CHAPTER 65:05 FOOD CONTROL ARRANGEMENT OF SECTIONS

SECTION

- 1. Short title
- 2. Interpretation
- 3. Establishment of National Food Control Board
- 4. Functions of the Board
- 5. Public analysts
- 6. Powers of authorized officer
- 7. Duties of councils
- 8. Particulars of ingredients
- 9. Warranty
- 10. Clean water supply
- 11. Premises used for food
- 12. Offences and penalties
- 13. Regulations
- 14. Presumptions
- 15. Exemption

Act 11, 1993.

An Act to ensure the provision of clean, safe and wholesome food to consumers.

[Date of Commencement: 3rd September, 1993]

1. Short title

This Act may be cited as the Food Control Act.

2. Interpretation

In this Act, unless the context otherwise requires-

"adulterate" means to make impure, usually in order to give a false value or to hide defects, by the addition of a foreign, inferior or inert substance, or by the removal or extraction of a valuable or necessary ingredient;

"advertisement" includes any representation by any means for the purpose of promoting directly or indirectly the sale or disposal of any food;

"article" includes-

(a) any food, and any labelling or advertising materials used in connection with food;

(b) anything used in the preparation, preservation, packaging or storing of any food;

"authorized officer" means any health officer, or any suitably qualified person authorized in writing by the Permanent Secretary, or by a council with the approval of the

Permanent Secretary, a police officer of or above the rank of sergeant, or a customs and excise officer, for the purposes of this Act, and for the purpose of taking samples under section 6 and sending them to a public analyst;

"Board" means the National Food Control Board established under section 3 of this Act; "council" means:-

- (a) a city council;
- (b) a town council;
- (c) a township authority; or
- (d) a district council;

"health officer" includes any health officer so appointed under section 4 of the Public Health Act, any medical practitioner registered under the Botswana Health Professions Act, any health inspector, and any public health nurse employed by or so designated by the Minister;

"food" means any animal product, fish, fruit, vegetable, condiment, beverage and any

other substance whatever, in any form, state or stage of preparation which is intended or ordinarily used for human consumption, and includes any article produced, manufactured, sold or presented for use as food or drink for human consumption, including chewing gum, and any ingredient of such food, drink or chewing gum;

"ingredient" means any substance, including a food additive used in the manufacture or preparation of a food, and present in the final product;

"**label**" includes any tag, brand, mark, pictorial or other descriptive matter, written, printed, stencilled, marked, embossed or impressed on, or attached to, or included in, belonging to, or accompanying any food, or any package containing food;

"nutrition officer" means a health officer who applies the science of nutrition to the promotion of health and the control of disease;

"package" includes anything in which food is wholly or partly placed or packed and includes any basket, pail, tray, or receptacle of any kind, whether open or enclosed;

"premises" includes any building or tent or other structure, permanent or otherwise, together with the land on which the same is situated and any adjoining land used in connection therewith, and for the purposes of sections 6 and 11, shall be deemed to include any street, open space, or place of public resort, and any vessel, bicycle or other vehicle, used for the sale, packaging, preparation, preservation, transport or storage of any article;

"preparation" includes manufacture and any form of treatment of food, and "prepare" shall be construed accordingly;

"**public analyst**" means any suitably qualified person appointed by the Minister to be a public analyst for the purposes of this Act;

"sell" includes offer, advertise, keep, expose, display, transmit, convey, deliver, or prepare for sale or exchange, dispose of for any consideration whatsoever, or transmit, convey or deliver in pursuance of such sale, exchange, or disposal;

"ship" includes boat or craft;

"substance" includes any solid, liquid or gas;

"wholesome" in relation to food means to be natural, clean, safe, good for health, and without any harmful or harmless adulterants, and not misrepresented in any respect.

3. Establishment of National Food Control Board

(1) There is hereby established a Board, to be known as the National Food Control Board, which shall advise the Minister on all matters arising out of the administration of the provisions of this Act, and perform such other functions as may be assigned to it by or under this Act.

(2) The Board shall consist of the following members-

- (a) the Director of Health Services, Ministry of Health, who shall be Chairman of the Board;
- (b) the Chief Nutritionist, Ministry of Health;
- (c) the Chief Health Inspector, Ministry of Health;
- (d) the Director of Crop Production, Ministry of Agriculture;
- (e) the Director of Animal Health Production, Ministry of Agriculture;
- (f) the Director of Commerce and Consumer Affairs, Ministry of Commerce and Industry;
- (g) the Director of the Food Resources Department of the Ministry of Local Government, Lands and Housing;
- (*h*) the Manager, Food Technology Research;
- (*i*) a public analyst appointed by the Minister;
- (*j*) two persons appointed by the Minister from the private sector one representing the food industry and one representing consumer interests;
- (*k*) one person appointed by the Minister and representing the institute prescribing national standards.

(3) Any member referred to in paragraphs (a) to (h) of subsection (2), unable to attend a meeting of the Board, may be represented by his nominee.

(4) A member of the Board other than an *ex officio* member shall hold office as such member for two years, but shall be eligible to be re-appointed.

(5) Any seven members of the Board shall constitute a quorum at any meeting, and if the Chairman is absent from the meeting the members present shall elect one of their number to act as Chairman for that meeting.

(6) The Minister shall appoint a public officer to be the Executive Secretary to the Board, who will assist the Board in all its functions under this Act, and as the Board may from time to time require.

(7) The Board may invite any person to attend any meeting of the Board, to assist or advise it in respect of any of its responsibilities under this Act, but such person shall have no right to vote on any matter before the Board.

(8) The Board may appoint from among its members a committee or committees, for any purpose in connection with its functions and responsibilities under this Act, and such committee or committees shall carry out such duties, or exercise such powers of the Board as the Board may, subject to its own over-riding control, confer on it or them.

4. Functions of the Board

The functions of the Board shall be to advise the Minister with regard to all matters concerning food and food safety, and without prejudice to the generality of the foregoing, such advice shall include advice as to-

- (a) the promotion and protection of personal and public health by ensuring the provision of safe and wholesome food to consumers;
- (b) the prevention of and protection against commercial fraud in connection with imported or domestically available or produced unsafe and potentially hazardous foods;
- (c) the advice and assistance to be given to councils in matters concerning food safety;
- (*d*) the promotion or carrying out of research and investigation into all matters pertaining to food safety and control;
- (e) the preparation and publication of reports and statistics and any other information or literature pertaining to food safety or food control, and the principles thereof;
- (*f*) the appointment of advisory and technical bodies to assist in all matters concerning food safety and control.

5. Public analysts

(1) The Minister shall appoint such public analysts from among suitably qualified persons as may be required for the purposes of this Act.

(2) A person shall not be appointed to be a public analyst for any area in which he is engaged directly or indirectly in any trade or business connected with the sale or processing of food.

(3) A public analyst shall as soon as possible analyse or examine any sample sent to him by an authorized officer under the provisions of this Act, and shall issue in respect thereof a certificate specifying the results of such analysis or examination.

(4) In any proceedings under this Act, a certificate purporting to be signed by a public analyst shall be accepted as *prima facie* evidence of the facts stated therein:

Provided that-

- (i) such certificate shall not be accepted unless the party against whom it is to be produced has been given reasonable prior notice, and a copy thereof; and
- (ii) the court and the party against whom it is to be produced may require the public analyst to attend court for the purposes of cross-examination.

6. Powers of authorized officer

(1) An authorized officer may, in the proper execution of his duties under this Act, and at any time which is, in all the circumstances, reasonable-

(a) enter any premises where he believes any food is sold, prepared, preserved, packaged, stored or conveyed, examine such food and take samples thereof and

examine anything that he believes is used or capable of being used for such preparation, packaging, storing, or conveying;

- (b) stop or search or detain any aircraft or vehicle in which he believes, on reasonable grounds, that any food intended for consumption by or sale to members of the public is being conveyed, and may take samples of such food;
- (c) open and examine any receptacle or package which he believes, on reasonable grounds, to contain any food intended for consumption by or sale to members of the public;
- (*d*) examine any books, documents or records found in any premises that he believes, on reasonable grounds, to contain any information relevant to the enforcement of the provisions of this Act, and may make copies of such books or documents;
- (e) seize and detain for such time as may be necessary any food or article in respect of which, or by means of which he believes, on reasonable grounds, that any provision of this Act has been or is being contravened.

(2) An authorized officer, acting in accordance with the provisions of this section, shall, if so required, provide proof of his authority.

