
THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

1 L.R.O. 2001 Telecommunications CAP. 282B

CHAPTER 282B

TELECOMMUNICATIONS

ARRANGEMENT OF SECTIONS

SECTION

PART I

Preliminary

1. Short title.

2. Interpretation.

PART II

Exclusive Right of the Crown

3. Exclusive right with respect to telecommunications services.

PART III

Regulators of the Telecommunications Sector

4. Powers and duties of Minister.

5. Delegation.

6. Functions of Commission.

7. Protection of confidential information.

8. Powers of Commission.

9. Minister, Commission to refrain from acting.

L.R.O. 2001 2TelecommunicationsCAP. 282B

SECTION

PART IV

Licensing requirements in respect of public telecommunications

10. General licensing requirements in respect of public telecommunications.

11. Application for licence.

12. Grant of licence.

13. Annual licence fee.

14. Conditions for the granting of a licence.

15. Existing licences.

16. Duration of licences.

17. Renewal of licences.

18. Modification of licences.

19. Suspension or revocation.

20. Assignment or transfer.

21. Register.

PART V

Licensing requirements in respect of private telecommunications

22. Private telecommunications.

23. Spectrum licence.

24. No sale.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

3 L.R.O. 2001 Telecommunications CAP. 282B

SECTION

PART VI

Network Interconnections and Reference Interconnection Offers
work Interconnections and Reference Interconnection Offers

25. Interconnection by carriers.

26. Reference Interconnection Offer.

27. Approval of Reference Interconnection Offer.

28. Requests for interconnection.

29. Interconnection agreements.

30. Register of interconnection agreements.

31. Interconnection disputes.

PART VII

Universal Service Obligation

32. Universal service policy.

33. Universal service obligation.

34. Designation of carrier as a universal service carrier.

35. Access deficit charge.

36. Universal Service Fund.

PART VIII

Rates

37. Definitions.

38. Rate-setting.

39. Mechanism for rate-setting.

L.R.O. 2001 4TelecommunicationsCAP. 282B

SECTION

PART IX

Spectrum Management

40. Duties and powers of Minister in relation to spectrum.

41. Spectrum Management Plan.

42. Allocation of frequency bands.

43. Considerations to be taken into account by the Minister.

44. Spectrum licence.

45. Suspension, revocation, refusal to renew.

46. Special spectrum licence.

47. Existing spectrum licences.

48. Spectrum licence fees.

49. Public Register for spectrum licences.

PART X

Numbering for Telecommunications Carriers

50. Specific guidelines.

PART XI

Technical Standards for Telecommunications
Equipment and Technicians

51. Certification standards.

52. Compliance with standards.

53. Non-compliance with standards.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

5 L.R.O. 2001 Telecommunications CAP. 282B

SECTION

54. Access to premises.

55. Labelling of equipment or wiring connected to telecommunications network.

56. Dealers in apparatus to be licensed.

57. Disposal of privately-owned apparatus.

58. Restriction on importation of certain apparatus.

59. Restriction on satellite television receiver antenna.

PART XII

Radiocommunications

60. Radiocommunications.

61. Grant of radiocommunications licence.

62. Suspension and revocation of radiocommunications licence.

63. Compliance with Convention.

64. Radiocommunications on ships and aircraft.

65. Reciprocity.

66. Register of licences.

PART XIII

Compliance

67. Prohibited conduct.

68. Prohibition order.

69. Notice to show cause.

70. Wilful or repeated acts.

L.R.O. 2001 6TelecommunicationsCAP. 282B

SECTION

71. Other considerations.

72. Application to Court.

73. Civil proceedings.

74. Unlawful or prohibited conduct.

75. Inspectors.

76. Entry, search and seizure.

77. Search warrant.

PART XIV

Offences and Penalties

78. Unlicensed telecommunications network and service.

79. Unlawful advertising.

80. Unlicensed equipment, unlicensed technician.

81. Annoying, threatening, offensive, messages.

82. Unlawful interceptor access.

83. Unlawful interference.

84. Unlawful use of apparatus.

85. Unlawful use of radiocommunications.

86. Sending false messages via telecommunications service or apparatus.

87. Transmission with intent to defraud.

88. Failure to display rates charged by service provider.

89. Damage to equipment.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

7 L.R.O. 2001 Telecommunications CAP. 282B

SECTION

90. Forfeiture.

91. Refusal to produce documents etc.

92. Giving false information.

93. Disclosing confidential information.

94. General penalty.

PART XV

Construction Works By Carriers

95. Interpretation in respect of this Part.

96. Erection of lines, construction of works etc.

97. Restoration of structures.

98. Entry by agents of carrier.

99. Entry onto Crown lands.

100. Entry onto private lands.

101. Compensation.

102. Enforcement of access.

103. Procedure for gaining entry.

PART XVI

Review of Decisions

104. Review by Minister.

105. Review by Commission.

106. Appeal.

L.R.O. 2001 8TelecommunicationsCAP. 282B

SECTION

PART XVII

Miscellaneous

107. Contract for telecommunications services.

108. Refusal to transmit a private telecommunications message.

109. Rights of the Crown.

110. Power to make regulations, rules and orders.

111. Infringement of copyright etc.

112. Conventions.

PART XVIII

Transitional Arrangements

113. Transitional arrangements.

114. Repeal of enactments.

115. Crown.

 SCHEDULE

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

9 L.R.O. 2001 Telecommunications CAP. 282B

CHAPTER 282B

TELECOMMUNICATIONS

An Act to make provision for the management and regulation of
telecommunications in Barbados, to ensure inter alia

(a) the establishment of a framework for authorising the
ownership and operation of telecommunications
networks;

(b) the provision of telecommunications services on a
competitive basis allowing the widest possible access to
those services at an affordable rate;

(c) the prevention of unfair competitive practices by
carriers and service providers in the management of
telecommunications under this Act, the Fair Trading
Commission Act and the Utilities Regulation Act; and

(d) the overall development of telecommunications in the
interest of the sustainable development of Barbados,
taking into account the introduction of advanced
telecommunications technologies and an increased range
of services and the preservation of public interest and
national security.

[30th September, 2002]

2001-36.

Commence-
ment.
2002/110.

Cap. 326B.

Cap. 282.

L.R.O. 2001 10TelecommunicationsCAP. 282B

PART I

Preliminary

1. This Act may be cited as the Telecommunications Act.

2. In this Act,

"affiliate", in relation to a company, means an affiliated body corporate
within the meaning of section 440 of the Companies Act;

"broadcasting" means the one-way transmission of sound images or
other programming to the general public on any basis, and whether
delivered by radio waves, cable, terrestrial or satellite means, or
by other electronic delivery;

"bypass" means

(a) the passing of international voice service, including the
carriage of reconstructable voice channel within a data or
mixed voice or data service, without passing through the
international gateway switch of a licensed voice network
operator; or

(b) the termination of international voice services over the
domestic switched telecommunications network by a
person who does not originate the call or possess a valid
interconnection agreement with that domestic network
operator with respect to international voice services;

"Cable & Wireless BARTEL Limited" means a company incorporated
as such under the Companies Act;

"Cable & Wireless BET Limited" means a company incorporated as
such under the Companies Act;

"Cable & Wireless Caribbean Cellular (Barbados) Limited" means a
company incorporated as such under the Companies Act;

Interpreta-
tion.

Cap. 308.

Short title.

Cap. 308.

ss.1-2

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

11 L.R.O. 2001 Telecommunications CAP. 282B

"carrier" means a person who has been granted a licence by the
Minister pursuant to this Act to own and operate a public
telecommunications network;

"Chief Telecommunications Officer" means a public officer appointed
as such under the Civil Establishment Act;

"Commission" means the Fair Trading Commission established under
the Fair Trading Commission Act;

"Convention" means the International Telecommunication
Convention adopted in Nairobi in November 1982 to which
Barbados is a party;

"Court" means the High Court;

"customer equipment" means

(a) telecommunications equipment whether fixed or mobile; and

(b) inside wiring located at the premises of a customer and
connected to a public telecommunications network at the
network termination point;

"document" has the meaning assigned to it by section 2 of the
Evidence Act;

"domestic telecommunications service" means a telecommunications
service that is provided between one or more points in Barbados
but excludes a transit service or a mobile telecommunications
service;

"emergency numbers" means numbers assigned to the police, fire,
ambulance or other like services for use by the public in reaching
those services in an emergency;

"existing carrier" means in respect of domestic telecommunications,
Cable & Wireless BARTEL Limited, in respect of international
telecommunications, Cable & Wireless BET Limited, and in
respect of mobile telecommunications, Cable & Wireless
Caribbean Cellular (Barbados) Limited;

Cap. 326B.

Cap. 21.

