

STATUTORY INSTRUMENTS.

S.I. No. 462 of 2014

EUROPEAN UNION (RESTRICTIVE MEASURES CONCERNING
UKRAINE) (NO. 2) REGULATIONS 2014

EUROPEAN UNION (RESTRICTIVE MEASURES CONCERNING
UKRAINE) (NO. 2) REGULATIONS 2014

I, MICHAEL NOONAN, Minister for Finance, in exercise of the powers conferred on me by section 3 of the European Communities Act 1972 (No 27 of 1972) and for the purpose of giving full effect to Council Regulation (EU) No 208/2014 of 5 March 2014¹ as amended by Council Implementing Regulation (EU) No 381/2014 of 14 April 2014², Council Regulation (EU) No 269/2014 of 17 March 2014³ as amended by Council Implementing Regulation (EU) No 961/2014 of 8 September 2014⁴, Council Regulation (EU) No 692/2014 of 23 June 2014⁵ as amended by Council Regulation No 825/2014 of 30 July 2014⁶ and Council Regulation (EU) No 833/2014 of 31 July 2014⁷ as amended by Council Regulation (EU) No 960/2014 of 8 September 2014⁸ hereby make the following regulations:

1. These Regulations may be cited as the European Union (Restrictive Measures Concerning Ukraine) (No. 2) Regulations 2014.

2. (1) In these Regulations—

“Council Regulation (EU) No 208/2014” means Council Regulation (EU) No 208/2014 of 5 March 2014¹ as amended by Council Implementing Regulation (EU) No 381/2014 of 14 April 2014²;

“Council Regulation (EU) No 269/2014” means Council Regulation (EU) No 269/2014 of 17 March 2014³ as amended by Council Regulation (EU) No 959/2014 of 8 September 2014⁹ and Council Implementing Regulation (EU) No 961/2014 of 8 September of 2014⁴;

“Council Regulation (EU) No 692/2014” means Council Regulation (EU) No 692/2014 of 23 June 2014⁵ as amended by Council Regulation (EU) No 825/2014 of 30 July 2014⁶;

“Council Regulation (EU) No 833/2014” means Council Regulation (EU) No 833/2014 of 31 July 2014⁷ as amended by Council Regulation (EU) No 960/2014 of 8 September 2014⁸;

¹OJ No. L 66, 6.3.2014, p. 1

²OJ No. L 111, 15.4.2014, p. 33

³OJ No. L 78, 17.03.2014, p. 6

⁴OJ No. L 271, 12.9.2014, p. 8

⁵OJ No. L183, 24.6.2014, p.9

⁶OJ No. L226, 30.7.2014, p.2

⁷OJ No. L 229, 31.7.2014, p. 1

⁸OJ No. L 271, 12.9.2014, p. 3

⁹OJ No. L 271, 12.9.2014, p. 1

*Notice of the making of this Statutory Instrument was published in
“Iris Oifigiúil” of 17th October, 2014.*

“Council Regulations” means Council Regulation (EU) No 208/2014, Council Regulation (EU) No 269/2014, Council Regulation (EU) No 692/2014 and Council Regulation (EU) No 833/2014.

(2) A word or expression which is used in these Regulations and which is also used in the Council Regulations has, unless the context otherwise requires, the same meaning in these Regulations as it has in the Council Regulations.

3. A person who contravenes a provision of the Council Regulations specified in the Schedule commits an offence.

4. Notwithstanding Regulation 3, a person who has been granted or is deemed to have been granted an authorisation under Article 4, 5 or 6 of Council Regulation No 208/ 2014, Article 4, 5 or 6 of Council Regulation No 269/2014 or Article 2, 3 or 4 (in so far as it relates to Article 4 (1)) of Council Regulation No 833/2014 may, subject to compliance with the terms and conditions of the authorisation concerned, do such of the things as are so authorised.

5. A person who is guilty of an offence under Regulation 3 shall be liable—

(a) on summary conviction, to a Class A fine or to imprisonment for a term not exceeding 12 months or both, or

(b) on conviction on indictment, to a fine not exceeding €500,000 or to imprisonment for a term not exceeding 3 years or both.

6. Any competent authority, following such consultation as it considers necessary with the other competent authorities, for the purposes of the administration and enforcement of the Council Regulations or these Regulations, may give in writing such directions or issue in writing such instructions to a person as it sees fit.

7. A person who fails to comply with a direction given or an instruction issued under Regulation 6 within the time specified in the direction or instruction shall be guilty of an offence and shall be liable on summary conviction, to a Class A fine or to imprisonment for a term not exceeding 6 months or to both.

8. Where an offence under these Regulations is committed by a body corporate and is proved to have been so committed with the consent, connivance or approval of any person, being a director, manager, secretary or other officer of the body corporate or a person who was purporting to act in any such capacity, that person, as well as the body corporate, shall be guilty of an offence and be liable to be proceeded against and punished as if he or she committed the first mentioned offence.

9. The European Union (Restrictive Measures Concerning Ukraine) Regulations 2014 (S.I. No. 183 of 2014) are revoked.

SCHEDULE

Regulation 3

Part 1

Provision of Council Regulation (EU) No. 208/2014

Article 2

Article 8. 1

Article 9

Part 2

Provision of Council Regulation (EU) No 269/2014

Article 2

Article 8. 1

Article 9

Part 3

Provision of Council Regulation (EU) No. 692/2014

Article 2

Article 2a. 1. (c)

Article 2a. 2. (c)

Article 2b (in so far as it relates to Article 2a. 1. (c))

Article 2c. 1

Article 2c. 3. (a)

Article 2c. 4. (in so far as it relates to Article 2c. 1. or 2c. 3(a))

Article 4

Part 4

Provision of Council Regulation (EU) No. 833/2014

Article 2

Article 3. 1

Article 3a

Article 4. 1

Article 5

Article 12

GIVEN under my Official Seal,
13 October 2014.

MICHAEL NOONAN,
Minister for Finance.

BAILE ÁTHA CLIATH
ARNA FHOILSIÚ AG OIFIG AN tSOLÁTHAIR
Le ceannach díreach ó
FOILSEACHÁIN RIALTAIS,
52 FAICHE STIABHNA, BAILE ÁTHA CLIATH 2
(Teil: 01 - 6476834 nó 1890 213434; Fax: 01 - 6476843)
nó trí aon díoltóir leabhar.

DUBLIN
PUBLISHED BY THE STATIONERY OFFICE
To be purchased from
GOVERNMENT PUBLICATIONS,
52 ST. STEPHEN'S GREEN, DUBLIN 2.
(Tel: 01 - 6476834 or 1890 213434; Fax: 01 - 6476843)
or through any bookseller.

€2.54

Wt. (B30879). 285. 10/14. Clondalkin. Gr 30-15.