(3) Any owner, occupier or person in charge of any premises entered by an authorized officer, or any person found therein, shall give to the authorized officer all reasonable assistance which is in his power to give, and shall furnish him with such information as the officer may reasonably require.

(4) Any person who obstructs or impedes any authorized officer in the course of the performance of duties or prevents or attempts to prevent the execution by him of his duties under this Act, shall be guilty of an offence.

(5) Any person who knowingly makes any false or misleading statement, either verbally or in writing, to any authorized officer engaged in carrying out his duties under this Act shall be guilty of an offence.

(6) An authorized officer who has seized any food or other article under the provisions of this Act, shall release it if and when he is satisfied that there has been no breach of the provisions of this Act in respect thereof.

(7) Where an authorized officer has seized any food or other article under the provisions of this Act in respect of which he is satisfied that a breach of the provisions of this Act has been committed, and the owner or the person in whose possession the article was at the time of seizure consents to the destruction thereof, such food or article may be destroyed or otherwise disposed of as the authorized officer may direct; if the owner or the person does not consent to the destruction or disposal of the food or article, the authorized officer may apply to the court of a Magistrate Grade I, Senior Magistrate or Principal Magistrate, for permission to destroy any such food or article, and the court may make such order as it may deem fit.

(8) Where any food or article has been seized under the provisions of subsection (1)(e), and the owner has been convicted of an offence under this Act in respect thereof, the food or article may be destroyed or otherwise disposed of as the court may direct.

(9) Any food or article seized under the provisions of this Act may, at the option of the authorized officer, be kept or stored in the premises where it was seized or may be removed to any other suitable place.

(10) Any person who removes, alters or interferes in any way with any food or article seized under the provisions of this Act, without the authority of an authorized officer, shall be guilty of an offence.

(11) An authorized officer may submit any food or article seized by him, or any sample therefrom, or any other sample taken by him, to a public analyst for analysis or examination.
 7. Duties of councils

(1) Councils shall appoint suitably qualified officers to carry out the functions of authorized officers under the provisions of this Act.

(2) Where the Minister is satisfied that a council is failing to execute or enforce any of the provisions of this Act, and that the failure affects or is likely to affect the interests of consumers, he may, in writing, empower any other authorized officer to execute or enforce those provisions, and any expenses incurred thereby may be recovered from the council concerned.

8. Particulars of ingredients

(1) The Minister may, in writing, require any manufacturer, importer, distributor, preparer or seller of any food, or any ingredient thereof, to furnish to him, within such reasonable time as he may specify,-

- (a) particulars of the composition and chemical formula of such food or ingredients;
- (b) particulars of the manner in which any ingredients are used or are to be used in the preparation of food;
- (c) particulars of any investigations or tests carried out in respect of such food or ingredients and their effect upon or after ingestion.

(2) Any particulars supplied in accordance with the provisions of this section shall be treated in strict confidence.

9. Warranty

(1) A manufacturer or distributor of, or dealer in, any food or article who sells such food or article to a vendor, shall give to such vendor, on request, a warranty in writing in such form as may be prescribed, describing the nature and quality of such food or article.

(2) Any manufacturer, distributor or dealer who contravenes or fails to comply with the provisions of subsection (1), or gives a warranty that is false in any material particular, shall be guilty of an offence.

10. Clean water supply

(1) It shall be the duty of every authorized officer to take all lawful, necessary and reasonably practicable measures to ensure the purity of any supply of water which the public has a right to use, or which is made available for use by the public, or which the public does use for drinking or for domestic purposes, and to take all necessary measures against any person so polluting any such supply, or polluting any stream so as to be a nuisance or a danger to health.

(2) Any person knowingly polluting any supply of water referred to in subsection (1), or who persists in polluting any such supply contrary to any instructions given by an authorized officer in accordance with his duties under subsection (1), shall be guilty of an offence.

11. Premises used for food

(1) All warehouses or premises of whatever nature used for the preparation, sale or exposure for food or the storage of food shall be constructed in such manner as shall, to the satisfaction of an authorized officer, render it rat-proof.

(2) Where any warehouse or premises intended for the preparation, sale or exposure for sale, or the storage of food has fallen into a state of disrepair, or does not afford sufficient protection against invasion by rats by reason of the materials used in its construction being defective, an authorized officer may, by written notice, require the owner, or occupier, or the person in charge thereof to effect such repairs and alterations as shall be specified in the notice, within such period of time as shall also be specified, and if such notice is not complied with the person upon whom the notice was served shall be guilty of an offence.

(3) No person shall reside or sleep in any kitchen or room in which food is prepared or stored for sale or exposed for sale.

(4) If it appears to an authorized officer that any such kitchen or room is being used in contravention of the provisions of subsection (3), or that any part of the premises adjoining the kitchen or room in which such food is prepared, stored or sold or exposed for sale is being used for sleeping purposes in such circumstances that the food is likely to be contaminated or made unwholesome, the authorized officer may serve upon the offender, or upon the owner or occupier of the house, or upon all of them, a notice requiring such measures to be taken as

shall prevent the improper use of such kitchen or room, within a time to be specified in the notice, and if the notice is not complied with the person upon whom it was served shall be guilty of an offence.

12. Offences and penalties

(1) Any person who sells any food that has in or upon it any poisonous or harmful substance, or consists in whole or in part of any filthy, dirty, tainted, putrid, rotten, decomposed, or diseased substance or foreign matter, or is in any way adulterated or otherwise unfit for human consumption, shall be guilty of an offence.

(2) Any person who labels, packages, treats, processes, sells, or advertises any food in a manner that is false, misleading, or deceptive as regards its character, nature, value, substance, quality, composition, merit or safety, or in contradiction of any regulations made under this Act, shall be guilty of an offence.

(3) Where a standard has been prescribed for any food, such food shall contain only the ingredients included in that standard, in such quantities or within such limits as may be prescribed, and any person who labels, packages, sells or advertises any food which does not comply with the standard prescribed for that food, or who labels, packages, sells or advertises such food in such a manner that it is likely to be mistaken for food of the prescribed standard, shall be guilty of an offence.

(4) Any person who, to the prejudice of the purchaser, sells any food which is not of the nature, or is not of the substance, or is not of the quality promised by the seller or as demanded by the purchaser, shall be guilty of an offence.

(5) Any person who sells, prepares, packages or stores for sale any food under unhygienic conditions shall be guilty of an offence.

(6) A package intended or customarily considered suitable to hold food shall be used for no other purpose, and a package not intended to, or not customarily considered suitable to hold food, shall not be used to hold food, and any person who uses a package in contravention of the provisions of this subsection shall be guilty of an offence.

(7) Any person who imports any food or article which to his knowledge, or which he reasonably ought to know, does not comply with the provisions of this Act, shall be guilty of an offence.

(8) Any person guilty of an offence under this Act shall be liable-

- (a) for a first offence, to a fine of P1 000 and to imprisonment for 3 months, and where the offence is a continuing offence, to an additional fine of P500 and imprisonment for one month for each day on which the offence continues; and
- (b) for a second or subsequent offence, to a fine of P5 000 and to imprisonment for 6 months, and where the offence is a continuing offence, to an additional fine of P2 000 and imprisonment for two months for each day on which the offence continues.

(9) On the conviction of any person for any offence under this Act, the court may, in addition to any other penalty which it may lawfully impose, cancel or suspend any licence issued to such person which is relevant to the offence committed.

(10) Where a person has been convicted of an offence under this Act, the court convicting him may order that any article relevant to the offence be forfeited and that it be destroyed or otherwise disposed of, as the court deems fit.

13. Regulations

(1) Subject to the provisions of subsection (2) the Minister may after consultation with the Board, make regulations for the better carrying out of the provisions and purposes of this Act, and without prejudice to the generality of the foregoing, such regulations may provide for all or any of the following-

- (a) the labelling, packaging, and the offering, exposing and advertising for sale of food;
- (b) the size, dimensions and other specifications of packages of food;
- (c) the sale and conditions of sale of any food;

- (*d*) the use of or prohibition of any substance as an ingredient in any food;
- (e) standards of hygiene to be maintained in food premises;
- (f) declaring that any food or class of food shall be deemed to be adulterated if any prescribed substance or class of substance is present therein, or is extracted or omitted therefrom;
- (g) prescribing standards of composition, purity, quality, or other property of any food;
- (*h*) controlling the importation or exportation of food to ensure compliance with the Act;
- (*i*) prescribing the places at which, and the conditions under which animals are slaughtered for human consumption;
- (*j*) controlling the places at which, and the conditions under which, dairy products, bread and any other foodstuffs are produced, processed or packaged;
- (*k*) preventing the spread of communicable diseases by persons employed in slaughter houses, dairies, bakeries or any other places where food is sold, prepared, processed or packaged;
- (*I*) prescribing the method of preparing, preserving, packing, storing, conveying and testing of any food in the interests of consumer health;
- (*m*) regulating the carriage or transport of food;
- (n) prescribing books and records to be kept and maintained for the purposes of this Act;
- (*o*) prescribing methods of analysis or examination of food for the purposes of this Act, or for any other purpose, and prescribing a tariff of fees therefor; and
- (*p*) exempting any food from all or any of the provisions of this Act and prescribing the conditions of any such exemption.

