the country
authorised to do so (AML By-Law, Art. 35).

In the case of foreign-owned companies, the Company Law requires foreign
companies looking to set up a branch in the UAE to appoint an agent, which must be
a UAE national if the agent is a natural person or a UAE company with all UAE national
partners if the agent is a company (Mainland Companies Law, Art. 329).

Criterion 24.9 – The AML Law requires that both the registrars and the legal persons
retain relevant information for at least five years from the date in which the company
is dissolved or otherwise ceased to exist (AML By-law, Art.36).

Criterion 24.10 – The AML Law provides LEAs with the powers necessary to
perform their duties from the relevant authorities (AML Law, Art. 10(3)).

LEAs, including public prosecution authorities, also have full power to compel
production of bank account records, financial transaction records, customer
identification data, and other records maintained by FIs and DNFBPs (Federal Law
No. 35 of 1992, “Criminal Procedures”)

Competent LEAs in the UAE have the power to obtain any information in the
possession of any relevant party in the context of a criminal investigation, since
criminal law is applicable through the UAE, including within free zones (see Article
30 of the Penal Code, cited in the response to Criterion 30.1).

Criterion 24.11 – In the, UAE, bearer shares are generally prohibited (AML By-law,
Art.35(4)) and Mainland Companies Law, Art. 208).They are not strictly prohibited
in ADGM, but they are impossible to issue in practice due to regulations related to the
keeping of shareholders’ identity (ADGM Companies Regulations 2015, Art.117
&118).

Criterion 24.12 – Nominee shareholders have to disclose their identities and shares
to the Registry (AML By-Law, Art.35).

Criterion 24.13 –

Failure to comply with legal person transparency obligations is not sanctioned by a
specific penalty, but fall under the general regime of violations of the provisions of
the AML Law. The regime provides fora fine between AED 10 000 (EUR 2 400) and
AED 100 000 (EUR 24 000) (AML Law, Article 31). Based on the circumstances of the
incident, punishment can also involve imprisonment (1 month to 3 years) or the fine.

Simultaneously, administrative sanctions can be imposed on FIs, DNFBP, and NPOs
by their supervisory authorities. They are liable to various sanctions, ranging from
warning and administrative fines (up to AED 5 000 000) to license withdrawal (AML
Law, Art. 14).

250  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 24.14 – There are provisions in the AML By-law for competent authorities
to provide international cooperation in relation to basic and beneficial ownership
information by:

a) Facilitating the access of foreign competent authorities to basic information
held by the registries of companies and legal arrangements;

b) Exchanging information on legal arrangements and the shareholders in
companies;

c) Using their powers to obtain all the information on Beneficial Owners on
behalf of foreign counterparts. (AML By-Law, Art. 54(1)).

Criterion 24.15 – There are provisions in the AML By-law requiring the competent
authorities to supervise the implementation quality for the international cooperation
requests received from other countries in relation to basic company information and
beneficial ownership for companies and legal arrangements, as well as the requests
for international cooperation relating to determining the location of the beneficial
owner from companies abroad (AML By-law, Art. 54(2)).

Weighting and Conclusion

The UAE has put in place a regime that ensures transparency of basic and beneficial
ownership information for legal persons and the country meets or mostly meets most
of the criteria, but minor shortcomings remain. The assessment of ML/TF risk of legal
persons is currently restricted to the inherent vulnerability of the legal person. Some
issues remain over accuracy of basic and BO information and to have effective
mechanisms in place to ensure the accuracy of that information.

Recommendation 24 is rated largely compliant.

Recommendation 25 – Transparency and beneficial ownership of legal
arrangements

In its last MER, the UAE was rated compliant with these requirements.

Since there is no provision relating to trusts under the UAE federal law, trusts are not
able to be created on the mainland. Nonetheless, foreign trustees may exist in the
UAE, and may hold a bank account in the country

Trusts exist in the UAE in the Financial Free Zones by virtue of specific trusts
legislation. Trusts are not permitted to be created on the mainland.

Emirati legislation also allows for the creation of awqaf (plural of waqf). A waqf is an
Islamic endowment of property to be used for charitable or religious purpose. A waqf
can be either public or private. A public waqf is dedicated to specific charity aspects,
while a private waqf identify family members as the beneficiaries. It can be
considered a legal arrangement similar to a trust and exists by virtue of Federal Law
No. 5 on Endowments (2018). The competent authority managing the waqf plays a
similar role as a trustee in a common law trust.

In the UAE, awqaf are supervised by the General Authority of Islamic Affairs and
Endowments. There are two separate authorities responsible for awqaf in both Dubai
and Sharjah emirates.

As with legal persons, provisions in the AML Law and AML By-law which relate to
trusts and trustees apply across the UAE.

TECHNICAL COMPLIANCE  251

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 25.1 –

(a) Trusts -

The AML By-law provides that trustees in legal arrangements are required to
maintain information about the beneficial owner and it is required to be maintained
accurately and updated within 15 days if it is amended or changed (AML By-law,
Art.37). This is defined as verifying the identity of the settlor, the trustee(s), or
anyone holding a similar position, the identity of the beneficiaries or class of
beneficiaries, the identity of any other natural person exercising ultimate effective
control over the legal arrangement.

Awqaf (plural of waqf) -

In the UAE, the competent authority managing the waqf plays a similar role as a
trustee in a common law trust. There is a requirement that to acquire a waqf
certificate, all information held on the waqf must be accurate. Any change should be
reflected within 30 days in the certificate. (Federal Law No.5 of 2018, Art. 9(3)).
However the waqf certificate may not hold all required information.

 (b) Trusts -

AML By-Law requires trustees in legal arrangements to hold certain basic
information relating to intermediaries and service providers, including consultants,
investors, directors, accountants and tax advisors (AML By-law, Art. 37(2)).

Awqaf -

There is no requirement for a waqf authority to hold basic information on other
regulated agents of, and service providers to, the waqf. However, given the nature of
awqaf, the public authority may be aware. AML By-Law requires trustees in legal
arrangements to hold certain basic information relating to intermediaries and service
providers, including consultants, investors, directors, accountants and tax advisors
(AML By-law, Art. 37(2)).

(c) Trusts

The AML By-law requires that information relevant to c25.1(a) and (b) is maintained
for at least five years from the date of the end of their involvement with the legal
arrangement (AML By-law. Art. 37(3)). Trustees of trusts established as an express
trust under the DIFC Trust Law are required to keep relevant records for a period of
six years from the date on which they ceased to act or be involved with the trust (DIFC
Trust Law, Art. 60(6)(d)).

Waqf – There is no direct requirement for information on the waqf to be held by the
authorities for 5 years after their involvement with the waqf ceases.

Criterion 25.2 – The AML By-law requires that information shall be accurate and
shall be updated within 15 days if change occurs (AML By-law, Art. 37(3)).

Waqf – There is no similar requirement for the waqf to ensure all information is
updated, however, any change in relation to information in the waqf certificate
should be reflected within 30 days (Federal Law No.5 of 2018, Art. 9(3)).

Criterion 25.3 – In the DIFC, trustees are required to disclose their status to FIs and
DNFPBs when acting on behalf of a trust (DIFC Trust Law, Art.60(6)(c)). However,
there are no requirements elsewhere in the UAE to ensure that trustees disclose their
status. There appears to be no equivalent requirement for awqaf.

252  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 25.4 – Trustees are not prevented from providing domestic law
enforcement authorities with any information relating to the trust, whether in
relation to a domestic matter or as part of a MLA request.

The AML By-law specifically provides for competent authorities to have access to
information held by trustees, FIs or DNFBPs without delay (AML By-law, Art. 37(4)).
In respect of awqaf, competent authorities are automatically provided with
information related to the assets donated by virtue of the waqf certificate (Federal
Law No.5 of 2018, Article 15(8)).

Criterion 25.5 –

Trusts -

The AML By-law provides competent authorities with powers to obtain timely access
to information held by trustees, FIs, and DNFBPs (Art.37(4)). This includes
information on the beneficial ownership and control of the trust, including: (a) the
beneficial ownership; (b) the residence of the trustee; and (c) any assets held or
managed by the financial institution or DNFBP, in relation to any trustees with which
they have a business relationship, or for which they undertake an occasional
transaction (AML By-law, Art. 37(4)).

Waqf – In respect of awqaf, competent authorities are automatically provided with
information related to the assets donated by virtue of the waqf certificate (Federal
Law No.5 of 2018, Article 15(8)) – however this will not necessarily include all
information required by the criterion.

Criterion 25.6 – The UAE is able to provide international co-operation relating to
information on trusts and other legal arrangements:

 (a) The AML By-law provides for competent authorities to provide basic or beneficial
ownership information of companies and legal arrangements – where information is
held by the register of companies and legal arrangements (AML By-law, Art.54(1)(a)).

 (b) Exchanging information on legal arrangements and the shareholders in
companies (AML By-law, Art.54(1)(b)).

(c) Using competent authorities powers to obtain all the information on beneficial
owners on behalf of foreign counterparts (AML By-law, Art.54(1)(c))

All of the above is contingent on the event that complete beneficial ownership
information is to be obtained from a FI/DNFBP or other person.

There have been no cases to date of an international MLA related to a waqf in the
UAE. However, there appears to be no restriction of providing international co-
operation were one to occur.

Criterion 25.7 –

Trustees are legally liable for any failure to perform their duty and are subject to
proportionate and dissuasive sanctions (Federal Law No.5 of 2018 regarding
Endowments, Art.17/ AML Law, Art.31). Under the general regime of violations of the
provisions of the AML Law. The regime provides fora fine between AED 10 000
(EUR 2 400) and AED 100 000 (EUR 24 000) (AML Law, Article 31). Based on the
circumstances of the incident, punishment can also involve imprisonment (1 month
to 3 years) or the fine. However, the Law does not specify that the measure to be
applied should depend on the severity of the breach or clearly indicate which
sanctions will be implied under which conditions.

TECHNICAL COMPLIANCE  253

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Awqaf -

In respect of waqf, there are provisions where upon considering the conduct of the
Administrator, a Court can order them to be dismissed or shall be joined by another
Administrator (Federal Law No.5 of 2018, Art. 20). Equally, without prejudice to any
more severe penalty stipulated in any other Law, whoever wastes the Endowed or its
revenues shall be punished by imprisonment for a period not less than a year and or
a fine not less than AED 50 000 (fifty thousand) or by one of these penalties, with the
obligation to return the Endowed (Federal Law No.5 of 2018, Art.29). However, the
sanctions for failing to meet obligations may not be considered suitably dissuasive
when comparing the situation to trusts.

Criterion 25.8 –

The AML Law imposes a general regime of violations of the provisions of the AML
Law. The regime provides fora fine between AED 10 000 (EUR 2 400) and AED 100
000 (EUR 24 000) (AML Law, Article 31). Based on the circumstances of the incident,
punishment can also involve imprisonment (1 month to 3 years) or the fine. However,
the law does not specify that the measure to be applied should depend on the severity
of the breach or clearly indicate which sanctions will be implied under which
conditions.

Awqaf -

In respect of awqaf, competent authorities are automatically provided with
information related to the assets donated by virtue of the waqf certificate (Federal
Law No.5 of 2018, Article 15(8)) – however this will not necessarily include all
information required by the criterion.

Weighting and Conclusion

Whilst the UAE has implemented a regime which covers many of the criterion of
Recommendation 25 for trusts, the application of the AML Law and By-law to awqaf
has not been demonstrated. This was also noted during the onsite visit, where the
waqf authorities confirmed they are not obliged to comply with the AML legislation.
Therefore moderate shortcomings remain around implementing the requirements of
Recommendation 25 for awqaf.

