THE PUBLIC HEALTH ACT

ARRANGEMENT OF SECTIONS

- 1. Short title.
- 2. Interpretation.
- 3. Establishment of Central Health Committee.
- 4. Functions of Central Health Committee.
- 5. Establishment of Local Boards.
- 6. Functions of Local Board.
- 7. Local Board may make regulations.
- 8. Minister may require investigation of disease.
- 9. Local Board to furnish reports, figures, etc.
- 10. Protection of members.
- 11. Appointment and constitution of committee.
- 12. Power of Minister when Local Board neglects functions.
- 13. Power of Minister to re-assign functions of Local Board.
- 14. Minister may make regulations.
- 15. Penalties in regulations.
- 16. Minister may give directions in certain circumstances.
- 17. Publication of regulations.
- 18. Minister may prohibit assembly of persons.
- 19. Minister may order closure of public places or schools.
- 20. Right of entry upon private premises.
- 21. Recovery of expenses incurred in abating a nuisance.
- 22. Assaulting and abusing officers, and withholding information.
- 23. Penalties.
- 24. Persons entitled to take proceedings.
- 25. Cost of actions against Local Board, etc.
- 26. Prosecutions to be commenced within six months.
- 27. Reference to owner or occupier in certain proceedings.
- 28. Proceedings need not be brought against all persons jointly liable.
- 29. Appeal to Minister.

SCHEDULE

THE PUBLIC HEALTH ACT

[21st February, 1985]

47 of 1974, 20 of 1987. 33 of 1991 S. 22, 36 of 1995 3rd Sch., 22 of 1996. Short title

- 1. This Act may be cited as the Public Health Act.
- 2.—(1) In this Act, unless the context otherwise requires— Interpreta-"communicable disease" means any disease due to a specific infectious agent or its toxic products, which arises through transmission of that agent or its products from an infected person or animal to a susceptible person either directly or indirectly, through the agency of an intermediate plant or animal host, a vector or the inanimate environment and includes any infectious disease and any quarantinable disease;

"functions" includes duties and powers;

- "Local Board" means the Local Board of Health in respect of each parish established under section 5;
- "Medical Officer" means any medical practitioner in the employment of the Government or any Local Board;
- "Medical Officer (Health)" means any medical practitioner appointed by the Governor-General to be a Medical Officer (Health) and shall include the Chief Medical Officer and any other Medical Officer designated by the Minister to be a Medical Officer (Health) for the purposes of this Act;
- "medical practitioner" means a medical practitioner registered in accordance with any enactment for the time being in force in relation to the registration of medical practitioners;
- "notifiable disease" means any communicable disease declared by the Minister by order to be a notifiable disease;

[[]The inclusion of this page is authorized by L.N. 96/1998]

- "official analyst" means a person in the employment of Government or a Local Board who is so designated by the Minister for the purposes of this Act;
- "owner" includes the person for the time being entitled to receive the rent of the premises in relation to which the word is used, whether on his own account or as agent of or trustee for any other person, or who would be so entitled if the premises were let at a rent;
- "premises" includes all ships and boats within the territorial waters of the Island and all aircraft in the Island.

(2) The provisions of this Act shall not apply to any premises belonging to or occupied by the Jamaica Defence Force established under the Defence Act, or to any inmate thereof, or to any naval vessel or any aircraft used for state purposes only, belonging to any foreign Government.

Establishment of Central Health Committee. Schedule.

3.--(1) There shall be established for the purposes of this Act, a body to be called the Central Health Committee.

(2) The provisions of the Schedule shall have effect as to the constitution of the Central Health Committee and otherwise in relation thereto.

Functions of Central Health Committee. 4. It shall be the function of the Central Health Committee to advise the Minister and the Local Board, on such matters connected with public health as they think fit, and on any aspect of that subject referred to them by the Minister or the Local Board, as the case may be, for advice.

Establishment of Local Boards. 5.—(1) There shall be established for the purposes of this Act, a Local Board of Health in respect of each parish.

(2) The Local Board in respect of the parishes of Kingston and St. Andrew shall be the Council of the Kingston and St. Andrew Corporation as constituted under

[[]The inclusion of this page is authorized by L.N. 96/1998]

the Kingston and St. Andrew Corporation Act, and in respect of any other parish, the Parish Council of that parish, as constituted under the Parish Councils Act.