Cap. 121.

s.2

L.R.O. 2001 12TelecommunicationsCAP. 282B

"existing service provider" means

(a) Cable & Wireless BARTEL Limited;

(b) Cable & Wireless BET Limited;

(c) Cable & Wireless Caribbean Cellular (Barbados) Limited; and

(d) any other existing service provider that has registered with
the Ministry prior to 30th September, 2002;

"facility" means any physical component of a telecommunications
network including wires, lines, poles, ducts, towers, satellite earth
stations or any other apparatus using the radio spectrum,
submarine cables, and other tangible resources used for the
provision of a telecommunications service, but does not include
customer equipment;

"former Act" means the Telecommunications Act, 1991;

"frequency band" means a continuous frequency range of
electromagnetic spectrum;

"harmful interference" means any form of emission, radiation
induction or other electromagnetic effect that endangers the
functioning of a radio navigation service or other safety service,
or seriously degrades, obstructs or repeatedly interrupts any
telecommunication or radio communication service operated in
accordance with the provisions of this Act;

"interconnection" means the linking of public telecommunications
networks to allow users of one licensed carrier to communicate
with users of another licensed carrier;

"interconnection provider" means a carrier that provides an
interconnection service;

Cap. 282A.

s.2

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

13 L.R.O. 2001 Telecommunications CAP. 282B

"interconnection service" means a service provided as part of the
obligation to provide interconnection under Part VI;

"international telecommunications service" means a telecom-
munications service that is provided from points in Barbados to
points outside of Barbados and from points outside of Barbados
to points in Barbados, or is passing in transit through Barbados
and from or to ships at sea and small vessels in coastal waters but
excludes a mobile telecommunications service;

"licence" means a licence referred to in this Act;

"licensee" means a person who is the holder of a valid licence granted
under this Act;

"mobile telecommunications network" means a telecommunications
network used for the provision of mobile telecommunications
services that

(a) permits a user to have access to the services irrespective of
the location of the user via different mobile base facilities
during the provision of a single call known as an "inter-cell
hand-over"; and

(b) does not require physical contact between the network and
the customer equipment;

"mobile telecommunications service" means a telecommunications
service consisting of the emitting, transmitting, switching,
conveying or receiving of messages within, into or from
Barbados by means of a mobile telecommunications network;

"network termination point" means the point of connection forming
part of a telecommunications network designated by a carrier for
connection by a customer of customer equipment to that carrier's
network;

"person" includes an individual, a partnership, an unincorporated
organisation, a Government or Government agency;

s.2

L.R.O. 2001 14TelecommunicationsCAP. 282B

"prescribed fee" means such fee as the Minister responsible for
Finance prescribes by order;

"private telecommunications network" means a telecommunications
network that is

(a) used solely by a person or group of affiliated persons for
purposes other than the provision of telecommunications
services;

(b) is not interconnected with a public telecommunications
network; and

(c) except with respect to use of the electromagnetic spectrum,
does not cross public rights of way;

"private telecommunications service" means a telecommunications
service used solely by a person or group of affiliated persons,
using a private telecommunications network;

"public telecommunications network" means a public switched
telecommunications network owned and operated by a carrier for
the provision of telecommunications services to the public;

"radiocommunications" means telecommunication by radio waves;

"radiocommunications apparatus" or "radio apparatus" means any
apparatus designed or adapted for use in transmitting or
receiving radiocommunications including apparatus in a
vehicle, vessel, aircraft or on board a satellite, buoy or beacon;

"radiocommunications service" means a service performed and the
facilities provided in connection with the transmission and
reception of radiocommunications;

"radiocommunications station" or "radio station" means one or more
radio transmitters or receivers or a combination of such
transmitters and receivers including the accessory equipment
necessary at one location for carrying on a radiocommunications
service;

s.2

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

15 L.R.O. 2001 Telecommunications CAP. 282B

"radio navigation service" means a service for determining the
position, velocity or other characteristics of a vessel or the
obtaining of information relating to the position, velocity or other
characteristics of the vessel by means of the propagation
properties of radio waves;

"Reference Interconnection Offer" or "RIO" has the meaning set out
in section 26;

"resale" means an activity whereby a person subscribes to, or
contracts with, a licensed carrier or service provider for the use
of specified services of that licensed carrier or service provider
and then re-offers those services to any person;

"satellite receiver" means an apparatus adapted for the reception only
of sound and images from a radiocommunications service and
transmitted by means of a satellite;

"service provider" means a person granted a licence by the Minister
pursuant to this Act to provide telecommunications services to
the public;

"spectrum" means electromagnetic spectrum;

"Spectrum Plan" means the National Spectrum Management Plan
referred to in Part IX;

"technician" means a person who is certified in accordance with this
Act to connect customer equipment to the public telecommuni-
cations network or to install, maintain and repair wiring on the
customer's side of the network termination point;

"telecommunications" means any form of transmission, emission or
reception of signs, text, images, sounds or other intelligence of
any nature by guided or unguided electromagnetic,
electrochemical or other forms of energy including by wire,
radio, optical, electromagnetic spectrum or by way of any other
technology, whether as between persons and persons, things and
things, or persons and things;

s.2

L.R.O. 2001 16TelecommunicationsCAP. 282B

"telecommunications apparatus" means any apparatus used for the
transmission or reception of telecommunications;

"telecommunications network" means any wire, radio, optical or other
electromagnetic network used to route, switch, or transmit
telecommunications;

"telecommunications service" means a service that comprises the
emitting, transmitting, switching, conveying or receiving of
messages within, into or from Barbados by means of a
telecommunications network;

"transit service" means a service provided to or by any
international carrier which facilitates the passing of traffic
through telecommunications facilities of licensed carriers
where that traffic does not terminate in Barbados;

"universal service carrier" means a carrier in relation to which a
declaration is in force with respect to the universal service
obligation pursuant to Part VII;

"universal service obligation" means the obligation set out in
section 33;

"VSAT" means very small aperture terminal satellite facility.

PART II

Exclusive Right of the Crown

3. Subject to this Act, the Crown reserves the exclusive right to
provide telecommunications services in Barbados.

Exclusive
right with
respect to
telecom-
munications
services.

s.3

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

17 L.R.O. 2001 Telecommunications CAP. 282B

PART III

Regulators of the Telecommunications Sector

4. (1) The Minister shall have responsibility for the management
and regulation of telecommunications in Barbados.

(2) In furtherance of his powers and duties under subsection (1),
the Minister shall

(a) develop and review telecommunications policies for the
promotion of the objects of this Act;

(b) publish the policies referred to in paragraph (a) as determined
in accordance with this Act;

(c) ensure compliance with the Crown's international obligations
with respect to telecommunications;

(d) issue licences in respect of the provision of telecommunications
services;

(e) determine the category of telecommunications services that are
to be subject to regulation;

(f) specify the policy to be applied to each category of telecom-
munications services;

(g) maintain a register of each category of licences issued under
this Act;

(h) monitor and ensure compliance with the terms and conditions
that are applicable to each licensee;

(i) specify the interconnection policy;

(j) plan, manage and regulate the use of spectrum in Barbados or
between Barbados and elsewhere;

Powers and
duties of
Minister.

s.4

L.R.O. 2001 18TelecommunicationsCAP. 282B

(k) plan, manage and regulate numbering in Barbados in
accordance with the National Numbering Plan specified in
section 50; and

(l) inform the public about matters related to telecommunications.

5. The Minister may by instrument in writing delegate to any
public officer such of the Minister's powers and duties as the Minister
considers necessary; but such delegation shall not prevent the
Minister from exercising any of his powers or duties.

6. (1) The Commission shall

(a) enforce the policies established by the Minister pursuant to
this Act;

(b) exercise its regulatory functions in respect of telecommu-
nications in accordance with this Act, the Fair Trading
Commission Act and the Utilities Regulation Act;

(c) be responsible for the regulation of competition between all
carriers and service providers in accordance with this Act to
ensure that the interests of consumers are protected; and

(d) establish and administer mechanisms for the regulation of prices
in accordance with this Act, the Fair Trading Commission Act
and the Utilities Regulation Act.

7. (1) The Minister shall take all reasonable steps to ensure that
the information submitted to him, and to every person concerned with
the administration of this Act, in respect of licensees and applicants
for licences granted under this Act is treated confidentially except
insofar as disclosure is necessary for the administration of this Act.

(2) The requirement to keep confidential information secret
pursuant to subsection (1) shall not apply where

Delegation.

Functions of
Commis-
sion.

Cap. 326B.

Protection of
confidential
information.

ss.5-7.

Cap. 282.

Cap. 282.

Cap. 326B

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

19 L.R.O. 2001 Telecommunications CAP. 282B

(a) disclosure of that information is necessary for the proper
administration of this Act; and

(b) the Minister authorises the release of that information.

(3) Where

(a) a person claims that confidential information

(i) made available or to be made available by or on behalf of
that person, whether in oral evidence or in a written
statement, submission or other document, at a hearing
pursuant to this Act; or

(ii) furnished, or contained in a document produced by the
person,

is information the disclosure of which would be injurious to
the interest of the person; and

(b) the Minister is satisfied that the claim is justified and is not of
the opinion that disclosure of the confidential information is
necessary in all the circumstances,

the Minister shall take all reasonable steps to ensure that the
confidential information is not, without the consent of that person,
disclosed in the proceedings or by the person who receives the
relevant information in the course of his duties.

(4) Any person who

(a) discloses information contrary to this section; or

(b) without the consent of the person referred to in subsection (3),
contravenes this section is,

guilty of an offence and is liable on summary conviction to a fine of
$50 000 or to imprisonment for a term of 2 years or to both.

s.7

L.R.O. 2001 20TelecommunicationsCAP. 282B

8. (1) The Commission shall exercise its powers and perform its
functions consistently with the purposes and objects of this Act and
any law implementing the telecommunications policy objectives of
Barbados.

(2) The Commission shall ensure that service providers provide
telecommunications services and charge rates in accordance with this
Act, the Utilities Regulation Act and the Fair Trading Commission
Act.

9. Where the Minister or the Commission is satisfied on the basis
of evidence presented to the Minister or the Commission, as the case
may be, that the market is sufficiently competitive to ensure that the
interests of consumers are protected, the Minister or the Commission
shall refrain from exercising their respective functions in respect of
the rate-setting mechanism referred to under Part VIII by giving
notice to that effect.

PART IV

Licensing requirements in respect of public telecommunications

10. (1) No person shall

(a) own or operate a telecommunications network without a
carrier licence issued in accordance with this Part;

(b) provide telecommunications services to the public without a
service provider licence issued in accordance with this Part;

(c) use spectrum for the purpose of

(i) operating any telecommunications network; or

(ii) providing a telecommunications service

without a spectrum licence issued in accordance with Part IX;

Cap. 282.
Cap. 326B

Minister,
Commission
to refrain
from acting.