Recommendation 25 is rated partially compliant.

Recommendation 26 – Regulation and supervision of financial institutions

In its last MER, the UAE was rated partially compliant with these requirements.
Deficiencies related to a voluntary registration process for hawala dealers and
absence of effective monitoring systems, no “fit and proper” requirements for board
members and managing directors of insurance companies, a limited scope of
AML/CFT inspections in the securities sector and no supervision in the instance
sector.

Criterion 26.1 – A number of different regulators act as supervisors of entities falling
under the FATF-definition of financial institutions. Article 1 of the AML Law defined
“supervisory authorities” as federal and local authorities which are entrusted by
legislation to supervise FIs. Article 13 outlines the roles of the supervisory
authorities, which includes conducting supervision and examination over financial
institutions, both off-site and on-site. The definition of “financial institution” in the

254  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

AML Law covers the range of activities set out in the FATF Glossary. All financial
institutions have a designated supervisor (see the table below).

Table 2. FI Supervisors

 Banks, MVTS + other FIs Securities Insurance

Mainland + CFZs Central Bank Banking
Supervision Department (BSD)

Federal Law No.14 of 2018,
Art.65(1)

Securities and Commodities
Authority (SCA)

Federal Law No.4 of 2000,
Art.2

Insurance Authority (IA)

Federal Law No.6 of 2007, Art.7
& 18

FFZ - DIFC Dubai Financial Services Authority (DFSA)

Dubai Law No.9 of 2004, as amended by Dubai Law No.7 of 2011, Art. 7

FFZ – ADGM Abu Dhabi Financial Services Regulatory Authority (FSRA)

Abu Dhabi Law No.4 of 2013, Art. 12

Criterion 26.2 –

Core principles financial institutions

All Core Principles financial institutions are subject to licensing requirements in the
UAE. As with supervision under Criterion 14.1, the following hold that responsibility
for licensing and registration:

Mainland

Banks are licensed by the BSD (Federal Law No. 14 of 2018, Art. 67(1) & 65(1))

Securities firms/brokerages are licensed by the SCA (Federal Law No. 4 of 2000, Art.
20 & 25)

Insurance Authority licenses insurance providers and insurance-related professions
(Federal Law No. 6 of 2007, Art. 4, 5, 7, 24, 48 & 70).

DIFC

DFSA (Dubai Law No. 9 of 2004 amended by Dubai Law No. 7 of 2011, Art.7)

ADGM

FSRA (Abu Dhabi Law No. 4 of 2013, Art. 12)

Non-Core Principles Financial Institutions are licensed by the BSD on the mainland
and by the DFSA and FSRA in the FFZs.

MVTS

The following hold the responsibility for licensing and registration of MVTS or money
or currency exchange providers:

Mainland

BSD (Federal Law No.14 of 2018, Art.67(1), Art.65(1))

Hawaladars - registered and supervised by the BSD as of May 2019

DIFC

DFSA (Dubai Law No.9 of 2004 amended by Dubai Law No.7 of 2011, Art.7)

ADGM

FSRA (Abu Dhabi Law No.4 of 2013, Art.12)

TECHNICAL COMPLIANCE  255

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

In respect of shell banks, the AML By-law makes provisions preventing against
dealing with customers which are shell banks or maintaining correspondent
relationships with shell banks (AML By-law, Art.25, Art.14).

Criterion 26.3 –

There is a requirement to apply the regulations, controls and fit and proper standards
to anyone who seeks to acquire, control, participate in management or operation,
whether directly or indirectly, or to be the beneficiary of an FI. (AML By-law, Art.
44(4)). Each supervisor has its own requirements for the FIs it licences. These
controls include the following actions:

 Screening business activity

 Identifying the beneficial owners and shareholders of financial institutions

 Conducting Fit and Proper tests for senior managers and compliance managers

 Screening key shareholders, beneficial owners and senior managers

 Conducting onsite and offsite licensing inspections

Standards for BSD, DFSA and ADGM are contained in their relevant Guidance for
licensing. For the other authorities, the following legislation applies: Article 10 of
Federal Law 4/2000 (SCA), Article 30 of Federal Law 6 / 2007 (Insurance Authority).

Criterion 26.4 –

There are a variety of bodies who hold the responsibility to ensure the FIs’ obligation
to establish and maintain policies, controls and procedures to mitigate and manage
ML/TF risks and ensure that they also apply to all their subsidiaries and branches in
other jurisdictions, including the application of consolidated group supervision for
AML/CFT purposes. These are relevant to both sub-criteria a) and b). Article 31 of
the AML By-Law obliges the FIs to implement group-wide AML/CFT programs and
Article 44 (8) of the AML By-Law also obliges the Supervisory Authorities to ensure
such prescribed measures are adopted by the supervised institutions under the
supervision of such Authorities. However, this does not go so far as to require
consolidated group supervision of FIs.

Mainland

General application – AML Law, Art.13 and AML By-law, Art.44 requires the
supervisory authorities to conduct on-site and off-site AML/CFT supervision of their
supervised entities.

BSD – the BSD is required to conduct onsite and offsite inspections of licensed FIs
(Federal Law No.14 of 2018, Art.15, Art 97, Art.102 and Art.107).

IA – The IA also has provisions for onsite and offsite supervision (Federal Law No. 7
of 2007, Art. 36 and Federal Law No. 6 of 2007 amended by Federal Law No. 3 of
2018, Art. 41(Bis)(2), Art. 41(Bis)(3)).

SCA – The SCA has general powers to supervise and monitor the function of the
markets.

DIFC

DFSA (Dubai Law No.9 of 2004 amended by Dubai Law No. 7 of 2011, Art.70(3)) –
The DFSA has, in respect of Relevant Persons, jurisdiction for regulation in relation

256  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

to money laundering, terrorist financing and the financing of unlawful organisations
in the DIFC.

ADGM

FSRA (Abu Dhabi Law No. 4 of 2013, Art.12) – The FSRA has the power to make rules
applying to any person in relation to money laundering and terrorist financing,
including rules prescribing systems, duties and obligations designed to detect, defend
against, and prevent money laundering and terrorist financing activities in ADGM.

Criterion 26.5 – The frequency of on-site and off-site AML/CFT supervision of FIs is
determined on the basis of:

a) the supervisors’ assessment of an FI’s risk profile (AML Law, Art 13(1), AML
By-law Art.44(6)(c))

b) the ML/TF risks present in the country, in so far as these risks must be
reflected in risk assessments undertaken by the supervisory authority (AML
By-law, Art.44 (6) (a)) and

c) the characteristics of the FI, including the degree of discretion allowed to the
FI under the RBA (AML By-law, Art 44(6)(b))

The Guidelines and Standards issued by the various supervisors make it clear that in
determining the intensity of supervision based on risk, the above factors are
considered.

Criterion 26.6 – Supervisors must periodically review the ML/TF risk profile of a FI
and Financial Group and also when there are major events or developments in the
management and operations of the FI or Group (AML By-law, Art. 44)

Weighting and Conclusion

All criteria are met.

Recommendation 26 is rated compliant.

Recommendation 27 – Powers of supervisors

In its last MER, the UAE was rated partially compliant with these requirements. The
deficiencies identified were the limited range of formal sanctions available to the
central bank, no formal powers of inspection over hawaladars, no examination
program in the insurance sector and no sanctions powers for hawaladars.

Criterion 27.1 – Supervisors have powers to supervise and ensure compliance by
financial institutions with AML/CFT requirements. The AML Law and the AML By-
law, and the supervisory powers that they contain, apply to all financial supervisors
and all financial institutions in the UAE, including within the DIFC and ADGM (AML
Law, Art. 13 and AML By-law, Art. 44).

Criterion 27.2 – Supervisors have broad authority for supervisors to conduct
inspections of FIs to ensure they comply with their AML/CFT obligations (AML Law,
Art. 13, AML By-law Art. 44).

Criterion 27.3 – Financial Institutions and DNFBPs shall make all Customer
information regarding CDD on customers, ongoing monitoring and results of their
analysis, records, files, documents, correspondence and forms available immediately
to the competent authorities upon request (AML By Law, Art.24(4)).

TECHNICAL COMPLIANCE  257

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 27.4 – A range of disciplinary and financial sanctions are available to the
supervisors including the ability to impose a range of penalties on financial
institutions up to and including cancellation of its licence (AML Law, Art.14).

Weighting and Conclusion

All criteria are met.

Recommendation 27 is rated compliant.

Recommendation 28 – Regulation and supervision of DNFBPs

In its last MER, the UAE was rated non-compliant with these requirements as there
was very limited regulation and supervision of DNFBPs. Significant changes have
been made in 2018/2019 to bring DNFBPs within the scope of AML/CFT regulation
and supervision.

Criterion 28.1 – As mentioned under c.22.1, casinos are illegal in the UAE. This
criterion is therefore not applicable.

Criterion 28.2 & 28.3 – Accountants, lawyers, notaries, DPMS, TCSPs and real estate
agents are subject to the AML/CFT requirements and are required to be monitored
for compliance with these requirements (see table below). In broad terms, the AML
Law sets out obligations for all supervisory authorities to monitor the entities they
are responsible for, including carrying out on-site and off-site supervision based on a
risk-based approach (AML Law, Art. 13(2); AML By-Law, Art. 44(5)&(6)). The
following table indicates the designated supervisors for DNFBPs in accordance with
Cabinet Decision No. 1/3 of 2019 passed on 8 January 2019, and amended by Cabinet
Decision No. 28/4 of 2019 on 21 April 2019.

Table 3. Supervision of DNFBPs (other than casinos)

SECTOR DESIGNATED
COMPETENT
AUTHORITY

 Mainland &
Commercial
Free Zones

Financial Free
Zones

Lawyers &
notaries

Ministry of
Economy

Ministry of
Justice

Accountants &
Auditors

Dubai Financial Services Authority (for
DIFC) and Financial Services

Regulatory Authority (for ADGM)

Dealers in
Precious Metals

and Stones

Real estate
agents

Trust and
Company

258  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

SECTOR DESIGNATED

COMPETENT
AUTHORITY

Service
Providers

DNFBP market entry control in the UAE is achieved through a combination of
commercial licensing checks and professional activity licensing for some DNFBPs.
The licensing bodies vary by jurisdiction within the UAE and by DNFBP sector and,
particularly in the case of real estate agents and DPMS, are not the same as the
supervisory agency.

