
ANNUAL REPORT
2013 - 2014

FINANCIAL ACTION TASK FORCE

Photo credits:
Page 3 © Rosfinmonitoring / ITMCFM
Page 5 © FATF/OECD
Pages 6, 9, 14-19, 21, 26, 29 and cover ©Thinkstock photos
Page 8 © UN Photo/Eskinder Debebe
Page 20 © UN Photo/UNODC Zalmai

© 2014 FATF/OECD. 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

1

FATF ANNUAL REPORT 2013-2014

Contents

Abbreviations ... 2

Vladimir Nechaev, FATF President 2013-2014 .. 3

Rick McDonell, FATF Executive Secretary .. 5

SETTING THE INTERNATIONAL STANDARDS ... 6

MONITORING COMPLIANCE .. 9

ML/TF RISKS, TRENDS AND METHODS ..14

HIGH-RISK AND NON-COOPERATIVE JURISDICTIONS .. 21

DIALOGUE WITH THE PRIVATE SECTOR ... 26

STRENGTHENING THE GLOBAL AML/CFT NETWORK ... 29

FINANCIAL STATEMENT .. 32

ANNEX 1.
GLOBAL NETWORK, GLOBAL MEMBER JURISDICTIONS AND ASSESSING BODIES 33

ANNEX 2.
FATF MEMBERS, ASSOCIATE MEMBERS, AND OBSERVERS ... 36

ANNEX 3.
FATF PUBLICATIONS AND SPEECHES - 2013-2014 ... 39

2

Ab
br

ev
ia

tio
ns

FATF ANNUAL REPORT 2013-2014

Abbreviations
AML/CFT Anti-money laundering / countering the financing of terrorism

APG Asia/Pacific Group on Money Laundering

CFATF Caribbean Financial Action Force

DNFBPs Designated non-financial business or professions

EAG Eurasian Group

ESAAMLG Eastern and Southern Africa Anti-Money Laundering Group

FATF Financial Action Task Force

FIU Financial Intelligence Unit

FSAP Financial Sector Assessment Programme

FSRB FATF-Style Regional Body

FT Financing of Terrorism

GABAC Task Force on Money Laundering in Central Africa (Groupe d’Action Contre le Blanchiment d’Argent en
Afrique Centrale)

GIABA Inter Governmental Action Group against Money Laundering in West Africa (Groupe
Intergouvernemental d’Action contre le Blanchiment d’Argent en Afrique de l’Ouest)

ICRG International Co-operation Review Group

MENAFATF Middle East and North Africa Financial Action Task Force

ML Money Laundering

MVTS Money value transfer services

NPO Non-profit organisations

OECD Organisation for Economic Co-operation and Development

TBML Trade-based money laundering

UN United Nations

UNCTED United Nations Counter-Terrorism Committee Executive Directorate

UNSCRs United Nations Security Council Resolutions

VTC Voluntary Tax Compliance

3

Vladim
ir N

echaev FATF President 2013-2014

FATF ANNUAL REPORT 2013-2014

Vladimir Nechaev
FATF President 2013-2014

It is my pleasure to introduce the 25th annual
report of the Financial Action Task Force (FATF)
which outlines the progress that has been made
in combating money laundering and terrorist
financing during the Presidency of the Russian
Federation. It was an honour for me to represent
the FATF during these past 12 months and to have
contributed to the many major achievements of
the FATF during this period.

This year we started the fourth round of mutual
evaluations under the revised Methodology
for assessing compliance with the FATF
Recommendations and the effectiveness of anti-
money laundering and countering the financing
of terrorism (AML/CFT) systems. With the new
Methodology, the FATF’s mutual evaluation
process becomes a more rigorous mechanism
to assess a country’s compliance with the FATF
Standards. The assessments focus not only on
technical compliance with the FATF Standards,
they also look at how effective a country’s AML/
CFT measures are in practice. The process will
allow the FATF to be significantly more precise
and targeted in its recommendations to the
country to address any deficiencies.

During the Russian Presidency year Argentina;
Aruba, Kingdom of the Netherlands; Australia;

Austria; Canada; Germany; Korea; Luxemburg;
Netherlands; New Zealand and the Russian
Federation were removed from the FATF’s third
round follow-up process as a result of the positive
action they had taken to strengthen their AML/
CFT measures.

Strengthening the global network to combat
money laundering and terrorist financing has
been an important priority during the Russian
Presidency. The FATF Global Network, built
through the FATF and the FATF-Style Regional
Bodies (FSRBs), now combines more than 190
jurisdictions committed to implement the FATF
Recommendations. During my Presidency we
strengthened the relationship between the FATF
and the FSRBs. We are working more closely
together, seeking improvements and clarifications
that will ultimately improve the effectiveness
of the FATF Global Network and safeguard the
global financial system. It was a privilege for
me to be able to attend the Plenary Meetings
of all the FSRBs during my vice-presidency and
presidency years. I also attended ministerial
meetings of several FSRBs as well as a ministerial
meeting of the Task Force on Money Laundering
in Central Africa (GABAC) which is seeking to be
recognised as an FSRB.

4

Ab
br

ev
ia

tio
ns

FATF ANNUAL REPORT 2013-2014

In addition, I participated in important regional
conferences in Sub-Saharan, Caribbean and
Eurasian regions. The meetings themselves, and
the discussions I had during them, reinforced my
view of the importance of the FSRBs in achieving
global implementation of our standards.

I regret that it became impossible to convene
the joint FATF/EAG Plenary in Moscow as
was written in the priorities for this year. I do
believe that the technical nature of the AML/
CFT activities is important for strengthening the
global efforts on AML/CFT, including effective
implementation of FATF standards.

Liaising with private sector and civil society
was also one of my priorities. I am pleased with
the interactions that the FATF has had with
stakeholders outside the FATF membership.
In addition to the private sector consultative
forum meeting in Brussels, I had meetings with
several banking associations and CEOs of big
international banks. This ongoing interaction
with the private sector will help ensure that
FATF’s work stays relevant and up to date.

The discussions with the leadership of the
Egmont group of Financial Intelligence Units
during their annual meeting in Sun City, South
Africa, and later in the margins of the FATF
plenaries, were of great importance to me. I think
that we reached a better understanding of how to
combine our AML/CFT efforts.

The same refers to my meetings with the staff at
the United Nations Counter-Terrorism Committee
Executive Directorate (UNCTED) and other
UN committees. Those meetings resulted in a
series of joint events at which we were able to
discuss issues of common interest. This work will
continue.

FATF continued working with the high-risk and
uncooperative countries and jurisdictions it has
identified to address their AML/CFT deficiencies.
As a result of this work, Antigua and Barbuda;
Bangladesh; Kenya; Kyrgyzstan; Mongolia;
Morocco; Nepal; Nigeria; Tanzania and Vietnam
are no longer subject to FATF’s ongoing AML/CFT
compliance process.

Strengthening the global network to combat
money laundering and terrorist financing also
involves expanding the membership of the FATF
itself. The FATF has started the process for a
limited expansion of its membership to ensure a
higher degree of participation and geographical
balance and to engender a greater sense of
ownership of the work against money laundering.
That process will take some time though.

Important typology reports were published this
year. I am pleased that we succeeded in finishing
one of them which was specifically mentioned in
the Russian priorities: Financial Flows Linked to
the Illicit Production and Trafficking of Afghan
Drugs. I would also like to mention another
report: Virtual Currencies: Key Definitions and
Potential AML/CFT Risks. This report is very
important, taking into account the increasing
availability of these new financial instruments.

During this year, the FATF has also reviewed
its internal structure and working methods to
ensure it remains effective and flexible. The
work was started by my Norwegian predecessor,
Mr. Bjørn Aamo and is to be finished before 2015.

This year I participated in many meetings outside
the FATF Plenaries. These meetings were quite
important and needed intense preparation and
many efforts from the FATF Secretariat. I want
to thank the FATF Executive Secretary Rick
McDonell and everybody in the Secretariat for
their support and excellent work that helped me
in executing my presidential functions.

I leave the FATF Presidency to my successor,
Roger Wilkins from Australia. I am confident that
he has the expertise to meet the challenges of the
fourth round of mutual evaluations and to lead
the FATF in all aspects of its important work. And
I would like to wish him the very best for his term
as President.

Vladimir Nechaev
FATF President (2013-2014)

5

Rick M
cD

onell FATF Executive Secretary

FATF ANNUAL REPORT 2013-2014

Rick McDonell
FATF Executive Secretary

The importance and practical significance of the
FATF’s work is increasing year-by-year.

The President’s introduction sets out
comprehensively the type and extent of work
being done by the FATF.

The role of the Secretariat is to support that work
as a whole, and the individual components of it,
by providing ongoing expertise and acting as a
focal point for the FATF.

One particularly important role for the Secretariat
is to provide a bridge between the FATF and all of
the FATF-Style Regional Bodies (FSRBs), to ensure
that there is a consistent, global approach to the
implementation of the FATF Standards. This also
provides a basis for co-ordination between all
the Secretariats in the FATF Global Network and
ensures that it is maintained at a high level.

I am pleased to present this annual report for
2013-2014.

Rick McDonell
FATF Executive Secretary

6

FATF ANNUAL REPORT 2013-2014

SETTING THE
INTERNATIONAL
STANDARDS
Integrity and trust in the international
financial system are essential foundations for
growth. As countries are still recovering from
the 2008 financial crisis, safeguarding the
integrity of the international financial system
is, therefore, more than ever a global priority.

The FATF is the global standard-setter in the
fight against money laundering, the financing
of terrorism and proliferation. The FATF
Recommendations set out the legal, regulatory
and operational measures that countries must
have in place to protect the financial system from
such misuse.

Since they were created in 1990, the FATF
Recommendations have been adopted by over
190 countries. The FATF Recommendations
are revised periodically, most recently in 2012,
to ensure that they respond to current money
laundering and terrorist financing threats as well
as other threats to the financial system.

The most recent update of the FATF
Recommendations emphasises the risk-based
approach even more than previous versions of
the standards. This approach requires countries
to assess and understand the money laundering

and terrorist financing risks that affect their
country. These risks are not the same for every
country: a country that is a large financial centre
faces significantly different risks than a country
that does not have an important role in the
international financial market. The risk-based
approach enables countries to use their resources
more wisely by devoting them to the areas where
the risks are the highest.