General
licensing
require-
ments in
respect of
public
telecommu-
nications.

Powers of
Commis-
sion.

ss.8-10

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

21 L.R.O. 2001 Telecommunications CAP. 282B

(d) distribute, lease, trade, offer for sale, sell or import for sale any
prescribed telecommunications apparatus or radiocom-
munications apparatus without a dealer's licence issued in
accordance with Part XI; or

(e) own or operate a VSAT without a VSAT licence issued in
accordance with the provisions of this Act.

(2) Subsection (1) shall not apply to facilities used solely

(a) for non-commercial purposes by the Barbados Defence Force
or the Royal Barbados Police Force; or

(b) as part of an electricity distribution network that does not
provide telecommunications services.

11. (1) An application for the grant, renewal or modification of a
licence under this Part must

(a) be made in the form prescribed;

(b) contain such information as the regulations prescribe; and

(c) be accompanied by the prescribed fee.

(2) An applicant for a licence under this Part shall be required to
satisfy the Minister that

(a) the applicant will comply with all interconnection obligations,
universal service obligations, licence limitations, network
build-out requirements and any other such obligations imposed
by this Act for the type of telecommunications network or
telecommunications service in respect of which the applicant
seeks a licence;

(b) all legal requirements for the holding of the licence have been
complied with;

(c) the applicant possesses the technical qualifications necessary
to fully perform the obligations attached to the licence for which
the applicant is applying; and

Application
for licence.

s.11

L.R.O. 2001 22TelecommunicationsCAP. 282B

(d) the applicant satisfies the financial requirements, as imposed
by the Minister, to construct and operate the telecommunica-
tions network or to provide the telecommunications services
associated with the licence for which the applicant is applying.

(3) The Minister shall refuse an application for a licence under
this Part where

(a) that application does not meet the requirements specified in
subsections (1) and (2); or

(b) the application is otherwise contrary to the Act or any law.

12. (1) In determining whether to grant a licence under this Part,
the Minister shall consider

(a) whether an applicant

(i) is a person of fit and proper character;

(ii) is, or is affiliated with, an undischarged bankrupt; and

(iii) has had a licence revoked or is affiliated with a person
who has had a licence revoked; and

(b) any other matter that he considers relevant.

(2) The Minister may grant to an applicant under this Part

(a) a carrier licence for the ownership and operation of a
telecommunications network; or

(b) a service provider licence for the provision of telecommunica-
tions services,

where the Minister is satisfied that the applicant has complied with
the provisions of section 11 and that the applicant satisfies the
required criteria referred to in subsection (1).

Grant of
licence.

s.12

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

23 L.R.O. 2001 Telecommunications CAP. 282B

(3) The Minister is not mandated to grant a licence to any
applicant.

13. (1) A licensee shall pay annually to the Accountant General
the prescribed fee; and shall produce to the Chief Telecommunica-
tions Officer the receipt as evidence of the payment of that fee.

(2) The fee referred to under subsection (1) shall be paid within
the time prescribed.

(3) Where a licensee has failed to pay an annual licence fee within
the time specified in subsection (2), the licensee shall be required to
pay a penalty for the late payment thereof calculated at 25 per cent of
the licence fee.

(4) The Minister may suspend or revoke a licence where the
licensee fails to pay

(a) the annual licence fee within the time specified in subsection
(2); or

(b) a penalty for the late payment of that fee within the time
specified in subsection (3).

14. (1) Any licence granted under this Part is subject to the
following conditions:

(a) the licensee shall operate a telecommunications network or
provide the telecommunications services specified in the
licence only for the period specified in the licence and only in
the manner explicitly authorised by the licence;

(b) the licensee shall not assign or otherwise transfer the licence
nor the right granted by the licence except in accordance with
this Part;

(c) the licensee shall comply with the requirements specified
under section 11; and

Annual
licence fee.

Conditions
for the
granting of a
licence.

ss.13-14

L.R.O. 2001 24TelecommunicationsCAP. 282B

(d) the licensee shall adhere to any other conditions deemed
reasonably necessary to achieve the objects of this Act.

(2) The conditions of a licence referred to in subsection (1) shall
not be varied otherwise than in accordance with this Act.

15. All licences that were granted under the former Act and were
valid immediately before the commencement of this Act shall
continue in force and effect and shall be deemed for the purposes of
this Act to have been granted under this Act without payment of any
further fee until new licences are issued under this Act.

16. A licence granted under this Part

(a) shall be for the period specified in the licence and except for a
carrier licence, shall not be granted for a period longer than 25
years; and

(b) may be revoked or suspended in accordance with this Act.

17. (1) Where an application for renewal of a licence under
section 11 is made, the Minister may refuse to renew that licence if the
licensee is or has engaged in conduct that materially contravenes this
Act or any regulations made under this Act.

(2) Where the Minister has reasonable grounds for not renewing a
licence under subsection (1), he shall inform the licensee by written
notice as soon as practicable of his intention not to renew the licence.

(3) A licensee referred to under subsection (2) shall be given 30
days to make written submissions to the Minister in respect of the
refusal.

(4) The Minister shall consider any written submissions made
under subsection (3) and shall inform the licensee within 7 days of the
receipt of the submissions of his decision on the matter.

Existing
licences.

Duration of
licences.

Renewal of
licences.

ss.15-17

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

25 L.R.O. 2001 Telecommunications CAP. 282B

18. (1) The Minister may, either on his own motion or on the
application of a licensee, modify a licence by agreement with the
licensee in accordance with this section.

(2) The Minister may modify a licence without the consent of the
licensee where the Minister is of the view that the modification is
necessary for reasons of public interest; but where he does so, the
Minister shall advise the affected parties by written notice at least 2
days prior to the modification.

(3) The Minister shall publish the fact of the modification
referred to in this section and the general effect of that modification in
the Official Gazette and in at least one daily newspaper.

(4) Section 22 of the Utilities Regulation Act shall not apply in
respect of carriers and service providers licensed under this Act.

19. (1) The Minister may suspend or revoke a licence granted
under this Part where

(a) the licensee contravenes this Act;

(b) the licensee fails to observe a term or condition specified in
the licence;

(c) the licensee is in default of payment of any licence fee
prescribed; or

(d) the suspension or revocation is necessary in the interest of
national security or in the public interest.

(2) Where the Minister has reasonable grounds for believing that
a licence granted under this Act ought to be suspended or revoked, the
Minister shall, before suspending or revoking the licence, give the
licensee 60 days notice in writing of his intention to do so, specifying
the date and the grounds on which he proposes to suspend or revoke
the licence; and shall give the licensee an opportunity

Cap. 282.

Modifica-
tion of
licences.

Suspension
or revoca-
tion.

ss.18-19

L.R.O. 2001 26TelecommunicationsCAP. 282B

(a) to make written submissions in respect of those grounds;

(b) to remedy the breach of the licence or a term or condition of
the licence; or

(c) to submit to the Minister, within 30 days of the receipt of the
notice, or such longer time as the Minister may specify, a
written statement of objections to the suspension or
revocation of the licence which the Minister shall take into
account before reaching a decision.

(3) The suspension or revocation of a licence referred to in
subsection (2) shall take effect on the date specified by the Minister in
the notice referred to in that subsection or such other date as the
Minister specifies.

20. (1) A person shall be permitted to assign a licence granted
under this Part, or any rights thereunder where prior written approval
of the Minister is first obtained; and the assignment shall be deemed
to be a licence issued by the Minister under this Act.

(2) The Minister may approve an application for the assignment
of a licence under subsection (1), where the Minister is satisfied that
the proposed assignee is legally, technically or financially qualified to
undertake the obligations imposed by this Act or by the licence.

21. (1) The Minister shall maintain a Register of licences granted
under this Part, and the Register shall be made available to the public
for inspection on payment of the prescribed fee.

(2) The Minister responsible for Finance may prescribe fees for

(a) inspection of; or

(b) obtaining copies from,

the Register of licences granted under this Part.

Assignment
or transfer.

Register.

ss.20-21

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

27 L.R.O. 2001 Telecommunications CAP. 282B

PART V

Licensing requirements in respect of private telecommunications

22. (1) Any person who

(a) owns or operates a private telecommunications network; or

(b) provides a private telecommunications service,

shall be required to obtain a private network licence or a private
telecommunications service licence, as the case may be, from the
Minister.

(2) An application for a private network licence or a private
telecommunications licence referred to under subsection (1)

(a) must be in the form prescribed; and

(b) must be accompanied by the prescribed fee.

(3) Sections 11(2), 11(3), 12(1), 12(3), 13, 14, 15, 16, 17, 18 and
19 shall apply to licences issued under this Part.

23. Where the licensee of

(a) a private telecommunications network; or

(b) a private telecommunications service,

uses spectrum, the licensee must also obtain a spectrum licence in
accordance with section 44.

24. A licensee of a private telecommunications network or a
private telecommunications service shall not offer the network for
resale to any person or offer the service for sale or shall not otherwise
dispose of the network or the service to the public without first
obtaining the relevant licence to do so.

Private
telecommu-
nications.

Spectrum
licence.

No sale.

ss.22-24

L.R.O. 2001 28TelecommunicationsCAP. 282B

PART VI

Network Interconnections and Reference Interconnection Offers

25. (1) A carrier shall provide, on request from any other carrier,
interconnection services to its public telecommunications network for
the purpose of supplying telecommunications services in accordance
with the provisions of subsection (2).