(2) Where any regulations made under this Act prohibit or restrict the addition of any ingredient or material to any food, the addition of any such ingredient or material made in contravention of such regulations, shall, for the purpose of this Act, be deemed to render the food injurious to health.

(3) Where regulations made under this Act prescribe the composition of any food intended for sale, or prohibit or restrict the addition of any ingredient or material to such food, any purchaser of such food shall, unless the contrary is proved, be deemed to have demanded food complying with the provisions of such regulations.

14. Presumptions

In any proceedings under this Act-

- (a) evidence that a package containing any food or article to which this Act applies bore a name, address or registered mark purporting to be that of the person by whom it was manufactured or packed, as the case may be, shall be *prima facie* evidence that such article was manufactured or packed by that person;
- (b) any substance commonly used for human consumption shall, if sold or offered, exposed or kept for sale, be presumed, until the contrary is proved, to have been sold or to have been intended for sale for human consumption, as the case may be;
- (d) any substance commonly used for human consumption which is found on premises used for the preparation, storage or sale of that substance, and any substance commonly used in the manufacture of products for human consumption which is found on premises used for the preparation, storage or sale of those products, shall be presumed to be intended for sale, or for the manufacture of products for sale for human consumption, unless the contrary is proved;
- (e) any substance capable of being used in the composition or preparation of any substance commonly used for human consumption, which is found on premises where that substance is prepared, shall be presumed to be intended for sale for human consumption, unless the contrary is proved;
- (f) the contents of any package appearing intact and in the original state of packing by the manufacturer thereof, shall be deemed to be an article of the description specified on

the label, unless the contrary is proved.

15. Exemption

The provisions of this Act shall not apply to the preparation, preservation, packaging, storage, importation or conveyance, in or by a person in a private household, of food which is intended for consumption by the members of such household, or by guests of such members.

CHAPTER 72:01 BOTSWANA POSTAL SERVICES

ARRANGEMENT OF SECTIONS

SECTION

3.

10.

PART I

Preliminary

- 1. Short title and commencement
- 2. Interpretation

PART II

Establishment of Botswana Postal Services and Board of Management

- Establishment of Botswana Postal Services
- 4. Establishment of Board
- 5. Resignation and removal from office
- 6. Tenure of office
- 7. Payment of members

PART III

Meetings and Proceedings of Board

- 8. Meetings
- 9. Signification of documents

PART IV

Officers, Employees and Agents of the Post

- Appointment of officers and employees
- 11. Delegation to committee

PART V

Functions, Powers and Duties of the Post

- 12. Functions and powers
- 13. Exclusive privilege of the Post
- 14. Co-operation with authorities
- 15. Research and records
- 16. Power of Minister to give directions

PART VI

Finances

- 17. Principles of financial operations
- 18. Fixing of tariffs
- 19. Borrowing powers
- 20. Vesting of property in the Post
- 21. Accounts and audit

PART VII

General

- 22. Annual report
- 23. Compulsory acquisition of land
- 24. Resettlement measures

- 25. Compensation for loss or damage
- 26. Power to call for information
- 27. Power of Board to make bye-laws
- 28. Transitional provisions

PART VIII

Transmission of Postal Articles

- 29. Registration of postal articles
- 30. When postal articles deemed to be in course of transmission or to be posted or delivered
- 31. Redirection and interception of postal articles
- 32. Articles deemed to be posted in contravention of Act
- 33. Articles to be sent by postmasters to Returned Letter Office for disposal
- 34. Articles other than letters may be opened for examination
- 35. Treatment of unclaimed letters in Returned Letter Office
- 36. Unclaimed articles of value and articles posted in contravention of Act
- 37. Sender of undelivered article liable for all charges due
- 38. Delay, return to sender or delivery to other than addressee of article prohibited
- 39. Undelivered articles of no value and newspapers may be destroyed
- 40. Articles addressed to insolvent person
- 41. Articles addressed to deceased person
- 42. Articles addressed to persons conducting lottery or dealing in indecent or obscene matter

PART IX

Remittance of Money through Post Office

- 43. Remittance of money through the Post
- 44. Director General may refuse to issue or pay money orders, etc., to certain persons
- 45. Money orders, etc., to be deemed bank notes

PART X

Offences and Penalties

- 46. Forging stamps, dies, etc.
- 47. Removing marks from stamps, etc., with intent to defraud
- 48. Offences in connection with carriage and delivery of mail
- 49. Fraudulent, injurious and offensive practices in connection with postal articles and premises
- 50. Placing of dangerous or noxious articles and stoppage of mail
- 51. Tampering with mail
- 52. Wilfully obstructing or delaying mail
- 53. Wilfully opening or delaying postal articles
- 54. Unauthorized use of words "Post Office", "Botswana Mail", etc.
- 55. Unauthorized entry of premises, obstruction of business, and refusal to comply with regulations
- 56. Frauds in connection with money orders, etc.
- 57. Personating officers of the Post with fraudulent intent
- 58. False declaration
- 59. Attempting to commit or procuring commission of offences
- 60. In criminal proceedings, etc., property in postal articles, money, money orders, etc., may be laid in Director General
- 61. Evidence: acceptance of official marks

PART XI

Miscellaneous

62. Limitation of liability

Copyright Government of Botswana

- 63. Detention of postal articles
- 64. Regulations
- 65. Repeal and savings

Act 22, 1989, S.I. 2, 1990.

An Act to provide for the establishment of an organization to be known as the Botswana Postal Services for the provision, development, operation and management of postal services and for matters connected therewith or incidental thereto.

[Date of Commencement: 6th October, 1989]

PART I

Preliminary (ss 1-2)

1. Short title and commencement

This Act may be cited as the Botswana Postal Services Act.

2. Interpretation

In this Act, unless the context otherwise requires-

"financial year" means the year ending on 31st March in each year;

"franking machine" means a machine for the purpose of making impressions on postal articles to denote payment of postage and includes any meter and any franking or date stamping die used in connection with postal franking;

"money order" means a money order issued under this Act or by any postal authority for payment under this Act;

"postage stamp" or "stamp" means any piece of paper or other substance or material having thereon the stamp mark, or impression of any die, plate or other instrument made or used under this Act on by any postal authority for the purpose of denoting any postage or other postal fee;

"postal article" means any letter, post card, reply post-card, letter-card, newspaper, book, packet, sample packet or pattern or any parcel or other article when in course of transmission by post;

"**postal order**" means a postal order issued under this Act or by any postal authority for payment under this Act;

"postal service" means a service performed and facilities provided in connection with-

- (a) the collection, transmission and delivery of postal articles by whatever means of transportation from one place to another whether within or outside Botswana;
- (b) the issue of postage stamps and the use of franking machines; and
- (c) the issue or repayment of money orders or postal orders for the remittance of money through the Botswana Postal Services; and

"senior officer" means any employee of the Botswana Postal Services who holds a position which is so designated by the Board.

PART II

Establishment of Botswana Postal Services and Board of Management (ss 3-7) 3. Establishment of Botswana Postal Services

(1) There is hereby established a commercial organization of the Government of Botswana to be known as the Botswana Postal Services, referred to in this Act as the "Post".

(2) Notwithstanding any other law to the contrary, all legal proceedings by or against the Government of Botswana and related to any commercial activity for or by the Post may be instituted by or against the Botswana Postal Services in its own name as representing the Government of Botswana, and the necessary service of process therein may be effected on the Director General of Botswana Postal Services appointed under section 10 of this Act.

(3) Sections 3 and 6 of the Civil Procedure (Actions by or Against Government or Public Officers) Act shall not apply to actions by or against the Botswana Postal Services.

4. Establishment of Board

(1) There is hereby established a Board of Management of the Botswana Postal Services (hereinafter referred to as the Board) which shall have such powers in relation to the overall management and control of the Post as may be specified in this Act.