The risk-based approach also extends to specific
business sectors that are subject to anti-money
laundering and countering the financing of
terrorism (AML/CFT) requirements. Between
2007 and 2009, the FATF issued a series of
sector-specific guidance documents in this area.
This year, the FATF continued its work with
representatives from the relevant sectors to
revise this guidance and bring it in line with the
2012 FATF Recommendations. The revised risk-
based approach guidance for the banking sector
is expected to be finalised and adopted in October
2014. The FATF has also reached out to the
private sector to initiate preliminary discussions
regarding the update of the risk-based approach
guidance for the money services businesses and
legal professionals sectors.

7

FATF ANNUAL REPORT 2013-2014

CORRUPTION
The international community recognises that
the FATF Recommendations are valuable tools
to fight corruption as they can help to create an
environment where it is difficult for corruption
to go undetected and unpunished. The FATF
continues to emphasise the anti-corruption
agenda, in co-operation with other international
bodies that have anti-corruption components in
their mandate.

The G20 Leaders Declaration from the Saint
Petersburg summit highlights the importance
of leveraging AML/CFT measures to fight
corruption. This, therefore, remains a significant
area of co-operation between anti-corruption
experts of the G20 and the FATF.

In October 2013, the FATF and the G20 Anti-
Corruption Working Group jointly organised
the third experts’ meeting on corruption, which
brought together anti-money laundering and
anti-corruption experts from 27 jurisdictions
and 15 organisations. The discussions focused on
issues of mutual concern such as transparency
and beneficial ownership of legal persons and
arrangements. These are priority issues that go
beyond money laundering and corruption, as
they also concern tax transparency and corporate
governance. Lack of transparency or information
about beneficial ownership creates serious
obstacles to tracing corruption proceeds. The
feedback on the key challenges in determining
the beneficial ownership in corruption cases and
the measures that can be taken to overcome these
challenges, contributed to the guidance that the
FATF is currently developing in this area.

Participants at the meeting also shared their
experience on how anti-corruption and anti-
money laundering authorities can cooperate
in the fight against corruption. For example, by
establishing interagency working groups or other
mechanisms to share information in the context
of corruption, bribery or money laundering
investigations.

Both AML/CFT and anti-corruption experts
agreed that, although the FATF Recommendations
could be used in the fight against corruption,
more information was needed to increase the
understanding of the FATF Recommendations

and their benefits to anti-corruption efforts. The
FATF published best practices on the use of the
FATF Recommendations to combat corruption
with direct input from anti-corruption experts
from the G20 Anti-Corruption Working Group.
The best practices build on existing FATF work
to provide guidance to policy makers and
practitioners on how to use AML/CFT measures
to combat corruption.

The Use of the FATF
Recommendations to
Combat Corruption
Adopted October 2013

Although AML/CFT and AC efforts are
mutually reinforcing, they are not always
brought together effectively. This is an issue
of great importance to the international
community, including the G20.

This best practices paper aims to provide
policy makers and practitioners with guidance
and best practices on how AML/CFT measures
can be used to combat corruption. The FATF
developed this paper with direct input from
the AC experts of the G20 ACWG and built on
existing work by the FATF.

Available for download at www.fatf-gafi.org

SETTIN
G TH

E IN
TERN

ATION
AL STAN

DARD
S

8

SE
TT

IN
G

TH
E

IN
TE

RN
AT

IO
N

AL
 S

TA
N

DA
RD

S

FATF ANNUAL REPORT 2013-2014

FATF President Vladimir Nechaev at the Open Briefing by

the UN Security Council Sanctions Committees and the FATF,

November 2013.

TARGETED FINANCIAL

SANCTIONS
The FATF Recommendations require countries
to implement targeted financial sanctions
in compliance with relevant United Nations
Security Council Resolutions (UNSCRs). When
implemented correctly, targeted financial
sanctions are an important means of depriving
terrorist and proliferation financiers of their
funds, thereby protecting the citizens from the
threats of crime, terrorism, and weapons of mass
destruction.

The FATF and the United Nations (UN) have
worked together on fighting terrorist financing
and proliferation financing since 2001 and
2012 respectively. This close collaboration
has resulted in FATF Recommendations that
complement the relevant UN Conventions and
UNSCRs. In November 2013, FATF President
Vladimir Nechaev and the Chairs of the UN
Security Council Sanctions Committees briefed
UN members on the FATF Recommendations
and how they support the UNSCRs by assisting
countries to implement the obligations of the
targeted financial sanctions against terrorist
financing and proliferation financing.

In co-ordination with the relevant bodies
from the UN, an experts’ meeting on targeted
financial sanctions took place in June 2014
with the participation of 51 countries and
16 organisations. The meeting increased
the collaboration, coordination and sharing
of information between relevant bodies.
Implementing targeted financial sanctions has
been a challenge for some countries, as shown
during the last round of mutual evaluations of the
FATF. This meeting considered possible reasons
for these low levels of compliance, while at the
same time sharing good practices and success
stories on how to implement these measures.

The FATF and the relevant bodies of the United
Nations will continue to work closely to provide
practical guidance on the implementation of
targeted financial sanctions.

9

FATF ANNUAL REPORT 2013-2014

MONITORING
COMPLIANCE
The FATF’s mutual evaluation process provides the tools to assess how well countries have
implemented the FATF Recommendations, and how effective their anti-money laundering
and counter-terrorist financing (AML/CFT) measures are. After the mutual evaluation, the
follow-up process provides a framework to monitor progress made by countries to address any
deficiencies in its AML/CFT framework.

Fourth Round of Mutual Evaluations
The FATF began its fourth round of mutual
evaluations with the assessments of Australia,
Belgium, Norway and Spain. As set out in the
Methodology for assessing AML/CFT systems
adopted in February 2013, the mutual evaluation
has two inter-linked components:

 � the technical compliance assessment
determines whether the elements of an AML/
CFT system are present as set out in the FATF
Recommendations

 � the effectiveness assessment determines how
well these elements work together to meet the
objectives of an effective AML/CFT system.

The methodology for the fourth round of mutual
evaluations is different from the one used
during the previous round. While measuring
technical compliance has remained more or
less the same, the assessment of effectiveness
has been significantly strengthened. In order
for an assessment team to judge the level of
effectiveness a country has achieved in its AML/
CFT system, it will now need to have a sound
understanding of the country’s AML/CFT regime
in practice as well as a clear picture of its risks
and context.

10

M
ON

IT
OR

IN
G

CO
M

PL
IA

N
CE

FATF ANNUAL REPORT 2013-2014

PROCEDURES FOR THE 4TH ROUND OF MUTUAL

EVALUATIONS
In October 2013, the FATF adopted Procedures
for the 4th Round of Mutual Evaluations. This
document sets out the mutual evaluation process
from the formation of the assessment team
and the preparation for the on-site visit, to the
Plenary discussion of the final report.

The first assessments of this round bring with
them a number of challenges as they put the
new Methodology and procedures to the test.
Clearly identifying these challenges will be
essential feedback about the process that will
allow the FATF to make adjustments, if necessary,
to address any issues that arise from these
assessments.

FATF 4th Round evaluations are also reinforced by
comprehensive follow-up that plays an essential
role in the overall mutual evaluation process. A
completed mutual evaluation is a starting point
for a country to work on putting in place the
recommendations made by the assessment team
to strengthen its AML/CFT system. The assessed
country must regularly update the FATF about
the steps it has taken to address the deficiencies
identified during the mutual evaluation. The
follow-up reports of a country in the regular
process will be made public. This process relies
on peer pressure and accountability, thereby
encouraging a country to swiftly implement the
necessary reforms to improve its compliance with
the FATF Recommendations.

This new round of mutual evaluations also
introduces the concept of re-rating. During the
3rd round of mutual evaluations, the ratings
represented a snapshot of a country’s compliance
with the FATF Recommendations at the time of
the on-site visit. Any progress made by a country
to improve its AML/CFT measures was only
reflected in the report prepared on the exit from
follow up. In its 4th round of evaluations, the FATF
will clearly acknowledge a country’s most recent
level of compliance by changing the rating for
relevant Recommendations.

Finally, the 4th round procedures represent
general principles and objectives that should

govern the mutual evaluations conducted by
FATF-style regional bodies (FSRBs) 1, the IMF
and the World Bank and address the issue of co-
ordination with the Financial Sector Assessment
Programme (FSAP).

To further ensure quality and consistency
in the mutual evaluations based on the
FATF Recommendations and using the FATF
Methodology, the FATF adopted a set of universal
procedures in February 2014. These procedures
provide further clarity about the core elements
of the mutual evaluations conducted by all AML/
CFT assessment bodies (FATF, FSRBs, IMF and
the World Bank), while allowing some flexibility
in their individual approaches. The universal
procedures are based on the FATF’s 4th round
procedures and are intended to form the basis
for the evaluations conducted by all assessment
bodies.

A global calendar of assessments for this round
of mutual evaluations is available on the FATF
website2. It provides the dates of the assessments
of all members of the FATF Global Network, to
the extent that they are known, and is frequently
updated.

1. See Annex 3. FATF Associate members, for the list of FSRBs.

2 . www.fatf-gafi.org/media/fatf/documents/assessments/
Global-assessment-calendar.pdf

http://www.fatf-gafi.org/media/fatf/documents/assessments/Global-assessment-calendar.pdf
http://www.fatf-gafi.org/media/fatf/documents/assessments/Global-assessment-calendar.pdf

11

M
ON

ITORIN
G COM

PLIAN
CE

FATF ANNUAL REPORT 2013-2014

THIRD ROUND FOLLOW-UP
The third round of mutual evaluations and the
subsequent follow-up process resulted in FATF
members’ significantly strengthening their
frameworks for combating money laundering and
terrorist financing, in particular in the following
key areas:

 � Criminalisation of money laundering and
terrorist financing in a comprehensive
manner;

 � The implementation of more robust customer
due diligence and suspicious transaction
reporting requirements;

 � Enhancement of the powers and capabilities
of financial supervisory authorities and
financial intelligence units in carrying out
their respective duties; and

 � Implementation of relevant international
conventions and United Nations Security
Council Resolutions thus increasing the level
of international cooperation in this area.

During the third round follow-up process,
the FATF closely monitored the progress that
countries made in addressing the deficiencies
identified during their mutual evaluations.

Countries were required to report back to
the FATF Plenary on a regular basis on any
improvements they had made to their AML/CFT
systems. If a country’s AML/CFT system had been
sufficiently strengthened, it was able to apply to
be removed from the follow-up process.

Between 1 July 2013 and 30 June 2014, ten
countries were removed from the follow-up
process, bringing the total number of FATF
members out of follow-up to 28.