(2) Interconnection services referred to in subsection (1) shall

(a) be offered at points, in addition to network termination points
offered to the end-users, subject to the payment of charges that
reflect the cost of construction of any additional facilities
necessary for interconnection;

(b) be on terms that are transparent and non-discriminatory;

(c) in respect of the interconnection charges and service quality of
the interconnection services, be no less favourable than
similar services provided by the interconnection provider for

(i) its own purposes;

(ii) any non-affiliate service supplier of the carrier;

(iii) a subsidiary of the carrier; or

(iv) for similar facilities so provided;

(d) be made available in a timely fashion;

(e) be offered at charges that are cost-oriented;

(f) be offered in such a way as to allow the requesting carrier to
select the services required and not require the carrier to stand
the cost of network components, facilities or services that are
not required or have not been requested by that carrier; or

Interconnec-
tion by
carriers.

s.25

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

29 L.R.O. 2001 Telecommunications CAP. 282B

(g) allow for end-users of public telecommunications services to
exchange telecommunications with other users of similar
services regardless of the carrier to which the end-user is
connected.

(3) A carrier shall provide interconnection to its network

(a) on such reasonable terms and conditions as the interconnecting
parties agree through commercial negotiations;

(b) consistent with an approved Reference Interconnection Offer;
or

(c) where there is no agreement between the parties, on such terms
and conditions as the Commission determines in accordance
with section 29 applying the principles established under this
Act, and under any approved Reference Interconnection Offer.

26. (1) A dominant carrier shall file with the Commission a
Reference Interconnection Offer, also referred to in this Act as an "RIO",
that sets out the terms and conditions upon which other licensed
carriers will be permitted to interconnect with the interconnection
provider's public telecommunications network.

(2) The terms and conditions referred to under subsection (1) may
include the following:

(a) a description of interconnection services to be provided;

(b) terms of payment, including billing procedures;

(c) location of points of interconnection;

(d) technical standards for interconnection;

(e) processes for the testing and establishment of interconnection;

(f) interconnection charges;

(g) the procedure in event of alterations being proposed to the
network or services, of services to be offered by one of the
parties;

Reference
Interconnec-
tion Offer.

s.26

L.R.O. 2001 30TelecommunicationsCAP. 282B

(h) access to ancillary services;

(i) traffic forecasting and network management;

(j) maintenance and quality of interconnection services;

(k) the duration of the RIO;

(l) limitation of liability;

(m) indemnity;

(n) dispute resolution procedures; and

(o) confidentiality in relation to certain aspects of the agreement.

(3) In this Part "dominant carrier" means a carrier that the
Minister determines to be dominant based on that carrier not being
effectively constrained by competitive forces in a particular telecom-
munications market and such other criteria as the Minister prescribes.

27. (1) The RIO shall not take effect unless approved in writing
by the Commission.

(2) Where the Commission considers that the RIO or any part of
the RIO is inconsistent with the principles of interconnection as set
out in section 25(2), the Commission may refuse to approve the RIO
or a part of the RIO outlining the inconsistency and giving reasons for
its decisions.

(3) In deciding whether to approve or refuse an RIO the
Commission shall

(a) consult with the carrier providing the RIO and any other
carriers likely to seek interconnection to that carrier's network;
and

(b) have regard to

(i) the interconnection principles set out in section 25;

Approval of
Reference
Interconnec-
tion Offer.

s.27

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

31 L.R.O. 2001 Telecommunications CAP. 282B

(ii) the interconnection policy specified by the Minister
under paragraph (i) of subsection (2) of section 4;

(iii) the need to promote competition;

(iv) the long-term interests of end-users; and

(v) the submissions, whether oral or written, of the carriers
providing and seeking interconnection.

(4) Where the Commission approves an RIO of a carrier or part of
that RIO then it shall make a declaration as to the approval specifying
the date on which the approval takes effect.

(5) Where the Commission refuses the RIO of a carrier or part of
that RIO, the Commission shall consult with the carrier in order to
resolve the inconsistency with the interconnection principles referred
to in section 25; and the carrier may amend the RIO to remedy the
inconsistency.

(6) Where the Commission is satisfied that an amendment of an
RIO by a carrier pursuant to subsection (5) satisfies the
interconnection principles referred to in section 25, it shall approve
the amended RIO and the carrier shall file the amended RIO with the
Commission.

28. (1) A person who wishes to interconnect with the telecom-
munications network of a telecommunications provider shall so
request that provider in writing giving sufficient information as is
reasonably required by a provider to allow for a response to the
requests.

(2) Where an RIO is in effect with respect to an interconnection
provider, and the person seeking interconnection accepts the terms
and conditions set out in the RIO, the parties shall sign an agreement
in accordance with those terms and conditions of the RIO within 90
days of the receipt of the request.

Requests for
interconnec-
tion.

s.28

L.R.O. 2001 32TelecommunicationsCAP. 282B

(3) Where a person requests an interconnection pursuant to
subsection (1) on terms other than those of the RIO that is in effect in
relation to the interconnection provider, the parties shall negotiate in
good faith to reach an agreement on the terms and conditions of the
interconnection; and the negotiations shall commence within 30 days
of the receipt of the written request.

(4) A request for interconnection to a public telecommunications
network may be refused by an interconnection provider for the
following reasons:

(a) for the protection of the

(i) safety of a person;

(ii) security of the network;

(iii) integrity of the network; or

(b) the difficult technical and engineering nature of the
interconnection.

(5) Where there is a refusal by the provider under subsection (4),
the person seeking interconnection may refer that refusal to the
Commission for review.

29. (1) Where pursuant to subsection (3) of section 28 a person
who requests interconnection and an interconnection provider agree
on the terms and conditions of interconnection, that agreement shall
be filed with the Commission within 30 days of the date of the
agreement for the Commission's approval.

(2) The Commission may in respect of any agreement filed with it
under subsection (1)

(a) approve the agreement in writing; or

(b) require parties to the agreement to vary the filed agreement

Interconnec-
tion
agreements.

s.29

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

33 L.R.O. 2001 Telecommunications CAP. 282B

(i) to comply with interconnection principles set out in
section 25; or

(ii) if it considers that the interconnection agreement unfairly
discriminates against other carriers or is otherwise
unlawful.

(3) Any direction for variation under subsection (2) shall be
issued within 30 days of an interconnection agreement having been
filed with the Commission.

(4) Where parties to an interconnection agreement have failed to
vary the agreement at the request of the Commission pursuant to
subsection (2), the Commission may, having regard to the matters
specified in subsections (1) and (2) of section 31, make an order
stating the amendment that is to be made to the interconnection
agreement to ensure that the agreement is consistent with this Part.

(5) An interconnection provider may limit or terminate its
agreement to offer interconnection services or may cease to offer those
services

(a) in the interest of protecting the integrity of its
telecommunications network;

(b) in the interest of protecting the safety of any person; or

(c) where the other party to the agreement fails to comply with the
terms of the agreement.

(6) Where the interconnection provider takes any action pursuant
to subsection (5), in respect of the agreement, the other party to the
agreement may refer the matter to the Commission for review.

(7) Where the other party to the agreement refers the matter to the
Commission for review under subsection (6), and the Commission
determines that matter in favour of the other party, the other party may
seek compensation for any financial loss incurred that resulted from
the decision by the interconnection provider.

s.29

L.R.O. 2001 34TelecommunicationsCAP. 282B

30. (1) The Commission shall keep a Register of interconnection
agreements and Reference Interconnection Offers for public inspection.

(2) The principles of confidentiality set out in section 7 shall
apply in respect of the keeping of the Register of interconnection
agreements and in respect of the penalties to be applied for any
contravention of those principles.

31. (1) Any dispute that arises between parties in respect of the
negotiating of an interconnection agreement may be referred to the
Commission in writing for resolution by either party to the
negotiations where

(a) all reasonable efforts have been made by the parties to resolve
the dispute; and

(b) the parties have negotiated in good faith.

(2) In determining a dispute pursuant to subsection (1), the
Commission shall have regard to

(a) what is a fair balance between the legitimate interests of the
parties;

(b) the interconnection principles established under section 25;

(c) any regulatory obligations or constraints imposed under this
Act, the Fair Trading Commission Act and the Utilities
Regulation Act on any of the parties pursuant to this Act;

(d) the desirability of stimulating innovative offers in the market;

(e) the desirability of providing consumers with a wide range of
telecommunications services;

(f) the availability of technically and commercially available
alternatives to the interconnection requested;

(g) the need to maintain the integrity of the public telecommuni-
cations network and the interoperability of telecommunications
services;

Register of
interconnec-
tion
agreements.

Interconnec-
tion
disputes.

ss.30-31

Cap. 282.

Cap. 326B.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

35 L.R.O. 2001 Telecommunications CAP. 282B

(h) the nature of the request in relation to the resources available
to meet the request;

(i) the relative market positions of the parties;

(j) the promotion of competition in Barbados;

(k) the Reference Interconnection Offer of the interconnection
provider; and

(l) the interconnection policy specified by the Minister in
accordance with paragraph (i) of section 4(2).

(3) The Commission shall conduct any proceedings in respect of
dispute resolution referred to it under subsection (1) in camera unless
the parties otherwise agree; but the decision taken by the Commission
shall be published subject to any requirement for confidentiality under
this Act or any other enactment.

(4) The decision of the Commission under subsection (3) in
respect of the terms and conditions of an interconnection agreement
that are the subject of the dispute shall be consistent with

(a) those terms and conditions which have been agreed on by the
parties and are not in dispute; and

(b) the terms of any RIO that is in effect with respect to that
interconnection provider.

(5) The provisions of this section in respect of dispute resolution
apply in respect of

(a) pre-contract interconnection disputes; and

(b) disputes referred to the Commission under the terms of an
interconnection agreement.

s.31

L.R.O. 2001 36TelecommunicationsCAP. 282B

PART VII

Universal Service Obligation

32. The universal service policy of the Government of Barbados is
aimed at ensuring that every resident and every business enterprise of
Barbados has access to reliable, affordable telecommunications
services throughout Barbados on an equitable basis.

