	
	THE BRITISH ANTARCTIC TERRITORY

	

	
	ORDINANCE No.2 of 1993.

	

	
	Came into force: 22/7/1993
The Ozone Layer Protection Ordinance 1993.

	

	Section
	Arrangement of sections.
	Page

	1.
	Short title and commencement
	2.

	2.
	Interpretation.
	2.

	3.
	Restrictions on manufacture, importation and exportation of controlled substances.
	3.

	4.
	Enforcement.
	3.

	
	BRITISH ANTARCTIC TERRITORY

	
	Enacted by the Commissioner
M C Raven

	
	

	
	22 July 1993

	
	AN ORDINANCE

	
	to give effect in the law of the Territory to certain international agreements for the protection of the ozone layer and, for that purpose, to control the manufacture, importation and exportation of certain substances and products, and to provide for matters incidental thereto.

	
	

	
	No. 2 of 1993

	
	

	
	

	
	ENACTED by the Commissioner for the British Antarctic Territory in accordance with the provisions of section 13 of the British Antarctic Territory Order 1989.

	
	

	Short title and commencement
	1.
This Ordinance may be cited as the Ozone Layer Protection Ordinance 1993 and shall come into force forthwith.

	
	

	Interpretation.
	2. (1) In this Ordinance -

	
	

	
	a "controlled substance or product" means a substance or product whose manufacture in the Territory or importation into or exportation from the Territory is for the time being required, by or under or by virtue of a relevant agreement provision, to be prohibited or controlled;

	
	

	
	an "ozone layer protection agreement" means the Convention for the Protection of the Ozone Layer adopted in Vienna on 22 March 1985 or the Protocol on Substances that Deplete the Ozone layer adopted in Montreal on 16 September 1987 or any other Protocol adopted in pursuance of the Convention or any agreement or arrangement for the time being amending or supplementing the Convention or any such Protocol or making adjustments or other changes to any provision thereof; and

	
	a "relevant agreement provision" means a provision of an ozone layer protection agreement which is for the time being in force in respect of the Territory.

	
	(2) For the purposes of the administration or enforcement of this Ordinance or of any proceedings arising under this Ordinance or under any provision of the Customs Ordinance 1990, a certificate by the Commissioner that a substance or product is or is not, or was or was not at any material time, a controlled substance or product shall be conclusive of that fact.

	Restriction on manufacture, importation and exportation of controlled substances.
	3.
Except under a licence granted by the Commissioner, no person may manufacture any controlled substance or product in the Territory or import any such substance or product into the Territory or export any such substance or product from the Territory.

	Enforcement.
	4.
Substances or products which are manufactured in the Territory in contravention of section 3 or of any condition of a licence granted under section 3 shall be prohibited goods for the purposes of the Customs Ordinance 1990 (as also, by virtue of section 2 of that Ordinance, are substances or products which are imported into or exported from the Territory in contravention of section 3 or of such a condition); and the provisions of sections 17 (powers and duties of customs officers), 18 (power of the Commissioner to make regulations), 19 (offences and penalties), 20 (forfeiture) and 21 (application of the law of England) of the Customs Ordinance 1990 shall accordingly have effect, in relation to all such substances or products, for the purposes of the administration and enforcement of this Ordinance.

	
	

	
	