With the exception of Australia, the FATF
published detailed reports setting out the legal,
regulatory and/or operational improvements
each country has taken to strengthen its AML/
CFT measures since its mutual evaluation
took place. In June 2014, Australia had already

begun its fourth round mutual evaluation.
When its evaluation is adopted and published
in 2015, it will provide detailed information
about Australia’s compliance with the FATF
Recommendations and the effectiveness of its
AML/CFT system.

Countries removed from follow-up

 z Argentina
June 2014

 z Aruba, Kingdom of
the Netherlands
February 2014

 z Australia
June 2014

 z Canada
February 2014

 z Germany
June 2014

 z Korea
June 2014

 z Luxembourg
February 2014

 z Mexico
February 2014

 z Netherlands
February 2014

 z New Zealand
October 2014

 z Russian Federation
October 2014

A few FATF members continue to have
deficiencies in key aspects of their AML/
CFT systems which were identified during
their assessment in the third round of mutual
evaluations. These members have committed to
rectifying their deficiencies swiftly. They will be
subject to a targeted follow-up process and must
report back to the FATF regularly until these
deficiencies are resolved.

In June 2014, the FATF called on Japan, in
particular, to enact adequate anti-money
laundering and counter terrorist financing
legislation. The mutual evaluation of Japan in
October 2008 identified a number of serious
deficiencies, including:

 � the incomplete criminalisation of terrorist
financing;

 � the lack of satisfactory customer due

12

M
ON

IT
OR

IN
G

CO
M

PL
IA

N
CE

FATF ANNUAL REPORT 2013-2014

diligence requirements and other obligations
in the area of preventive measures applicable
to the financial and non-financial sectors;

 � an incomplete mechanism for the freezing of
terrorist assets, and

 � the failure to ratify and fully implement the
Palermo Convention.

Despite Japan’s high-level political commitment,
these deficiencies have not yet been addressed.
The FATF will continue to monitor Japan’s
progress in addressing these issues and adopting
the necessary legislation.

FATF-Style Regional

Bodies’ Assessments
The FATF-style regional bodies (FSRBs)
are responsible for the assessments of
their members’ compliance with the FATF
Recommendation. All FSRBs have now completed
their rounds of assessments of compliance
with the 40+9 Recommendations as set out
in the 2004 Methodology. Each FSRB is now
working with its members to follow up on the
deficiencies identified in their respective reports.
APG concluded at its annual meeting in 2013
that it would phase out the follow-up process
of its members in July 2014, with the exception
of members under enhanced follow-up, whose
follow-up would conclude at the 2015 Annual
Meeting3.

GIABA conducted a strategic review of the first
round of mutual evaluations of its members.
The objective was to assess the overall level
of performance of GIABA Member States and
the quality and objectivity of the process.
MENAFATF undertook a similar review in June
2013 which resulted in changes to its mutual
evaluation procedures and follow-up process
that were adopted by the MENAFATF Plenary in
September 2013.

3 Those subject to a mutual evaluation in 2014-15 under
the APG’s 3rd round will conclude in July 2014.

MONEYVAL is in the process of conducting its 4th
”follow-up” round on the basis of the 2004 FATF
Methodology. Generally, this round focussed on
the current effectiveness of the implementation
of all key, core and other important FATF
Recommendations, regardless of the rating
achieved in the 3rd round, as well as all other FATF
Recommendations where the previous rating was
non or partially compliant.

In this context, MONEYVAL adopted reports on
assessments for the following countries this year:

 � Bulgaria

 � Croatia

 � Israel

 � Liechtenstein

 � Monaco

 � Romania

 � ‘the former Yugoslav Republic of Macedonia’

Throughout the third round process, the
Secretariats of the FATF, FSRBs, World Bank
and IMF have worked closely to achieve a level
of consistency in the approach to conducting a
mutual evaluation.

Each assessment body will have a robust review
mechanism in place that will follow the FATF’s
quality and consistency review. In addition, prior
to adoption, all mutual evaluation reports will
be submitted to the FATF Secretariat for possible
inclusion in the global quality and consistency
review process.

This process will guarantee that all mutual
evaluation reports based on the 2012 FATF
Recommendations will be based on a common
assessment approach, resulting in consistent and
high-quality reports.

13

M
ON

ITORIN
G COM

PLIAN
CE

FATF ANNUAL REPORT 2013-2014

Voluntary Tax

Compliance programmes
This year, the FATF reviewed the voluntary tax
compliance (VTC) programmes in effect in a
number of its members to determine whether
these impeded the effective implementation of
AML/CFT measures. There are various types
of voluntary tax compliance programmes,
ranging from programmes to encourage tax
compliance by allowing citizens to correct tax
reporting information, to programmes designed
to facilitate asset repatriation. Whenever these
programmes incorporate elements such as full
or partial exemption from criminal investigation
or prosecution in relation to the tax amnesty or
the repatriation of funds, there is a risk that these
programmes can be abused for the purpose of
money laundering. Four basic principles guide
the FATF in addressing the AML/CFT policy
implications of VTC programmes.

All countries are expected to ensure that
any VTC programme is consistent with these
four basic principles as well as the FATF
Recommendations. In addition, all countries
must inform the FATF or their FSRB of any new
VTC scheme, tax amnesty, and asset repatriation
programmes. The FATF and/or FSRB reviews
the VTC scheme and determines if any aspect
of it could impact negatively on the AML/CFT
measures in place in the country. While they
are in effect, these programmes continue to
be monitored, in particular as to whether any
suspicious transactions are reported in relation to
the VTC schemes.

In February 2014, in consultation with the
FSRBs, the FATF adopted new procedures that
streamline the review of VTC programmes of both
FATF members and FSRBs’ members.

In October 2013, the FATF reviewed the VTC
programmes of Argentina and Belgium. Some
provisions of Argentina’s VTC legislation
appeared to limit the application of AML/CFT
measures in the country. However, the country
issued regulations for the implementation of the
programme to ensure that all AML/CFT measures
in place continue to be applied. Belgium’s
programme was found to be consistent with the

FATF’s four basic principles on VTC.

In February 2014, the FATF was informed that no
suspicious transactions were detected concerning
these two VTCs and, in June 2014, the FATF was
again informed that no suspicious transactions
were detected in relation to Argentina’s VTC
programme. The VTC programmes of Australia,
Kyrgyzstan, and Pakistan were also reviewed in
June 2014 and found to adhere to the FATF’s four
basic principles.

Summary of the four basic
principles on VTC programmes
 � effective application of AML/CFT

preventative measures

 � no full or partial exemptions from AML/CFT
requirements for the VTC programme

 � co-ordination, co-operation, and exchange
information between all relevant domestic
competent authorities to detect, investigate
and prosecute any ML/FT abuse of the VTC
programme.

 � widest possible range of mutual legal
assistance and exchange of information in
ML/FT investigations, prosecutions and
related proceedings

For more information, please see :

www.fatf-gafi.org/documents/documents/
taxamnestyandassetrepatriationprogrammes.html

14

FATF ANNUAL REPORT 2013-2014

ML/TF RISKS, TRENDS AND
METHODS
The ability to design and implement sound AML/CFT measures requires a good understanding
of current risks and threats to the international financial system.

The FATF’s work to identify and analyse these
risks, trends and methods, or typologies work,
ensures that the FATF standards are up to date
and that new policy or guidance is developed
if and when necessary. Typologies work builds
on the experience and knowledge of those
operating in such fields, as law enforcement and
investigation, as well as financial intelligence.
They are at the frontline of AML/CFT efforts
and are thus best placed to signal new trends or
methods in misuse of the financial system.

To better understand the particular
vulnerabilities of a sector or financial product to
money laundering or terrorist financing, the FATF
carries out research using case studies and other
relevant material. This research often leads to the
determination of red flag indicators which then
help detect illicit transactions. FATF research is
extremely valuable, as it helps build awareness

of the ways that criminals or terrorists misuse a
specific sector or the financial system as a whole.

Typically, FATF research is carried out by relevant
experts from among the FATF members that have
experience in dealing with the particular money
laundering or terrorist financing technique. When
relevant, research initiatives may also involve
industry representatives to ensure that all angles
are taken into account.

The FATF publishes the findings of its research
into ML/TF risks, trends and methods in a series
of dedicated reports. These reports have been
successful in raising global awareness on money
laundering and terrorist financing vulnerabilities
and have led to earlier detection of such methods
being used.

15

M
L/TF RISK

S, TREN
D

S AN
D M

ETH
OD

S

FATF ANNUAL REPORT 2013-2014

Typologies exercise
This year, MENAFATF and FATF jointly organised
a typologies experts’ meeting in Doha, Qatar from
2 to 4 December 2013. The meeting brought
together over 180 typologies experts from
50 delegations to discuss current and future
typologies work.

The workshops for this year’s typologies experts’
meeting focused on two ongoing research
initiatives: terrorist misuse of the non-profit
sector and, financial flows related to illegal
trafficking of Afghan drugs. Two new research
initiatives were the subject of workshops during
this year’s experts’ meeting: ML through physical
transportation of cash (a joint FATF/MENAFATF
project), and ML/TF risks and vulnerabilities
associated with gold (a joint FATF/APG project).

The workshop discussions allowed the research
projects to validate the conclusions they had
reached so far and identify areas where further
research or clarification were needed. Two of the

Typologies Research - 2013-2014

Between 1 July 2013 and 30 June 2014, the FATF finalised and published six typologies-related reports.

The Role of Hawala and Other Similar Service Providers in
Money Laundering and Terrorist Financing

Adopted October 2013

Hawala and other similar service providers (HOSSPs) arrange for transfer and
receipt of funds or equivalent value and settle through trade, cash, and net

settlement over a long period of time. What makes this channel distinct from
other methods of money transmission is its use of non-bank settlement
methods. This report provides a facts-based review of the extent of their
vulnerability to money laundering and terrorist financing:

 � A lack of supervisory will or resources;

 � Settlement across multiple jurisdictions through value or cash outside
of the banking system in some cases;

 � The use of businesses that are not regulated financial institutions;

 � The use of net settlement and the commingling of licit and illicit proceeds.

Report available for download at www.fatf-gafi.org

research projects discussed during the typologies
experts’ meeting were finalised during the June
2014 Plenary: The Risk of Terrorist Abuse in Non-
Profit Organisations and Financial Flows Linked
to the Illicit Production and Trafficking of Afghan
Drugs.

The annual typologies experts’ meeting
also supported the four research projects
by highlighting areas that require further
investigation. In a move to build on the important
role played by the annual meeting in its overall
research strategy, the FATF looked this year at
how to further maximise the benefits from these
meetings. There will be greater flexibility in
organising future experts’ meetings to include
workshops on a broader variety of typologies
topics and, where relevant, allow for greater
participation of representatives from the private
sector and civil society in workshop discussions.