33. (1) There shall be a universal service obligation which is an
obligation imposed on the Universal Service Carrier designated by
the Minister under section 34(1), to

(a) ensure that basic telecommunications service, which is the
ability to access dial tone in order to make telephone calls to
other end-users, is reasonably accessible to all people in
Barbados on an equitable basis wherever they reside or carry
on business;

(b) ensure that payphones are reasonably accessible to all people
in Barbados;

(c) permit access to directory inquiries;

(d) permit access to emergency numbers free of charge;

(e) provide appropriate telecommunications equipment to
disabled persons to ensure access by those persons to the basic
telecommunications service.

(2) In giving effect to the provisions of subsection (1), the
Minister shall ensure, in furtherance of the policy referred to in that
subsection, that

(a) the universal service obligation described in this Part is
fulfilled as efficiently and economically as practicable;

(b) the net avoidable costs that result from providing services in
the course of fulfilling the universal service obligation are
recovered from all carriers and service providers in accord-
ance with sections 35 and 36 on an equitable basis;

Universal
service
policy.

Universal
service
obligation.

ss.32-33

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

37 L.R.O. 2001 Telecommunications CAP. 282B

(c) the universal service obligation does not impose an unfair or
unreasonable burden on the universal service provider or
persons required to contribute to the provision of universal
service;

(d) the provision of the universal service obligation is co-ordinated
with cost-oriented pricing efforts so that rate structures and
levels for telecommunications services appropriately reflect
underlying cost structures and levels; and

(e) the universal service obligation is transparent, non-
discriminatory, non-preferential, and competitively neutral.

(3) The Minister may, after consultation with the Commission and
the universal service carrier, modify in writing the universal service
obligation referred to in section 33(1).

(4) In modifying a universal service obligation pursuant to
subsection (3), the Minister, in consultation with the Commission,

(a) shall permit the universal service carrier concerned in the
modification to recover the cost of providing the modified
universal service obligation; and

(b) ensure that no unfair or unreasonable burden is placed on the
universal service carrier or any person required to contribute
to the provision of the service.

(5) In this section "net avoidable costs" means all costs incurred
by the universal service provider in connection with the fulfillment of
the service obligation less any revenues derived from the provision of
universal service.

34. (1) The Minister shall designate in writing a carrier to be the
universal service carrier for Barbados.

s.34

Designation
of carrier as
a universal
service
carrier.

L.R.O. 2001 38TelecommunicationsCAP. 282B

(2) A designation under this section takes effect on the date
specified by the Minister and shall have effect for the duration of the
licence of the universal service carrier unless otherwise specified by
the Minister, or unless the Minister designates another carrier to be
the universal service carrier.

(3) Where the Minister designates another carrier as a universal
service carrier under subsection (2), the Minister shall give 12 months
notice in writing of the new designation.

(4) The carrier licence or the service provider licence of a
designated universal service carrier is subject to the condition that the
carrier must fulfil the universal service obligation.

35. (1) The Commission shall prescribe a charge to be known as
"an access deficit charge" to be paid by all carriers and service
providers interconnecting to the service.

(2) The Commission shall establish guidelines in writing for
determining the amount of the access deficit charge.

36. (1) There is hereby established a fund to be known as a
Universal Service Fund, the resources of which comprise such amounts
as may be collected under the authority of this Act from all carriers
and service providers for the purpose of funding the universal service.

(2) The Universal Service Fund shall be administered by a person
designated by the Minister in accordance with regulations made for
the purpose by the Minister.

PART VIII

Rates

37. (1) For the purposes of this Part, "provider" means a service
provider that provides a regulated service under this Act.

Universal
Service
Fund.

Access
deficit
charge.

ss.35-37

Definitions.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

39 L.R.O. 2001 Telecommunications CAP. 282B

(2) "A regulated service" means a service designated by the
Minister as a service in respect of which the Commission or the
Minister approves the rates of the service in the manner referred to in
section 38.

38. The rates to be charged by a provider are those set in
accordance with the provisions of this Part, the Utilities Regulation
Act and the Fair Trading Commission Act.

39. (1) The Commission shall establish a mechanism for the
setting of rates to be charged by a provider in accordance with the
provisions of this Act, the Fair Trading Commission Act and the
Utilities Regulation Act.

(2) Subject to this Act, the rates referred to under subsection (1)
shall be such as to facilitate the policy of market liberalisation and
competitive pricing.

(3) Subject to this Act, the Minister shall at such time as is
specified under this Act and after consultation with the Commission
require that the Commission use an incentive-based rate-setting
mechanism to establish the rates to be charged by a provider.

(4) The incentive-based rate-setting mechanism referred to under
subsection (3) shall be established by the Commission in the manner
prescribed; and the Commission shall monitor and ensure compliance
with the mechanism.

(5) The Commission shall regulate the rates to be charged by a
provider in respect of regulated services only where

(a) there is one provider providing that service; and

(b) the Minister finds as a question of fact under subsection (6)

(i) there is a dominant provider; or

(ii) the market is not sufficiently competitive.

Mechanism
for rate-
setting.
Cap. 326B.
Cap. 282.

ss.38-39

Rate-setting.

Cap. 282.

Cap. 326B.

L.R.O. 2001 40TelecommunicationsCAP. 282B

(6) The Minister shall, after consulting with the Commission,
determine by way of policies or rules established by him for the
purpose, as a question of fact whether

(a) a provider is a dominant provider; or

(b) the market is or is not sufficiently competitive.

(7) Section

(a) 36 of the Utilities Regulation Act shall not apply in respect of
telecommunications; and

(b) 37 of the Utilities Regulation Act shall not apply in respect of
utility services provided by service providers or carriers that
are licensed under this Act.

PART IX

Spectrum Management

40. The Minister shall be responsible for

(a) the development of a National Spectrum Management Policy;

(b) the regulation of the use of spectrum within Barbados or
between Barbados and any other country to

(i) promote the economic and orderly use of spectrum for
the operation of telecommunications; and

(ii) recover the cost incurred in the management of spectrum.

41. (1) To regulate the use of spectrum, the Minister shall develop
a National Spectrum Management Plan, in this Part referred to as a
"Spectrum Plan", which shall state

(a) how the spectrum is to be used; and

(b) the procedures for authorising persons to use frequency bands.

Duties and
powers of
Minister in
relation to
spectrum.

Cap. 282.

ss.40-41

Spectrum
Manage-
ment Plan.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

41 L.R.O. 2001 Telecommunications CAP. 282B

(2) The procedures referred to in paragraph (b) of subsection (1)
may include procedures for authorising frequency bands

(a) by auction;

(b) by tender;

(c) at a fixed price; or

(d) based on stated criteria.

(3) The Spectrum Plan shall be made available to the public on
payment of the prescribed fee.

42. The Minister may, in accordance with the Spectrum Plan,
allocate frequency bands for particular types of telecommunications
networks, telecommunications services and radiocommunications.

43. The Minister, in exercising his functions under this Part, shall
take into account

(a) the objects of the Act;

(b) the impact of the spectrum plan on existing and future use;

(c) the efficient use of the spectrum;

(d) the Convention;

(e) any applicable international standards, conventions and other
agreements; and

(f) any other relevant matters having regard to the circumstances
of the case.

44. (1) An applicant for a spectrum licence shall submit his
application to the Minister in the prescribed form together with the
prescribed application fee.

Allocation
of frequency
bands.

Considera-
tions to be
taken into
account by
the Minister.

ss.42-44

Spectrum
licence.

L.R.O. 2001 42TelecommunicationsCAP. 282B

(2) The provisions of Part IV apply to the application for and the
granting and assignment of a spectrum licence and the conditions in
respect thereof.

(3) The Minister may, in accordance with the Spectrum Plan,
modify a spectrum licence after consultation with the licensee where
he is of the view that it is necessary for the better use of spectrum.

(4) Where the Minister proposes to modify a spectrum licence
under subsection (3), he shall give the licensee one year's prior written
notice of the intended modification.

(5) Where a spectrum licence is modified under subsection (4),
the licensee shall be given by the Minister fair and reasonable
compensation for the modification.

(6) The Minister may, in accordance with the spectrum plan,
temporarily modify a spectrum licence after consultation with the
affected spectrum licensee if the Minister is of the view that the
modification is necessary for reasons of national security, but where
he does so, he shall advise the affected licensee by giving to that
licensee 2 days prior written notice.

(7) The spectrum licensee may apply to the Minister for a
modification of a spectrum licence in accordance with this Act, and
the Minister may modify that licence.

(8) The Minister shall publish the fact of the modification and its
general effect in the Official Gazette.

45. (1) The Minister may suspend, revoke or refuse to renew a
spectrum licence

(a) for any of the reasons specified in section 19; or

(b) where the radio equipment in respect of which the licence was
granted interferes with the radio equipment of a person to whom
a spectrum licence has been granted.

Suspension,
revocation,
refusal to
renew.

s.45

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

43 L.R.O. 2001 Telecommunications CAP. 282B

(2) The provisions of section 19(2) shall apply to the suspension,
revocation or refusal to renew a spectrum licence except that the
licensee shall be given 60 days notice of the Minister's intention to so
suspend, revoke or refuse to renew a spectrum licence.

46. (1) The Minister may grant a special spectrum licence in the
case of an emergency under the circumstances specified in the
Spectrum Plan.

(2) An applicant for a special spectrum licence shall submit his
application in the prescribed form to the Minister together with the
prescribed fee.