Table 4. DNFBP licensing authorities

 Trust &
Company
Service

Providers

Dealers in
Precious Metals

& Stones

Real estate agents Accountants &
Auditors

Lawyers &
Notaries

Market entry
mechanism

Commercial Licensing only Professional Activity Licensing

Mainland

- Abu Dhabi
Department of Economic
Development Abu Dhabi

Dept. of Urban Planning &
Municipalities
Abu Dhabi Municipality

Ministry of
Economy

MOJ;
Ruler’s Court
Abu Dhabi

- Dubai Department of Economic
Development Dubai

Dubai Land Department
(DLD)

MOJ; Ruler’s
Courts Dubai

- Sharjah Department of Economic
Development Sharjah

Sharjah Department of Real
Estate Registration

MOJ

- UAQ Department of Economic
Development UAQ

UAQ Lands and Properties
Department

MOJ

- RAK Department of Economic
Development RAK

RAK Municipality
MOJ; Ruler’s
Courts RAK

- Ajman Department of Economic
Development Ajman

Department of Land and
Real Estate Regulation

MOJ

- Fujairah Fujairah Municipality
Dibba Municipality

Fujairah Municipality MOJ

Commercial
Free Zones

Respective CFZ Business Registrar
(of which there are 28)

Respective emirate land
department (above) where
the CFZ is located

MOJ

Financial Free
Zones

DFSA / FSRA DFSA / FSRA
DFSA / FSRA

MOJ

Criterion 28.4 –

a) The DNFBP supervisors have powers to perform their supervisory functions,
including powers to monitor compliance (AML law, Art.13(2)). The licensing
authorities (apart from the MOE and MOJ) are not covered under Cabinet
Resolution No. 1/3 of 2019 nor Cabinet Resolution No. 28/4 of 2019 and
therefore do not have the powers provided for in the AML Law.

ff) Under the AML By-Law, DNFBP supervisors are required to develop and
apply regulations, controls and fit and proper standards on people who seek to
acquire, control, participate in management or operation, whether directly or
indirectly, or to be the beneficiary of an FI or DNFBP (Art. 44(4)).

gg) However, in reality, a range of other authorities are performing ‘fit and
proper’ and/or other market entry checks. As set out in Table , there are
46 authorities in addition to the DFSA, FSRA, MOJ and MOE that are licencing

TECHNICAL COMPLIANCE  259

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

DNFBPs. Whilst it is clear that a criminal background check is carried out on some
relevant parties, it is not clear if all these authorities can take the necessary measures
to prevent criminals and their associates from holding positions in DNFBPs.

hh) Supervisors of DNFBPs have sanctions available to them in line with c.27.4
and R.35 to deal with the failure to comply with AML/CFT requirements (AML Law,
Art. 13(3) & 14). However, the (minor) deficiencies noted in R.35 also apply to
DNFBP supervisors.

Criterion 28.5 – The supervision of DNFBPs is required to be undertaken on a
risk-sensitive basis (AML By-Law, Art. 44(6)):

a) Supervisors are required to adopt a risk-based approach to the frequency of
their AML/CFT supervisory functions, taking into consideration the
characteristics of the DNFBPs, including their diversity and number but there
is no requirement, guidance or standards in the individual supervisors to
ensure that the supervision is performed on a risk sensitive basis and that the
intensity is varied based on risk.

b) In assessing the adequacy of AML/CFT internal controls, policies and
procedures of DNFBPs, supervisors are required to take into account risk
profiles for each entity or group in their sector and the degree of discretion
available to them.

Weighting and Conclusion

The UAE meets or mostly meets most of the criteria for this Recommendation;
however, deficiencies remain. The main issue is around the market entry
requirements not being comprehensive to prevent criminals or their associates from
being professionally accredited, or holding (or being the beneficial owner of) a
significant or controlling interest, or holding a management function in a DNFBP.
Equally, the recent appointment of supervisors means that there is not yet
appropriate guidance to ensure supervision on a risk-sensitive basis.

Recommendation 28 is rated largely compliant.

Recommendation 29 - Financial intelligence units

In its last MER, the UAE was rated partially compliant with these requirements due
to questions about whether it was the national centre for receipt, analysis and
dissemination of STRs, operational independence and resource issues. Effectiveness
issues were considered as part of the previous assessment but under the 4th round
are no longer included in this technical compliance assessment, but are assessed
separately under IO.6. Since the last evaluation, the FATF standards in this area were
strengthened. In 2018-2019, the UAE passed new legislation and regulation relevant
to the FIU.

Criterion 29.1 – The Financial Intelligence Unit (FIU), which sits within the Central
Bank, is the national centre for the receipt, analysis and dissemination of STRs (AML
Law, Art. 9; AML By-law, Art. 40(3)). The FIU hosts and maintains a national database
of disclosures made by reporting entities via STR online and via emails and letters.
As of June 2019 reporting entities are transitioning to the GoAML system. In practice,
State Security, and not the FIU, is the national centre for analysing STRs relating to
TF.

260  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Criterion 29.2 – The FIU serves as the central agency for the receipt of disclosures
filed by reporting entities, including:

a) STRs filed by financial institutions and DNFBPs (AML Law, Art. 9 & 15; AML
By-Law Art. 17(1)).

b) All FIs report to the FIU information on safe deposit lockers on a periodic basis.
Exchange houses report their transactions via the Remittance Reporting
System on a daily basis.

Criterion 29.3 – In relation to obtaining and accessing information:

a) The FIU is able to obtain and use additional information from reporting
entities as needed to perform its duties (AML Law, Art. 9(1); AML By-law,
Art. 42(2)). This can occur regardless if an STR has been filed and FI/DNFBPs
are given between three and ten working days to respond to the request.

b) The FIU has access to a wide range of financial and administrative information
to help it undertake its functions (see table below).

Table 5. FIU’s access to information

Database Owner Direct/indirect
access

Content

Exchange Houses
Online Remittance
Reporting System

FIU Direct Details of remittance transactions uploaded daily by the
exchange houses, including sender, receiver, remitter,
beneficiary, amount, legal n°, country, date. The RRS has
377,197,490 transactions.

Hawaladar lists Central Bank Direct Registered Hawaladar dealers

Cross-border cash,
BNI and precious
metal and stone
declaration system

Federal
Customs
Authority

Direct Declaration information and data related to the declaration
system is entered by customs officials at all border
crossings around the country / cross-border declarations
(incoming & outgoing) Includes name, nationality, point of
declaration, details of the declaration (cash\other, amount,
etc.)

Summaries of
declaration reports

FCA Regular reports - total value declared by each nationality
- total value declared based on arrival from (location)
- total values declared by the companies and money
exchangers
- purpose of the money

Criminal records MOI Direct (as of
February 2019)

ML-TF related offences

Entry and exit
records

MOI On request Entry to, and exit from, persons to the UAE

Unified Criminal
System

MOI / State
Security

On request Information about current suspects / ongoing
investigations

Vehicle registration MOI On request Vehicle ownership information
Customers’ account
database

Central Bank Direct (as of early
2018)

Information of all accounts maintained in all banks
supervised by the Central Bank , including: entity ID,
Account Type, Account number, IBAN, Account Currency,
Account Title, ID number, ID type, Account status.

GoIntel FIU Direct (as of 26
June 2019)

Account and transaction information for all accounts held
by institutions licenced by the Central Bank (automated
connection to various sources of information through
integration technologies provided by the goIntel module of
the GoAML)

Property registries Land
departments

On request Property ownership information and previous property
transactions

Life insurance
register

Insurance
Authority

On request Ownership information

TECHNICAL COMPLIANCE  261

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Database Owner Direct/indirect
access

Content

World Check and
other external
platforms

OSINT Direct PEP and sanctions lists, negative media

Companies’ registries Registrars

On request Basic ownership information and beneficial ownership
information where it has been collected

Safe Deposit Lockers
Information

 FIU Direct - Based on
periodic reporting

by the FIs

Name, custodian ,etc

Payment platforms Private sector On request Information about transitions from 9 platforms (Western
Union, Xpress Money, Cash express, Money Gram,
Instant Cash, Speed Remit, U Remit, Transfast, Inti Money
Express)

Criterion 29.4 – While the FIU is empowered by law to conduct both operational and
strategic analysis (AML By-Law, Art. 42(3)):

a) The FIU performs limited operational analysis in the form of processing and
triaging STRs and cross-referencing available sources of information (see
c.29.3). While some operational analysis occurs to detect counterparties and
proceeds of crime, it is not clear the extent this occurs in relation to identify
targets or ML, and in particular, TF.

b) The FIU has recently undertaken some strategic analysis, but only to a limited
extent.

Criterion 29.5 – The FIU is able to disseminate information to law enforcement
authorities and supervisory authorities, spontaneously and upon request, (AML Law,
Art. 9; AML By-law, Art. 42(5) – (7)).

These information sharing arrangements are further specified in MOUs between the
FIU and nine agencies (including four LEAs, four supervisors and one registrar).
Disseminations are made through a secure online portal for seven police agencies
and two state security services (Abu Dhabi and Dubai) and encrypted email. LEAs
have direct access to the portal for STR disseminations and can view dissemination
made to their police force. Prior to June 2019, State Security had access to all STRs
disseminated to police forces and currently, under the GoAML system, can access all
STRs. The dissemination of the FIU analysis to LEAs depends on the 'Domiciled
Emirate' set out in the STR (i.e. the address or location of the person of interest).

Criterion 29.6 – The FIU is under a legal requirement to protect its information
(AML Law, Art.9; AML By-law, Art. 41(1)-(2)). It does so in the following ways:

a) In addition to Central Bank rules governing security and confidentiality of
information, the FIU has internal rules governing the information security,
confidentiality, handling, storage, dissemination and access of FIU
information. The FIU uses secure channels to disclose information to foreign
counterparts (via the Egmont Secured Web) and to LEAs.

b) FIU staff are security cleared and vetted and must sign a non-disclosure
agreement when joining the unit. Failure to comply with these rules is
punishable by a termination of the employment contract and general penalties
for disclosure of classified information (Penal Code, Art.379).

c) Physical access to the FIU premises is limited to the FIU members and is
secured through a card-access secured door. Access to IT systems and

262  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

databases is only granted to authorised officers. While an STR is being
analysed, it is only available to the case officer and the head of the FIU. The
searches conducted in the database are logged.

Criterion 29.7 – In relation to operational independence and autonomy:

d) The FIU is established, in law, as an operationally independent unit within the
Central Bank (AML Law, Art. 9). The Head of the FIU is appointed by the
Central Bank’s Board of Directors in line with the Central Bank’s code of
conduct. The Head of the FIU is a senior manager within the Central Bank and
makes independent decisions to analyse, request and/or disseminate
information.

Figure 1. FIU organisational chart

Note: The figures in brackets are the number of positions allocated to the FIU - of these 42 positions, 15 positions are
vacant.
Source: FIU

e) The Head of the FIU can sign, on his/her own authority, non-binding MOUs
with domestic competent authorities and foreign FIU counterparts (AML By-
law, Art. 43(1)).

f) The FIU has distinct and separate core functions from the Central Bank where
it is housed (AML Law, Art. 9; AML By-law, Art. 40-43)).

g) The Central Bank is required to provide the FIU with the required technical,
financial and human resources (AML By-Law, Art. 40(1)). The FIU has its own
budget which is approved by the Governor of the Central Bank on an annual
basis. Despite a number of vacant positions, the FIU maintains that it is able to
obtain and deploy the resources needed to carry out its functions.

Criterion 29.8 – The FIU has been a member of the Egmont Group since June 2002.

Weighting and Conclusion

The UAE FIU meets most criteria but does not perform analysis on TF and there are
significant deficiencies in terms of its ability to perform operational and strategic
analysis.

Recommendation 29 is rated partially compliant.

TECHNICAL COMPLIANCE  263

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendation 30 – Responsibilities of law enforcement and investigative
authorities

In its last MER, the UAE was rated compliant with these requirements.

Criterion 30.1 – The UAE has designated a range of bodies that are capable of
accessing law enforcement powers to investigate criminal matters (Criminal
Procedure Law 1992, Art. 33), which includes ML and TF. In addition to this, the
Minister of Justice, in coordination with the Governor of the Central Bank, can grant
employees the status of law enforcement officers when investigating ML and TF (AML
Law, Art. 32).

Police

Each of the local Emirate police forces have its own money laundering unit
coordinated under the MOI. A Money Laundering Crimes Department has been
established in the Federal Investigation Department of the Ministry of Interior (MOI)
and a Money Laundering Crimes Division established in the Criminal Investigative
and Detective Bureau of the Police General Headquarters in the emirates of Umm Al
Quwain, Sharjah, Ajman, Ras Al Khaimah, and Fujairah (Administrative Resolution
No.2 of 2018).