16

M
L/

TF
 R

IS
K

S,
 T

RE
N

D
S

AN
D

M
ET

H
OD

S

FATF ANNUAL REPORT 2013-2014

Terrorist Financing in West Africa
A joint FATF/GIABA report, adopted October 2013

The Inter Governmental Action Group against Money Laundering in West Africa (GIABA) and
the FATF collaborated on a typologies research project to identify the methods used by

terrorists, terrorist groups, and their supporters in the West African region to
collect, transfer and utilise funds.

The project team used data provided by experts based in five West African
countries where there have been serious and frequent incidences of
terrorism: Burkina Faso, Mali, Niger, Nigeria and Senegal.

The report provides case studies, from which key indicators and red flags
have been generated. Based on these case studies, the research project

identified four main categories of typologies of methods and techniques
used by West African terrorist and terrorist groups to support terrorist

activities through:

 � Trade and other lucrative activities;

 � NGOs, charity organisations, and levies;

 � Smuggling of arms, assets and currencies by cash couriers; and

 � Drug trafficking;

Some of the main conclusions from the report are:

 � Terrorists and terrorist organisations use both legitimate and illegitimate means to raise
funds, and formal and informal channels to move the cash around.

 � Reporting institutions in West Africa have a weak capacity to identify suspicious transactions
relating to terrorism financing.

 � Security and surveillance at various national borders are weak, resulting in the infiltration of
terrorists, small arms, and light weapons.

 � Law enforcement and regulatory agencies, security and intelligence services and the judiciary
lack the requisite capacity to effectively address the challenge of terrorism and terrorism
financing.

 � The inability and unwillingness of national competent authorities to effectively co-operate
and collaborate, especially in information sharing, is partly responsible for the deteriorating
security and increasing terrorist financing in the sub-region.

Based on these findings, the report provides recommendations to West African countries and
regional/international authorities and development partners on how to improve their AML/CFT
efforts.

The report aims to help policymakers, regulatory and enforcement authorities, and reporting
entities to gain a better understanding of the nature and dynamics of terrorist financing in the
West African region.

Report available for download at www.fatf-gafi.org

http://www.fatf-gafi.org/pages/intergovernmentalactiongroupagainstmoneylaunderinginwestafricagiaba.html

17

M
L/TF RISK

S, TREN
D

S AN
D M

ETH
OD

S

FATF ANNUAL REPORT 2013-2014

Money Laundering and Terrorist Financing through Trade in
Diamonds

A joint FATF/Egmont Group report, adopted October 2013

The FATF and the Egmont Group of Financial Intelligence Units
worked together on a typologies research project that identifies

the ML/TF vulnerabilities and risks of the “diamond pipeline”.
The research covers all sectors in the diamond trade:
production, rough diamond sale, cutting and polishing,
jewellery manufacturing and jewellery retailers.

Using analysis of case studies collected by the project team
and consultation with the private sector as the basis for its
research, the report concludes that the diamonds trade is

subject to considerable vulnerabilities and risks. The closed
and opaque nature of the diamonds markets and the high

value of diamonds combined with a lack of expertise in this area
on the part of the authorities leave this industry susceptible to

misuse by criminals.

The case studies in the report illustrate the creative methods that criminals have used to exploit
diamonds trade for ML/TF purposes. The report aims to build awareness within regulatory,
enforcement and customs authorities as well as among reporting entities about risks and
vulnerabilities of the diamonds trade:

 � Global nature of the diamond trade - This trade is transnational and complex, thus
convenient for ML/TF transactions that are, in most cases, of international and multi-
jurisdictional nature.

 � Use of diamonds as currency - Diamonds are difficult to trace and can provide anonymity
in transactions.

 � Trade-based money laundering (TBML) - The specific characteristics of diamonds as
a commodity and the significant proportion of transactions related to international trade
make the diamonds trade vulnerable to the different laundering techniques of TBML, in
general, and over/under valuation in particular.

 � High amounts - The trade in diamonds can reach tens of millions to billions of US dollars.
This has bearing on the potential to launder large amounts of money through the diamond
trade and also on the level of risks of the diamonds trade.

 � Level of awareness - Law enforcement and AML / CFT authorities, including financial
intelligence units (FIUs), have limited awareness of potential ML/TF schemes through the
trade in diamonds.

Report available for download at www.fatf-gafi.org

18

M
L/

TF
 R

IS
K

S,
 T

RE
N

D
S

AN
D

M
ET

H
OD

S

FATF ANNUAL REPORT 2013-2014

Virtual Currencies: Key Definitions and Potential AML/CFT Risks
Adopted June 2014

In a short period of time, virtual currencies, such as Bitcoin, have
developed into a powerful payment method with ever growing

global acceptance. Virtual currencies offer an innovative, cheap
and flexible method of payment. At the same time, the unique

and often unfamiliar business model of virtual currencies
poses a challenge to regulators around the world who
are unsure how to deal with this payment method. The
policy responses vary considerably, with some countries
embracing this new technology and others severely or
totally limiting its legitimate use.

The FATF conducted research into the characteristics of
virtual currencies to make a preliminary assessment of the

ML/TF risk associated with this payment method. An important
step in assessing the risks and developing an appropriate

response is to have a clear understanding of the various types of
virtual currencies and how they are controlled and used. This report

establishes a conceptual framework of key definitions, which could form the
basis for further policy development.

The legitimate use of virtual currencies offers many benefits such as increased payment
efficiency and lower transaction costs. Virtual currencies facilitate international payments and
have the potential to provide payment services to populations that do not have access or limited
access to regular banking services.

However, other characteristics of virtual currencies, coupled with their global reach, present
potential ML/TF risks, such as:

 � Anonymity provided by the trade in virtual currencies on the internet;

 � Limited identification and verification of participants;

 � Lack of clarity regarding the responsibility for AML/CFT compliance, supervision and
enforcement for these transactions that are segmented across several countries; and

 � Lack of a central oversight body .

The report provides law enforcement with a number of examples of ML offences involving
virtual currencies to demonstrate how this payment method has already been abused for such
purposes.

Report available for download at www.fatf-gafi.org

19

M
L/TF RISK

S, TREN
D

S AN
D M

ETH
OD

S

FATF ANNUAL REPORT 2013-2014

Risk of Terrorist Abuse in Non-Profit Organisations
Adopted June 2014

Terrorist organisations and non-profit organisations (NPOs)have very different
objectives but often rely on similar logistical capabilities: Funds, material,

personnel and public influence are key resources for NPOs. Terrorist
organisations seek the same resources to further their cause, which makes

NPOs vulnerable for abuse by terrorists or terrorist networks.

FATF Recommendation 8 requires that countries review their laws and
regulations to ensure that NPOs cannot be abused for the financing of
terrorism.

This typologies report examines in detail, how and where NPOs are at risk
of terrorist abuse. The report uses case studies as well as input collected

from law enforcement, other government actors and NPOs themselves to
increase awareness of the methods and risk of abuse for terrorism of the NPO

sector, both domestically and internationally. This report aims to answer the questions:

 � Who are the NPOs that are most at risk of abuse from terrorist entities?

 � What is the nature of the threat posed by terrorist entities to the NPO sector?

 � When, and where, are NPOs most at risk of abuse by terrorist entities?

 � Why are NPOs at risk of abuse by terrorist entities?

 � How are NPOs vulnerable to terrorist activities?

 � How do terrorist entities abuse the NPO sector?

 � How have cases of abuse been detected and disrupted?

The report highlights that NPOs are at risk of being abused for terrorism at different levels: from
the misappropriation of street-level fundraising to the infiltration of terrorist organisations at
the programme delivery level to promote their ideology. There are other factors that make the
NPO sector very attractive to terrorist organisations, some of which are :

 � Globalisation, which changed the way NPOs operate, drawing them into areas where
terrorist networks operate. This has created interconnected financial and transportation
networks that are of interest to terrorist organisations.

 � The large transitory workforce of NPOs, with an important portion of that workforce
made up of volunteers. Staff, and in particular volunteers, are often not given a thorough
background check. NPOs also face difficulties attracting and retaining personnel that have
technical expertise in risk assessment, compliance and legal matters.

 � The high level of public trust in the good work done by the NPO sector. NPO activities are
generally not scrutinised as consistently as other sectors. Terrorist networks abuse this
public trust by piggybacking on the legitimate activities of an – unwitting – NPO, or by
mimicking legitimate NPOs.

Supported by the case studies collected for this research project, this typologies report provides
a number of red flag indicators to help all stakeholders, including NPOs, government officials,
financial institutions and designated non-financial business or professions (DNFBPs), identify
and investigate possible cases of abuse.

Report available for download at www.fatf-gafi.org

20

M
L/

TF
 R

IS
K

S,
 T

RE
N

D
S

AN
D

M
ET

H
OD

S

FATF ANNUAL REPORT 2013-2014

Financial flows linked to the illicit production and trafficking of
Afghan opiates
Adopted June 2014

This report aims to raise awareness about the financial flows
related to the Afghan opiate trade. Afghanistan is the world

leader in the production and trafficking of opiates: generating
revenues estimated to be as high as USD 70 billion. Despite
international efforts, the cultivation of opium poppies in
Afghanistan continues, and even increased significantly in
southern parts of Afghanistan to reach a record high by
2013.

Little information exists about the “business model” of the
Afghan opiates trade, but what is known is that globally,

only a fraction of drug related funds or assets are confiscated
while almost all drug profits are integrated into the world’s

legitimate financial system.

This report analyses how the financial transactions related to the
Afghan opiates trade are conducted. The report finds that generally, the

opiates and the associated financial flows do not follow the same routes. The majority of
revenues generated by the trade in Afghan opiates is moved through, and possible stored
in, so called “financial centres”, usually involving money or value transfer services (MVTS).
This report also identifies other methods used by the opiate traffickers to transfer funds and
facilitate distribution of opiates.

Another finding is that the Afghan Taliban are heavily involved in the opiates trade, either
through trafficking or profiting. The growing trade in opiates will soon be one of their leading
sources of income, providing them with the financial means to become a major threat to the
national security of Afghanistan and the wider region.

This report, and in particular the case studies provided, will assist in the detection of opiate-
related financial transactions. It also provides financial centres with information about the
factors that make them attractive and vulnerable to financial transactions involving proceeds of
drug trade or other crimes.