6. Subject to the provisions of this Act, the Local Boards Functions of shall have the power, for the purpose of the performance of Boards. their functions under this Act—

- (a) to divide their respective parishes into sanitary districts and from time to time alter such districts in number or extent as may be convenient:
- (b) to carry on all activities which appear to them to be requisite, advantageous or convenient in the interest of public health;
- (c) to enforce all regulations and orders made under this Act; and
- (d) to do anything and enter into any transaction which, in the opinion of the Local Board, is necessary to ensure the proper discharge of their functions.

7.--(1) A Local Board may from time to time, and shall Local Board if directed by the Minister to do so, make regulations relating may make regulations. to----

- (a) the overcrowding of buildings and measures to remedy same;
- (b) the provision, use and maintenance of public sanitary conveniences;
- (c) the cleaning, disinfection and maintenance of premises, including markets, slaughter houses, dairies, places connected with the food trade, and any public place;
- (d) barracks;
- (e) the closure of buildings dangerous to the inhabitants thereof or to public health;

[[]The inclusion of this page is authorized by L.N. 87/1986]

- (f) the inspection, certification and maintenance of sanitary conditions in lodging houses and camps;
- (g) the licensing of barbers and the inspection and licensing of, and maintenance of sanitary conditions in, barber shops;
- (h) the inspection and maintenance of sanitary conditions in bathing beaches and swimming pools;
- (i) the control of spitting and defecating of body discharge in public places;
- (j) the inspection and maintenance of sanitary conditions in shops, restaurants and other eating establishments, and all other premises where articles of food or drink are manufactured, or prepared for sale, stored, handled or sold;
- (k) the furnishing, equipment, sanitation and maintenance of bakeries, bread shops, meat shops, butchers' shops, groceries, markets, aerated water factories, ice factories and any other premises where any article of food is manufactured, prepared for sale, stored, handled or sold;
- (1) the regulation, sanitation, equipment, maintenance, inspection and registration of dairies, and any premises where any business in relation to the production, sale, delivery, or distribution of milk is carried on;
- (m) the inspection and testing of goats and cows from which milk is obtained for sale and the precautions to be taken in the milking of animals;
- (n) the medical examination and certification of persons engaged in the food or milk trades, in the manufacture of aerated waters and ice, and in the slaughter of animals or poultry for human consumption;
- (o) nuisances;

[[]The inclusion of this page is authorized by L.N. 87/1986]

- (p) the sanitary collection and disposal of garbage and other waste matter:
- (q) prescribing fees in respect of any examination. certificate or licence for which the Local Board are responsible:
- (r) prescribing the penalties for the contravention of any regulation:
- (s) the sanitation and inspection of sanitation facilities 33/1991 S. 22. on artificial islands, installations and structures within the exclusive economic zone;
- (t) prescribing any other matter or anything which may 33/1991 be, or is required by this Act to be prescribed by the Local Board.

(2) Where a Local Board fail to give effect to the directions of the Minister aforesaid, the Minister may, if he considers it expedient so to do, make the requisite regulations under section 14.

(3) Regulations made under this section may be made applicable to the whole or any part of the parishes for which the Local Board making them are responsible, and shall be subject to the approval of the Minister, who may vary or amend them.

8. The Minister may at any time call upon a Local Board Minister may require to investigate any disease of human beings present in their investigation respective parishes, and to do whatever is necessary for arresting the spread of that disease.

9. Every Local Board shall furnish the Minister with all Local Board reports, documents, figures, and other information with reports, respect to their activities and such other matters affecting public health, as the Minister may from time to time require.

10.-(1) No action, suit, prosecution or other proceedings Protection shall be brought or instituted personally against any member of members. of a Local Board in respect of any act done bona fide in pursuance or execution or intended execution of the provisions of this Act.

of disease.

to furnish figures, etc.

[[]The inclusion of this page is authorized by L.N. 90/1993]

(2) Where any member of a Local Board is exempt from liability by reason only of the provisions of this section, the Local Board shall be liable to the extent that they would be if the said member was a servant or agent of that Local Board.

Appointment and constitution of committee. 11.--(1) A Local Board may appoint one or more committees from among their number for the purpose of better discharging their functions and responsibilities under this Act.

> (2) The number of members of a committee appointed under subsection (1), their functions and term of appointment, the quorum of the committee, and the area, if any, within which the committee is to exercise authority, shall be determined by the Local Board.