(3) A special spectrum licence shall be granted for a term not
exceeding 10 calendar days and shall not be renewable.

47. (1) Subject to this section, section 15 shall apply to all
spectrum licences that were valid immediately before 30th
September, 2002.

(2) The spectrum rights of telecommunications carriers that were
valid immediately before 30th September, 2002 and all other persons
who are allocated rights to spectrum in connection with
licences granted under the former Act and under any other validly
granted licence or authority under the laws of Barbados are hereby
preserved.

48. Section 13 shall apply in respect of spectrum licence fees.

49. The Minister shall maintain a Register of licences granted
under this Part, which shall be made available to the public for
inspection on payment of the prescribed fee.

PART X

Numbering for Telecommunications Carriers

50. (1) The Minister shall develop a

(a) National Numbering Policy; and

Special
spectrum
licence.

Existing
spectrum
licences.

Spectrum
licence fees.

Public
Register for
spectrum
licences.

ss.46-50

Specific
guidelines.

L.R.O. 2001 44TelecommunicationsCAP. 282B

(b) National Numbering Plan based on that policy to assign
telephone numbers to telecommunications carriers on a non-
discriminatory basis and in accordance with the Plan.

(2) The Plan referred to in subsection (1) shall include provisions
for ensuring

(a) that sufficient numbering resources are available for carriers
in accordance with the Plan;

(b) to the extent reasonably possible, that the numbering network
maintained by existing carriers immediately before 30th
September, 2002 is preserved; and

(c) to the extent reasonably possible, that the numbering
allocations that were in existence immediately before 30th
September, 2002 are not reversed.

PART XI

Technical Standards for Telecommunications
Equipment and Technicians

51. (1) The Minister shall prescribe certification standards for

(a) technicians;

(b) customer equipment including plugs and jacks; and

(c) wiring connected to the public telecommunications network.

(2) The certification standards referred to in subsection (1) are
aimed at ensuring

(a) the protection of the integrity of the public telecommunications
network;

Certification
standards.

s.51

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

45 L.R.O. 2001 Telecommunications CAP. 282B

(b) the protection of the health or safety of persons who operate,
use, install and maintain or are otherwise reasonably likely to
be affected by the operation of the public telecommunications
network;

(c) interoperability of the customer equipment and wiring with
the public telecommunications network; and

(d) the adherence to relevant international industry standards.

(3) The Minister may modify certification standards for

(a) technicians; and

(b) customer equipment and wiring,

but in so doing, the Minister shall have due regard to any relevant
international standards.

(4) Subject to the coming into effect of the certification standards
prescribed under subsection (1)

(a) all technicians employed by the existing telecommunications
carrier; and

(b) all customer equipment and wiring owned, operated or
maintained by the existing telecommunications carrier

are deemed to meet the certification standards required at 30th
September, 2002.

(5) The Minister may establish an equipment certification
programme for the purposes of developing the required standards.

52. (1) No person shall

(a) connect to the public telecommunications network customer
equipment and wiring that do not comply with the prescribed
certification standards; or

s.52

Compliance
with
standards.

L.R.O. 2001 46TelecommunicationsCAP. 282B

(b) install, maintain or repair wiring, unless the person is a certified
technician, unless the connection is to the public telecom-
munications network of approved plugs and jacks.

(2) Any person who manufactures customer equipment or wiring
for connection to the public telecommunications network shall
comply with the applicable certification standards.

53. A carrier may, disconnect from its public telecommunications
network any wiring, customer equipment, plugs or jacks that do not
comply with the certification standards pursuant to this Part.

54. (1) A carrier may, with the consent of the owner or occupier,
enter premises where customer equipment or wiring is connected to
the public telecommunications network of that carrier at such times as
are reasonable to conduct inspections of connections, customer
equipment and wiring in relation to that network.

(2) Where an owner or occupier referred to under subsection (1)
denies reasonable access to the carrier that is required in accordance
with that subsection the licensee may disconnect the service provided
to that person.

55. Where a certified technician is required to connect customer
equipment or wiring to the public telecommunications network, the
technician shall attach a permanent label to that equipment, or make a
posting for wiring that clearly indicates

(a) the relevant certification standard; and

(b) a statement that the equipment or wiring complies with the
relevant certification standard.

56. (1) The Minister shall prescribe such telecommunications and
radiocommunications apparatus as is required to meet the certification
standards referred to in this Part.

Non-
compliance
with
standards.

Access to
premises.

Labelling of
equipment
or wiring
connected
to telecom-
munications
network.

ss.53-56

Dealers in
apparatus to
be licensed.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

47 L.R.O. 2001 Telecommunications CAP. 282B

(2) No person shall sell, trade, lease, offer for sale, or import for
sale any telecommunications or radiocommunications apparatus that
has been prescribed without first obtaining a dealer's licence under
paragraph (d) of section 10.

(3) A dealer's licence referred to under subsection (2)

(a) must be in such form as the Minister prescribes;

(b) must contain

(i) the name and a description of the licensee;

(ii) the location and description of the premises in respect of
which the licence is granted; and

(iii) the date on which it was granted;

(c) is subject to the payment in respect of the grant thereof of such
fee as the Minister responsible for Finance prescribes;

(d) is not transferable;

(e) expires on the 31st day of December following the date on
which it was granted and is renewable during the month of
January in every year, on payment of the prescribed fee; and

(f) must contain such other conditions as the Minister prescribes
including conditions requiring compliance with the
certification standards in respect of telecommunications
apparatus established pursuant to this Part.

(4) A person licensed as a dealer under subsection (2) to sell
radiocommunications apparatus, in this Part referred to as a "licensed
dealer" shall, in respect of that apparatus keep on his premises a record
book to be called a "Radiocommunications Record Book".

(5) A licensed dealer shall make as soon as possible after the
receipt by him of any radiocommunications apparatus an entry in the
Radiocommunications Record Book of the following:

s.56

L.R.O. 2001 48TelecommunicationsCAP. 282B

(a) the date of the receipt of the apparatus;

(b) the number and a full description of each type of apparatus;
and

(c) the name and address of the person from whom the apparatus
was received.

(6) A licensed dealer shall, immediately after delivery of any
apparatus from his licensed premises, make or cause to be made in the
Radiocommunications Record Book an entry of

(a) the date of the delivery;

(b) the name and address of the person to whom it is delivered;

(c) the nature, number and date of the licence produced by that
person with the name of the office from which it was issued,
or the circumstances exempting that person from producing
the licence;

(d) the description of all apparatus; and

(e) the purpose of the delivery, whether on sale, hire, loan or
otherwise.

(7) A licensed dealer shall, in addition to the matters mentioned in
subsection (6), enter in the Radiocommunications Record Book any
radiocommunications apparatus that he has constructed or assembled
for the purpose of use, sale or hire.

(8) The Radiocommunications Record Book referred to in
subsection (4)

(a) must be in such form as the Minister prescribes; and

(b) must be produced for inspection at the request of any person
authorised by the Minister.

(9) Any person who

(a) contravenes this section; or

s.56

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

49 L.R.O. 2001 Telecommunications CAP. 282B

(b) in the purchase, sale, hire or delivery of any radiocom-
munications or apparatus, knowingly makes or causes to be
made any false entry or statement as to any matter which he is
by this section required to make,

is guilty of an offence and is liable on summary conviction to a fine of
$5 000 or to imprisonment for a term of 12 months or to both.

57. (1) A person who holds radiocommunications apparatus for
his own private use and in respect of which he holds the appropriate
licence, may sell or otherwise dispose of that apparatus to any other
person in Barbados without being a licensed dealer.

(2) A person who sells or otherwise disposes of radio-
communications apparatus pursuant to subsection (1), must, unless
the apparatus is a sound broadcast receiver, within 14 days of the
disposition, notify the Minister of that sale or disposition in writing,
stating

(a) the name and address of the person to whom the
radiocommunications apparatus has been sold or otherwise
disposed of; and

(b) the description of the apparatus.

58. (1) The Minister may, subject to such terms and conditions
as he may prescribe, restrict or prohibit the importation into, or use
in, Barbados of a specified type of telecommunications or
radiocommunications apparatus or class of telecommunications or
radiocommunications apparatus.

(2) No person shall import into, or use in, Barbados any
telecommunications apparatus or radiocommunications apparatus the
importation or use of which is restricted or prohibited under this Act.

Disposal of
privately-
owned
apparatus.

Restriction
on
importation
of certain
apparatus.

ss.57-58

L.R.O. 2001 50TelecommunicationsCAP. 282B

(3) The Comptroller of Customs shall not deliver to any person

(a) any telecommunications apparatus imported into Barbados for
sale, trade or lease; or

(b) any radiocommunications apparatus imported into Barbados

unless such person furnishes the Comptroller with a dealer's licence
issued pursuant to this Act, or such other licence or authority as may
be required in respect of the importation, possession, use or
establishment of that apparatus.

(4) Notice of any restriction or prohibition referred to under
subsection (1) shall be published in the Official Gazette.

59. (1) No person shall install, keep or use a satellite television
receiver antenna except in accordance with the terms and conditions
of a licence issued in accordance with the regulations.