(2) The Board shall consist of the following members appointed by the Minister-

(a) the Chairman;

if he-

- (b) the Director General of the Botswana Postal Services appointed under section 10 who shall be an *ex-officio* member; and
- (c) not less than 5 nor more than 7 other persons who in the opinion of the Minister have knowledge and experience likely to contribute to the successful management of the Post.

(3) A person shall not be competent to be appointed or to act as a member of the Board

- (a) is a member of the National Assembly;
- (b) is an employee of the Post;
- (c) has been declared insolvent or bankrupt under any law in any country and has not been discharged, or made a composition with his creditors and has not paid his debts in full.

5. Resignation and removal from office

(1) Any member of the Board, other than the Director General, may resign his membership of the Board by notice in writing to the Minister.

- (2) A member of the Board may be removed from membership thereof by the Minister if-
- (a) any circumstances arise, which, if he were not a member, would cause him to be disqualified for appointment as a member of the Board under section 4(2);
- (b) he becomes of unsound mind;
- (c) he suspends payment of his debts or compounds with his creditors;
- (*d*) he is absent from 3 consecutive meetings of the Board without such reason as appears to the Minister to be sufficient;
- (e) he is sentenced to imprisonment without the option of a fine or is convicted of an offence involving dishonesty;
- (f) is guilty of serious misconduct in relation to his duties as Chairman or member of the Board; or
- (g) in the case of a person possessed of professional qualifications, he is disqualified or suspended, otherwise than at his own request, from practising his profession in Botswana, or in any other country, by order of any competent authority made in respect of him personally.

6. Tenure of office

(1) A member of the Board, other than the Chairman and the Director General, shall hold office for such period not exceeding 4 years as may be specified in the notice appointing him, and on the expiration of such period shall be eligible for reappointment:

Provided that in appointing members of the Board the Minister shall so specify such periods of appointment that the periods of appointment of not more than one-third of the members shall expire in any one year.

(2) The Chairman of the Board shall hold office as Chairman for a period of 3 years and on the expiration of such period shall be eligible for reappointment.

(3) The Board shall, once in every year, elect from among its members (other than the Director General) a Vice-Chairman for a period of one year.

(4) Subject to the provisions of this Act, where any member of the Board is incapacitated by absence from Botswana or illness or any other sufficient cause, from performing the duties of

his office, the Minister shall appoint another person to hold office in his place until the incapacity of that person has terminated or until the term of office of such member expires, whichever first occurs.

7. Payment of members

The Board shall pay to the members thereof such remuneration, fees and allowances for expenses as may be approved by the Minister.

PART III

Meetings and Proceedings of Board (ss 8-9)

8. Meetings

(1) The Board shall meet for the discharge of its functions at such times and places as the Chairman may appoint, so however that the Board shall meet at intervals not exceeding 3 months.

(2) The Chairman, or in his absence the Vice-Chairman, may, and shall on the request in writing of not less than 2 members of the Board, call an extraordinary meeting of the Board at such time and place as he may determine.

(3) The Chairman, or in his absence the Vice-Chairman, shall preside at every meeting of the Board.

(4) In the absence of both the Chairman and the Vice-Chairman, the members present shall elect one of their number to preside at the meeting.

(5) The quorum at any meeting of the Board shall be not less than one half of the members of the Board:

Provided that the presence of the Director General shall not count towards the constitution of the quorum.

(6) All questions proposed at a meeting of the Board shall be determined by a majority of the members present and voting, and where the votes are equal, the Chairman or the person presiding shall have a second or casting vote:

Provided that the Director General shall not be entitled to vote unless the Board decides otherwise in any particular instance.

(7) Any member of the Board who has an interest, or whose spouse has an interest, in any company or undertaking with which the Board proposes to make a contract, or has an interest in any contract which the Board proposes to make, shall disclose the nature of his interest, and shall not vote or take any part in the proceedings of the Board relating to such contract.

(8) The Board may, and shall if the Minister so directs request the attendance of any person to act as adviser at a meeting of the Board, and that person while so attending shall have all the powers of a member except that he shall not vote on any question and his presence at the meeting shall not count towards the constitution of a quorum.

(9) The validity of any act or proceeding of the Board shall not be affected by any vacancy among its members or by any defect in the appointment of a member thereof.

(10) The Board may from time to time make standing orders providing for the regulation

- of-
 - (a) meetings of the Board;
 - (b) the conduct of its business and other operations in furtherance of the purposes of this Act; and
 - (c) the duties of its officers, employees and agents.

9. Signification of documents

All documents made by, and all decisions of, the Board may be signified under the hand of the Chairman of the Board, the Director General or any member or senior officer of the Post generally or specially authorized in that behalf.

PART IV

Officers, Employees and Agents of the Post (ss 10-11)

Copyright Government of Botswana

10. Appointment of officers and employees

(1) The Post shall have a Director General who shall be appointed by the Minister upon such terms and conditions as may be determined by the Board.

(2) No person shall be appointed as Director General unless he is qualified by experience and training, and has demonstrated that he is competent, to manage and operate the business of the Post.

(3) The Director General shall, subject to such directions on matters of general policy as may be given by the Board, be charged with the direction of the business of the Post and of its administration and organization, and the control of the employees of the Post.

(4) The Director General may resign from office by notice in writing addressed to the Minister.

(5) The Director General may delegate to any senior officer of the Post the exercise of any power which he is authorized to exercise under this Act.

(6)(a) The Board shall, on consideration of the recommendations of the Director General, from time to time determine the staff deemed necessary for the proper discharge of the functions of the Post and the terms and conditions of employment.

(*b*) The appointment and dismissal of all persons to or from positions designated by the Board as held by senior officers shall be made by the Board on consideration of recommendations by the Director General.

(c) The appointment and dismissal of all other staff shall be made by the Director General or such senior officer as he may delegate to perform this function.

(7) The Board may-

- (a) grant pensions, gratuities or retiring allowances to any officer or employee and may require such officer or employee to contribute to any pension or contributory scheme;
- (b) for the benefit of its officers and employees, establish and make contributions to any pension or superannuation fund or medical fund; and
- (c) from time to time appoint and employ upon such terms and conditions as it may think fit such agents and contractors as it may deem necessary.

(8) Public officers from Ministries or other Departments may be transferred or seconded to the Post or may with the consent of their supervisors otherwise give assistance thereto.

(9) Officers and employees of the Post shall, in so far as it is not inconsistent with the provisions of this Act, be public officers.

(10) Officers and employees of the Post may become members of the appropriate Trade Union in accordance with the Trade Union legislation in force from time to time.

11. Delegation to committee

The Board may, by resolution, delegate to any committee appointed by it the exercise of any of the powers which it is authorized by this Act to exercise, generally or in any particular case.

PART V

Functions, Powers and Duties of the Post (ss 12-16)

12. Functions and powers

(1) The functions of the Post shall be-

- (a) to provide, develop, operate and manage postal services in an efficient and cost effective manner; and
- (b) to carry out such other operations as may appear to the Board to be conducive or incidental to the attainment of all or any of its objectives under this Act or any other law.
 (2) The Dept shall have all powers proceeding or perpendicular the performance of its

(2) The Post shall have all powers necessary or convenient for the performance of its

functions and duties and, without prejudice to the generality thereof, shall have the power to-

(a) acquire and use any kind of property, undertaking, right or privilege and dispose of the same to the Government, or to any person other than a member, officer or employee of the Post or any agent or contractor appointed or employed by the Post;

- (b) enter into agreements in connection with the operation of postal services;
- (c) supply, sell or market air postal services to all persons desiring such services;
- (d) enter into such contracts as may be necessary for the performance of its functions and duties;
- (e) construct or cause to be constructed such works, houses, offices and other buildings and structures as it may deem necessary or expedient for the performance of its functions and duties;
- (*f*) purchase, take on lease or otherwise acquire or construct or cause to be constructed such tools, appliances, machinery, plant and equipment as it may deem necessary or expedient for the performance of its functions and duties;
- (g) sell, exchange, lease, dispose of, turn to account or otherwise deal with any of its assets or any part thereof, whether movable or immovable, not required for its purposes:

Provided that the immovable property of the Post shall not be sold without the approval in writing of the Minister for the time being responsible for finance;

- (h) invest from time to time, in such manner as it may deem fit, such moneys held by it as may be surplus to its immediate requirements, subject to the approval in writing of the Minister for the time being responsible for finance;
- (*i*) insure with any company or person against any loss, damage, risk or liability which the Post may incur;
- (*j*) purchase or sell any materials and stores used in the performance of its functions;
- (*k*) sell, hire or otherwise dispose of any apparatus used in connection with Postal services; and
- (*I*) carry on any activity which is reasonably requisite or convenient for or in connection with the discharge of its functions under this Act.