Report available for download at www.fatf-gafi.org

21

FATF ANNUAL REPORT 2013-2014

HIGH-RISK AND
NON-COOPERATIVE
JURISDICTIONS
A key objective of the FATF is to identify which countries or jurisdictions have strategic weaknesses
in their national anti-money laundering / countering the financing of terrorism (AML/CFT)
regimes. Weak AML/CFT measures can be abused for the purpose of money laundering or terrorist
financing. It takes just one country or jurisdiction that is less vigilant or less able to detect cases of
misuse to pose a threat to the integrity of the entire international financial system.

Reducing risks has also become a significant
concern for regulators and financial institutions
around the world. Increasingly, they look to limit
their risk of unwittingly getting involved in illicit
activities by limiting or halting their financial
interactions with countries known to have weak
AML/CFT measures.

The FATF identifies countries with strategic
weaknesses in their AML/CFT regimes and
then works with them to establish an action
plan to address these weaknesses. Through the
Improving Global AML/CFT Compliance Process
it monitors their progress in implementing the
components of the action plan. The FATF also
publicly identifies these countries to raise global
awareness about the risks for the financial system
emanating from them. Since the first public

statements in 2012, experience has shown that
the public identification of countries with serious
weaknesses in their AML/CFT regimes encourages
them to make significant improvements.

By June 2014, the FATF had reviewed over
70 countries and identified 56 jurisdictions. Of
those 56 jurisdictions, 28 have since made the
necessary reforms to address the deficiencies in
their AML/CFT regimes. These countries have
been removed from the process (i.e., ‘de-listed’),
of which 10 were removed between July 2013
and June 2014. Many of the countries that are
still in the process are taking steps to strengthen
their AML/CFT framework by implementing legal,
regulatory and operational reforms. As set out
below, a number of these countries are expected to
be de-listed soon.

22

H
IG

H
-R

IS
K

AN
D

N
ON

-C
OO

PE
R

AT
IV

E
JU

RI
SD

IC
TI

ON
S

FATF ANNUAL REPORT 2013-2014

Review Process
The FATF’s International Co-operation Review
Group (ICRG) reviews and identifies countries
and jurisdictions with strategic AML/CFT
deficiencies. Countries are referred to the ICRG
for review based on information on threats,
vulnerabilities or particular risks arising from the
country. This information can come from their
mutual evaluation reports, or from the fact that
they are not participating in the work of any of
the FATF-Style Regional Bodies and consequently
not committing to implementing the FATF
standards.

Each year, the ICRG reviews a large number of
countries. During this process, it determines for
each country whether its AML/CFT weaknesses,
in the context of the size of its financial industry,
pose a threat to the financial system. The four
regional review groups, covering Africa/Middle
East, the Americas, Asia/Pacific, and Europe/
Eurasia, are responsible for this preliminary,
or prima facie, review. Based on the reports
by these regional review groups, the FATF will
decide whether the seriousness of the strategic
AML/CFT deficiencies warrants a more in-depth,
targeted review. Each jurisdiction under review
has the opportunity to participate in a face-to-
face meeting with the regional review group to
discuss the report, including developing an action
plan with the FATF to address the weaknesses in
its AML/CFT measures. The FATF also requests
a high-level political commitment to ensure that
the legal, regulatory, and operational reforms
required by the action plan are implemented.

The FATF continues identifying and reviewing
potentially non-cooperative jurisdictions in
this process. Engaging with these jurisdictions
contributes to the strengthening of global AML/
CFT compliance and a more successful fight
against money laundering and terrorist financing.
It also ultimately helps to protect the integrity of
the international financial system.

Public identification
The public identification of countries with serious
weaknesses in their AML/CFT measures has
proven to be a powerful tool for improving global
compliance with the FATF Recommendations.

The process protects the integrity of the
international financial system by issuing a
warning about countries with strategic risks
due to inadequate AML/CFT measures. At the
same time, it puts pressure on the countries in
question to act on and address these deficiencies
in order to maintain their position in the global
economy. Non-compliance with AML/CFT
standards could result in international trading
partners facing higher costs due to the additional
measures that will be imposed, or, as financial
institutions increasingly look to minimise their
risks, they could find that they are no longer able
to do business with them at all. All this could
have serious consequences for the economy of
a country that has been publicly identified by
the FATF as having AML/CFT weaknesses. The
FATF engages with the countries it has publicly
identified to strengthen their compliance with
global AML/CFT measures.

On the basis of the results of the ICRG review, the
FATF publishes two public statements at the end
of each Plenary meeting in February, June and
October. The statements provide a short summary
of the specific strategic risks emanating from each
country, as well as the protective measures that
should be taken.

The two statements reflect the seriousness of the
risks posed by the country.

 z The FATF Public Statement, for the most
serious cases, identifies two groups of
countries:

•	 Countries or jurisdictions with such
serious strategic deficiencies that the
FATF calls on its members and non-
members to apply counter-measures.

•	 Countries or jurisdictions for which the
FATF calls on its members to consider
the risks arising from the deficiencies
associated with the country.

23

H
IGH

-RISK AN
D N

ON
-COOPER

ATIVE JU
RISDICTION

S

FATF ANNUAL REPORT 2013-2014

Public Statement
as of June 2014

 z Iran

 z Democratic People’s Repubic of Korea

Iran and the Democratic People’s Republic
of Korea have been the subject of calls
for countermeasures and strengthened
preventive measures by the FATF since
February 2009 and February 2011
respectively. The FATF remains concerned
about their lack of progress in addressing
the significant deficiencies of their AML/
CFT frameworks and the serious threat this
poses to the integrity of the international
financial system. The FATF is exceptionally
concerned about Iran’s failure to address
the risk of terrorist financing. At the June
2014 Plenary meeting, the FATF decided
that if Iran fails to take concrete steps
to address counter-terrorist financing
measures, it may call for strengthened
counter-measures in October 2014.

The second group of countries or
jurisdictions for which the FATF calls on its
members to consider the risks arising from
the deficiencies, includes:

 z Algeria

 z Ecuador

 z Indonesia

 z Myanmar

 z The public document Improving Global
AML/CFT Compliance: On-going process
identifies jurisdictions having strategic
weaknesses in their AML/CFT measures but
that have provided a high-level commitment
to address those deficiencies through the
implementation of an action plan developed
with the FATF. The FATF encourages
its members to consider the strategic
deficiencies identified for these jurisdictions.

Occasionally, a country fails to make sufficient
progress or does not respect the timelines set out
in the action plan it agreed upon with the FATF. In
such situations, the FATF can decide to increase
its pressure on the country to make meaningful
progress by moving it to the Public Statement.
The country will first receive a warning, in which
it will be publicly identified as a jurisdiction that
has not taken sufficient action in addressing its
deficiencies. If the country fails to demonstrate
sufficient progress, it will be moved to the
Public Statement. Often the warning is enough to
accelerate a country’s process of implementing
significant components of its action plan. This
was the case for Mongolia. In October 2013, it
had not made sufficient progress on its action
plan and was at risk of being placed on the
February 2014 Public Statement. In the months
that followed the warning by the FATF, it made
significant progress in establishing the required
legal and regulatory framework. Mongolia’s
progress was such that in June 2014 the FATF
found that it had met all of the requirements of its
action plan and removed the country from its on-
going AML/CFT compliance process.

In February 2014, the FATF also issued a warning
about the lack of progress by Afghanistan and
Cambodia. Since then, Afghanistan has made
progress in improving its AML/CFT regime with
the enactment of new AML and CFT laws in June
2014, although these have not yet been reviewed
by the FATF.

Cambodia appears to have substantially
addressed its action plan and may be removed
from the compliance process if on-site meetings
confirms the implementation of the required
reforms.

24

H
IG

H
-R

IS
K

AN
D

N
ON

-C
OO

PE
R

AT
IV

E
JU

RI
SD

IC
TI

ON
S

FATF ANNUAL REPORT 2013-2014

Removal from the ICRG

review
When a country has implemented all or nearly
all, of the components of its action plan, it can be
removed from the ongoing AML/CFT compliance
process. Prior to this, an on-site visit by the
relevant FATF regional review group will need
to verify that implementation of the necessary
legal, regulatory and/or operational reforms
is well underway and that there is a high-level
commitment to ensure that the implementation
of all the reforms will be continued and
completed.

Between July 2013 and June 2014, the following
countries were removed from ICRG review
following a successful on-site visit:

 z Morocco and

 z Nigeria
October 2013

 z Antigua and Barbuda

 z Bangladesh

 z Vietnam
February 2014

 z Kenya

 z Kyrgyzstan

 z Mongolia

 z Nepal
Tanzania (June 2014)

Improving

Global AML/CFT

Compliance:

On-going Process
as of June 2014

The FATF has identified the following
countries as having strategic AML/CFT
deficiencies. Each of these countries has
made a high-level commitment to address
the legal, regulatory and/or operational
shortcomings in its AML/CFT framework
and has worked with the FATF to establish
an action plan to make these changes
happen.

 z Afghanistan

 z Albania

 z Angola

 z Argentina

 z Cambodia

 z Cuba

 z Ethiopia

 z Iraq

 z Kuwait

 z Lao PDR

 z Namibia

 z Nicaragua

 z Pakistan

 z Panama

 z Papua New
Guinea

 z Sudan

 z Syria

 z Tajikistan

 z Turkey

 z Uganda

 z Yemen

 z Zimbabwe

25

H
IGH

-RISK AN
D N

ON
-COOPER

ATIVE JU
RISDICTION

S

FATF ANNUAL REPORT 2013-2014

In June 2014, the FATF also recognised that
Argentina, Cuba, Ethiopia, Pakistan, Tajikistan,
Turkey and, as mentioned above, Cambodia,
had all substantially addressed the technical
components from their respective action plans.
An on-site visit will confirm the current level of
implementation of the reforms and the high-level
commitment to its continuation. A successful
outcome of the on-site visits will mean that these
countries will no longer be subject to the ongoing
AML/CFT compliance process.

The FATF also determined that Syria and Yemen
had completed the technical aspects of their
respective action plans. However, due to security
concerns, an on-site visit to these countries to
confirm implementation is not possible. The FATF
will continue to monitor the situation, but for the
time being, these countries remain in the ongoing
AML/CFT compliance process.

26

FATF ANNUAL REPORT 2013-2014

DIALOGUE WITH THE
PRIVATE SECTOR
The FATF recognises the value of a continued dialogue with its stakeholders, including the
private sector. This dialogue provides the FATF with insight into the private sector perspective
on some of the issues that the FATF is working on.

This is essential. For example, banks are often
closest to the origin of the money laundering or
terrorist financing act. Their compliance with
anti-money laundering / countering the financing
of terrorism (AML/CFT) measures, by ensuring
customer due diligence for example, is the first
line of defence against money laundering and
terrorist financing. The FATF frequently engages
with the private sector and civil society to seek
their input on policy work and typologies issues.
At the same time, this dialogue provides the
private sector an opportunity to bring issues of
concern to the attention of the FATF.