> (3) A committee appointed pursuant to subsection (1) shall, notwithstanding anything in this section, have power at any time to co-opt not more than three persons to assist in its deliberations, but no person so co-opted shall have any right to vote on any matter voted upon by the committee.

> (4) The validity of the proceedings of a committee appointed under this section shall not be affected by any vacancy amongst the members thereof or by defect in the appointment of a member thereof and subject to the provisions of this Act the Committee shall have power to regulate their own proceedings.

> (5) The provisions of section 10 shall apply to a member of the committee who is not a member of a Local Board in like manner as they apply to a member of a Local Board.

Power of Minister when Local Board neglects functions, and in particular with respect to the prevention

[The inclusion of this page is authorized by L.N. 90/1993]

or abatement of any nuisance, the institution of any proceedings, or the enforcing of any regulation, issue directions in writing for any act to be done, any proceedings to be instituted or any regulation to be enforced which the Local Board might have done, instituted or enforced for that purpose, at the expense of that Local Board.

13.-(1) The Minister may, if he thinks it appropriate to Power of to do so, by order published in the Gazette, divest a Local Minister to re-assign Board of all or any of its functions under this Act and vest functions of Local such function or functions in such person or persons as Board. the Minister thinks fit for such period as shall be specified in the order.

(2) An order under subsection (1) may contain such consequential, supplemental or ancillary provisions as appears to the Minister to be necessary or expedient for the purpose of giving effect to the order.

14.—(1) The Minister may make regulations generally for Minister carrying out the provisions and purposes of this Act, and in may make particular, subject to section 7, but without prejudice to the tions. generality of the foregoing, may make regulations in relation to----

- (a) notifiable and communicable disease, the treatment and prevention thereof and the isolation of patients suffering therefrom;
- (b) the prevention, mitigation and suppression of disease, including the disinfection, closing, or destruction of buildings in which infected persons have lodged or resided, and the restriction of movement of persons into and out of infected areas;
- (c) vaccinations and inoculations:
- (d) air and soil pollution;

36 of 1995 3rd Sch.

regula-

[[]The inclusion of this page is authorized by L.N. 96/1998]

- (e) the collection and publication of epidemiological and other data pertaining to public health;
- (f) occupational diseases and employment health hazards;
- (g) the importation, preparation, and distribution of food or drink intended for human consumption, in so far as it concerns public health;
- (h) the inspection and prevention from contamination of food and drink intended for human consumption, the analysing and testing of samples of such food and drink by an official analyst, the issuing of certificates in relation thereto, and the condemnation, seizure and disposal of such articles as are unfit for human consumption;
- (i) the control and destruction of rodents, mosquitoes and other insects, termites, and other vermin;
- (j) prescribing any fees in respect of any examination, certificate, licence or other matter under this Act;
- (k) prescribing any forms for the purposes of this Act;
- (1) prescribing any other matter or anything which may be, or is required by this Act to be prescribed by the Minister.

(2) Regulations made under subsection (1) may be made applicable to the entire Island or to such part thereof as may be specified therein.

Penalties in regulations. 15. Notwithstanding the provisions of section 29 of the Interpretation Act, regulations made under this Act may prescribe greater penalties than those specified in the said section 29, so, however, that the maximum penalty that may be imposed shall be a fine of fifty thousand dollars or imprisonment with hard labour for twelve months.

[[]The inclusion of this page is authorized by L.N. 96/1998]

16.—(1) Where the Central Health Committee or Local Minister Board report to the Minister—

- (a) existence of any local condition in any part of the certain cir-Island tending to endanger public health, and there are no powers under any law other than this section whereby such condition may be removed or guarded against; or
- (b) that any part of the Island appears to be threatened with or affected by any communicable disease in epidemic proportions, and that measures apart from, or in addition to, those specifically provided for in this Act, should be taken promptly,

the Minister may by order direct the enforcement of any measures recommended by the Central Health Committee or by a Local Board, as the case may be, or any other measures that he thinks expedient for removing or otherwise guarding against any such condition and the probable consequences thereof, or for preventing or mitigating as far as possible, any such disease.

(2) Any order made under this section may extend to the whole Island or to such part thereof or to such particular places as may be specified therein.

(3) A copy of every order made under this section shall be posted in a conspicuous place at every police station and post office in the Island.

(4) Any person who contravenes the provisions of any order made under this section shall be guilty of an offence under this Act.