Police forces conduct an initial investigation into an offence, using a range of
intelligence and evidence gathering powers to build a case suitable for referral to the
competent public prosecution authority. Subject to the location of the offence (either
the local Public Prosecutors in Abu Dhabi, Dubai or RAK, or the Federal Public
Prosecutor for the remaining Emirates) has overall responsibility for the direction of
the investigation, including commissioning police forces to seek additional evidence
to support a charging decision and progression of the case to trial.

Public Prosecution Authorities

As noted above, the competent public prosecution authority has ultimate
responsibility for finalising ML investigations. Each of the Federal and local
prosecution authorities have units responsible for ML prosecution (in addition to
other investigations). For example, Dubai Prosecution has a section called Public
Funds Prosecution which contains a number of Prosecutors specialised in conducting
investigations into public fund offences such as bribery and embezzlement as
outlined in the Federal Penal Code (Art. 224 to 230 and 234 to 239 respectively) as
well as investigations into ML offences (there are four members of this team).

Customs authorities / Tax Authorities

Each of the seven Emirates have a local customs authority, with strategic
coordination between these local authorities overseen by the Federal Customs
Authority (FCA). The FCA has Customs Intelligence Departments distributed at
Emirate level with a total of 50 employees responsible for inspecting and initial
handling ML cases in addition to other investigations.The Tax Authority is a Federal
Authority covering the whole country. These agencies, as well as the State Audit
Agency (which deals with corruption), refer ML/TF investigations to other LEAs for
investigation.

State Security

The State Security Authority, as a law enforcement agency, initiates investigations
and evidence collection into crimes violating the internal and external security of the

264  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

State, including terrorist financing investigations. It sends the case file to the State
Security Prosecution who conduct detailed investigations into such offences and
refers them to the court.

Criterion 30.2 – Prosecutors and law enforcement authorities responsible for
investigating predicate offences are required to take into account the financial
aspects of the criminal activity and connection to ML/TF, i.e., they are required to
pursue parallel financial investigations (AML By-law, Art. 49).

Criterion 30.3 – Prosecutors and the competent courts are designated to exercise
powers to identify, trace, and freeze and seize suspected proceeds of crime or
property subject to confiscation (AML Law, Art. 5 - see R.4). The Central Bank can also
freeze funds held by certain financial institutions for a period of 7 working days, on
advice from the FIU (AML Law, Art. 5). Law enforcement authorities are also required
to consider the financial aspects of ML and TF investigations including identifying,
tracing proceeds or funds subject to confiscation (AML By-law, Art. 49).

Criterion 30.4 – As set out in c.30.1, the Minister of Justice, in coordination with the
Governor of the Central Bank, can grant employees the status of law enforcement
officers when investigating ML and TF (AML Law, Art. 32) although this power has
not been applied to give non-LEAs the power to investigate ML or TF. Customs
agencies and the Federal Tax Authority refer any cases of ML to the relevant police
or prosecution agency.

Criterion 30.5 – The State Audit, a federal independent body, conducts
investigations into public-sector corruption. After a preliminary investigation, the
State Audit refers such cases to the public prosecution, along with any associated ML
offences and the public prosecution can apply relevant confiscation powers.

Weighting and Conclusion

All criteria are met.

Recommendation 30 is rated compliant.

TECHNICAL COMPLIANCE  265

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendation 31 - Powers of law enforcement and investigative
authorities

In its last MER, the UAE was rated compliant with these requirements. The
requirements in R.31 were significantly updated since the UAE’s last evaluation.

Criterion 31.1 – Law enforcement authorities (including customs) and prosecutors
in the UAE49 are able to access necessary document and information for use in
investigations, prosecutions, and related actions. Under the UAE’s federal system,
public prosecutors can only exercise their powers within their jurisdiction. However,
they can make a request to another prosecutor from the relevant Emirate to collect
information on their behalf (Criminal Procedure Code, Art. 71).

(a) Public prosecutors can compel the production of records held by FIs, DNFBPs,
and other natural and legal persons in the context of ML, TF and predicate offence
investigations (AML Act, Art. 7(1); Criminal Procedure Law, Art. 78; Terrorism Law,
Art. 54).

(b) In some circumstances, persons and premises can be searched by ‘judicial police
officers’. The specific search provisions in the Criminal Procedure Law (Art. 51, 53 &
61) are limited to the search of the accused, the dwelling of the accused and search
for objects used in the perpetration of the crime and do not appear to be broad
enough. In order for a person or a place, which is not the accused nor his/her home,
to be searched, the public prosecutor must have ‘strong evidence’ that a person
possesses things related to the crime (Art. 75). However, these provisions are
augmented by the broad provision in the AML Law, which allows the public
prosecution to access to accounts, records and documents, as well as stored data, held
by third parties, as well any ‘other procedures’ required to uncover the crime and
perpetrators (AML Law, Art. 7(1)).

(c) Witness statements can be taken voluntarily by judicial police officers or the
public prosecution (Criminal Procedure Law, Art. 88 – 93). Refusal to testify before a
judicial body is a punishable offence (Penal Code 1987, Art. 261).

(d) Evidence can be obtained and seized (Criminal Procedure Law, Art. 30, 75, 78).

Criterion 31.2 – Public prosecutors can intercept communications necessary for
investigation (Criminal Procedures Law, Art. 75) with written permission from the
Attorney-General and can access computer systems (AML Law, Art. 7(1)). Law
enforcement authorities conducting ML, TF or predicate offence investigations can
conduct undercover operations and controlled delivery operations (AML Law, Art. 7).

Criterion 31.3 –

(a) Prosecutors can identify whether natural or legal person hold or control accounts
by making requests to relevant supervisors, such as the Central Bank which has a
Customer Account Database, other supervisors or the FIU (AML Law, Art. 7). See also
c.24.10. Public prosecutors note that they can obtain information from supervisors
in a timely manner.

49 Article 33 of the Criminal Procedures Law uses the term “judicial police officers”, this is a catch-all term covering

all authorities concerned with conducting investigations and collecting evidence into criminal offences. Customs

officers are considered judicial police officers by virtue of the GCC Customs Law (art.116).

266  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(b) Prosecutors are able to obtain and execute these powers without prior
notification of the owner (AML By-law, Art. 47).

Criterion 31.4 – Public prosecutors are able to ask the FIU for its opinion on cases
of ML and TF (AML Law, Art. 10(1)) and the FIU is able to provide information to
competent authorities simultaneously and on request (see c.29.5).

Weighting and Conclusion

All criteria are met.

Recommendation 31 is rated compliant.

Recommendation 32 – Cash Couriers

In its last MER, the UAE was rated non-compliant with these requirements. The
technical deficiencies related to: a lack of coverage of bearer negotiable instruments
or outbound cash movements and a lack of powers and sanctions for failures to
disclose or declare.

Criterion 32.1 – The UAE has implemented a cash declaration system for incoming
and outgoing cross-border transportation of currencies, bearer negotiable
instruments (BNI), and precious metals and stones (AML Law, Art. 8; Central Bank
Regulation Regarding Declaration of Currencies, Negotiable Bearer Financial
Instruments, Precious Metals & Stones in Possession of Travelers Entering or Leaving
the UAE 2019 (2019 Cash Declaration Regulation)).

The requirements cover transportation by travellers, shipments, postal parcels or
parcels handled by courier service companies (2019 Cash Declaration Regulation,
regs. 4 &5).

If the cash is for the benefit of a natural person, a declaration is required for amounts
over AED 60 000 (equivalent to less than EUR 15 000) (reg.2-4). If the cash is for the
benefit of a company, all cross-border cash, BNI and precious metal and stone
movements must be declared (reg. 5).

Criterion 32.2 – Natural persons entering or leaving the UAE with over AED 60 000
(equivalent to less than EUR 15 000) must provide a truthful written declaration
(AML Law, Art. 8; 2019 Cash Declaration Regulation, Art. 2). Customs officers are
authorised to test a sample of passengers not making a declaration to verify they are
not in breach of the threshold amounts (2019 Cash Declaration Regulation, Art. 2).
There are penalties for providing incorrect information (2019 Cash Declaration
Regulation, Art. 8)

Criterion 32.3 – The UAE operates a declaration system, thus this criterion is not
applicable.

Criterion 32.4 – Upon discovery of a false declaration, customs officials can seek
additional information from passengers (2019 Cash Declaration Regulation, Art. 8)
with penalties applying to persons failing to disclose, or concealing, such information
(AML Law, Art. 30).

Criterion 32.5 – Sanctions are available for false declarations which are
proportionate and dissuasive, including possible imprisonment (one month to three
years) and a fine (AED 1 000 to 300 000), or a civil penalty (AML Law, Art. 30; 2019
Declaration Regulations, Art. 8 & 9). There is a tiered penalty system ranging from no

TECHNICAL COMPLIANCE  267

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

penalty for a first-time offence, a fine for second offence and referral to an LEA for a
third-time offence. The implementation of the three-tiered penalty system is
conditional on the customs officer being convinced of the reasons provided by the
traveller (Art. 8 of the Declaration System). According to the Customs Policy, Customs
officers can seize the cash / BNI and refer the passenger for potential prosecution in
the case.

Criterion 32.6 – Cross-border cash declarations which are reported to Federal
Customs Authority (FCA) are stored on a central database, which is shared with the
FIU on a monthly basis. Information recorded includes passenger details, purpose of
the cash movement and value of cash/BNI or precious metals and stones.
Cooperation on ML and TF issues, including cash declarations, is underpinned by an
MOU between the FCA and the FIU signed in October 2010. The FCA is working on
enhancing the database so it is accessible to a wider range of stakeholders and other
agencies.

Criterion 32.7 – In addition to the exchange of information with the FIU, the FCA has
established a Customs Intelligence Committee to facilitate cooperation between the
FCA, other customs agencies and other government agencies concerned with security
affairs, such as the Ministry of the Interior and State Security which undertakes
analysis on the declarations and produces risk analysis and typologies. It meets on a
quarterly basis and discussed a range of issues, which has in the past included cash
smuggling. The Operation and Customs Control department in the FCA is responsible
for exchanging information between the internal administration, local customs
authorities and the World Customs Organisation. It also develops typologies on
methods of detection and smuggling routes to assist operations by UAE customs
inspectors.

Criterion 32.8 – Customs officers can seize cash/BNIs/precious metals and stones if
they are not convinced by the reasons provided by the traveller (2019 Regulations,
Art. 9 and Customs Policy). These provisions are associated with non-disclosure, and
do not make an explicit reference to restraining the currency for the purposes of
ascertaining whether evidence of ML/TF can be obtained. However, customs officers
do have general investigative powers that would allow them to seize objects as they
are considered judicial police (see c.31.1 and GCC Customs Law, Art. 116)).

Criterion 32.9 – To facilitate international co-operation and assistance such co-
operation, the FCA retains, and provides to the FIU (Customs Policy, Art. 4; 2019 Cash
Declaration procedures, Art. 10):

(a) all declarations above the prescribed threshold, which include the amount of
currency, BNIs and precious stones and metals declared and identification data of the
bearer; including;

(b) information on false declarations, and

(c) information on suspicions of ML/TF.

Criterion 32.10 – The UAE’s declaration system does not limit the movement of
capital and does not unreasonably restrict legitimate travel and trade.