The FATF’s work with the private sector is
organised through the Private Sector Consultative
Forum. Depending on the issues that the FATF
is working on, this forum meets at least once a
year to discuss ongoing projects and seek their
feedback. This year’s forum took place in Brussels

in March 2014. The event was hosted by the
European Banking Federation and supported by
the European Association of Public Banks, the
European Savings Bank Group, the European
Association of Co-operative Banks and Insurance
Europe.

The meeting allowed the FATF to consult with
over 120 participants representing the financial
sector and other businesses and professions that
are covered by AML/CFT measures, on a range
of issues from the FATF agenda. It provided
an opportunity to update the members of the
forum on recently completed reports that were
developed with key input from the private sector,
such as the typologies report Money Laundering
and Terrorist Financing through Trade in
Diamonds (see page 17).

The FATF met with experts on virtual currencies

27

DIALO
GU

E W
ITH

 TH
E PRIVATE SECTOR

FATF ANNUAL REPORT 2013-2014

to discuss how they work, what the associated
money laundering and terrorist financing risks
are and what measures countries and financial
institutions are taking to mitigate these risks.
This input was taken into consideration in the
report Virtual Currencies: Key Definitions and
Potential AML/CFT Risks (see page 19) that was
adopted by the FATF in June 2014 and will also
contribute to further policy development to
address virtual currencies.

The meeting was also an opportunity to seek
feedback about revised guidance for the
application of the risk-based approach to the
banking sector. The FATF issued a series of
risk-based approach guidance for relevant
sectors between 2007 and 2009 to explain the
risk-based approach and how to determine
appropriate levels of AML/CFT regulation that
address the level or risk for the relevant sector.
The FATF is now in the process of updating the
guidance series to bring it into line with the FATF
Recommendations of 2012. The discussions with
the representatives from the financial sector and
DNFBPs were a key step to develop a common
understanding of the risk-based approach and
how it applies both to private sector stakeholders
and, at country level in particular, to supervisors.
During the meeting, the FATF also held
preliminary discussion with representatives from
money service businesses and legal professionals
on the development of similar guidance for those
sectors.

The FATF’s engagement with its external
stakeholders varies. Although the Private Sector
Consultative Forum is the primary forum for
dialogue with the private sector, the FATF also
engages with them through other initiatives.

In the margins of this year’s Private Sector
Consultative Forum, the FATF organised a
meeting with AML/CFT experts and data
protection experts. Data protection and AML/CFT
requirements both aim to protect citizens against
abuse. However, if incorrectly implemented,

AML/CFT requirements can impede on a
person’s right to confidentiality, whereas data
protection requirements have the potential to
create challenges for the application of AML/
CFT requirements and could prevent money
laundering or terrorist financing transactions
from being detected. Data protection and
AML/CFT requirements are not mutually
exclusive, but they must be implemented in a
consistent manner, particularly across different
jurisdictions. During the meeting, AML/CFT
and data protection experts discussed the
commonalities between these two fields with a
view to establishing good practices and fostering
dialogue between all relevant experts at the
national, supranational and international level.

The report Terrorist Financing Risks of the Non-
Profit Sector (see page 15) also benefited from
a consultation with the private sector and NPOs
in particular. Their input contributed to a better
understanding of the activities and organisation
of NPOs and what makes this sector so attractive
for terrorists and terrorist organisations. The
report builds on the updated best practices
paper on Combating the Abuse of Non-Profit
Organisations that was updated in June 2013 with
input from NPOs themselves.

The FATF also seeks input from the private sector
in a country’s mutual evaluation process. As set
out in the Methodology for assessing compliance
with the FATF Recommendations, assessment
teams must ensure that the assessed country has
understood the ML and TF risks it faces and has
taken appropriate action. In this context, the FATF
assessment team meets with representatives
from a range of financial institutions and DNFBPs
during its on-site visit to the country. This year,
the assessment teams involved in the mutual
evaluations of Norway and Spain, organised
such meetings during their on-site visits in these
countries.

To further engage with its stakeholders, and the
private sector in particular, the FATF participated

28

DI
AL

OG
U

E
W

IT
H

 T
H

E
PR

IV
AT

E
SE

CT
OR

FATF ANNUAL REPORT 2013-2014

in a number of other events that brought together
financial institutions or DNFBPs that are subject
to AML/CFT measures. The Wolfsberg Group
brings together 11 of the largest international
financial institutions that play a key role in
ensuring the integrity of the international
financial system. The FATF’s involvement in the
Wolfsberg Group annual meeting in May and
the dialogue with representatives from these
financial institutions gave the FATF clear insight
into the challenges they face in complying with
AML/CFT regulations.

The FATF also participated in the Sub-Saharan
Africa Public-Private Sector Dialogue on anti-
money laundering and countering the financing
of terrorism which took place in Namibia in
September 2013 and brought together public
and private sector officials responsible for AML/

CFT and business development. Events such as
these provide a unique opportunity to highlight
the importance of compliance with the FATF
Recommendations for the success of the financial
sector. This was underlined by FATF President
Vladimir Nechaev during the November 2013
Plenary meeting of the Caribbean Financial
Action Force (CFATF). As a result, the 1st
Caribbean Ministerial AML/CFT Conference, held
in conjunction with the 3rd Caribbean Conference
on the International Financial Services Sector,
focused on the importance of sound AML/CFT
measures to ensure stability and growth of the
Caribbean region’s financial sector.

The FATF continues to engage with its external
stakeholders and to optimise dialogue with the
private sector in particular.

29

FATF ANNUAL REPORT 2013-2014

STRENGTHENING THE
GLOBAL AML/CFT
NETWORK
Through its collaboration with FATF-style regional bodies (FSRBs), the FATF has created a strong
global network of countries and jurisdictions united in their dedication to fight money laundering
and the financing of terrorism and proliferation through the implementation of the FATF
standards throughout the world.

The Global Co-operation Network Group provides
a forum for the FATF and FSRBs to collaborate
on equal terms and to ensure that they maintain
a common approach to their core activities, in
particular the mutual evaluation process. The
rights and obligations that apply to both FATF
and FSRBs are set out in the high-level principles
and objectives for the FATF and FSRBs and aim to
enhance sharing of experience and collaboration
on joint projects. This year, MENAFATF and FATF
jointly organised the typologies experts’ meeting
in Doha, Qatar (see page 15), and similar events
were organised between other FSRBs such as
joint typologies event between the Asia/Pacific
Group on Money Laundering (APG) and the
Eurasian Group (EAG).

The collaboration between the FATF, FSRBs

as well as with the World Bank and IMF is
particularly important when it comes to assessing
compliance with the FATF Recommendations.
It is essential that anti-money laundering /
countering the financing of terrorism (AML/
CFT) assessments are conducted in a consistent
manner and result in high quality reports. The
credibility of the FATF as the global standard-
setter for AML/CFT matters relies on the fact that
the approach to assessing compliance with the
FATF standards, and the quality of the mutual
evaluation reports, are the same, regardless of the
assessing body.

The FATF, FSRBs and other assessing bodies
adopted Universal Procedures for AML/CFT
Assessments which now forms the basis for
mutual evaluations conducted by all assessment

30

ST
RE

N
GT

H
EN

IN
G

TH
E

GL
OB

AL
 A

M
L/

CF
T

N
ET

W
OR

K

FATF ANNUAL REPORT 2013-2014

bodies. These procedures are based on the
FATF’s procedures for the 4th round of mutual
evaluations (see page 9). The resources, risks and
context of each assessing body are different; there
must therefore be a certain amount of flexibility
allowed in how the assessment is conducted.
However, this must not compromise the core
principles of the mutual evaluation process or
the quality of the final assessment report. The
universal procedures set out the core procedural
requirements for a mutual evaluation. As long
as these are respected, each assessing body has
the flexibility to adjust the remaining procedural
arrangements.

The universal procedures also include measures
to review the quality of the mutual evaluation
reports and ensure that all published reports are
of a consistently high quality.

FATF and FSRB Presidents reiterated the need for
a consistent approach in the mutual evaluation
process across the whole FATF global network
at the Presidents’ Forum which took place in the
margins of the Plenary meeting in June 2014.
Acknowledging the challenges that the new
round of evaluations will bring to each FATF or
FSRB Secretariat, they will need to rely on the
various review mechanisms called for by the
new procedures to ensure the highest degree of
quality and consistency. During this meeting FATF
and FSRB Presidents also discussed reciprocity in
attending FSRB meetings and the co-ordination of
typologies research activities.

Throughout the year, both FATF Secretariat
members and the FATF President have
participated in FSRB plenary meetings, working
groups or assessment training. In addition to this,
the FATF published a number of statements from
FSRBs concerning low levels of compliance of
one or more of their respective members. Giving
wider publicity to FSRB statements, increases
global awareness about the risks associated
with conducting a financial transaction with
these countries. It also has the added benefit of
increasing the pressure on these countries to take
the necessary action to comply with the FATF
Recommendations.

FATF Membership and

Observer Status
The FATF currently counts 36 members,
which include 2 regional bodies. India was the
last country to join the FATF as a member in
2010. This year, the FATF considered a limited
expansion of the FATF membership and at the
June 2014 Plenary agreed to this expansion.
The revised criteria for membership require
that a candidate country for FATF membership
be strategically important and enhance the
FATF’s geographic balance. Based on these
criteria and in accordance with the membership
process, the FATF has selected a number of
candidate countries and has begun the process of
determining their readiness.

The FATF is working closely with the Groupe
d’Action Contre le Blanchiment d’Argent en Afrique
Centrale (GABAC) as it takes the necessary
action to meet the requirements for becoming
an FSRB. GABAC joined the FATF as an observer
in 2012. It is made up of the six members of the
Economic and Monetary Community of Central
Africa: Cameroon, Central African Republic, Chad,
Congo, Equatorial Guinea and Gabon. GABAC has
participated in FATF events since becoming an
observer, and in October 2013 the FATF President
attended a GABAC ministerial level meeting
during which he congratulated GABAC on the
progress it had made and the commitment it
had shown. FATF continues to guide GABAC in
addressing the remaining actions to strengthen
the organisation and functioning of the GABAC
Secretariat.

31

STREN
GTH

EN
IN

G TH
E GLOBAL AM

L/CFT N
ETW

ORK

FATF ANNUAL REPORT 2013-2014

Changes in FSRB

membership
This year, Ethiopia became a full member of
the Eastern and Southern Africa Anti-Money
Laundering Group (ESAAMLG). The Democratic
People's Republic of Korea (DPRK) and Tuvalu
became observers to the Asia/Pacific Group on
Money Laundering (APG).