17. An order or regulation made in relation to any communicable disease shall not have effect until it is—

- (a) gazetted; or
- (b) published in such other manner as the Minister may in any particular case determine,

[[]The inclusion of this page is authorized by L.N. 96/1998]

so, however, that where the order or regulation is published pursuant to paragraph (b) and comes into force, a notification in accordance with section 60 of the Interpretation Act shall be made in the *Gazette* as soon as possible.

Minister may prohibit assembly of persons. 18.—(1) Where there is prevalent in the Island, or in any part thereof any communicable disease in epidemic proportions, the Minister may, by order published in the *Gazette*, prohibit the assembly of persons exceeding such number as may be prescribed in that order at any place specified therein, and such prohibition may be made applicable to the whole Island or to any part thereof.

(2) Every person who is present at, or promotes, aids, or assists in the promotion of any assembly prohibited under subsection (1) shall be liable on summary conviction before a Resident Magistrate to a penalty of two thousand five hundred dollars and in default of payment, to imprisonment for a term not exceeding three months.

(3) Any constable may require any assembly prohibited under subsection (1) to disperse, and any person who fails to obey such requirement shall be liable on summary conviction before a Resident Magistrate to a penalty of two thousand five hundred dollars and in default of payment, to imprisonment for a term not exceeding three months.

Minister may order closure of public places or schools,

22/1996

S. 3.

19.—(1) Where there is prevalent in the Island or in any part thereof, any communicable disease in epidemic proportions, and the Minister is satisfied that it is in the interest of public health to do so, he may by order published in the *Gazette*, direct that any public place or any school in the Island, or in the area in which such disease is prevalent, shall be closed for such period as he thinks necessary.

(2) Any person who fails to comply with any order made under subsection (1), shall be liable on summary conviction before a Resident Magistrate to a fine not exceeding

22/1996 S. 3.

[[]The inclusion of this page is authorized by L.N. 96/1998]

fifty thousand dollars and in default of payment to imprison- 22/1996 S. 4(a). ment for a term not exceeding six months.

(3) Where an offence is a continuing offence, the offender shall be liable to a further penalty not exceeding twelve thousand five hundred dollars for every day for which 22/1996 the offence continues after conviction, and in default of payment, to imprisonment for a period not exceeding six months.

20.--(1) A Medical Officer (Health) or any other person Right of entry upon authorized in writing in that behalf by the Minister or by a private Local Board, or by the Medical Officer (Health) may at all reasonable times enter any premises for the purpose of ensuring compliance with the provisions of this Act, or any regulations made hereunder and shall, if required to do so by the person in charge of the premises, produce his authority for so entering to such person.

(2) Where a Medical Officer (Health) is satisfied that it is necessary in the interest of public health so to do, he may by himself or by some other person duly authorized by him in that behalf, enter any premises with or without the consent of the owner or occupier, and take such action as he may consider necessary in the interest of public health.

21.-(1) All expenses incurred by a Local Board in abat- Recovery ing a nuisance may be recovered by that Local Board from incurred the person by whose act or sufferance the nuisance was in abating a nuisance. caused.

(2) Any expenses recoverable pursuant to this Act or any regulations made hereunder by a Local Board from an owner of premises may be recovered from the occupier for the time being of such premises, and that occupier shall be entitled to deduct any sum paid by him in respect of such expenses, and in respect of the costs of the recovery thereof, out of the rent from time to time becoming due in respect of

of expenses

S. 4(b)(i)(ii).

premises.

[[]The inclusion of this page is authorized by L.N. 96/1998]

the premises, as if the same had been actually paid to the owner as part of the rent:

Provided that-

- (a) the occupier shall not be so required to pay any further sum than the amount of rent which either is for the time being due from him, or which after demand from him of such expenses and notice not to pay any rent without first deducting the same, becomes payable by him, unless he refuses, on the application of the Local Board truly to disclose the amount of his rent and the name and address of the person to whom such rent is payable; but the burden of proof that the sum demanded from any such occupier is greater than the aforesaid amount of rent shall be on such occupier; and
- (b) nothing in this section shall affect any contract between any owner and occupier of any premises whereby the occupier agrees to pay or discharge all rates, dues and sums of money payable in respect of such premises or shall affect any contract whatsoever between landlord and tenant.