Criterion 32.11 – Persons transporting currency, BNIs and precious metals and
stones in relation to ML or TF may be subject to:

268  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(a) penalties for the ML or TF offences (see R.3 and R.5) and can also be referred to
LEAs and the public prosecutor for failing to declare on the third occasion (2019 Cash
Declaration Regulation, Art. 8(c)).

(b) civil and criminal forfeiture as set out in R.4 as they fall within the definition of
‘funds’.

Weighting and Conclusion

All criteria are met.

Recommendation 32 is rated compliant.

 Recommendation 33 – Statistics

In its last MER, the UAE was rated partially compliant with these requirements. The
deficiencies related to the use of statistics which are covered in the effectiveness
assessment. Since the last MER, the Methodology for assessing compliance with this
Recommendation has changed significantly.

Criterion 33.1 – As required by law, the UAE keeps statistics on (AML Law, Art. 7):

(a) SARs received (broken down by sector) and disseminated/disclosed.

(b) ML and TF investigations, prosecutions and convictions, although these are not
broken down by UAE jurisdiction.

(c) Property confiscated, but does not keep statistics on frozen or seized property.

(d) MLA and extradition requests as well as intelligence-sharing by law enforcement,
the FIU and some supervisory agencies.

Weighting and Conclusion

The UAE does maintain a range of statistics but does not maintain comprehensive
national statistics on values of frozen or seized property nor does it keep
international cooperation statistics for all of its supervisory agencies.

Recommendation 33 is rated largely compliant.

Recommendation 34 – Guidance and feedback

In its last MER, the UAE was rated partially compliant with this recommendation. The
deficiencies underlying the rating related to lack of clarity for institutions about what
are the central banks expectations, through its inspection program, in respect of AML
systems and controls in FIs and inadequate guidance to assist the insurance and
securities sectors to implement and comply with STR requirements.

Criterion 34.1 – The AML By-law places a requirement on the supervisors to provide
FIs and DNFBPs guidelines and feedback to enhance the effectiveness of
implementation of ML/TF Measures (AML Law, Art.44).

Supervisors

There are a variety of initiatives taken by the different supervisors in the UAE:

The BSD’s guidance and feedback to banks has taken two main forms:

TECHNICAL COMPLIANCE  269

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 Central Bank circulars contain considerable guidance within the document
itself. This is detailed below with the example of Circular 24/2000.

 The BSD has for many years conducted annual inspections of every bank in the
country. These inspections have always included intensive scrutiny of the
banks’ AML compliance program, and each inspection concludes with a close
out meeting and a “transmittal letter” detailing the findings and actions
required for their remediation.

The SCA has a unit that answers AML-related questions from regulated entities.

A guidance Booklet was also issued to licensed companies on how to classify their
clients into various categories in terms of the rate of potential risk they have from
ML/TF perspective. This guidance document assists reporting FIs with their
classification of clients using an AML/CFT risk-based approach. SCA is preparing to
issue updated guidance.

The FIU regularly provides qualitative feedback and guidance to the reporting
entities on the STRs filed by them. The FIU has also conducted AML/CFT-related
workshops with mainland banks and other reporting entities over the past several
years. The FIU also has an obligation under Law to provide feedback (AML By-law,
Art.42)

The DFSA AML Rulebook provides interpretative guidance to assist financial
institutions and DNFBPs to comply with their AML obligations. The DFSA will publish
further guidance on specific chapters of the AML Module on an on-going basis, as
necessary.

The ADGM has a Financial Crime Prevention Unit “FCPU” to promote sound practices
within the ADGM in financial crime compliance, which includes AML/CFT, and a
financial crime prevention page on its website that provides numerous guidance
materials and resources to reporting entities to ensure effective AML/CFT measures
are applied by the licensed FIs within ADGM.

The MoE has also recently issued a comprehensive 106-page guidance document
which will provide general guidance to DNFBPs in the implementation of the
supervisory regime. However, as supervision is new for this sector, and the sectors
are still being registered, it was not possible to fully determine if the guidance was
suitably comprehensive or sector specific.

Weighting and Conclusion

Whilst the UAE has issued guidance for FIs which will assist them in applying national
AML/CFT measures, and in particular, in detecting and reporting suspicious
transactions, the UAE has only recently issued guidance for DNFBPs. However, as
supervision is new for this sector, and the sectors are still being registered, it was not
possible to fully determine if the guidance was suitably comprehensive or sector
specific.

Recommendation 34 is rated largely compliant.

Recommendation 35 – Sanctions

In its last MER, the UAE was rated PC with these requirements. The technical
deficiencies included a limited range of formal sanctions available to the central bank,
a limitation, or lack of administrative penalties that can be imposed against brokers

270  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

and insurance companies for AML/CFT breaches, and no sanctions available against
hawaladars.

Criterion 35.1 –

In relation to Recommendation 6

The authority of supervisors to monitor and ensure compliance with the TF-TFS
obligations is provided for in the UNSCR Decision (Article 20), the AML law (Article
13), and Article 44(7) of the AML By-law. These provisions make the administrative
penalties in the AML Law available for TFS.

Article 14(1) of the AML Law includes the administrative penalties for FIs and
DNFBPs, which range from: a warning; or a fine of no less than AED 50 000 (EUR
12 070) and up to AED 5 000 000 (EUR 1.2 million) for each violation; banning the
violator from operating in the sector for a determined period; restricting the powers
of or suspending board members, supervisory or executive board members or
managers (with the restriction, but not suspension, also applying to owners) who are
proven to be responsible for the violation; suspending or restricting the activity of
the FI or DNFBP; or cancelling a license. Administrative penalties will be published
(AML Law, Article 14). These constitute a broad range of sanctions for legal persons.

There are criminal penalties, including imprisonment or a fine of no less than AED
50 000 (EUR 12 070) and up to AED 5 000 000 (EUR 1.2 million) that apply to any
person for non-compliance with TFS instructions (AML Law, Article 28).

These measures are generally broad, given that “person” is not defined in the AML
Law and is interpreted to mean both natural and legal persons. However, the AML
law reference to “imprisonment” does not specify a term of sentence or degree of
crime. According to Article 69 of the Penal Code, unless the law provides otherwise
(as is the case here), the minimum period of detention is one month and the
maximum is three years.

In relation to Recommendation 8

The authorities are able to apply a range of proportionate and dissuasive sanctions
for violations by NPOs or persons acting on behalf of these NPOs. The administrative
penalties under Article 14 of the AML Law apply to obligations of NPOs listed in AML
By-law, which are contained in Article 33 of the By-law. Further, Article 16 of the AML
Law notes that obligations of NPOs are listed in the AML By-law (see Article 33 of the
By-law). Therefore, any violations of the By-law would in theory carry penalties
under the “catch-all” criminal sanctions provision in Article 31 of the AML Law that
applies to any violation of that law. This penalty is imprisonment or a fine of no less
than AED 10 000 (EUR 2 390) and no more than AED 100 000 (EUR 23 900).
However, these monetary penalties may not be dissuasive in all circumstances.

Besides the provisions contained in the AML Law and AML By-law, most of
Recommendation 8 is implemented through specific laws and regulations of the
MOCD, IACAD, and IHC. Violations of these include the following penalties:

 MOCD: liquidation of the NPO for certain violations – e.g. disposal of funds in
other than determined aspects, refusal to provide information or submitting
incorrect information, gross violations against the articles of association (Art.
47, Federal Law No. 2 of 2008 Concerning Associations and Domestic
Institutions of Public Interest); a fine of AED 10 000 for any breach of the law,
or seizure any funds collected without authorisation (Art. 57);

TECHNICAL COMPLIANCE  271

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

 IACAD: rectification orders for any breach, written notices, suspending or
permanently cancelling the license (Art. 20 of Executive Council Resolution No.
26 of 2013 concerning Charities, Quran Memorisation Centres and Islamic
foundations in the Emirate of Dubai);

 IHC: sending rectification orders, sending written notices, imposing fines,
suspending or permanently revoking the license. A list of fines and penalties
determined by the Board of the IHC is listed in the IHC Regulations 2018, Annex
3 (Art. 26 of Dubai Law 1 of 2012).

In relation to Recommendations 9-23

For non-compliance the preventive measures in the AML Law and By-law, the range
of administrative penalties in Art. 14 of the AML Law described above can be applied
to FIs and DNFBPs. These are the range from: a warning; or a fine of no less than
AED 50 000 (EUR 12 070) and up to AED 5 000 000 (EUR 1.2 million) for each
violation; banning the violator from working in the sector for a determined period;
restricting the powers of or suspending board members, supervisory or executive
board members or mangers (with the restriction, but not suspension, also applying
to owners) who are proven to be responsible for the violation; suspending or
restricting the activity of the FI or DNFBP; or cancelling a license. Administrative
penalties will be published (AML Law, Article 14). These constitute a broad range of
sanctions for legal persons.

There is also the broad criminal sanction “catch-all” provision contained in Article 31
of the AML Law. This allows for imprisonment or a fine of no less than AED 10 000
(EUR 2 390) and no more than AED 100 000 (EUR 23 900) for any “person” who
violates any other provision of the law UAE indicates that this also includes violating
provisions of the by-law, since this is a complementary part of the law. The reference
to imprisonment does not specify a term of sentence or degree of crime, so pursuant
to Article 69 of the Penal Code, this means imprisonment of no less that one month
and no more than three years. However, the monetary penalties may not be
dissuasive in all circumstances.

The administrative sanctions in the Article 14 of the AML Law are applied by the
Supervisor against FIs, DNFBPs and NPOs in case they are do not comply with the
controls and obligations related to AML/CFT stipulated for by the AML Law and By-
Law. While the general sanctions in the Article 31 of the AML Law are applied against
any person violating any provision of the AML Law and By-Law upon which no
specific sanction is stated.

Criterion 35.2 – In relation to Recommendation 6 and 9-23, certain administrative
penalties can be applied to managers (including senior managers) of FIs and DNFBPs
– i.e. restricting the powers of or suspending directors, supervisory or executive
board members or mangers (the restriction, but not suspension, also applying to
owners) who are proven to be responsible for the violation (AML Law, Art. 14(1)).

The criminal sanction “catch-all” provision contained in Article 31 of the AML Law
(imprisonment or a fine of no less than AED 10 000 (EUR 2 390) and no more than
AED 100 000 (EUR 23 900) applies to any “person”. This therefore applies to
directors and senior management; however, the fines may not be dissuasive in all
circumstances.

In relation to Recommendation 6 there is also the criminal penalties in Article 28 of
the AML Law (imprisonment or a fine of no less than AED 50 000 (EUR 12 070) and

272  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

up to AED 5 000 000 (EUR 1.2 million) that apply to any “person”. These penalties
are therefore be applicable to directors and senior managers.

Weighting and Conclusion

UAE generally has a broad range of proportionate and dissuasive sanctions that can
be applied to natural and legal persons, as well as directors and senior managers of
FIs and DNFBPs, for failure to comply with AML CFT obligations. However, monetary
sanctions in Article 31 of the AML Law may not be dissuasive in all circumstances.

Recommendation 35 is rated largely compliant.

 Recommendation 36 – International instruments

In its last MER, the UAE was rated compliant with these requirements. Some issues
were highlighted in relation to UNSCRs 1373 and 1267 which are now covered under
R.6.

Criterion 36.1 – The UAE has either become a party to and accepted, or ratified, the
relevant conventions:

Table 6. UAE’s ratification of relevant international instruments

International Instrument Signed Ratification

Vienna Convention 1988 No Acceptance – 12 April 1990

Palermo Convention 2000 9 Dec 2002 9 Dec 2002

TF Convention 1999 No Acceptance - 23 Sep 2005

Merida Convention 2003 10 Aug 2005 10 Aug 2005

Criterion 36.2 – The UAE has implemented the Vienna Convention, the Palermo
Convention, and the Merida Convention. The reservations it made to these
conventions are outside the scope of R.36.50

Weighting and Conclusion

All criteria are met.

