## **GENEVA CONVENTIONS**

## 1959 No. 1301

# The Geneva Conventions Act (Colonial Territories) Order in Council, 1959

Made - - - 28th July, 1959 Coming into Operation 1st September, 1959

At the Court of Saint James, the 28th day of July, 1959

#### Present.

Her Majesty Queen Elizabeth The Queen Mother Her Royal Highness The Princess Alexandra of Kent

Lord President Earl of Selkirk Mr. Brooke Mr. Aubrev Jones

Whereas Her Majesty, in pursuance of the Regency Acts, 1937 to 1953, was pleased, by Letters Patent dated the fifteenth day of June, 1959, to delegate to the following Counsellors of State (subject to the exceptions hereinafter mentioned) or any two or more of them, that is to say, His Royal Highness Prince Philip, Duke of Edinburgh, Her Majesty Queen Elizabeth The Queen Mother, Her Royal Highness The Princess Margaret, His Royal Highness The Duke of Gloucester, His Royal Highness The Duke of Kent and Her Royal Highness The Princess Alexandra of Kent, full power and authority during the period of Her Majesty's absence from the United Kingdom to summon and hold on Her Majesty's behalf Her Privy Council and to signify thereat Her Majesty's approval for anything for which Her Majesty's approval in Council is required:

And whereas Her Majesty was further pleased to except from the number of the said Counsellors of State His Royal Highness Prince Philip, Duke of Edinburgh, and His Royal Highness The Duke of Kent and Her Royal Highness The Princess Alexandra of Kent while absent from the United Kingdom:

Now, therefore, Her Majesty Queen Elizabeth The Queen Mother and Her Royal Highness The Princess Alexandra of Kent, being authorised thereto by the said Letters Patent, and in exercise of the powers conferred on Her Majesty by subsection (2) of section 8 of the Geneva Conventions Act, 1957(a), and of all other powers enabling Her Majesty in that behalf, do hereby, by and with the advice of Her Majesty's Privy Council, on Her Majesty's behalf order, and it is hereby ordered, as follows:—

### Citation and commencement

- 1.—(1) This Order may be cited as the Geneva Conventions Act (Colonial Territories) Order in Council, 1959.
- (2) This Order shall come into operation on the first day of September, 1959.

Extension of Geneva Conventions Act, 1957 to Colonial territories

2. Subject to the exceptions and modifications specified in the Second Schedule to this Order, the provisions of the Geneva Conventions Act, 1957 (other than section 4 and subsection (2) of section 8) shall extend to the territories specified in the First Schedule to this Order.

## Interpretation

3. The Interpretation Act, 1889(a), shall apply for the purpose of interpreting this Order as it applies for the purpose of interpreting an Act of Parliament.

W. G. Agnew.

#### THE FIRST SCHEDULE

Territories to which the Act extends

Aden Colony.

Bahamas.

Basutoland.

Bechuanaland Protectorate.

Bermuda.

British Guiana.

British Honduras.

British Virgin Islands.

British Solomon Islands Protectorate.

Central and Southern Line Islands.

Cyprus.

Falkland Islands and Dependencies.

Fiji,

Gambia (Colony and Protectorate).

Gibraltar.

Gilbert and Ellice Islands Colony.

Hong Kong.

Kamaran.

Kenya (Colony and Protectorate).

Malta.

Mauritius.

The Federation of Nigeria.

North Borneo.

Pitcairn.

St. Helena.

Sarawak.

Seychelles.

Sierra Leone (Colony and Protectorate).

Somaliland Protectorate.

Swaziland.

Tanganyika.

Uganda Protectorate.

The West Indies.

#### THE SECOND SCHEDULE

Exceptions and modifications to be made in the extension of the Act to the Territories specified in the First Schedule

- 1.—(1) For the words "United Kingdom" wherever they occur there shall be substituted the word "Territory".
- (2) For the words "the Secretary of State", "the Army Council" or "the Board of Trade" wherever they occur there shall be substituted the words "the Governor".
- 2.—(1) In subsection (1) of section 1 for the word "felony" there shall be substituted the words "an offence".
  - (2) In subsection (2) of section 1 the word "indicted" shall be omitted.
- (3) For subsection (3) of section 1 the following subsection shall be substituted:—
  - "(3) Proceedings for an offence under this section shall not be instituted in the Territory without the consent of the appropriate legal officer of the Territory."
  - (4) Subsection (5) of section 1 shall be omitted.
- 3.—(1) In section 3 for the word "counsel" wherever it occurs there shall be substituted the words "an advocate" except where the following provisions of this paragraph otherwise require.
- (2) In paragraph (ii) of subsection (1) of section 3 for the words "the solicitor by whom that counsel was instructed" there shall be substituted the words "that advocate or, where that advocate is instructed by a solicitor, to the solicitor by whom he is instructed".
- (3) In subsection (3) of section 3 for the words "a solicitor and counsel" there shall be substituted the words "an advocate and, where the law or practice of the Territory requires that in proceedings before the court an advocate shall be instructed by a solicitor, a solicitor".
  - (4) Subsection (4) of section 3 shall be omitted.
  - (5) In subsection (5) of section 3—
  - (a) for the words "A solicitor or counsel shall be assigned in pursuance of subsection (3) of this section in such manner as Her Majesty may by Order in Council prescribe, and any solicitor or counsel" there shall be substituted the words "An advocate or solicitor shall be assigned in pursuance of subsection (3) of this section in such manner as the Governor may by regulations prescribe, and any advocate or solicitor":
  - (b) for the word "Parliament" there shall be substituted the words "the legislature of the Territory";
  - (c) the words "made by statutory instrument" shall be omitted.
- (6) After subsection (5) of section 3 there shall be inserted the following subsection:—
  - "(6) In this section—
 - "advocate" means, in relation to proceedings before any court, a legal practitioner who has a right of audience in that court; and
 - "solicitor" means, in relation to proceedings before any court, a legal practitioner who has a right to instruct an advocate in such proceedings."
- 4.—(1) In subsection (1) of section 5 the words "or, in Northern Ireland, the Minister of Home Affairs for Northern Ireland," shall be omitted.
- (2) In subsection (2) of section 5 the words "or, in Northern Ireland, the Minister aforesaid," shall be omitted.

