

2011 No. 0000

OVERSEAS TERRITORIES

**The Belarus (Restrictive Measures) (Overseas Territories)
(Amendment) Order 2011**

<i>Made</i>	- - - -	<i>14th December 2011</i>
<i>Laid before Parliament</i>		<i>15th December 2011</i>
<i>Coming into force</i>	- -	<i>16th December 2011</i>

At the Court at Buckingham Palace, on the 14th day of December 2011

Present,

The Queen's Most Excellent Majesty in Council

Her Majesty, by virtue and in exercise of the powers vested in Her by section 112 of the Saint Helena Act 1833(a), the British Settlements Acts 1887 and 1945(b) and all of the other powers enabling her to do so, is pleased, by and with the advice of Her Privy Council, to order as follows—

Citation, commencement, extent and application

1.—(1) This Order may be cited as The Belarus (Restrictive Measures) (Overseas Territories) (Amendment) Order 2011 and shall come into force on 16th December 2011.

(2) This Order shall extend to the territories listed in Schedule 1.

(3) In this Order “the principal Order” means The Belarus (Restrictive Measures) (Overseas Territories) Order 2011(c).

Amendment of the principal Order

(1) The principal Order is amended as follows.

(2) The definition of “Council Regulations” is omitted from article 2(1).

(3) For article 21(3) substitute—

“(3) A relevant institution shall inform the Governor without delay if it credits a frozen account in accordance with article 17(3).”

(a) 1833 c.85.
(b) 1887 c. 54 and 1945 c.7.
(c) S.I.2011/2440.

SCHEDULE 1

Article 1(2)

Territories to which this Order extends

Anguilla

British Antarctic Territory

British Indian Ocean Territory

Cayman Islands

Falkland Islands

Montserrat

Pitcairn, Henderson, Ducie and Oeno Islands

St Helena, Ascension Island and Tristan da Cunha

South Georgia and the South Sandwich Islands

The Sovereign Base Areas of Akrotiri and Dhekelia in the Island of Cyprus

Turks and Caicos Islands

Virgin Islands

EXPLANATORY NOTE

(This note is not part of the Order)

This Order amends The Belarus (Restrictive Measures) (Overseas Territories) Order 2011 (S.I. 2011/2440) (“the principal Order”) to rectify two errors in the principal Order. The first is to remove a redundant definition in article 2(1) and the second is to amend a cross reference in article 21(3).