13. Exclusive privilege of the Post

(1) The Post shall have the exclusive privilege of establishing and operating postal services in Botswana.

(2) Notwithstanding subsection (1) the Minister may, after consultation with the Board, by notice published in the Gazette, exempt services rendered by any person from the provisions of subsection (1) for such period as he may determine.

14. Co-operation with authorities

In the discharge of its functions the Post shall co-operate with local and other public authorities, including department and agencies of the Government, and shall consult with local authorities in matters of concern to the Post which affect their interest.

15. Research and records

With a view to facilitating present or future research or planning, the Post shall keep full and accurate records of all of its operations and shall have power to engage in research and to assist others to engage in research in respect of any matter relating to its functions, and to publish such records and the results of any such research.

16. Power of Minister to give directions

The Minister may, after consultation with the Board, give to the Board such directions of a general or specific character as to the exercise and performance of its powers in fulfilling its functions as are necessary as a matter of policy and as are not inconsistent with this Act or with the contractual or other legal obligations of the Post, and the Board shall give effect to any such directions.

PART VI

Finances (ss 17-21)

17. Principles of financial operations

(1) It shall be the duty of the Post to conduct its affairs on sound commercial lines and, in particular, so carry out its functions under this Act and so prescribe the charges payable in

respect of the provision by the Post of its postal services as to ensure that its revenues are sufficient to produce on the fair value of its assets a reasonable return.

(2) In determining what constitutes a reasonable return, all pertinent economic and financial considerations shall be taken into account, which shall include but not be limited to the need for a net operating income in an amount sufficient-

- (a) to meet interest payments on borrowings;
- (b) to provide for repayments to be made each year in respect of loans incurred by the Post to the extent to which such repayments exceed the year's provision for depreciation charged to revenue account;
- (c) to provide a reasonable proportion of the funds needed for expanding the Post's activities and improving its services;
- (*d*) to provide reserves for replacement, expansion or other purposes if and to the extent to which the Board deems it necessary to establish such reserves; and
- (e) to make dividend payments to the Government in respect of its equity interest in the Post if and to the extent deemed appropriate by the Board, after consultation with the Minister, and the Minister for the time being responsible for finance, and having regard to the future financial requirements of the Post.

18. Fixing of tariffs

(1) The Board shall, with the approval of the Minister, which approval shall not be unreasonably withheld, prescribe the tariffs or other charges for which it provides postal services so as to ensure that it is able to comply with the provisions of section 17.

(2) The Board may prescribe different tariffs, charges or methods of charges for different classes or categories of service and for different areas or places.

(3) Notwithstanding subsection (1), the Board may, where special circumstances exist and with the consent of the Minister, which consent shall not be unreasonably withheld, enter into agreement with any person providing for special tariffs or charges on a commercial basis in respect of that agreement.

19. Borrowing powers

(1) In order to enable the Post to discharge its functions under this Act and to meet its obligations it may borrow, on such terms and in such currencies as may be agreed between it and any lender, such sums as it may require, subject to the approval of the Minister for the time being responsible for finance.

(2) The Post may charge its assets, undertakings, and revenues with the repayment of any money borrowed together with interest thereon and may issue debentures, bonds or other securities in order to secure the repayment of any money borrowed together with interest thereon and may do all other things necessary in connection with or incidental to such borrowings as are authorized by this section, subject to the approval of the Minister for the time being responsible for finance.

20. Vesting of property in the Post

(1) Any properties, assets, rights, debts, liabilities and obligations of the Government and the benefit and burden of all contracts made by or on behalf of the Government which are part of or concern or relate to postal services, may with the consent of the Board be transferred to and vest in the Post as hereinafter provided on terms and conditions agreed to by the Board.

(2) The Minister may from time to time, by notice published in the Gazette, designate for the purposes of this section properties, assets, rights, debts, liabilities and obligations of the Government and contracts made by or on behalf of the Government which are part of, concern or relate to postal services, and as from the date specified in any such designation the properties, assets, rights, debts, liabilities and obligations and the benefit and burden of the contracts so designated shall vest in the Post.

(3)(a) For the purposes of this subsection "appropriate date" means, in respect of any loan agreement made between the Government and any person whereby money was or is to be

borrowed by the Government and used for or in connection with postal services, the date of the vesting of such loan agreement in the Post by virtue of the foregoing provisions of this section.

(*b*) The Post shall pay to the Government, in such manner and on such date or dates as the Minister may, with the concurrence of the Board and the Minister for the time being responsible for finance, from time to time specify, any amount expended or advanced by the Government for or in connection with postal services comprising-

- (i) all amounts repaid in respect of capital or interest by the Government to any person before the appropriate date under any loan agreement to which paragraph (a) applies;
- (ii) all amounts disbursed or to be disbursed by the Government in repayment of any other loan raised or to be raised by the Government, and interest thereon, to the extent to which such loan has been or will be applied to postal services which, before the date specified in a designation pursuant to subsection (2), has not been offset by an amount or amounts credited to the Consolidated Fund for that purpose;
- (iii) amounts equal to the outstanding debit balance of any advances made by the Government and all costs incurred by the Government as a result of making such advances;
- (iv) any other amounts paid or to be paid by the Government which, before the date specified in a designation pursuant to subsection (2), has not been offset by an amount or amounts credited to the Consolidated Fund for that purpose.

(4) If, within one month from the date specified by the Minister under subsection (3)(b) for the payment of any amount payable by the Post to the Government under that subsection, the Post fails to pay such amount, it shall pay interest thereon as from the date specified as aforesaid at such rate or rates as the Minister may, with the concurrence of the Minister for the time being responsible for finance, from time to time determine.

21. Accounts and audit

(1) The Post shall keep proper accounts and other records in relation to its operations, and shall prepare in respect of each financial year a statement of accounts showing in detail the assets and liabilities (real and contingent) and income and expenditure of the Post, in a form which shall conform with the best commercial accounting standards, applicable to the provision of postal services.

(2) The accounts of the Post in respect of each financial year shall, within 4 months or such extended time after the end thereof as the Minister may direct, be audited by the Auditor-General or any auditor appointed by the Auditor-General (hereinafter referred to as "appointed auditor").

(3) The Auditor-General or any appointed auditor shall report in respect of the accounts for each financial year, in addition to any other matter on which he deems it pertinent to comment, whether or not-

- (a) he has received all the information and explanations which, to the best of his knowledge and belief, were necessary for the performance of his duties as auditor;
- (b) the accounts and related records of the Post have been properly kept;
- (c) the Post has complied with all the financial provisions of this Act with which it is the duty of the Post to comply; and
- (*d*) the statement of accounts prepared by the Post was prepared on a basis consistent with that of the proceeding year and represents a true and fair view of the transactions and financial affairs of the Post.

(4) The report of the Auditor-General or the appointed auditor and a copy of the audited accounts shall, within 7 days of the completion thereof, be forwarded to the Minister and to the Board.

(5) The Minister shall, within 30 days of receiving the report and a copy of the audited

accounts, lay such report and accounts before the National Assembly.

PART VII

General (ss 22-28)

22. Annual report

(1) The Board shall, within a period of 6 months after the end of the financial year or within such longer period as the Minister may approve, submit to the Minister a comprehensive report on the operations of the Botswana Postal Services during such year together with the auditor's report and the audited accounts as provided for in section 21, and the Board shall publish them in such manner as the Minister may specify.

(2) The Minister shall, within 30 days of his receiving the Board's report, lay such report before the National Assembly.

23. Compulsory acquisition of land

For the purposes of any written law for the time being in force relating to the compulsory acquisition of land for public purposes, the functions and operations of the Post shall be deemed to be public purposes.

24. Resettlement measures

If the operations of the Post make necessary resettlement of any person dwelling upon any communally owned land, the terms of such resettlement shall be subject to the agreement of the Government and of the local authorities of the area concerned.

25. Compensation for loss or damage

(1) In the exercise of its powers under this Act in relation to the execution of works or interference with property, the Post shall cause as little detriment and inconvenience and do as little damage as possible, and shall make full compensation to all local and other authorities and other persons who have sustained loss or damage by reason or in consequence of the exercise of such powers and, in default of agreement between the parties, the amount and application for such compensation shall be determined by arbitration in accordance with the provisions of the Arbitration Act.