Recommendation 36 is rated compliant.

Recommendation 37 - Mutual legal assistance

In its last MER, the UAE was rated largely compliant with these requirements. The
deficiencies related to concerns about implementation of the requirements which are
now covered under the effectiveness assessment in IO.2.

Criterion 37.1 – The UAE has a legal basis for the provision of a wide range of MLA,
including: determining identities and locations of persons; obtaining testimony and
evidence; search and seizure; production of records and customer information, and
account monitoring orders; and restraint and confiscation (MLA Law, Art. 43-46;
AML Law, Art. 18-20). This assistance can be provided in respect of proceedings for

50 The reservations are not in relation to the relevant articles of the Conventions listed in footnote 71 of the

Methodology.

TECHNICAL COMPLIANCE  273

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

ML, TF and predicate offences, regardless of the existence of a treaty, on the basis of
reciprocity. Dual criminality is required for assistance involving coercive measures
only (AML By Law, Art. 52(5)).

Criterion 37.2 – The International Judicial Cooperation Department in the Ministry
of Justice (MOJ-IC) is the central authority for international cooperation requests
(MLA Law, Art. 1 & 44). The MOJ-IC coordinates requests within the Emirates. All
requests go through diplomatic channels via the Ministry of Foreign Affairs and
International Cooperation (MFA).

Competent authorities that are executing the international cooperation requests are
obliged to prioritise requests relating to ML and TF ensure prompt handling of those
requests (AML Law, Art. 19). Since December 2018, the MOJ-IC has an IT-based case
management system for the prioritisation and execution of requests. In March 2019,
the MOJ-IC also issued clear processes for the prioritisation and execution of requests
(Operation Card Form, ANA/TDQ/03).

Criterion 37.3 – In relation to ML/TF requests, amendments made by the AML Law
address previously restrictive conditions to providing assistance in the MLA Law
(Art.19 – see 37.4 below). It is not clear if this applies to requests for MLA in relation
to predicate offences not specifically linked to ML.

Criterion 37.4 –

(a) International co-operation will not be rejected on the basis that the crime
involves tax and financial affairs (AML Law, Art. 19(2)(a)). This reverses, and
supersedes, the position in the MLA Law which provides a blanket exception for
providing MLA if the request is related to an absolute financial crime such as taxation
or customs crimes.

(b) Secrecy or confidentiality on FIs and DNFBPs does not constitute a ground for
denying a request, with the exception of legal professional privilege and professional
secrecy (AML Law, art.19(2)(c); AML By-law, Art. 52(2)). LPP and professional
secrecy are limited to situations where lawyers and notaries obtained information
for the purposes of providing legal advice on the assessment of their client’s position
or defending or representing them in proceedings (AML Law, Art. 17(2)).

Criterion 37.5 – Competent authorities in the UAE are required to maintain the
confidentiality of MLA requests as required by the requesting country (AML Law, Art.
18-19; MLA Law, Art. 48). If the confidentiality of the information cannot be assured,
then the requesting country must be informed (AML By-law, Art. 51).

Criterion 37.6 – The MLA Law requires dual criminality in all circumstances
(Art. 53(1)). In relation to MLA requests related to ML, associated predicate crimes
and TF, dual criminality is not required for MLA requests for non-coercive actions
(AML By-Law, Art. 52(5)).

Criterion 37.7 – The UAE takes a conduct-based approach to assessing dual
criminality (MLA Law, Art. 53(1); AML Law, Art. 19(2)(e) & AML By-Law, Art. 52(6)).
Technical differences between the offence’s name, description or structure does not
prevent the UAE providing assistance provision of assistance provided the
underlying conduct is criminalised in both jurisdictions.

Criterion 37.8 – The UAE can utilise all powers specified under R.31 in response to
a MLA request provided they would also be available to domestic authorities and
subject to the same conditions (e.g. judicial approval) (MLA Law, Art. 43; AML Law,

274  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Art. 18). This includes production orders, search and seizure, and obtaining witness
statements, in addition to other investigative techniques such as undercover
operations.

Weighting and Conclusion

While the MLA framework has been substantially strengthened by the AML Law,
minor deficiencies exist due to potentially restrictive conditions that apply to MLA
requests in relation to predicate offences not directly linked with ML.

Recommendation 37 is rated largely compliant.

Recommendation 38 – Mutual legal assistance: freezing and confiscation

In its last MER, the UAE was rated partially compliant with these requirements. The
deficiencies related to concerns about implementation which are now covered under
the effectiveness assessment in IO.2.

Criterion 38.1 – Under the new AML Law, the UAE has the authority to take action
in response to requests by foreign countries to identify, freeze, seize, and confiscate:
(a) property laundered property from, (b) proceeds from, (c) instrumentalities used
in, or (d) instrumentalities intended for use in, ML, predicate offences of TF, and (e)
property of corresponding value (AML Law, Art. 18 (1)(a); AML By-Law, Art. 57, 59).

A foreign court decision may be recognised if the UAE has entered into a treaty with
that country (AML Law, Art. 20; AML By-Law, Art. 58). The UAE has ratified 28 such
treaties as of March 2019.

As set out in c.37.2, there are processes in place to ensure that expeditious action is
taken in response to requests.

Criterion 38.2 – While the UAE is unable to provide assistance to requests for
cooperation made on the basis of non-conviction based confiscation proceedings, it
can assist in asset recovery in the event of death or anonymity of the suspect (AML
By-law, Art. 57(1)). While general provisions in the Criminal Procedure Law do allow
for judgement in absentia (Federal Law No. 35 of 1992, Art. 189, 198-200), it is not
clear if asset recovery could occur in the event of flight or absence of the perpetrator.

Criterion 38.3 – The UAE can coordinate seizure and confiscation with other
countries via the FIU, the Central Bank’s freezing mechanisms, police-to-police
cooperation and ultimately by making MLA requests (see R.40). As set out in R.4, the
UAE does have mechanisms to manage and dispose of property frozen, seized or
confiscated, including the appointment of receivers or administrators (AML By-Law,
Art. 48).

Criterion 38.4 – The UAE is able to share confiscated property with other countries
based on a decision of the Minister for Justice (MLA Law, Art. 58). In July 2019, the
MOJ finalised new procedures to facilitate this by establishing a ‘Committee for
studying the requests for Dividends of Proceeds of Crime’ (Minister of Justice
Decision No. 563 of 2019).

Weighting and Conclusion

Most criteria are met, however it is not clear if assistance can be provided on a non-
conviction basis where the perpetrator has fled or is absent.

Recommendation 38 is rated largely compliant.

TECHNICAL COMPLIANCE  275

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendation 39 – Extradition

In its last MER, the UAE was rated largely compliant with these requirements. The
deficiencies related to concerns about implementation which are now covered under
the effectiveness assessment in IO.2.

Criterion 39.1 – The UAE can execute extradition requests in relation to ML/TF from
countries it has an extradition treaty with, or on the principle of reciprocity (AML
Law, Art. 18(1)(b)).

a) ML and TF are extraditable offences under the new AML law, as are associated
predicate offences, as they fall within the definition of ‘crime’ (AML Law,
Art.1).

b) Extradition requests are handled by the MOJ-IC via diplomatic channels. Since
December 2018, there is an electronic case management system in place for
all incoming extradition requests. Legislation requires the prioritisation and
prompt handling of international cooperation requests related to ML/TF (AML
Law, Art. 19) and there are Key Performance Indicators in place to ensure
timely execution of requests. In March 2019, the MOJ issues processes for the
handling and execution of requests.

c) The UAE does not place unreasonable or unduly restrictive conditions on the
execution of requests. The courts may deny extradition on the basis of: UAE
citizenship; double jeopardy; passage of time and termination of the case;
possible interferences with an ongoing case in the UAE; concerning the
subject; where extradition could lead to torture, inhumane or insulting
treatment or a severe sentence not appropriate to the crime alleged; or where
the request was made for the purpose of prosecution or prejudice on account
of ethnicity, religion, nationality, or political opinion (MLA Law, Art. 9; AML
Law, Art. 19).

Criterion 39.2 – The UAE cannot extradite its citizens (UAE Constitution, Art. 38). In
situations where extradition is refused solely on the grounds of nationality,
authorities can prosecute UAE citizens for an act committed in foreign countries, as
long as the act is also considered a crime according to the Penal Law (Penal Law, Art.
22).

Criterion 39.3 – Technical differences between the offence’s name, description or
categorisation does not prevent extradition provided the underlying conduct is
criminalised in both jurisdictions (MLA Law, Art. 7(4), Art. 52(6)).

Criterion 39.4 – The extradition process may be simplified where the requested
person consents to surrender in writing (MLA Law, Art. 13).

Weighting and Conclusion

All criteria are met.

Recommendation 39 is rated compliant.

Recommendation 40 – Other forms of international co-operation

In its last MER, the UAE was rated partially compliant with these requirements. The
deficiencies related to a lack of legal provisions for regulatory authorities to share

276  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

confidential information with foreign counterparts. The FATF requirements in
relation to R.40 were strengthened since the UAE’s last MER.

General principles

Criterion 40.1 – The UAE requires that its competent authorities are able to provide
a wide range of international co-operation in relation to ML, TF and predicate
offences on the basis of a treaty or the principle of reciprocity, spontaneously or upon
request (AML Law, Art. 18(2)-19; AML By-law, Art. 50-56). Competent authorities are
defined as all government authorities entrusted with the application of the AML Law
(AML Law, Art. 1), which includes law enforcement agencies, the FIU, Central Bank,
customs agencies and FI, DNFBP and NPO supervisors. Authorities are required to
provide this assistance ‘promptly’ (AML Law, Art. 18(2)) and to prioritise requests
for assistance on ML/TF (AML Law, Art. 19(1)).

Criterion 40.2 – Competent authorities, in general have a framework for providing
informal international cooperation, but limited processes are in place to prioritise
requests under sub-criterion (d):

a) Competent authorities have a legal basis for providing co-operation – see
c.40.1 above;

b) Nothing prevents the competent authorities from using the most efficient
means to co-operate. This includes collecting relevant information from other
authorities when responding to a request (AML Law, Art. 18);

c) Competent authorities have clear and secure gateways, mechanisms or
channels to facilitate, transmit and execute requests for assistance. Co-
operation largely occurs through mechanisms established by the Gulf
Cooperation mechanisms, Egmont, Europol, and Interpol. The UAE’s
competent authorities work with the large network of 54 foreign liaison
officers based in the country, with cooperation brokered via electronic link or
through official correspondence;

d) – Notwithstanding the legal requirement to prioritise AML/CTF requests for
assistance, not all competent authorities have processes in place to assess and
prioritise requests and ensure timely assistance is provided. The FIU has a Key
Performance Indicator that requests will be responded to within 30 days and
the DFSA has a policy to prioritise requests based on urgency, but it is not clear
that other agencies apply similar policies;

e) The confidentiality of foreign requests is required to be maintained and, if the
confidentiality cannot be maintained, the requesting authority is informed
(AML By-Law, Art. 51). More specifically, some competent authorities apply
additional safeguarding processes such as the use of secure communication
channels, the encryption of data, password protecting files and folders, if
sharing electronic media such as USBs etc. these are sent securely or hand
delivered when appropriate.

