

Office of Financial Sanctions Implementation HM Treasury

Financial Sanctions Notice

25/03/2024

Cyber

Introduction

- 1. The Cyber (Sanctions) (EU Exit) Regulations 2020 (S.I. 2020/597) ("the Regulations") were made under the Sanctions and Anti-Money Laundering Act 2018 ("the Sanctions Act") and provide for the imposition of financial sanctions, namely the freezing of funds and economic resources of persons who are have been involved in cyber activity which undermines, or is intended to undermine, the integrity, prosperity or security of the United Kingdom or a country other than the United Kingdom; directly or indirectly causes, or is intended to cause, economic loss to, or prejudice to the commercial interests of, those affected by the activity; undermines, or is intended to undermine, the independence or effective functioning of an international organisations or a non-government organisation or forum whose mandate or purposes related to the governance of international sport or the Internet; or otherwise affects a significant number of persons in an indiscriminate manner.
- 2. On 25 March 2024 the Foreign, Commonwealth and Development Office updated the UK Sanctions List on GOV.UK. This list provides details of those designated under regulations made under the Sanctions Act. A link to the UK Sanctions List can be found below.
- 3. Following the publication of the UK Sanctions List, information on the Consolidated List has been updated.

Notice summary

- 4. The following entries have been added to the Consolidated List and are now subject to an asset freeze:
 - Gaobin NI (Group ID: 16462)
 - Guangzong ZHAO (Group ID: 16461)
 - WUHAN XIAORUIZHI SCIENCE AND TECHNOLOGY COMPANY LIMITED (Group ID: 16460)

What you must do

5. You must:

- check whether you maintain any accounts or hold any funds or economic resources for the persons set out in the Annex to this Notice and any entities owned or controlled by them;
- ii. freeze such accounts, and other funds or economic resources;
- iii. refrain from dealing with the funds or economic resources or making them available directly or indirectly to or for the benefit of designated persons unless licensed by the Office of Financial Sanctions Implementation (OFSI) or if an exception applies;
- iv. report any findings to OFSI, together with the information or other matter on which the knowledge or suspicion is based. Where the information relates to funds or economic resources, the nature and quantity should also be reported.
- 6. Information received by OFSI may be disclosed to third parties in accordance with provisions set out in the Information and Records part of the regulations and in compliance with applicable data protection laws.
- 7. Failure to comply with UK financial sanctions legislation or to seek to circumvent its provisions may be a criminal offence.

Ransomware and Sanctions

8. Making or facilitating a ransomware payment risks exposing those involved to civil or criminal penalties where such payments are made to designated persons.

- 9. OFSI, in partnership with other HM Government organisations has published guidance on sanctions and ransomware, which includes information on the impact of ransomware payments, cyber resilience and HM Government's approach to enforcement.
- 10. Guidance on ransomware and sanctions can be found here: https://www.gov.uk/government/publications/financial-sanctions-fags.

Further Information

11. Copies of recent notices, UK legislation and relevant guidance can be obtained from the Cyber financial sanctions page on the GOV.UK website:

https://www.gov.uk/government/collections/financial-sanctions-regime-specific-consolidated-lists-and-releases.

12. The Consolidated List can be found here:

https://www.gov.uk/government/publications/financial-sanctions-consolidated-list-of-targets/consolidated-list-of-targets.

13. The UK Sanctions List can be found here:

https://www.gov.uk/government/publications/the-uk-sanctions-list.

14. The Compliance Reporting Form can be found here:

https://www.gov.uk/guidance/suspected-breach-of-financial-sanctions-what-to-do.

15. For more information please see our financial sanctions guidance:

https://www.gov.uk/government/publications/financial-sanctions-fags.

Enquiries

16. Non-media enquiries about the implementation of financial sanctions in the UK should be addressed to:

Office of Financial Sanctions Implementation HM Treasury 1 Horse Guards Road London SW1A 2HQ ofsi@hmtreasury.gov.uk.

17. Non-media enquiries about the sanctions measures themselves should be addressed to: fcdo.correspondence@fcdo.gov.uk.

- 18. Media enquiries about how financial sanctions are implemented in the UK should be addressed to the Treasury Press Office on 020 7270 5238.
- 19. Media enquiries about the sanctions measures themselves should be addressed to the Foreign, Commonwealth & Development Office Press Office on 020 7008 3100.