MONEYVAL revised its statute and extended
voting rights to States and territories currently
in MONEYVAL which are not Member States of
the Council of Europe: Israel, the Holy See and
the three Crown Dependencies (one collective
vote). All of these non-Council of Europe States
and territories are now in the same position as
Council of Europe Member States.

Following these changes, the membership of the
FATF’s global network of FATF and FSRBs has
reached 192 jurisdictions.

Egmont Group of

Financial Intelligence

Units
Financial intelligence units (FIUs) have the
crucial role of investigating suspected cases of
money laundering, the financing of terrorism
and proliferation. They also hold a key position
in detecting new trends and methods used
by criminals to move their illicit assets or to
finance illegal activities. FATF and the Egmont
Group have a close working relationship and
participate as observers in each other’s events
and activities. This collaboration has proven to be
beneficial, facilitating the sharing of information
and collaboration on projects of shared interest.
This year, both organisations completed a joint
typologies research project on money laundering
and terrorist financing through the trade in
diamonds (see page 17).

32

FI
N

AN
CI

AL
 S

TA
TE

M
EN

T

FATF ANNUAL REPORT 2013-2014

FINANCIAL STATEMENT
There are currently 22 staff members at the FATF Secretariat: an executive secretary, four senior policy
analysts, one senior expert, ten policy analysts, one resource management advisor, one communications
management advisor and four assistants. In addition, the FATF occasionally also hosts short-term interns
and consultants.

The FATF Secretariat provides support to the FATF, including:

 � Organising Plenary and working groups meetings.

 � Providing support to the FATF President, the Steering Group and FATF delegations.

 � Preparing and producing policy papers to be discussed in working groups and/or the Plenary.

 � Coordinating and participating in, mutual evaluation missions and drafting the related assessment
reports.

The FATF Secretariat also liaises on an ongoing basis with the numerous FATF partners, undertakes
a representational role at professional events and provides information to the public and the media.
Funding for the FATF Secretariat is provided by the FATF members on an annual basis and in accordance
with the scale of contributions to the OECD. The scale is based on a formula related to the size of the
country’s economy.

Non-OECD members’ contributions are also calculated using the OECD scale. The two member
organisations also make voluntary contributions to the FATF.

The table below reflects the budget of the FATF for fiscal years 2013 and 2014.

Budget items Budget FY 2013 Budget FY 2014

Permanent staff, auxiliaries and consultants 2 300 606 2 413 789
Travel 250 000 296 958
Entertainment expenses 1 500 1 500
Operating costs 205 277 202 992
OECD Overhead charges 333 824 338 400
Meeting room costs, translation, interpretation 283 300 181 565
IT: Investments and maintenance costs 72 898 76 078
Total 3 447 404 3 511 280

33

AN
N

EX 1. GLOBAL N
ETW

ORK GLOBAL M
EM

BER JU
RISDICTION

S AN
D ASSESSIN

G BODIES

FATF ANNUAL REPORT 2013-2014

ANNEX 1.
GLOBAL NETWORK GLOBAL MEMBER JURISDICTIONS AND ASSESSING
BODIES

Country/jurisdiction Assessing body

Afghanistan, Islamic Republic of APG
Albania MONEYVAL
Algeria MENAFATF
Andorra MONEYVAL
Angola ESAAMLG
Anguilla CFATF
Antigua and Barbuda CFATF
Argentina FATF-GAFISUD
Armenia MONEYVAL
Aruba CFATF
Australia FATF
Austria FATF
Azerbaijan MONEYVAL
The Bahamas CFATF
Bahrain MENAFATF
Bangladesh APG
Barbados CFATF
Belarus EAG
Belgium FATF
Belize CFATF
Benin GIABA
Bermuda CFATF
Bhutan APG
Bolivia GAFISUD
Bosnia and Herzegovina MONEYVAL
Botswana ESAAMLG
Brazil FATF-GAFISUD
Virgin Islands (British) CFATF
Brunei Darussalam APG
Bulgaria MONEYVAL
Burkina Faso GIABA
Cambodia APG
Canada FATF (IMF)
Cape Verde GIABA
Cayman Islands CFATF
Chile GAFISUD
China FATF-APG-EAG

Country/jurisdiction Assessing body

Chinese Taipei APG
Colombia GAFISUD
Comoros ESAAMLG
Cook Islands APG
Costa Rica GAFISUD
Côte d'Ivoire GIABA
Croatia MONEYVAL
Cuba GAFISUD
Curaçao CFATF
Cyprus MONEYVAL
Czech Republic MONEYVAL
Denmark FATF
Dominica CFATF
Dominican Republic CFATF
Ecuador GAFISUD
Egypt MENAFATF
El Salvador CFATF
Estonia MONEYVAL
Ethiopia ESAAMLG (WB)
Fiji APG
Finland FATF
France FATF
The Gambia GIABA
Georgia MONEYVAL
Germany FATF
Ghana GIABA
Greece FATF
Grenada CFATF
Guatemala CFATF-GAFISUD
Guernsey MONEYVAL
Guinea GIABA
Guinea-Bissau GIABA
Guyana CFATF
Haiti CFATF
Holy See MONEYVAL
Honduras GAFISUD
HK, China FATF-APG

34

AN
N

EX
 1

. G
LO

BA
L

N
ET

W
OR

K
GL

OB
AL

 M
EM

BE
R

JU
RI

SD
IC

TI
ON

S
AN

D
AS

SE
SS

IN
G

BO
DI

ES

FATF ANNUAL REPORT 2013-2014

Country/jurisdiction Assessing body

Hungary MONEYVAL
Iceland FATF
India FATF-APG-EAG
Indonesia APG
Ireland FATF
Mauritania MENAFATF
Isle of Man MONEYVAL
Israel MONEYVAL
Italy FATF (IMF)
Jamaica CFATF
Japan FATF-APG
Jersey MONEYVAL
Jordan MENAFATF
Netherlands FATF
Kazakhstan EAG
Kenya ESAAMLG
Kuwait MENAFATF
Kyrgyz Republic EAG
Lao People's Democratic Republic APG
Latvia MONEYVAL
Lebanon MENAFATF
Lesotho ESAAMLG
Liberia GIABA
Libya MENAFATF
Liechtenstein MONEYVAL
Lithuania MONEYVAL
Luxembourg FATF
Macedonia, former Yugoslav
Republic of

MONEYVAL

Macao, China APG
Malawi ESAAMLG
Malaysia APG
Maldives APG
Mali GIABA
Malta MONEYVAL
Mauritius ESAAMLG
Mexico FATF-GAFISUD
Moldova MONEYVAL

Country/jurisdiction Assessing body

Monaco MONEYVAL
Mongolia APG
Montenegro MONEYVAL
Montserrat CFATF
Morocco MENAFATF
Mozambique ESAAMLG
Myanmar APG
Namibia ESAAMLG
Nauru APG
Nepal APG
New Zealand FATF-APG
Nicaragua GAFISUD
Niger GIABA
Nigeria GIABA
Niue APG
Norway FATF
Oman MENAFATF
Pakistan APG
Palau APG
Panama GAFISUD (IMF)
Papua New Guinea APG
Paraguay GAFISUD
Peru GAFISUD
Poland MONEYVAL
Portugal FATF
Qatar MENAFATF
Iraq MENAFATF
Korea FATF-APG
Romania MONEYVAL

Russian Federation
FATF-EAG-
MONEYVAL

Samoa APG
San Marino MONEYVAL
São Tomé and Príncipe GIABA
Saudi Arabia MENAFATF
Senegal GIABA
Serbia MONEYVAL
Seychelles ESAAMLG

35

AN
N

EX 1. GLOBAL N
ETW

ORK GLOBAL M
EM

BER JU
RISDICTION

S AN
D ASSESSIN

G BODIES

FATF ANNUAL REPORT 2013-2014

Country/jurisdiction Assessing body

Sierra Leone GIABA (WB)
Singapore FATF-APG
Slovak Republic MONEYVAL
Slovenia MONEYVAL
Solomon Islands APG
South Africa FATF-ESAAMLG
Spain FATF
Sri Lanka APG
St. Kitts and Nevis CFATF
St. Lucia CFATF
St. Maarten CFATF
St. Vincent and the Grenadines CFATF
Sudan MENAFATF
Suriname CFATF
Swaziland ESAAMLG
Sweden FATF
Switzerland FATF
Syrian Arab Republic MENAFATF
Tajikistan EAG
Tanzania ESAAMLG
Thailand APG
Marshall Islands APG
Philippines APG
Timor-Leste APG
Togo GIABA
Tonga APG
Trinidad and Tobago CFATF
Tunisia MENAFATF
Turkey FATF
Turkmenistan EAG
Turks and Caicos Islands CFATF
Uganda ESAAMLG
Ukraine MONEYVAL
United Arab Emirates MENAFATF
UK FATF
USA FATF-APG
Uruguay GAFISUD

Country/jurisdiction Assessing body

Uzbekistan EAG
Vanuatu APG
Venezuela, República Bolivariana de CFATF
Vietnam APG
Yemen, Republic of MENAFATF
Zambia ESAAMLG
Zimbabwe ESAAMLG

36

AN
N

EX
 2

. F
AT

F
M

EM
BE

RS
, A

SS
O

CI
AT

E
M

EM
BE

RS
, A

N
D

OB
SE

RV
ER

S

FATF ANNUAL REPORT 2013-2014

ANNEX 2.
FATF MEMBERS, ASSOCIATE MEMBERS, AND OBSERVERS

FATF MEMBERS

 z Argentina
 z Australia
 z Austria
 z Belgium
 z Brazil
 z Canada
 z China
 z Denmark
 z European Commission
 z Finland
 z France
 z Germany
 z Greece
 z Gulf Co-operation Council
 z Hong Kong, China
 z Iceland
 z India
 z Ireland

 z Italy
 z Japan
 z Republic of Korea
 z Luxembourg
 z Mexico
 z Netherlands, Kingdom of
 z New Zealand
 z Norway
 z Portugal
 z Russian Federation
 z Singapore
 z South Africa
 z Spain
 z Sweden
 z Switzerland
 z Turkey
 z United Kingdom
 z United States