Criterion 40.3 – Competent authorities have a range of bilateral and multilateral
agreements and MOUs to facilitate co-operation with foreign counterparts. For
example, MOI has signed 44 intelligence sharing and cooperation MOUs with a range
of international partners. The FIU has 46 intelligence sharing MOUs signed with both
Egmont and non-Egmont members. AML supervisors have also signed MOUs with
international partners (BSD has 12 MOUs in place, FSRA has 36, SCA has 47, DFSA has
99). Other types of bi-lateral and multi-lateral agreements include 118 signed Double

TECHNICAL COMPLIANCE  277

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Tax Agreements, although not all have entered into force. While such agreements are
not required for UAE authorities to provide assistance on the basis of reciprocity,
there is an expectation that they are negotiated and signed in a timely way (AML By-
law, Art. 50).

Criterion 40.4 – There is an expectation that competent authorities should to
provide timely feedback upon request to foreign authorities who have provided
assistance (AML By-law, Art. 53).

Criterion 40.5 – The UAE does not place unreasonable or unduly restrictive
conditions the provision of information or assistance. There are a range of factors
that cannot be used as a grounds for refusal, including those set out under (a)-(d) of
this criterion (Art. 19(2)).

Criterion 40.6 – Authorities are required by law to only use international
cooperation information for the intended purpose, unless otherwise agreed with the
foreign counterpart (AML Law, Art. 18(2); AML By-Law, Art. 53(4)).

Criterion 40.7 – UAE authorities are required to maintain appropriate
confidentiality of international cooperation information, and where that might be
compromised, a feedback mechanism is in place between the UAE and the foreign
counterpart (AML Law, Art. 19; AML By-Law, Art. 51). Authorities can refuse to
provide information in the event that it cannot be effectively protected by the foreign
counterpart, (AML By-Law, Art. 53(5)). Authorities use various methods to do this,
including through the use of secure email systems, encryption of data, use of
passwords and hand delivery of information.

Criterion 40.8 – Competent authorities are required to ‘gather information’ from
other relevant authorities in the UAEs in dealing with requests for international
cooperation (AML Law, Art. 18(2)). This includes the relevant competent authority
contacting another authority in the UAE if they have access to any other requested
information appropriate to the foreign inquiry (AML Law, Art. 9(2), AML By-law, Art.
53(1)).

Exchange of information between FIUs

Criterion 40.9 – The FIU has an adequate legal basis for providing co-operation on
ML, TF and predicate offences regardless of whether their counterpart FIU is
administrative, law enforcement, judicial or other in nature (AML Law, Art. 9(2); AML
By-law, Art. 43(1)).

Criterion 40.10 – The FIU can provide feedback to foreign counterparts including on
the use of information shared and the outcome of any analysis (AML By-law,
Art.43(2)).

Criterion 40.11 – The FIU is able to exchange: (a) information which it can access or
obtain directly or indirectly as required by R.29, and (b) any other information which
it can obtain or access, directly or indirectly, at the domestic level (AML Law, Art.
9(2)).

Exchange of information between financial supervisors

Criterion 40.12 – All supervisors have a legal basis for providing co-operation to
their foreign counterparts because they are considered to be a ‘competent authority’
under the AML Law (AML Law, Art. 1). As such, the ability to cooperate as outlined in
c.40.1 apply but it is not clear whether they can exchange supervisory information
relevant to AML/CFT purposes where the cooperation must be in relation to a ‘crime’

278  TECHNICAL COMPLIANCE

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

(AML Law, Art. 18(2); AML By-law, Art. 55). This is mitigated by the AML By-law
which sets out a range of information that the supervisors of FIs can provide,
including: the regulatory framework, preventative measures and internal polices
applied by FIs (Art. 55(1)(a-c)). This sharing can be subject to a treaty agreement or
on the basis of reciprocity.

Criterion 40.13 – Financial supervisors are able to exchange domestically-available
information with foreign counterparts, including information held by financial
institutions to the extent outlined in c.40.12 above.

Criterion 40.14 – Financial supervisors can exchange any information they hold, to
the extent outlined in c.40.12 above. It appears that supervisors can exchange the full
range of regulatory, prudential and AML/CFT information envisaged under this
criterion.

Criterion 40.15 – Financial supervisors are able to exercise domestic powers and
conduct inquiries on behalf of overseas regulators, including conducting an
investigation and obtaining information or documents (AML By-law, Art. 55(3).

Criterion 40.16 – Financial supervisors must obtain prior approval of their
counterpart for any dissemination of information exchanged, other than for its
intended purpose, unless legally obliged to do so in which case it is required to
promptly inform the counterpart (AML By-law, Art. 55(2)).

Exchange of information between law enforcement authorities

Criterion 40.17 – Law enforcement authorities are able to exchange domestically
available information with foreign counterparts for intelligence or investigative
purposes relating to ML, TF and predicate offending, including the identification and
tracing of proceeds and instrumentalities of crime (AML By-law, Art. 56(1)). This
sharing must be subject to a treaty agreement or on the basis of reciprocity and can
take place through Interpol channels or via the contact of the Council of Arab
Ministers of Interior.

Criterion 40.18 – Law enforcement authorities are able to conduct inquiries and use
domestically-available non-coercive powers in support of a request from a foreign
counterpart. LEAs may take coercive action if an Interpol Red Notice has been
submitted, allowing for arrest, or if an MLA request is in place for other coercive
actions (AML By-Law, Art. 56(2)). The UAE is a party to the Interpol convention and
abides by the restrictions on use imposed under this convention.

Criterion 40.19 – Law enforcement authorities in the UAE are able to form joint
investigative teams (JITs) to conduct co-operative investigations with foreign
authorities (AML By-law, Art. 56(2)).

Exchange of information between non-counterparts

Criterion 40.20 – UAE’s laws are broad enough to allow competent authorities to
exchange information indirectly with international non-counterpart authorities, as
the relevant provisions refer to responding to requests made by ‘any component
authority in the foreign country’ (AML Law, Art. 18(2)).

Weighting and Conclusion

Most criteria are met, there is a minor deficiency as not all relevant authorities have
processes are in place to prioritise informal cooperation requests.

Recommendation 40 is rated largely compliant.

TECHNICAL COMPLIANCE  279

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

ATTACHMENT A: Designated categories of offences (as per FATF Glossary)

 Law Reference

Participation in an organised criminal
group and racketeering

Penal Code Articles 172, 186, 187, 188, 191, 192,
and 196

Terrorism, including terrorist financing Penal Code

Federal Law No. 7 of 2014 on Combating
Terrorism Offences

Articles 177, 178, and 191

Trafficking in human beings and
migrant smuggling

Law Against Trafficking in Human

Beings No. (51) of 2006

Articles 2-4

Sexual exploitation, including sexual

exploitation of children

Penal Code Articles 354-357, and 363-370

Illicit trafficking in

narcotic drugs and

psychotropic

substances

Narcotic Drugs and Psychotropic

Substances Law No. (14) of 1995

Article 6

Illicit arms

trafficking

Penal Code

Federal Law No. (5) of 2013 concerning
Arms, ammunition, explosions, and military
equipment

Article 196

Illicit trafficking in

stolen goods, and

other goods

Penal Code Article 407

Corruption and

bribery

Penal Code Articles 234 -237, 224 -230, 240 -
247, and 250 - 252

Fraud Penal Code Articles 399 -400

Counterfeiting

currency

Penal Code Articles 204-210

Counterfeiting and

piracy of products

Federal Law No. (4) of 1979 on Combating
Fraudulence and Cheating

Law No. (7) of 2002 Concerning Copyrights
and Neighbouring Rights

Articles 1-2

Articles 37-39

Environmental

crimes

Law No. (24) of 1999 On Protection and
Development of Environment

Articles 73-90

Murder and grievous

bodily injury

Penal Code Articles 331 -336, and 337 – 406

Kidnapping, illegal

restraint and hostage taking

Penal Code Article 344

Robbery or theft Penal Code Articles 381-393

Smuggling Common Customs Law of the GCC

States
Articles 142-145

Tax crimes related to direct taxes and
indirect taxes (new designated
category of offence under the 2012
FATF Recommendations)

Federal Law No. 7 of 2017 on Tax
Procedures

Art.1, Article 26

Extortion Penal Code Articles 351, 397, and 398

Forgery Penal Code Articles 205-223

Piracy Penal Code Article 21

Insider trading and

market manipulation

Federal Law No. 4 of 2000 Concerning

the Emirates Securities and Commodities

Authority and Market

Articles 36 -39 and 41

Note: This table is an updated version of that which was included in the 7th MENAFATF follow-up report from the last
MER (p.8-9). All references to the Penal Code are a reference to Federal Law No. 3 of 1987 concerning the Penal Law.

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

Summary of Technical Compliance – Key Deficiencies

Compliance with FATF Recommendations

Recommendations Rating Factor(s) underlying the rating

1. Assessing risks & applying a
risk-based approach

PC  There are some issues with how the assessment products were used, in addition to a lack
of depth with data and information sources, to develop a collective understanding of
ML/TF risk, including that:

o It is not clear how the threats and vulnerabilities interact to create risks and if
mitigation measures have taken into account.

o There is limited detail on trade-based money laundering, the role of organised
crime groups, cross border ML/TF risks or the UAE’s exposure to foreign
proceeds of crime or the use of cash in transactions, including links to high-
value real estate, and

o Vulnerabilities in relation to TF are treated identical to ML across each sector,
which does not appear to align with the country’s context nor with the TF case
studies presented.

 Apart from a few exceptions, generally, competent authorities have not conducted other
risk assessments to identify and assess ML/TF risks in the UAE.

 The UAE’s National Action Plan does not specifically address the allocation of resources
or implementation of measures to address priority ML/TF risks. While some agencies are
adjusting their resources and mitigation measures, it is not clear that this is occurring
across all agencies or that additional measures are being considered in mitigating the
UAE’s risk exposure to more complex ML/TF risks.

2. National cooperation and
coordination

LC  Issues identified in c1.1 impact the UAE’s ability to implement policies informed by
identified risks.

 There are gaps in operational coordination on CPF

3. Money laundering offences LC  It is not clear to what extent the ML offence covers the laundering of the proceeds of a range
of foreign direct or indirect tax crimes.

4. Confiscation and provisional
measures

LC  There is lack of legal or procedural frameworks in place to facilitate the use of the broad
powers to identify, trace and evaluate property.

5. Terrorist financing offence LC  An additional terrorist purpose is required for acts in the CFT Convention,

 The indirect collection and definition of funds is not explicitly covered

 Minor deficiencies regarding extraterritoriality of TF offences

6. Targeted financial sanctions
related to terrorism & TF

PC  The freezing obligation in the UNSCR Decision does not specifically apply to the local (1373)
list.

 Lack of clear definition of “listed person” to whom the freezing measures apply, and freezing
refers to funds connected to PF, not TF (c.6.5(b)).

 It is unclear whether the newly established system would operate without delay

7. Targeted financial sanctions
related to proliferation

PC  A number of obligations refer to the “Sanctions List”, which as defined in the Decision does
not include UNSCR 2231. As a result, there is:

o no obligation to freeze the funds or other assets owned, controlled or held, in whole
or in part of an individual acting, directly or indirectly on behalf of or as directed,
controlled by a (2231) designated person or organisation (c.7.1 and 7.2(b)).

o a limit to the ongoing prohibition of making funds available (c. 7.2(c));
o a limit to publicly known procedures for submitting delisting requests, unfreezing

funds and access to frozen funds (c.7.4); and
o a limit to freezing actions not preventing a designated person or entity from making

a payment due under contract entered into prior the listing of such person or entity
(c.7.5(b)).