ANNEX TO NOTICE

FINANCIAL SANCTIONS: CYBER

THE CYBER (SANCTIONS) (EU EXIT) REGULATIONS 2020 (S.I. 2020/597)

ADDITIONS

Individuals

1. NI, Gaobin

Name (non-Latin script): 倪高彬

DOB: 27/10/1985. POB: Jingzhou Municipality, China Nationality: China National Identification Number: 421003198510272917 Address: Hubei Province. China. Other Information: (UK Sanctions List Ref):CYB0046. (UK Statement of Reasons):NI Gaobin, a member of Advanced Persistent Threat Group 31 (APT31), is, or has been, involved in relevant cyber activity, including being responsible for, engaging in, or providing support for the commission, planning, or preparation of relevant cyber activity. This included the preparation for, and/or the provision of support to, sophisticated cyber activity, including spear-phishing campaigns and information systems interference which resulted in the unauthorised access to, and exfiltration of, sensitive data. Such campaigns included cyber activities targeting officials, government entities and parliamentarians conducted by APT31 against such individuals in the UK and internationally. As such, NI Gaobin, is a member, and an involved person in the activity of the APT31 group operating on behalf of the Chinese Ministry of State Security (MSS) as part of the PRC's state-sponsored apparatus and himself has engaged in relevant cyber activity, in support of malicious cyber activity that targeted officials, government entities and parliamentarians. This action undermined, or was intended to undermine. the integrity, prosperity and security of UK and international organisations and individuals engaged in political and democratic processes. (Gender):Male Listed on: 25/03/2024 UK Sanctions List Date Designated: 25/03/2024 Last Updated: 25/03/2024 Group ID: 16462.

2. Zhao, Guangzong

Name (non-Latin script): 赵光宗

DOB: 12/11/1985. POB: Jingzhou Municipality, China Nationality: China National Identification Number: 421003198511121539 Address: Hubei Province, China. Other Information: (UK Sanctions List Ref):CYB0045. (UK Statement of Reasons):ZHAO Guangzong, a member of Advanced Persistent Threat Group 31 (APT31), is, or has been, involved in relevant cyber activity, including being responsible for, engaging in, or providing support for the commission, planning, or preparation of relevant cyber activity. This included the preparation for, and/or the provision of support to, sophisticated cyber activity, including spear-phishing campaigns and information systems interference which resulted in the unauthorised access to, and exfiltration of, sensitive data. Such campaigns included cyber activities targeting officials, government entities and parliamentarians conducted by APT31 against such individuals in the UK and internationally. As such, ZHAO Guangzong, is a member, and an involved person in the activity of the APT31 group operating on behalf of the Chinese Ministry of State Security (MSS) as part of the PRC's state-sponsored apparatus and himself has engaged in

relevant cyber activity, in support of malicious cyber activity that targeted officials, government entities and parliamentarians. This action undermined, or was intended to undermine, the integrity, prosperity and security of UK and international organisations and individuals engaged in political and democratic processes. (Gender):Male Listed on: 25/03/2024 UK Sanctions List Date Designated: 25/03/2024 Last Updated: 25/03/2024 Group ID: 16461.

Entity

1. WUHAN XIAORUIZHI SCIENCE AND TECHNOLOGY COMPANY LIMITED

Name (non-Latin script): 武汉晓睿智科技有限责任公司

Address: 2nd Floor, No. 16, Huashiyuan North Road, East Lake New Technology Development Zone, Hubei Province, Wuhan, China. Other Information: (UK Sanctions List Ref):CYB0044. (UK Statement of Reasons):WUHAN XIAORUIZHI SCIENCE AND TECHNOLOGY COMPANY LIMITED is associated with Advanced Persistent Threat Group 31 (APT31) and is, or has been, involved in relevant cyber activity, including being responsible for, engaging in, or providing support for the commission, planning, or preparation of relevant cyber activity on behalf of the Chinese State. This included the preparation for, and/or the provision of support to, sophisticated cyber activity, including spear-phishing campaigns and information systems interference which resulted in the unauthorised access to, and exfiltration of, sensitive data. Such campaigns included cyber activities targeting officials, government entities and parliamentarians conducted by APT31 against such individuals in the UK and internationally. As such, WUHAN XIAORUIZHI SCIENCE AND TECHNOLOGY COMPANY LIMITED, is an associated person in the activity of the APT31 group operating on behalf of the Chinese Ministry of State Security (MSS) as part of the PRC's state-sponsored apparatus and itself has engaged in relevant cyber activity, in support of malicious cyber activity that targeted officials, government entities and parliamentarians. This action undermined, or was intended to undermine, the integrity, prosperity and security of UK and international organisations and individuals engaged in political and democratic processes. (Type of entity):Company Listed on: 25/03/2024 UK Sanctions List Date Designated: 25/03/2024 Last Updated: 25/03/2024 Group ID: 16460.

Office of Financial Sanctions Implementation

HM Treasury

25/03/2024