(2) A person who installs, keeps or uses a satellite television
receiver antenna shall not

(a) use or cause to be used that antenna for any commercial
purpose;

(b) use the antenna on his premises for the reception or
transmission of images and sound by cable or other means to
any premises other than those specified in the application for
the licence; and

(c) make any modifications to the antenna for the purpose of
using any device on his antenna for the transmission of images
or sound or for any purpose other than the reception of images
and sound.

s.59

Restriction
on satellite
television
receiver
antenna.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

51 L.R.O. 2001 Telecommunications CAP. 282B

PART XII

Radiocommunications

60. (1) No person shall

(a) establish, maintain, or operate a radio station for the purpose
of providing a broadcasting service for commercial purposes;

(b) establish, maintain or operate a station for wireless communi-
cations on board any ship, aircraft or any other vessel
registered in Barbados;

(c) for commercial purposes, establish, maintain or operate a
radio station, not being a station referred to in paragraph (b),
or provide a radiocommunications service, not being

(i) an amateur or experimental broadcasting service,

(ii) a meteorological or radio navigation service, or

(iii) an amateur or experimental radiocommunication service;

(d) establish, maintain, keep or use apparatus of any kind that
generates and emits radio waves whether or not the apparatus
is for radiocommunications; or

(e) keep or use any radio receiving apparatus other than a sound
broadcast receiver,

without obtaining a licence for the purpose.

(2) An application for the grant or renewal of a radiocommunications
licence must

(a) be made in the form prescribed;

(b) contain such information as is prescribed; and

(c) be accompanied by the prescribed fee.

Radiocommu-
nications.

s.60

L.R.O. 2001 52TelecommunicationsCAP. 282B

61. (1) The Minister may, upon receipt of an application made
pursuant to this Part, grant a licence to the applicant on payment of the
prescribed licence fee or refuse the application.

(2) A licence granted under this section may be in such form and
shall contain such details and be subject to such conditions as are
prescribed.

(3) A licence granted under this section is not transferrable and
shall expire after 12 months next following the date on which it was
granted or such other date as the Minister determines.

(4) The Minister may grant licences in respect of radiocom-
munications for use on board ships or aircraft registered in Barbados
in accordance with the provisions of the Convention and the Radio
Regulations annexed to the Convention for the time being in force.

62. (1) The Minister may suspend, revoke, modify or refuse to
renew a licence granted under this Part on any of the following grounds:

(a) that the radio station or apparatus in respect of which the
licence was granted interferes with the supply of a
telecommunications service of a person to whom the Minister
has granted a licence for that purpose;

(b) that telecommunications established after the date of the grant
of the licence are available to the licensee or the public and
provide, in the opinion of the Minister, adequate service for
the purpose of the licensee or for the purpose of the public;

(c) that the licensee has contravened any of the provisions of this
Act, the regulations or the conditions of his licence; or

(d) that a specified licence or class of licences is to be reviewed.

(2) Before suspending, revoking or modifying a radiocom-
munications licence under subsection (1), the Minister shall give the
licensee such notice in writing as is prescribed.

Grant of
radio
communica-
tions
licence.

Suspension
and
revocation
of
radiocommu-
nications
licence.

ss.61-62

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

53 L.R.O. 2001 Telecommunications CAP. 282B

63. The conditions of a radiocommunications licence referred to
under section 61 shall include a condition that the licensee of the
licence shall comply with the Convention and the Regulations annexed
to that Convention.

64. (1) Except as provided in this Act, no person shall operate a
radio station or apparatus aboard

(a) any ship or vessel whilst that ship or vessel is in the territorial
waters of Barbados; or

(b) any aircraft whilst that aircraft is in or over Barbados or in the
territorial airspace of Barbados.

(2) Subsection (1) does not apply to a radio station or apparatus
aboard any ship or aircraft in the services of the armed forces of any
state or the Royal Barbados Police Force.

65. The Minister may grant a radiocommunications licence under
this Part to a person who

(a) is not a citizen or a resident of Barbados and who possesses a
similar licence granted by the Government of the country of
which he is a citizen or resident; and

(b) where there is in effect an agreement between the Government
of Barbados and the Government of the country referred to in
paragraph (a).

66. The Minister shall maintain a Register of licences granted
under this Part which shall be made available for public inspection.

PART XIII

Compliance

67. (1) Where the Minister is satisfied that there are reasonable
grounds to believe that a person has contravened the provisions of this
Act by

Compliance
with
Convention.

Radiocommu-
nications on
ships and
aircraft.

ss.63-67

Register of
licences.

Reciprocity.

Prohibited
conduct.

L.R.O. 2001 54TelecommunicationsCAP. 282B

(a) the bypassing by that person of an international telecom-
munications network;

(b) being the owner or operator of an unlicensed telecommunications
facility; or

(c) the provision by that person of an unlicensed international,
mobile or domestic telecommunications service,

the Minister shall issue a prohibition order referred to in section 68
requiring that person to cease the conduct referred to in subsection (1)
and to refrain from continuing the conduct, together with a notice
requiring that person to show cause why such an order should not
become effective.

(2) The Minister may act under subsection (1) on his own motion
or on the application of any person.

68. (1) A prohibition order referred to in section 67 shall

(a) contain

(i) a description of the prohibited conduct;

(ii) an order to stop the prohibited conduct; and

(b) become effective when and if the person to whom the order is
issued fails to show cause why the order should not become
effective.

69. (1) The notice referred to in subsection (1) of section 67 shall
be served on the person to whom it is issued and shall

(a) specify the prohibited conduct;

(b) require the person to show cause as to why the prohibition
order should not become effective; and

(c) specify a number of hours or days within which time the
person to whom the order is issued may show cause and may
make written submissions if requested by the Minister to do
so.

Prohibition
order.

ss.68-69

Notice to
show cause.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

55 L.R.O. 2001 Telecommunications CAP. 282B

(2) The Minister shall at the expiration of the time given in
paragraph (c) of subsection (1)

(a) determine whether the prohibited conduct has occurred, or is
occurring, and if so, that the prohibition order becomes
effective; or

(b) determine that the prohibited conduct has not occurred and is
not occurring, and withdraw the prohibition order.

70. The Minister may suspend or revoke a licence and in addition,
may apply to the Court under section 72 if the Minister first
determines that a person has

(a) knowingly made false statements in an application for a
licence or in any statement of fact made to the Minister;

(b) knowingly failed to provide information or evidence that would
have warranted the denial of an original application for a
licence;

(c) wilfully or repeatedly failed to comply with the terms of a
licence including the taking of such action as to have the effect
of impacting negatively on the universal service obligation;

(d) wilfully or repeatedly violated, or wilfully or repeatedly failed
to observe,

(i) any provision of this Act; or

(ii) any rule, regulation, or order made under this Act;

(e) violated or failed to observe any prohibition order;

(f) provided a telecommunications service beyond the scope of a
service provider licence or without such a licence;

(g) engaged in bypass;

Wilful or
repeated
acts.

s.70

L.R.O. 2001 56TelecommunicationsCAP. 282B

(h) operated a telecommunications network without a carrier
licence; or

(i) failed to submit payments in a timely manner in connection
with the Universal Service Fund.

71. (1) The Minister, in exercising his powers under this Part,
shall have regard to

(a) the nature and extent of the conduct giving rise to the
application;

(b) the nature and extent of any loss suffered by any person as a
result of the default;

(c) the circumstances of the default; and

(d) any previous determination against the offending person.

(2) Prior to the taking of any action under this Part, the Minister
must consider any relevant circumstances, including the

(a) resources available to the licensee or affected persons or
entities;

(b) continued economic viability of the licensee or affected
persons or entities; and

(c) behaviour of the competitors of the licensee or affected
persons or entities.

72. (1) Where the Court is satisfied upon an application by the
Minister that any person

(a) has contravened the obligations under or any prohibitions in
this Act; or

(b) has failed to comply with any Rules made by the Minister
under this Act or any order issued by the Minister requiring a
person to comply with that order,

Other
considera-
tions.

ss.71-72

Application
to Court.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

57 L.R.O. 2001 Telecommunications CAP. 282B

the Court may

(A) grant an injunction restraining the alleged offending
person from engaging in prohibited conduct notwith-
standing that the Minister is conducting an investigation
under this Part; and

(B) order the offending person to pay to the Crown such
pecuniary penalty as it thinks fit.

(2) The Court, in exercising its powers under subsection (1), shall
have regard to

(a) the nature and extent of the default;

(b) the nature and extent of any loss suffered by any person as a
result of the default;

(c) the circumstances of the default; and

(d) any previous determination against the offending person.

73. Where a person suffers financial loss or damage to property as
a result of another person's

(a) contravention of any of the obligations or prohibitions imposed
by this Act;

(b) aiding, abetting, counselling or procuring the contravention of
any provision under this Act;

(c) inducing by threats, promises, or otherwise the contravention
of any provision under this Act;

(d) being party to any contravention of any provision under this
Act; or

(e) conspiring with any other person to contravene any provision
under this Act,

Civil
proceedings.

s.73

L.R.O. 2001 58TelecommunicationsCAP. 282B

there is payable to that other person by the person in default such
reasonable amount as is agreed between the parties or, failing
agreement, as is determined by a court of competent jurisdiction.

74. (1) A carrier or service provider may

(a) discontinue the provision of specified services to any person;
or

(b) disconnect any facility from that carrier's facility or network or
another facility used to provide that service provider's
specified services,

where that carrier or service provider believes on reasonable grounds
that the person who owns or operates that facility or the person to
whom those specified services are provided is engaging in bypass
operations or in conduct in respect of telecommunications services
that are unlawful or prohibited or restricted under this Act.

(2) Where any person causes interference with telecommunications,
the Minister may require that person to pay the cost incurred in
connection with establishing and rectifying the cause of such
interference.

(3) Any sum payable under this section is a debt due to the Crown
and is recoverable in civil proceedings before a magistrate.

(4) A carrier or service provider whose service or facility has been
discontinued or disconnected, as the case may be, under subsection
(1), may appeal to the Minister within 14 days of the discontinuance
or disconnection for a review thereof and the grounds on which that
action was taken; and the Minister shall review that action within 14
days.

(5) Where the Minister finds that the action taken was not
justified on reasonable grounds, he may order the restoration of the
service or facility and investigate the discontinuance or disconnection
under section 75.