 It is unclear whether the newly established system would operate without delay.

8. Non-profit organisations LC  No clear policies regarding accountability, integrity, and public confidence in the
administration and management of Emirate-level Rulers’ Funds (c.8.1);

 Lack of developing and refining best practices (c.8.2(c)); and

 Only initial monitoring of Emirate-level Rulers’ Funds (c.8.4(a))

TECHNICAL COMPLIANCE – Key Deficiencies  281

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendations Rating Factor(s) underlying the rating

9. Financial institution secrecy
laws

C  The Recommendation is fully met

10. Customer due diligence LC  It is not clear whether ‘any other identification information’ originates from a reliable and
independent source

 The legislation does not adequately cover control of the legal person “through other means”
where there is a doubt as to whether the controlling ownership interest is the beneficial
owner or where no natural person exerts control through ownership interests.

 The legislation does not specifically refer to ultimate effective control being exercised
through a chain of control/ownership.

 There is no explicit requirement to include the beneficiary of a life insurance policy as a
relevant risk factor in determining whether enhanced CDD measures are applicable.

11. Record keeping LC  There is no explicit requirement that the records should be sufficient to permit reconstruction
of individual transactions so as to provide, if necessary, evidence for prosecution of criminal
activity..

12. Politically exposed persons LC  There is no requirement to establish the source of wealth of customers and beneficial
owners who are PEPs

13. Correspondent banking C  The Recommendation is fully met.

14. Money or value transfer
services

LC  No information provided by the UAE as to how to identify the natural or legal persons that
carry out MVTS without a license or registration, or actual actions being taken in this regard;

15. New technologies LC  UAE has not fully identified and assessed the ML/TF risks of new technologies.

16. Wire transfers C  The Recommendation is fully met.

17. Reliance on third parties LC  Taking into account the level of country risk when relaying on third parties is limited to
countries in the FATF Public Statement, rather than having regard to information available
on country risk more broadly.

18. Internal controls and foreign
branches and subsidiaries

LC  There is no enforceable requirement for FIs to appoint a compliance officer at the
management level

19. Higher-risk countries PC  There are issues which are remaining regarding the requirements for and proportionality of
countermeasures, which appear to be limited to normal enhanced CDD measures.

 There is no sufficient mechanism in place to ensure that FIs are advised of concerns about
weaknesses in the AML/CFT system of other countries.

20. Reporting of suspicious
transaction

C  The Recommendation is fully met.

21. Tipping-off and
confidentiality

LC  There is no explicit legal requirement that protection should be available even if the
individual did not know precisely what the underlying criminal activity was, and regardless
of whether illegal activity actually occurred

22. DNFBPs: Customer due
diligence

LC  There are minor shortcomings in relation to CDD, Record Keeping, PEPs and New
Technologies.

 There are moderate shortcomings in relation to the consideration of the level of country risk.

23. DNFBPs: Other measures LC  There are minor shortcomings in relation to the requirement in FFZs to appoint a compliance
officer at management level.

 Regarding the confidentiality for reporting, protection should be available even if the
individual did not know precisely what the underlying criminal activity was, and regardless
of whether illegal activity actually occurred.

 There are moderate shortcomings in relation to identification of high risk third countries.

24. Transparency and
beneficial ownership of legal
persons

LC  The assessment of ML/TF risk of legal persons is currently restricted to the inherent
vulnerability of the legal person.

 Issues remain over having mechanisms in place to ensure the accuracy of basic and
beneficial ownership information.

25. Transparency and
beneficial ownership of legal
arrangements

PC  As noted, that Waqf authorities confirmed they are not obliged to comply with the AML
legislation.

 Moderate shortcomings remain around implementing the requirements of Recommendation
25 for Waqf (25.2, 25.3, 25.5, 25.7 and 25.8).

26. Regulation and supervision
of financial institutions

C  The Recommendation is fully met

27. Powers of supervisors C  The Recommendation is fully met

28. Regulation and supervision
of DNFBPs

LC  There are some minor deficiencies such as around the market entry requirements to prevent
criminals or their associates from owning, controlling or r holding a management function
in a DNFBP licensing is often carried out by the local DED, where controls are generally not
comprehensive (particularly for non-resident beneficial owners).

282  TECHNICAL COMPLIANCE – Key Deficiencies

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Recommendations Rating Factor(s) underlying the rating

 The recent appointment of supervisors means that it is not yet possible to determine if
guidance is fully comprehensive to ensure supervision on a risk-sensitive basis.

29. Financial intelligence units PC  In practice, State Security, and not the FIU, is the national centre for analysing STRs relating
to TF.

 The FIU performs limited operational analysis and strategic analysis.

30. Responsibilities of law
enforcement and investigative
authorities

C  The Recommendation is fully met.

31. Powers of law enforcement
and investigative authorities

C  The Recommendation is fully met.

32. Cash couriers C  The Recommendation is fully met.

33. Statistics LC  UAE does not maintain comprehensive national statistics on values of frozen or seized
property nor does it keep international cooperation statistics for all of its supervisory
agencies

34. Guidance and feedback LC  UAE has issued initial DNFBP guidance however, as the sectors are still being registered,
it was not possible to fully determine if the guidance was suitably comprehensive or sector
specific.

35. Sanctions LC  The monetary sanctions in Article 31 of the AML law may not be dissuasive in all
circumstances

36. International instruments C  The Recommendation is fully met.

37. Mutual legal assistance LC  There is a minor deficiency exist due to potentially restrictive conditions that apply to MLA
requests in relation to predicate offence not directly linked with ML.

38. Mutual legal assistance:
freezing and confiscation

LC  It is not clear if assistance can be provided on a non-conviction basis where the perpetrator
has fled or is absent.

39. Extradition C  The Recommendation is fully met.

40. Other forms of international
co-operation

LC  There is a minor deficiency as not all relevant authorities have processes are in place to
prioritize informal cooperation requests

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF- MENAFATF| 2020

Glossary of Acronyms

Abbreviation Expanded Form

ADGM Abu Dhabi Global Market

ADX Abu Dhabi Securities Exchange

AED Arab Emirati Dirham (UAE currency)

AMAF Awqaf and Minor Affairs’ Foundation

AML Anti-Money Laundering

BNI Bearer Negotiable Instruments

BO Beneficial owner

BSD Banking Supervision Department of the Central Bank

CAD Central Bank’s Customers’ Account Database

CAMS Certified Anti-Money Laundering Specialist
CB/CBUAE Central Bank of UAE

CDD Customer Due Diligence

CFT Combating Financing of Terrorism

CFZ Commercial Free Zone

CPF Counter Proliferation Financing

CSP Company Services Provider

CT Counter Terrorism

DCCA Dubai Creative Clusters Authority

DED Department of Economic Development

DFM Dubai Financial Market

DFSA Dubai Financial Services Authority

DGCX Dubai Gold and Commodities Exchange

DIFC Dubai International Financial Centre

DLD Dubai Land Department

DMCC Dubai Multi Commodities Centre

DNFBP Designated Non-Financial Businesses and Professions

DPMS Dealers in Precious Metals and Stones

EDD Enhanced Due Diligence

EU European Union

FATF Financial Action Task Force

FCA Federal Customs Authority

FFP Federal Public Prosecution

FFZ Financial Free Zone

FI Financial Institution

FIU Financial Intelligence Unit

FNC Federal National Council

FSRA Financial Services Regulatory Authority

284  TECHNICAL COMPLIANCE – Glossary of Acronyms

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Abbreviation Expanded Form

FX/CFD Forex / Contracts for Difference

GCC Gulf Cooperation Council

GDP Gross Domestic Product

HMT Her Majesty’s Treasury

IA Insurance Authority

IACAD Islamic Affairs and Charitable Activities Department

ID Identity Document

IHC International Humanitarian City

IO Immediate Outcome

IRR Integrated Regulatory Reporting

IT Information Technology

JAFZA Jebel Ali Free Zone

KPI Key Performance Indicator

KYC Know Your Customer

LEA Law Enforcement Authority

LLC Limited Liability Company

MENAFATF Middle-East and Northern Africa FATF

ML Money Laundering

MLA Mutual Legal Assistance

MMR Modified Risk Rating

MOCD Ministry of Community Development

MOE Ministry of Economy

MOFAIC Ministry of Foreign Affairs and International Cooperation

MOI Ministry of Interior

MOJ Ministry of Justice

MOJ-IC Ministry of Justice- International Cooperation Department

MOU Memorandum of Understanding

MSP Money Service Businesses

MVTS Money or Value Transfer Services

NAMLCFTC National Anti-Money Laundering and Combating the Financing

of Terrorism Committee

NER National Economic Register

NGO Non-governmental organization

NOC No-objection certificate

NPO Non-profit organisation

NRA National Risk Assessment

OFAC Office of Foreign Assets Control

PBI Private Banking International

PEP Politically Exposed Person

PF Proliferation Financing

PMO Project Management Office

PMS Precious Metals and Stones

POA Power of Attorney

PP Public Prosecution

TECHNICAL COMPLIANCE – Glossary of Acronyms  285

Anti-money laundering and counter-terrorist financing measures in the United Arab Emirates – © FATF-MENAFATF | 2020

Abbreviation Expanded Form

RAK Ras Al Khaimah

RAKEZ Ras Al Khaimah Economic Zone

RBA/RBS Risk-Based Approach/ Risk-Based Supervision

RM(P) Risk Management (Plan)

RRS Remittance Reporting System

SCA Securities and Commodities Authority

SSP State Security Prosecution

STR Suspicious Transaction Report

TBML Trade-Based Money Laundering

TCSP Trust and Company Service Provider

TF Terrorism Financing

TFS Targeted Financial Sanctions

TO Terrorist Organisation

UAE United Arab Emirates

UAQ Umm Al Quwain

UN United Nations

UNCTAD United Nations Conference on Trade and Development

UNSCR United Nations Security Council resolution

USD United States Dollar

WMD Weapons of Mass Destruction

A
nti-m

oney laundering and counter-terrorist � nancing m
easures

U
nited

A
rab

E

m
irates

April 2020

© FATF and MENAFATF

www.fatf-gafi .org | www.menafatf.org

Anti-money laundering and counter-terrorist fi nancing measures -
United Arab Emirates

Fourth Round Mutual Evaluation Report

In this report: a summary of the anti-money laundering (AML) / counter-terrorist � nancing (CTF) measures
in place in the United Arab Emirates as at the time of the on-site visit on 1-18 July 2019.

The report analyses the level of effectiveness of United Arab Emirates’ AML/CTF system, the level of
compliance with the FATF 40 Recommendations and provides recommendations on how their AML/CFT
system could be strengthened.

	Executive Summary
	Preface
	CHAPTER 1. ML/TF RISKS AND CONTEX
	CHAPTER 2. NATIONAL AML/CFT POLICIES AND COORDINATION
	CHAPTER 3. LEGAL SYSTEMS AND OPERATIONAL ISSUES
	CHAPTER 4. TERRORIST FINANCING AND PROLIFERATION FINANCING
	CHAPTER 5. PREVENTIVE MEASURES
	CHAPTER 6. SUPERVISION
	CHAPTER 7. LEGAL PERSONS AND ARRANGEMENTS
	CHAPTER 8. INTERNATIONAL COOPERATION
	TECHNICAL COMPLIANCE ANNEX
	TECHNICAL COMPLIANCE – KEY DEFICIENCIES
	GLOSSARY OF ACRONYMS