(3) Where the owner of the premises concerned is absent from the Island or from the district in which the premises are situated, or is not known or cannot be found, the Local Board having jurisdiction over the area in which the premises concerned are situated shall have power, in addition to any other powers given under this Act for the recovery of expenses incurred in carrying out any of the purposes of this Act, to do the following—

- (a) after the expiration of four months after the nuisance has been abated to cause the premises concerned to be sold at auction after due advertisement in the *Gazette* of such intended sale;
- (b) to receive the proceeds of any such sale and after deducting the expenses incurred as authorized

[[]The inclusion of this page is authorized by L.N. 96/1998]

under this Act and of the deed conveying the same. to pay the residue thereof (if any) to the Accountant-General there to remain without interest until paid out pursuant to the provisions of paragraph (c):

- (c) to withdraw from the Accountant-General such residue and to pay the same to any person whom the Crown Solicitor shall certify to be entitled thereto, so, however, that any payment made pursuant to any such certificate shall absolve that Local Board from any further liability for the sum so paid, but shall not prejudice the right of any person who shall prove his right or title thereto in a court of competent jurisdiction to recover the same from the person to whom payment was made or from his legal representative; and
- (d) to execute a deed transferring the said premises to the purchaser thereof, which deed shall be under the common seal of that Local Board affixed by the chairman of that Board in the presence of two members of that Board and shall absolutely vest the said land in the purchaser.

22. Every person who—

- (a) assaults or obstructs any Medical Officer (Health) officers, and or any other duly authorized person acting in the information. execution of his duty under this Act; or
- (b) fails to furnish any information required from him in accordance with the provisions of this Act, or knowingly furnishes false information,

shall be guilty of an offence and be liable on summary conviction before a Resident Magistrate, to a fine not exceeding twenty-five thousand dollars or to imprisonment 22/1996 S. 5. for a term not exceeding twelve months.

Assaulting and abusing withholding

[[]The inclusion of this page is authorized by L.N. 96/1998]

23.—(1) Any person guilty of an offence under this Act. for which no penalty is provided elsewhere in this Act. shall be liable on summary conviction before a Resident Magistrate to a fine not exceeding twelve thousand five hundred dollars and in default of payment thereof to imprisonment for a term not exceeding three months.

(2) Where the offence is a continuing offence, the offender shall be liable to a further penalty not exceeding two thousand five hundred dollars for every day for which S. 6(b)(i)(ii). the offence continues after conviction, and in default of payment, to imprisonment for a period not exceeding two months.

> 24. Proceedings against any person for an offence against this Act and for the recovery of any penalties under this Act or any regulations made thereunder may be instituted by any person authorized in that behalf by the Minister or the Local Board, as the case may be, and such authorized person may prosecute or conduct such proceedings.

25.—(1) In any action, suit, prosecution or other legal proceedings brought against a Local Board, or any person, in respect of any act done in pursuance or execution or intended execution of the provisions of this Act, the plaintiff shall not recover unless he alleges in his pleading and proves at the trial, that such act was done either maliciously or without reasonable and probable cause.

(2) Any damages or costs recovered in any such action, suit, prosecution or legal proceedings brought against a Local Board or any person aforesaid, and the costs of the defendant as between solicitor and client, shall be paid out of the Consolidated Fund.

26. All prosecutions for offences against this Act or any Prosecutions to be comregulations made thereunder shall be commenced within six within six calendar months next after the commission of such offence.

Penalties.

22/1996 S. 6(a).

22/1996

Persons entitled to

take proceedings.

Cost of actions against Local Board, etc.

menced

months.

27. Where in any proceedings under the provisions of Reference to this Act relating to nuisances, it becomes necessary to men- occupier in tion or refer to the owner or occupier of any premises and certain prohis name is unknown and cannot on reasonable enquiry be ascertained, it shall be sufficient to designate him as the "owner" or "occupier" of such premises, without name or further description.

28. Where two or more owners or occupiers of premises Proceedings may be jointly answerable to any demand or complaint brought under this Act, it shall be sufficient to proceed against one against all or more of them without in any manner proceeding against jointly the other or others, so, however, that nothing contained herein shall prevent the parties so proceeded against from recovering contribution in any case in which they would be entitled to contribution by law.

29.-(1) Any person aggrieved by any decision of, or any Appeal to claim or order made upon him by any Local Board, or any other person acting in pursuance of or in execution or intended execution of the provisions of this Act, may appeal to the Minister within such time and in such manner as may be prescribed.