(2) For the purpose of such arbitration the parties shall be deemed to be parties to a submission in which the reference is to two arbitrators.

26. Power to call for information

The Minister may, for purposes associated with the administration of this Act, require the Board to provide him with estimates of the Post's future revenue and expenditure, and such other information relating to its activities and operations, including books of accounts, records, documents and agreements relating to postal services operated by the Post, as he may specify.

27. Power of Board to make bye-laws

The Board may, with the approval of the Minister, make bye-laws for any purpose connected with its powers, functions and duties under this Act, and may impose penalties for breach of any such bye-laws.

28. Transitional provisions

(1) Unless the contrary intention is indicated by the Board, every member of the staff of the former Department of Postal Services shall be deemed to have been duly appointed to an equivalent post under this Act.

(2) Nothing in this Act shall be taken to effect any alteration in the terms of a contract subsisting immediately before the commencement of this Act or to authorize the making of any such alteration without the consent in writing of all parties bound by the contract.

PART VIII

Transmission of Postal Articles (ss 29-42)

29. Registration of postal articles

(1) The sender of any postal article may, upon payment of the prescribed fee in addition to the ordinary postage, have that article registered and obtain a receipt for it; but no such registration or receipt shall confer on any person any right to compensation or impose upon any

officer any liability for the loss of any such article or of the contents thereof:

Provided that the Director General may in an appropriate case, in his discretion pay compensation for the loss of any registered postal article or of the contents thereof.

(2) Any postal article containing coin, bank notes, stamps, precious metals, precious stones or other articles of a like nature which have an intrinsic or marketable value shall be registered and if not so registered shall be liable on delivery to a charge equal to double the amount of any deficiency between the postage paid and the correct charge had the article been registered at the time of posting. No compensation shall be paid or payable in respect of the loss of any postal article, required to be registered under this subsection, but which is not so registered at the time of posting.

30. When postal articles deemed to be in course of transmission or to be posted or delivered

For the purposes of this Act-

- (a) a postal article shall be deemed to be in course of transmission by post from the time of its being delivered to a post office to the time of its being delivered to the person to whom it is addressed;
- (b) the placing of a postal article in a pillar box or other receptacle provided or the purpose by or with the approval of the Post, or the delivery of a postal article to an officer or other person authorized by the Director General to receive postal articles of that description, shall be deemed to be delivery to a post office;
- (c) the delivery of a postal article at the house or office of the person to whom the article is addressed or to his servant or agent or other responsible person or at the address specified on such article shall be deemed to be delivery to the person addressed; and
- (d) delivery into a private box or private bag shall be deemed to be personal delivery to the addressee.

31. Redirection and interception of postal articles

(1) The redirection of any unopened postal article (other than a parcel) from one place to another may be effected free of charge provided the new address has been fully prepaid, but registered articles redirected by the public shall be subject in each case to a further fee for registration.

(2) Any redirected article which appears to the Director General to have been opened or tampered with shall be treated as if it were posted for the first time and shall be chargeable accordingly.

(3) Any article arrested or intercepted in transit through the post-

- (a) at the request of either the sender or the addressee thereof, shall be liable to an additional charge equal to the ordinary rate of postage from the place of the original address to the place of the new address and any article which under the provisions of this Act may be returned to the sender thereof shall if reposted be liable again to postage;
- (b) for delivery to the sender or addressee at the office in which stoppage is effected, shall be liable to such special fee as may be prescribed.

(4) Nothing contained in subsection (3) shall require the Director General to arrest or intercept any postal article.

32. Articles deemed to be posted in contravention of Act

A postal article received in a post office shall be deemed to have been posted in contravention of this Act if-

- (a) the postage stamps thereon have been previously used, obliterated or defaced;
- (b) any blasphemous, indecent, obscene, offensive or libellous matter appears on the outside thereof or any indecent or obscene matter is enclosed therein; or
- (c) it is posted or contains anything in fraud of or contrary to the provisions of this Act or any other law.

33. Articles to be sent by postmasters to Returned Letter Office for disposal

Any postal article which is-

- (a) without address or bears an illegible address or is otherwise undeliverable;
- (b) refused by the person to whom it is addressed; or
- (c) posted or reasonably suspected to have been posted in contravention of this Act or any other law,

shall be sent to the Returned Letter Office of Botswana and dealt with as may be prescribed: Provided that any article referred to in paragraph (a) or (b) which bears on the outside

thereof the name and address of the sender may be returned to him.

34. Articles other than letters may be opened for examination

(1) Any postal article, other than a letter, may be opened for examination in order to ascertain whether or not that article is entitled to transmission at the rate of postage prepaid thereon or has been posted in contravention of this Act.

(2) The decision of the Director General as to whether or not any postal article is a letter or any description of postal article shall be final.

35. Treatment of unclaimed letters in Returned Letter Office

Any postal article originally posted within Botswana which is sent to the Returned Letter Office in accordance with section 33, or which is undelivered, shall be opened by an officer authorized by the Director General for that purpose and shall, unless it contains any valuable or saleable enclosure or has in the opinion of the Director General been posted in contravention of this Act or with intent to evade payment of the postage properly chargeable thereon, be returned to the sender thereof if his name and address are known, and may, if the sender refuses to receive it or if his name and address are not known, be sold or destroyed.

36. Unclaimed articles of value and articles posted in contravention of Act

(1) Any postal article opened under the provisions of this Act which contains any valuable or saleable enclosure shall be safely kept and a record thereof and of its contents shall be made and preserved.

(2) The Director General shall, unless any such postal article or the contents thereof have in his opinion been posted in contravention of this Act or with intent to evade payment of the postage properly chargeable thereon, cause notice of his possession of that article and of the contents thereof to be sent to the person to whom it is addressed or, if he cannot be found, to the sender thereof if he can be found.

(3) The Director General shall, upon application by the person to whom the notice has been sent, cause such postal article and its contents to be delivered to such person upon payment of all charges due thereon.

(4) If no application under subsection (3) is made within 3 months after the sending of a notice under subsection (2), or if the postal article in question or the contents thereof has in the opinion of the Director General been posted in contravention of this Act or with intent to evade payment of any charge properly payable thereon, such article and its contents shall (without affecting the liability to any penalty or punishment to which the sender may be subject), be destroyed, sold or otherwise disposed of as the Director General may direct.

(5) The proceeds of the sale of any postal article or the contents thereof, as well as any such contents consisting of money or any order or security for money, shall be paid into and form part of the postal revenue.

(6) Any such order or security for money shall for the purpose of procuring payment be deemed to be the property of the Director General.

37. Sender of undelivered article liable for all charges due

(1) The sender of an undelivered postal article shall on demand pay all charges due thereon, and shall, in the event of his refusal to pay such charges, be guilty of an offence and liable to a fine of P10,00.

(2) This section shall not be construed as releasing the person to whom a postal article

is originally addressed from liability to pay the charges due thereon if such a postal article is delivered to him.

38. Delay, return to sender or delivery to other than addressee of article prohibited

Save as expressly provided in this Act, no postal article shall be delayed in transmission or returned to the sender or be delivered to any person not named in the address thereof except with the consent in writing of the addressee or on the special authority of the Director General.

39. Undelivered articles of no value and newspapers may be destroyed

Notwithstanding anything to the contrary contained in section 35 or 38 an undelivered postal article, which appears to be of no appreciable value or importance, and an undelivered newspaper may, after retention for the period prescribed, be sold, destroyed or otherwise disposed of as the Director General may direct.

40. Articles addressed to insolvent person

When the estate of any person has been sequestrated by a competent court in Botswana, the Director General shall cause all postal articles addressed to such person to be delivered to the trustee in such insolvent estate or, if no trustee has been appointed, to the Master of the High Court.

41. Articles addressed to deceased person

Postal articles addressed to a deceased person may be delivered to the executor or administrator of such deceased person on the production of letters of administration or, pending production of letters of administration, at the address indicated thereon.

42. Articles addressed to persons conducting lottery or dealing in indecent or obscene matter

When the Director General is satisfied by any advertisement, letter, circular or other documentary evidence that any person is conducting or assisting as agent or otherwise in conducting an illegal lottery, or is dealing in indecent or obscene matter, and is using the services of the Post for the purpose thereof, the Director General may detain or delay all postal articles addressed to such person or his agent or representative without the name of any person appearing thereon, and all such postal articles may be opened and returned to the senders thereof or otherwise disposed of as the Director General may deem fit.