- 5.—(1) In subsection (4) of section 6 for the words "passing of this Act" wherever they occur there shall be substituted the words "coming into operation of this Act in the Territory".
- (2) In subsection (5) of section 6 for the word "national" there shall be substituted the word "public".
- (3) In subsection (6) of section 6 for all the words following the word "thereof" there shall be substituted the words "on any ship or aircraft registered in the Territory".
- (4) For subsections (7), (8) and (9) of section 6 there shall be substituted the following subsections: -
  - "(7) Proceedings under this section shall not be instituted in the Territory without the consent of the appropriate legal officer of the Territory.
  - (8) The authority of the Governor under this section may be given by the Governor or any person or authority authorised in that behalf by the Governor.
  - (9) (a) The Geneva Convention Act, 1911(a), and the Geneva Convention Act, 1937(b), shall cease to have effect in so far as they form part of the law of the colonies to which this section extends, and the Geneva Convention Act, 1911 (Colonies) Order in Council, 1917(c) and the Geneva Convention Act, 1937 (Colonies) Order in Council, 1937(d) (as amended by the Geneva Convention Act, 1937 (Colonies) (Amendment) Order in Council, 1953(e)) are hereby revoked in relation to those colonies.
  - (b) The British Protectorates (Geneva Convention) Order in Council, 1917(f), and the British Protectorates (Geneva Convention) Order in Council, 1937(g), are hereby revoked in relation to the Protectorates to which this section extends.
  - (c) The Geneva Conventions, 1906 and 1929 (Mandated Territories) Order in Council, 1937(h), is hereby revoked in relation to Tanganyika and the Cameroons under United Kingdom administration."
  - 6.—(1) In subsection (1) of section 7—
  - (a) the definition of "enactment" shall be omitted;
  - (b) immediately before the definition of a "protected internee" there shall be inserted the following definition: -
 - ""Governor", in relation to any Territory, means the Governor of the Territory and includes any person administering the government of the Territory:

#### Provided that-

(a) in relation to the British Solomon Islands Protectorate, the Central and Southern Line Islands and the Gilbert and Ellice Islands Colony "Governor" means the High Commissioner for the Western Pacific and includes any person for the time being discharging the functions of the office of High Commissioner;

<sup>(</sup>b) 1 Edw. 8 & 1 Geo. 6. c. 15.

<sup>(</sup>a) 1 & 2 Geo. 5. c. 20. (b) 1 Edw. 8 & 1 G (c) S.R. & O. 1917/1142 (Rev. IX, p. 596: 1917, p. 379). (d) S.R. & O. 1937/1218 (Rev. IX, p. 597: 1937, p. 835). (e) S.I. 1953/748 (1953 I, p. 835). (f) S.R. & O. 1917/1143 (Rev. IX, p. 598: 1917, p. 380). (g) S.R. & O. 1937/1219 (Rev. IX, p. 600: 1937, p. 837).

<sup>(</sup>h) S.R. & O. 1937/1220 (Rev. IX, p. 603: 1937, p. 840).

- (b) in relation to the Federation of Nigeria or The West Indies "Governor" means the Governor-General of the Federation of Nigeria or of The West Indies, as the case may be, and includes any person for the time being discharging the functions of the office of Governor-General;
- (c) in relation to Basutoland, the Bechuanaland Protectorate and Swaziland "Governor" means Her Majesty's High Commissioner for Basutoland, the Bechuanaland Protectorate and Swaziland and includes any person for the time being discharging the functions of the office of High Commissioner:"
- (c) there shall be inserted at the end of the subsection the following definition:—
  - ""Territory" means any of the territories to which the foregoing provisions of this Act extend and includes the dependencies thereof."
- (2) At the end of section 7 there shall be inserted the following subsection:—
  - "(3) The references in this Act to the consent of the appropriate legal officer of a Territory in connection with the institution of proceedings for an offence shall be construed as references to the consent of the Attorney-General or other principal Law Officer of the Territory (including any person for the time being discharging the functions of that office) or to such other officer as the Governor may, either generally or in relation to specified classes of proceedings, prescribe by order."

to the hampening to plants, and que a to mapped and in the complete of the com

## EXPLANATORY NOTE

(This Note is not part of the Order, but is intended to indicate its general purport.)

This Order extends to the territories specified in the First Schedule the provisions (other than sections 4 and 8 (2)) of the Geneva Conventions Act, 1957, subject to the exceptions and modifications specified in the Second Schedule.