
1 Emergency Powers CAP. 161

CHAPTER 161

EMERGENCY POWERS

ARRANGEMENT OF SECTIONS

SECTION

1. Short title.

2. Issue of proclamation of emergency.

3. Emergency orders.

4. Orders not to provide for military service.

5. Exercise of powers in good faith not actionable.

‘THE LAWS OF BARBADOS

Printed in Fngland by Eyre and Spottiswoode Limited, 2 Serjeants’ Inn, London EC4,

by authority of the Cmvemment of Barbados

3 Emergency Powers CAP. 161 ELI-2

CHAPTER 161

EMERGENCY POWERS

/

An Act to make exceptional provision for the protection of the community ;F~;,
in cases of emergency. L.N. 1481

1967.

[29th March, 19391 z~y-

1. This Act may be cited as the Emergency Powers1 Act. Short title.

2. (1) Where the Governor-General is satisfied- Issue of proc-

(a) that a public emergency has arisen as a result of the ~%$!~?v~~
imminence of a state of war between Barbados and L.N. 146,
another state or as a result of the occurrence of any 1967.

earthquake, hurricane, flood, fire, outbreak of pestilence,
outbreak of infectious disease or other calamity, whether
similar to the foregoing or not; or

(b) that action has been taken or is immediately threatened
by any person of such a nature and on so extensive a
scale as to be likely to endanger the public safety or to
deprive the community, or any substantial portion of
the community, of supplies or services essential to life,

the Governor-General may, by proclamation (hereinafter
referred to as a proclamation of emergency) declare that a
state of public emergency exists.

(2) A proclamation of emergency shall, unless previously
revoked, remain in force for one month or for such longer
period, not exceeding six months, as the House of Assembly may
determine by a resolution supported by the votes of a majority
of all the members of that House:

Provided that any such proclamation may be extended from
time to time for a further period not exceeding six months by
resolution passed in like manner and may be revoked at any
time by resolution supported by the votes of a majority of all
members of the House of Assembly.

‘Reference should also be made to the Constitution, section 25, which relates to “ periods
of public emergency “.

THE LAWS OF BARBADOS

Printed in England by Eyre and Spottiswoode Limited, 2 Serjeants’ Inn, London EC4.

by authority of the Government of Barbados

s.3 CAP. 161 Emergency Powers 4

Emergency
orders.
1955-24.

1955-24.

(3) The Governor-General shall, immediately after making
a proclamation of emergency, communicate the fact to both
Houses and if Parliament is prorogued or either House is
adjourned to a day more than five days thereafter, the
Governor-General shall summon both Houses or the House so
adjourned, as the case may be, within five days and the Houses
so summoned shall accordingly meet and sit upon the day
appointed by the Governor-General acting in accordance with
the advice of the Prime Minister and shall continue to sit and
act in like manner as if they had stood prorogued or adjourned
to that day.

3. (1) Notwithstanding any other provisions of law, when a
proclamation of emergency has been made and so long as the
proclamation is in force, it shall be lawful for the Cabinet to
make any orders whatsoever which it considers desirable
in the public interest.

(2) Orders made under this section may provide for-
(a) the supply and distribution of food, water, fuel, light

ib)
and other necessities;
maintaining the means of transportation by land, air or
water and the control of the transport of persons and
things ;

(c) (i) the taking of possession or control of any property
or undertaking;

(ii) the acquisition of any property other than land;
(d) the entering and search of any premises;
(e) charging, in respect of the grant or issue of any licence,

permit, certificate or other document for the purposes
of any order, such fee as may be prescribed by or under
such order ;

(j-1 the p y a ment of compensation and remuneration to
persons affected by any order.

(3) An order may provide for empowering such authority
or person as may be specified therein to make rules for any of
the purposes for which such order is authorised by this Act
to be made and may contain such incidental and supplementary
provisions as appear to the Cabinet to be necessary or expedient
for the purposes of the order.

5 Emergency Powers CAP. 161 ss.4,-5

- (4) Any orders so made shall be laid before Parliament as
soon as may be after they are made, and shall not continue
in force after the expiration of seven days from the time when
they are so laid unless a resolution is passed by both Houses
providing for the continuance thereof.

Ac(t5) 7% e orders so made shall have effect as if enacted in this
.

f (6) The expiry or revocation of any orders so made shall
not be deemed to have affected the previous operation thereof
or the validity of any action taken thereunder or any penalty
or punishment incurred in respect of any contravention or
failure to comply therewith or any proceeding or remedy in
respect of any such punishment or penalty.

4. (1) Nothing in this Act shall be construed to authorise Orders.not
the making of any orders imposing any form of compulsory grrzi$W
military service. service.

(2) Nothing in this Act or any order made shall make it an 1955-24.
L.N. 1461 offence for any person or persons to take part in any strike or 1967.

peacefully to persuade any other person or persons to take
part in a strike.

5. No action shall be brought against any person for anything Exercise, or
done in good faith in the exercise of any powers conferred by rzz$
any order or rule made in pursuance of the powers conferred ;;;eaction-
by this Act.

4

THE LAWS OF BARBADOS

Printed in England by Eyre and Spottiswoode Limited, 2 Scrjeants’ Inn, London EC&
by authority of the Government of Barbados