PART IX

Remittance of Money through Post Office (ss 43-45)

43. Remittance of money through the Post

Any person may remit money through the Post to any other person whether in or outside Botswana at such rates of commission as may be prescribed and the Director General may authorize any office in the Post to issue and pay money orders, postal orders or any other document prescribed for the purpose of remitting money.

44. Director General may refuse to issue or pay money orders, etc, to certain persons

The Director General may refuse to issue or pay a money order, postal order or other document to a person to whom the provisions of section 42 apply and, where payment of any such order or other document is refused, such order may, if it was issued in Botswana, be returned to the person to whom it was originally issued, or otherwise disposed of as the Director General may deem fit, or, if it was issued outside Botswana, the amount thereof shall be returned to the postal authority of the country in which it was issued.

45. Money orders, etc., to be deemed bank notes

(1) A money order, postal order or other document issued under section 43 shall be deemed to be a bank note or any order for the payment of money and a valuable security within the meaning of any law relating to forgery or theft.

(2) An unissued postal order shall be deemed to be public money.

PART X

Offences and Penalties (ss 46-61)

46. Forging stamps, dies, etc.

Any person who without due authority or lawful excuse, the proof of which shall lie upon

him-

- (a) makes, alters, imitates or imports or assists in making, altering, imitating or importing any postage stamp, date stamp, card, envelope, wrapper cover or any money order, postal order, postal draft or savings bank warrant or any other warrant or order for the payment of money through the Post, or acknowledgement of deposit or any form or paper similar to that used or made under the authority or for the purposes of this Act or by any postal authority, or uses, issues, offers, exposes for sale, sells, deals in, sends by post or disposes of or has in his custody or possession any such postage stamp, date stamp, card, envelope, wrapper, cover, money order, postal order, postal draft, savings bank warrant or any other warrant or order, acknowledgement of deposit, form or paper, knowing it to have been made or altered or to be an imitation contrary to this section;
- (b) engraves or in any manner makes upon any plate or material any stamp, mark, figure or device in imitation of or resembling any stamp, mark, figure or device used or made for the purposes of this Act or by any postal authority, or sells, disposes of, purchases, receives or has in his custody or possession any plate or material so engraved or made;
- (c) makes or assists in making or has in his custody or possession any mould, frame or other instrument having thereon any word, letter, figure, mark, line or device peculiar to paper provided, used or made for any postage stamp or for any other purpose of this Act or by any personal authority;
- (d) makes or assists in making or has in his custody or possession any paper in the substance of which appear any word, letter, figure, mark, line or device peculiar to paper provided, used or made for any postage stamp or for any other purpose of this Act or by any postal authority, or makes, purchases, sells, disposes of or receives or has in his custody or possession any paper provided or made for the purposes of being used for any postage stamp or for any other purposes of being authority before the same has been issued for public use;
- (e) makes use of any stamp, dye, plate or paper engraved or made for the purposes of this Act or by any postal authority, or sells, disposes of, purchases, receives or has in his custody or possession any paper or material whatever bearing an impression or mark of any such stamp, dye, plate or paper; or
- (f) makes on any envelope, wrapper, card, form or paper any mark in imitation of or similar to or purporting to be any official stamp or mark used for the purposes of this Act or by any postal authority, or any word, letter, device or mark which signifies or implies or may reasonably be regarded as signifying or implying that any article bearing such word, letter, device or mark has been or is entitled to be sent through the post,

shall be guilty of an offence and shall be liable to a fine of P2 000,00 and to imprisonment for 5 years, and any stamp, dye, plate, paper, instrument or other material found in the possession of such person in contravention of this section shall be seized and forfeited to the State.

47. Removing marks from stamps, etc., with intent to defraud

(1) Any person who, with intent to defraud-

- (a) removes from an article sent by Post or from a document used for the purposes of this Act any stamp which has been affixed thereon, or wilfully removes, either actually or apparently, from any stamp which has been previously used, any mark or impression which has been made thereon at any post office, or knowingly utters, issues or uses any stamp or any part thereof which has been so removed or from which any such mark or impression has been removed;
- (b) erases, cuts, scrapes, defaces, obliterates or otherwise discharges or removes from, either actually or apparently, or in any manner adds to or alters any mark or impression

upon, a money order, postal order, postal draft, savings bank warrant, or other order or warrant, or acknowledgement of deposit, paper or other material provided, used or made for the purposes of this Act or by any postal authority;

(c) makes, does or practises or is concerned in any other act, contrivance or device for which no specific penalty is provided, or attempts unlawfully to evade payment of any of the rates, fees or duties payable under this Act,

shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months.

(2) For the purposes of this Part the sender of a postal article shall, unless the contrary is proved, be deemed to be the person by whom any postage stamp upon that article was affixed.

(3) In any proceedings in respect of an offence under this section the burden or proving an absence of intent to defraud shall lie on the accused.

48. Offence in connection with carriage and delivery of mail

Any person authorised to receive or in any way to handle mail who-

- (a) negligently loses or wilfully detains, delays, misdelivers or omits to dispatch any mail (whether or not the same is afterwards recovered or delivered) or communicates or divulges the contents of any postal article;
- (b) while in charge of any mail, leaves it, or suffers any person, not being the guard or person employed for that purpose, to travel in the place appointed for the guard in or upon any conveyance carrying the mail, or to travel in or upon any such conveyance not authorized to carry passengers or upon any horse or other animal conveying that mail;
- (c) is guilty of carelessness, negligence or any misconduct where the safety of any mail is endangered;
- (*d*) while in charge of any mail is intoxicated or loiters or wilfully misspends or loses time so as to retard the arrival of the mail at its proper destination within the time fixed for its arrival, or does not use due care and diligence to safely convey the mail at the due rate of speed;
- (e) gives false information of any assault or attempt at robbery upon him; or
- (*f*) without due authority, collects, receives, conveys or delivers any postal article otherwise than in the ordinary course of post,

shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months.

49. Fraudulent, injurious and offensive practices in connection with postal articles and premises

(1) Any person who-

- (a) with intent to defraud, puts into any post office anything purporting to be a postal article within the exemptions specified in this Act, or any postal article purporting to belong to a class, in respect of which a lower rate of postage or no postage is chargeable, or insufficiently stamped which if sent alone would be liable to postage;
- (b) with intent to defraud, puts into any post office any article in or upon or with which there is any communication, intelligence, character, figure, number, mark, matter or thing not allowed by this Act or by any other law, or wilfully subscribes on the outside of any posted article or otherwise a false statement of the contents thereof;
- (c) puts into any post office any article in which or with which or upon which there is any indecent or obscene matter, or anything of a profane, defamatory or grossly offensive character;
- (*d*) without due authority, the proof of which shall lie upon him, places or paints anything whatsoever upon, or wilfully injures, disfigures or tampers with any post office or any card, notice or other property of or used by or on behalf of the post, or commits a

nuisance on or against any post office or against or upon such card, notice or other property;

- (e) detains, secretes or keeps any mail or postal article which ought to have been delivered to another person or which has been found by himself or by any other person; or
- (f) by false representation induces any officer to deliver to him or to any other person any postal article not addressed to or intended for either of them,

shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months, without prejudice to any right the Director General may have of proceeding civilly against any person convicted under paragraph (*d*) for compensation for such damage as may have been caused by him.

(2) In any proceedings in respect of any offence under paragraph (1)(a) or (b) the burden of proving an absence of intent to drafraud shall lie on the accused.

50. Placing of dangerous or noxious articles and stoppage of mail

(1) Any person who-

- (a) sends in or with any postal article or puts into or against any post office any fire, match or light or any explosive, dangerous, filthy, noxious or deleterious matter or thing or any matter or thing which is likely to injure or damage any post office, person or mail;
- (b) steals any mail or steals from any mail or post office or from the possession or custody of any officer, or for any purpose embezzles or fraudulently secretes or destroys any postal article or any of the contents thereof;
- (c) receives any mail or postal article or any of the contents thereof knowing the same to have been stolen, embezzled or fraudulently secreted or to have been sent or intended to be sent by post; or
- (*d*) stops any mail with intent to rob or search such mail, shall be guilty of an offence and shall be liable to a fine of P2 000,00 and to imprisonment for 7 years.

(2) The Board may make bye-laws exempting from the provisions of this section noxious or deleterious matter sent in the interests of public health or justice in accordance with such requirements as it may prescribe.

51. Tampering with mail

Any officer who otherwise than in pursuance of his duty opens or tampers with or wilfully destroys, makes away with or secretes or suffers to be opened or tampered with, destroyed, made away with or secreted any mail or postal article, and any person who opens or tampers with or wilfully destroys, makes away with or secretes any mail shall be guilty of an offence and shall be liable to a fine of P2 000,00 and to imprisonment for 5 years.