FATF ASSOCIATE MEMBERS (FATF-Style Regional Bodies)

 z Asia/Pacific Group on Money Laundering (APG)

 z Caribbean Financial Action Task Force (CFATF)

 z Council of Europe Committee of Experts on the Evaluation of Anti-Money Laundering Measures and
the Financing of Terrorism (MONEYVAL)

 z Eurasian Group (EAG)

 z Eastern and Southern Africa Anti-Money Laundering Group (ESAAMLG)

 z Financial Action Task Force on Money Laundering in South America (GAFISUD)

 z Inter Governmental Action Group against Money Laundering in West Africa (GIABA)

 z Middle East and North Africa Financial Action Task Force (MENAFATF)

37

AN
N

EX 2. FATF M
EM

BERS, ASSO
CIATE M

EM
BERS, AN

D OBSERVERS

FATF ANNUAL REPORT 2013-2014

FATF OBSERVERS

 z African Development Bank

 z Anti-Money Laundering Liaison Committee of the Franc Zone (CLAB) [French]

 z Asian Development Bank

 z Basel Committee on Banking Supervision (BCBS)

 z Commonwealth Secretariat

 z Egmont Group of Financial Intelligence Units

 z European Bank for Reconstruction and Development (EBRD)

 z European Central Bank (ECB)

 z Eurojust

 z Europol

 z Group of International Finance Centre Supervisors (GIFCS)

 z Inter-American Development Bank (IDB)

 z International Association of Insurance Supervisors (IAIS)

 z International Monetary Fund (IMF)

 z International Organisation of Securities Commissions (IOSCO)

 z Interpol

 z Organization of American States / Inter-American Committee Against Terrorism (OAS/CICTE)

 z Organization of American States / Inter-American Drug Abuse Control Commission (OAS/CICAD)

 z Organisation for Economic Co-operation and Development (OECD)

 z Organization for Security and Co-operation in Europe (OSCE)

38

AN
N

EX
 2

. F
AT

F
M

EM
BE

RS
, A

SS
O

CI
AT

E
M

EM
BE

RS
, A

N
D

OB
SE

RV
ER

S

FATF ANNUAL REPORT 2013-2014

 z Task Force on Money Laundering in Central Africa (GABAC)

 z United Nations -

•	 United Nations Office on Drugs and Crime (UNODC)

•	 United Nations Counter-Terrorism Committee Executive Directorate (UNCTED)

•	 The Analytical Support and Sanctions Monitoring Team to the Security Council Committee
pursuant to resolutions 1267 (1999) and 1989 (2011) concerning Al-Qaida and associated
individuals and entities

•	 The Expert Group to the Security Council Committee established pursuant to resolution 1540
(2004)
Panel of Experts to the Security Council Committee established pursuant to resolution 1718
(2006)

•	 Panel of Experts established pursuant to Security Council resolution 1929 (2010

 z The Al-Qaida and Taliban Sanctions Committee (1267 Committee)

 z World Bank

 z World Customs Organization (WCO)

39

AN
N

EX 3. FATF PU
BLICATION

S AN
D SPEECH

ES - 2013-2014

FATF ANNUAL REPORT 2013-2014

ANNEX 3.
FATF PUBLICATIONS AND SPEECHES - 2013-2014

PUBLICATIONS

Financial flows linked to the illicit production and trafficking of afghan opiates and associated ML/
TF activities, June 2014

Risk of terrorist abuse in non-profit organisations, June 2014

Virtual Currencies: Key Definitions and Potential AML/CFT Risks, June 2014

Mutual Evaluation of Korea: 8th Follow-up Report, June 2014

Mutual Evaluation of Germany: 3rd Follow-up Report, June 2014

Mutual Evaluation of Argentina : 11th Follow-Up Report, June 2014

Mutual Evaluation of Mexico: 7th Follow-up Report, February 2014

Mutual Evaluation of the Netherlands: 2nd Follow-up Report, February 2014

Mutual Evaluation of Luxembourg: 6th Follow-up Report, February 2014

Mutual Evaluation of Canada: 6th Follow-up Report, February 2014

Mutual Evaluation of Austria: 3rd Follow-up Report, February 2014

Mutual Evaluation of the Aruba, Kingdom of the Netherlands: 8th Follow-up Report, February 2014

Typologies Report: Money Laundering and Terrorist Financing through Trade in Diamonds, October
2013

Typologies Report: The Role of Hawala and Other Similar Service Providers in ML/TF, October 2013

Typologies Report: Terrorist Financing in West Africa, October 2013

Best Practices Paper: The Use of the FATF Recommendations to Combat Corruption, October 2013

Mutual Evaluation of New Zealand: 2nd Follow-up Report, October 2013

Mutual Evaluation of the Russian Federation: 6th Follow-up Report, October 2013

http://www.fatf-gafi.org/topics/methodsandtrends/documents/financial-flows-afghan-opiates.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/financial-flows-afghan-opiates.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/risk-terrorist-abuse-non-profits.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/virtual-currency-definitions-aml-cft-risk.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/follow-up-report-korea-2014.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/follow-up-report-germany-2014.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/follow-up-report-argentina-2014.html
http://www.fatf-gafi.org/countries/j-m/mexico/documents/fur-mexico-2014.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/fur-netherlands-2014.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/fur-luxembourg-2014.html
http://www.fatf-gafi.org/documents/documents/fur-canada-2013.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/fur-austria-2014.html
http://www.fatf-gafi.org/topics/mutualevaluations/documents/fur-aruba-2014.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/ml-tf-through-trade-in-diamonds.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/role-hawalas-in-ml-tf.html
http://www.fatf-gafi.org/topics/methodsandtrends/documents/tf-west-africa.html
http://www.fatf-gafi.org/topics/corruption/documents/bpp-fatfrecs-corruption.html
http://www.fatf-gafi.org/countries/n-r/newzealand/documents/fur-new-zealand-2013.html
http://www.fatf-gafi.org/countries/n-r/russianfederation/documents/fur-russia-2013.html

40

AN
N

EX
 3

. F
AT

F
PU

BL
IC

AT
IO

N
S

AN
D

SP
EE

CH
ES

 -
20

13
-2

01
4

FATF ANNUAL REPORT 2013-2014

SPEECHES

Speech at the Caribbean Financial Action Task Force Regional Conference, Nassau, The Bahamas, 3
April 2014.

Speech at the 3rd Caribbean conference on the International Financial Services Sector, Nassau, The
Bahamas, 2 April 2014.

Setting and Implementing Global Standards against Money Laundering and Terrorist Financing,
Institute of International and European Affairs, Dublin, Ireland, 25 February 2014

Speech at the Plenary meeting of the Financial Action Task Force on Money Laundering in South
America (GAFISUD), Montevideo, Uruguay, 12 December 2013.

Speech at the 43rd Moneyval Plenary Meeting, Strasbourg, France, 9 December 2013.

Speech at the Plenary meeting of the Middle East and North Africa Financial Action Task Force
(MENAFATF), Bahrain, Kingdom of Bahrain, 26 November 2013.

Speech at the Plenary meeting of the Caribbean Financial Action Task Force (CFATF), Freeport,
Grand Bahama, Commonwealth of the Bahamas, 20 November 2013.

FATF Recommendations support United Nations instruments, United Nations, 18 November 2014

Speech at the Eurasian Group (EAG) Plenary, Ashgabat, Turkmenistan, 14 November 2013.

Speech at the Meeting of the Groupe d’Action Contre le Blanchiment d’Argent en Afrique Centrale
(GABAC), Paris, France, 2 October 2013 (available in French only)

G8 Public-Private Sector Dialogue on anti-money laundering and countering the financing of
terrorism (AML/CFT), Namibia, 6 September 2013

Anti-money laundering and countering the financing of terrorism in eastern and southern Africa,
Swakopmund, Namibia, 6 September 2013

The role of the Asia/Pacific Group on Money Laundering in the global AML/CFT network, Shanghai,
People’s Republic of China, 16 July 2013

Enhancing the synergy between the FATF and the Egmont Group, Sun City, South Africa, 3 July 2013

http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-nechaev-cfatf-april2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-nechaev-ifss.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-iiea-nechaev-feb2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/gafisud-dec2013-nechaev.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/gafisud-dec2013-nechaev.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/moneyval-dec2013-nechaev.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-menafatf-dec-13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-menafatf-dec-13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/cfatf-nov2013-nechaev.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/unscs-nov-13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/speech-eag-nov-13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/gabac-2-oct-2013.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/gabac-2-oct-2013.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/ppsdsept13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/ppsdsept13.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/esaamlgsept2013.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/apg-keynote-address-2013.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/vnegmontplenaryspeech.html

41

AN
N

EX 3. FATF PU
BLICATION

S AN
D SPEECH

ES - 2013-2014

FATF ANNUAL REPORT 2013-2014

Summaries from key meetings

Plenary Meeting of the FATF, Paris, 25-27 June 2014

FATF Targeted Financial Sanctions Experts’ Meeting, Paris, 22 June 2014

FATF Private Sector Consultative Forum Meeting, Brussels, 25-26 March 2014

FATF AML/CFT and data protection experts’ seminar, Brussels, 24 March 2014

Plenary Meeting of the FATF, Paris, 12-14 February 2014

Plenary Meeting of the FATF, Paris 16-18 October 2013

Experts’ Meeting on Corruption, Paris, 12 October 2013

http://www.fatf-gafi.org/topics/fatfgeneral/documents/plenary-outcomes-jun-2014.html
http://www.fatf-gafi.org/topics/fatfrecommendations/documents/targeted-financial-sanctions-expert-meeting-2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/private-sector-march-2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/meeting-data-protection-24-march-2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/plenary-outcomes-feb-2014.html
http://www.fatf-gafi.org/topics/fatfgeneral/documents/plenary-outcomes-oct-2013.html
http://www.fatf-gafi.org/topics/corruption/documents/corruption-experts-oct-2013.html

www.fatf-gafi.org
October 2014

	Table of Contents
	Abbreviations
	Vladimir Nechaev
FATF President 2013-2014
	Rick McDonell
FATF Executive Secretary
	SETTING THE
INTERNATIONAL STANDARDS
	MONITORING COMPLIANCE
	ML/TF RISKS, TRENDS AND METHODS
	HIGH-RISK AND
NON-COOPERATIVE JURISDICTIONS
	DIALOGUE WITH THE PRIVATE SECTOR
	STRENGTHENING THE GLOBAL AML/CFT NETWORK

	FINANCIAL STATEMENT
	ANNEX 1.
GLOBAL NETWORK GLOBAL MEMBER JURISDICTIONS AND ASSESSING BODIES
	ANNEX 2.
FATF MEMBERS, ASSOCIATE MEMBERS, AND OBSERVERS
	ANNEX 3.
FATF PUBLICATIONS AND SPEECHES - 2013-2014