(2) The Minister may-

- (a) dismiss the appeal and confirm the decision, claim or order concerned: or
- (b) allow the appeal and set aside the decision, claim or order concerned: or
- (c) set aside the decision, claim or order concerned. and in substitution therefor, give or make such other decision, claim or order as he may think proper.

(3) Any person making an appeal to the Minister pursuant to subsection (1) shall give notice within the prescribed period to the person from whose decision, claim

Dersons iahle.

Minister.

[[]The inclusion of this page is authorized by L.N. 87/1986]

or order he is appealing, of his intention to make such appeal, and where notice of appeal has been so given, the decision, claim or order in respect of which such notice has been given shall, unless the Minister otherwise orders pending the hearing of the appeal, await the determination or abandonment of the appeal.

SCHEDULE

(Section 3)

1. The Central Health Committee shall consist of the Chief Medical Constitution of Officer and the Director of Veterinary Services or his nominee and Central such number of other persons (hereinafter referred to as appointed Health members) not being less than six nor more than nine as the Minister Committee. may from time to time appoint. 2.-(1) The appointment of an appointed member shall, subject to Tenure of office of the provisions of this Schedule, be for a period not exceeding three members. years, and such member shall be eligible for reappointment. (2) The Minister may at any time revoke the appointment of any appointed member. 3. The Minister may appoint any person to act temporarily in the Temporary appointplace of any appointed member in the case of the absence or inability ments. to act of such member. Chairman. 4. The Chief Medical Officer shall be ex officio chairman of the Central Health Committee. 5. An appointed member may at any time resign his office by Resignation of instrument in writing addressed to the Minister and transmitted through appointed the chairman, and from the date of the receipt by the Minister of such members. instrument that member shall cease to be an appointed member. Filling of 6. If any vacancy occurs in the membership of the Central Health vacancies. Committee, such vacancy shall be filled by the appointment of another member who shall, subject to the provisions of this Schedule, hold office for the remainder of the period for which the previous member was appointed. 7. The validity of the proceedings of the Central Health Committee Validity of proceedshall not be affected by any vacancy amongst the members thereof or ings. by any defect in the appointment of a member thereof. 8. The names of all members of the Central Health Committee as Publication of memberfirst constituted and every change in the membership thereof shall be ship. published in the Gazette. 9.--(1) The Central Health Committee shall meet at such times as Meetings. may be necessary or expedient for the transaction of business, and such meetings shall be held at such places and times and on such days as the Central Health Committee shall determine.

[[]The inclusion of this page is authorized by L.N. 87/1986]

(2) The chairman may at any time call a special meeting of the Central Health Committee and shall call a special meeting to be held within seven days of a written request for that purpose addressed to him by any two members.

(3) The chairman shall preside at the meetings of the Central Health Committee, and if he is absent from any meeting the members present and constituting a quorum shall elect one of their number to preside at that meeting.

(4) The quorum of the Central Health Committee shall be four.

10. The decision of the Central Health Committee shall be by a Voting. majority of votes of the members present and voting and, in addition to an original vote, the chairman or any other person presiding at a meeting shall have a casting vote in any case in which the voting is equal.

11. Minutes in proper form shall be kept of the proceedings of the Minutes. Central Health Committee.

12.--(1) Subject to the provisions of this Schedule, the Central Health General Committee shall have power to regulate its own proceedings, and may power to redelegate to the chairman or to any member or to any sub-committee gulate prothereof, the power and authority to carry out on behalf of the Central Health Committee, such duties as that Committee may determine.

(2) The Central Health Committee shall, notwithstanding any-members. thing in this paragraph, have power at any time to co-opt persons to assist in its deliberations, but no person so co-opted shall have any right to vote on any matter voted upon by the Central Health Committee.

13. There shall be paid to the chairman and members such re- Remuneramuneration whether by way of honorarium, salary or fees, and such tion of members. allowances as the Minister may determine.

14. No action, suit, prosecution or other proceedings shall be brought Protection or instituted personally against any member of the Central Health of mem-Committee in respect of any act done bona fide in pursuance or execubers. tion or intended execution of the provisions of this Act.

15. The office of the chairman or member shall not be a public Office of office for the purposes of Chapter V of the Constitution of Jamaica.

chairman or member

not public office.

ceedings to delegate and to co-opt

[The inclusion of this page is authorized by L.N. 87/1986]

19