52. Wilfully obstructing or delaying mail

Any person who wilfully interferes with the conveyance of any mail or through whose act or neglect the conveyance of any mail is interfered with shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months.

53. Wilfully opening or delaying postal articles

(1) Any person, not being an officer, who wilfully opens any postal article which he knows ought to have been delivered to another person, or knowingly does any act or thing whereby the due delivery of that article to such other person is prevented, obstructed or delayed, shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months.

(2) Nothing in this section contained shall apply to any person who does any act to which this section applies where that person is the parent or in the position of parent or guardian of the addressee and the addressee is a minor under 16 years of age or a ward.

(3) No prosecution under this section shall be instituted except by the direction or with the consent of the Director General.

54. Unauthorized use of words "Post Office", "Botswana Mail", etc.

Any person who, without the authority of the Director General, the proof of which shall lie upon him-

- (a) places or maintains or suffers to be placed or maintained, or to remain in, on or near any place belonging to him or under his control the word "Post Office" or any other word or mark which may imply or may give reasonable cause for believing that place to be a post office; or
- (a) places or maintains or permits to be placed or maintained or to remain on any vehicle or vessel the words "Botswana Mail" or any other word or mark which may imply or may give reasonable cause for believing that such vehicle or vessel is used for the conveyance of mail,

shall be guilty of an offence and shall be liable be to a fine of P200,00 and to imprisonment for 6 months.

55. Unauthorized entry of premises, obstruction of business, and refusal to comply with regulations

(1) Any person, not being an officer, who without the express permission of the Director General or of an officer having authority to give permission, enters any part of a post office in which is carried on any of the operations in respect of which an oath of secrecy is required to be taken by officers, or whilst in any post office, wilfully obstructs the course of business of the post or behaves in a disorderly manner or who wilfully obstructs, hinders or delays any officer in the execution of his duty, or who fails to comply with any regulations which have been issued, or by-laws to secure the comfort and convenience of the public or the safety of the premises, and which state that failure to comply therewith shall be an offence, shall be guilty of an offence and shall be liable to a fine of P200,00 and to imprisonment for 6 months.

(2) An officer may require any person committing an offence under this section to leave the post office in question immediately, and any such person who fails to comply with such a requirement may be removed by any officer, and any member of the police force shall on demand by an officer remove or assist in removing any such person.

56. Frauds in connection with money orders, etc.

Any person who with fraudulent intent issues, re-issues, utters or presents to any person or at any post office any money order, postal order, savings bank warrant or other warrant, order or document for the remittance, payment, collection or deposit of money through or with the Post, or transmits through the Post or otherwise any letter or other communication concerning any money order, postal order, savings bank warrant or other warrant, order or document for the remittance, payment, collection or deposit of money through or with the Post, shall be guilty of an offence and on conviction there of shall be liable to a fine of P2 000,00 and to imprisonment for 5 years, and in any proceedings in respect of any offence under this section the burden of proving an absence of fraudulent intent shall lie on the accused.

57. Personating officers of the Post with fraudulent intent

Any person who, with fraudulent intent, personates or represents himself to be an officer of the Post shall be guilty of an offence and shall be liable to a fine of P800,00 and to imprisonment for 2 years.

58. False declaration

Any person who in any declaration prescribed by this Act makes a false statement knowing the same to be false shall be guilty of an offence and shall be liable to a fine of P400,00 and to imprisonment for 6 months.

59. Attempting to commit or procuring commission of offences

Any person who attempts to commit any offence under this Act, or solicits, or authorizes or endeavours to employ, cause, procure, aid, abet, incite or counsel any other person to do anything the doing whereof is an offence under this Act, shall be guilty of an offence and liable to the same punishment as if he actually commited the offence.

60. In criminal proceedings, etc, property in postal articles, money, money orders, etc,

may be laid in Director-General

In any prosecution for any crime or any offence committed in respect of the Post or of any mail or any property, moneys, money order, postal order or other document authorized to be used for the purpose of remitting, paying, collecting or depositing money through or with the Post, or with respect to any act, deed, matter or thing which has been done or committed with any malicious, injurious or fraudulent intent relating to or concerning the Post or any such mail, property, moneys, money order, postal order or other document, it shall be sufficient-

- (a) to allege that any such mail, property, moneys, money order, postal order or other document belongs to or is in the lawful possession of the Director General and to put the same in evidence, and it shall not be necessary to allege or prove the same to be any value;
- (b) to allege that any such act, deed, matter or thing was done or committed with intent to injure or defraud the Director General without setting forth his or any other name, addition or description whatsoever; and
- (c) if the offender be an officer, to allege that the offender was an officer of the Post at the time of the committing of the offence without stating the nature or particulars of his employment.

61. Evidence: acceptance of official marks

In any proceedings for the recovery of any sum payable under this Act in respect of a postal article-

- (a) the official stamp or mark thereupon denoting the sum due shall be *prima facie* evidence of the liability of that postal article to the charge specified thereon; and
- (b) the production of any such postal article having thereon a post office stamp or mark denoting that the article has been refused or that the person to whom the same is addressed is dead or could not be found shall be *prima facie* evidence of the fact denoted.

PART XI

Miscellaneous (ss 62-65)

62. Limitation of liability

(1) Save as otherwise provided in this Act, no liability shall rest on any member of the Board or the Director General or any officer or employee of the Post by reason of any error, default, delay, omission, damage, destruction, non-delivery or loss in respect of any postal article unless it is established that it was due to the negligence or malfeasance of the said member, officer or employee.

(2) The *bona fide* payment of any sum of money under the provisions of this Act shall, to whomever made, discharge the Post from all liability in respect of such payment.

(3) If any person by fraudulent means obtains payment of any sum credited to a depositor's savings bank account, no liability shall rest on the Post, but the Director General may at his absolute discretion make good to the depositor any loss sustained or any part thereof.

63. Detention of postal articles

(1) Any postal article which is reasonably suspected of containing anything which will afford evidence of the commission of a criminal offence or reasonably suspected of being sent in order to further the commission of a criminal offence or to enable the detection of a criminal offence to be concealed shall, on the written request of a police officer of or above rank of Senior Inspector, be detained by the officer in charge of any post office in which it is or through which it passes and the Director General shall, if authorized thereto by such police officer, cause such postal article to be handed over to the said police officer.

(2) On the occurrence of a public emergency or in the interests of public safety or tranquility, the President may by order in writing addressed to the Director General direct that any postal article or class or description of postal article in the course of transmission by post

within Botswana be intercepted or detained or be delivered to any officer mentioned in the order or disposed of in any other manner.

(3) A certificate signed by the President shall be conclusive proof of the existence of a public emergency or that any act done under subsection (2) was in the interests of public safety or tranquility.

64. Regulations

The Minister may, after consultation with the Board, make regulations generally for carrying into effect the provisions of this Act and prescribing anything that under this Act requires to be prescribed.

65. Repeal and savings

(1) The Post Office Act, 1980 is hereby repealed.

(2) Notwithstanding the repeal of the Post Office Act, 1980 any statutory instruments made or any licences issued and in force immediately prior to the commencement of this Act shall, in so far as they are not inconsistent with the provisions of this Act, and until they are revoked or amended, continue in force as if made or issued under the corresponding provisions of this Act.

DISCLAIMER

Copyright (c) Botswana Government

The data on this CD-ROM is copyright under the Berne Convention.

Please note that you may be required, in terms of copyright or other laws, to obtain permission before reproducing any part of this database. Permission to reproduce the contents of this database may be sought from the Attorney-General Government Enclave Gaborone - Private Bag 009 Gaborone Botswana.

Disclaimer

Blackhall Publishing hereby disclaims any and all guarantees and warranties on the software described herein or on the documentation of this software, and specifically disclaims any implied warranties of the merchantability or fitness of the software or documentation for any particular purpose. This software and manual are sold on an 'as is' basis; any user of this software or manual uses it at his or her own risk.

Further, Blackhall Publishing reserves the right to revise this publication and to make changes from time to time in the software and in the content of this publication without obligation of Blackhall Publishing to notify any person of such revision or changes. No guarantee is made that further versions of the software or manual will be compatible with any other versions. Further, although every care is taken to ensure the accuracy of this publication and disc, supplements, updates and replacement material, the authors, editors, publishers and printers do not accept any responsibility for any act, omission, loss, damage or the consequences thereof occasioned by the reliance by any person upon the contents hereof.