Unlawful or
prohibited
conduct.

s.74

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

59 L.R.O. 2001 Telecommunications CAP. 282B

(6) Nothing contained in this section shall restrict the right of any
party to seek a review by the Court of the action taken in respect of the
discontinuance or disconnection, as the case may be.

75. (1) The Minister may by instrument in writing appoint
inspectors to

(a) investigate any complaint or conduct concerning an
allegation of a contravention of this Act or a licence issued
under this Act; and

(b) monitor the telecommunications and radiocommunications
services.

(2) The Minister shall furnish each inspector with a certificate of
authority containing a photograph of the inspector, which the
inspector shall produce on request in the performance of his
functions.

(3) A complaint referred to in subsection (1) shall be made in
writing in such form as the Minister prescribes.

(4) Within 14 days of the receipt of a complaint made under
subsection (1), an inspector shall investigate the complaint unless
satisfied that

(a) the complaint is

(i) trivial, frivolous or vexatious; or

(ii) not made in good faith; or

(b) the complainant does not have locus standi in the matter.

(5) Before commencing an investigation under subsection (1), an
inspector shall inform the alleged offender of the matter to be
investigated and shall not make a finding adverse to the alleged
offender or the complainant unless the inspector has given that person
the opportunity to make oral or written submissions about the matter
to which the investigation relates.

Inspectors.

s.75

L.R.O. 2001 60TelecommunicationsCAP. 282B

(6) The inspector shall submit a report on the results of every
investigation to the Minister; and shall make a copy of that report
available to the complainant or the alleged offender as the case may
be, where that person is adversely affected by the results of the
investigation.

(7) An inspector may on his own motion or upon complaint,
investigate harmful interference with telecommunications.

76. (1) Subject to subsection (2) and subsections (2), (3) and (4)
of section 77, an inspector may, on a reasonable suspicion that a
person is engaged in conduct that is contrary to this Act, or contrary to
any licence granted, registration or authorisation done under this Act,
enter any vehicle, ship, vessel, aircraft or premises and search the
vehicle, ship, vessel, aircraft or premises as the case may be, and he
may, in that process

(a) seize any document or extracts of any document; or

(b) seize any telecommunications or radiocommunications
apparatus,

from the person with the custody or in possession of the document or
apparatus.

(2) An inspector shall not

(a) enter any vehicle, ship, vessel, aircraft, or premises in exercise
of the powers conferred on him by section 77 unless

(i) the occupier or the person in charge of the vehicle, ship,
vessel, aircraft or premises, or the employee or agent of
the occupier or that person consents to the entry;

(ii) where the occupier or the person in charge or the
employee or agent does not consent to the entry, the
inspector first obtains a search warrant under section 77;
or

Entry, search
and seizure.

s.76

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

61 L.R.O. 2001 Telecommunications CAP. 282B

(b) seize any telecommunications or radiocommunications
apparatus or any document or extract of any document in
exercise of the powers conferred on him by section 76 without
a search warrant as provided in this Act.

(3) An inspector shall, on entering the vehicle, ship, vessel,
aircraft or premises, identify himself to the occupier or the person in
charge of the vehicle, ship, vessel, aircraft or premises, as the case
may be, or the employee or agent of the occupier or of that person, by
showing the person the search warrant together with his certificate of
authority.

(4) An inspector shall, on completing the search referred to in
subsection (1), leave the occupier or the person in charge of the
vehicle, ship, vessel, aircraft, or premises, as the case may be, or his
employee or agent, a receipt in which is indicated a list of documents,
extracts of any documents or any telecommunications or
radiocommunications apparatus seized by the inspector.

(5) An inspector shall copy any document seized by him in
accordance with the provisions of subsection (1) of section 77, and
return the document or the extract of the document to the owner or
person in charge of the document or the extract.

77. (1) Where a magistrate is satisfied by information on oath
that there is reasonable ground for suspecting that an offence under
this Act has been committed or is about to be committed, the
magistrate may issue a search warrant authorising the inspector named
in the warrant, with or without a member of the Police Force to

(a) enter and search the vehicle, ship, vessel, aircraft or premises
specified in the information; and

(b) examine, test or seize any document, extract of a document,
telecommunications or radiocommunications apparatus or other
item.

Search
warrant.

s.77

L.R.O. 2001 62TelecommunicationsCAP. 282B

(2) Any document, extract of a document, telecommunications or
radiocommunications apparatus or other item seized pursuant to a
search warrant issued under subsection (1) shall

(a) where proceedings are not commenced within a period of 30
days from the date of seizure, be returned to the owner; or

(b) where legal proceedings are commenced before the expiry of
the 30 days, be kept until the conclusion of those proceedings.

(3) A person who

(a) wilfully obstructs, hinders, molests or assaults or otherwise
interferes with an inspector engaged in the performance of any
duty or the exercise of any power conferred on him under this
Act; or

(b) knowingly gives false information to an inspector,

commits an offence and is liable on summary conviction to a fine of
$50 000 or to imprisonment for a term of 6 months.

(4) An inspector shall not be personally liable for any loss or
damage arising from the execution of a search warrant under this Part.

(5) A person who holds a licence under this Act shall produce his
licence for inspection when asked to do so by an inspector.

PART XIV

Offences and Penalties

78. (1) A person who

(a) establishes, maintains or operates a telecommunications
network without a licence;

(b) provides or offers a telecommunications service without a
licence; or

(c) contravenes the conditions of a relevant licence or the
provisions of this Act,

s.78

Unlicensed
telecommu-
nications
network and
service.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

63 L.R.O. 2001 Telecommunications CAP. 282B

commits an offence and is liable on conviction on indictment to a fine
of $500 000 or to imprisonment for a term of 5 years and in the case of
a continuing offence to a fine of $10 000 for each day or part thereof
that the offence continues.

(2) A person who knowing, or having reason to believe, that

(a) any telecommunications network has been established,
maintained or operated; or

(b) any telecommunications service has been provided or offered

in contravention of this Act, transmits or receives a message by using
that telecommunications network or telecommunications service, or
performs any service incidental to the establishment, maintenance or
operation of that telecommunications network or telecommunications
service, commits an offence and is liable on conviction on indictment
to a fine of $500 000 or to imprisonment for a term of 5 years and in
the case of a continuing offence to a fine of $10 000 for each day or
part thereof that the offence continues.

(3) A person who, in relation to a telecommunications network or
a telecommunications service,

(a) participates in the management, financing, operation or
day-to-day running of the telecommunications network
knowing, or having reasonable cause to believe, that the
telecommunications network is, or telecommunications
services supplied using the telecommunications network are,
unlicensed;

(b) supplies, installs, repairs or maintains any telecommunications
network, telecommunications apparatus or any other item
knowing, or having reasonable cause to believe, that the
telecommunications network, telecommunications apparatus
or other item is to be, or is, used for the purpose of facilitating
the operation or day-to-day running of an unlicensed telecom-
munications network or unlicensed telecommunications
services; or

s.78

L.R.O. 2001 64TelecommunicationsCAP. 282B

(c) renders any other service to any person knowing, or having
reasonable cause to believe, that the rendering of that service
to that person will facilitate the operation or day-to-day
running of an unlicensed telecommunications network or
unlicensed telecommunications services,

commits an offence and is liable on conviction on indictment to a fine
of $250 000 or to imprisonment for a term of 5 years.

(4) A person who, not being a carrier or service provider, provides
or offers any unlicensed international telecommunications service
commits an offence and is liable on conviction on indictment to a fine
of $500 000 or to imprisonment for a term of 5 years.

79. A person who, not being a carrier or service provider, who
advertises telecommunications services commits an offence and is
liable on conviction on indictment to a fine of $250 000 or to
imprisonment for a term of 3 years.

80. A person who installs

(a) a telecommunications network, or telecommunications
apparatus or customer equipment that is directly or indirectly
connected to a telecommunications network, that has not been
certified by the Minister under Part XI commits an offence and
is liable on conviction on indictment to a fine of $100 000 or
to imprisonment for a term of 3 years; or

(b) customer equipment to any telecommunications network and
who has not been certified by the Minister under Part XI
commits an offence and is liable on summary conviction to a
fine of $10 000 or to imprisonment for a term of 12 months.

81. (1) A person who sends or publishes by means of a
telecommunications network an annoying, offensive, threatening,
obscene or abusive message to another person commits an offence
and is liable on summary conviction to a fine of $10 000, or to
imprisonment for a term of 12 months.

Unlawful
advertising.

ss.79-81

Unlicensed
equipment,
unlicensed
technician.

Annoying,
threatening,
offensive,
messages.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

65 L.R.O. 2001 Telecommunications CAP. 282B

(2) A person who subscribes to a telecommunications service who
uses, causes or permits any person to use a telecommunications
service or a telecommunications network for the purpose of sending
an annoying, offensive, threatening, obscene or abusive message to
another person commits an offence and is liable on summary
conviction to a fine of $10 000 or to imprisonment for a term of 12
months.

82. (1) A person who knowingly

(a) obstructs or interferes with the sending, transmission, delivery
or reception of any communication;

(b) intercepts or procures another person to intercept, without the
authorisation of the provider or user, or otherwise obtains, or
procures another person to obtain, unlawful access to any
telecommunication or copies or causes to be copied any
telecommunication;

(c) uses the content of any communication, or having reason to
believe that such content was obtained through interception or
access in contravention of paragraph (b); or

(d) manufactures or sells any network, equipment, card, plate or
other device, or produces, sells, offers for sale or otherwise
provides any account number, mobile identification number
or personal identification number, for the purpose of
fraudulent use of or access to any telecommunications service,

commits an offence and is liable on conviction on indictment to a fine
of $250 000 or to imprisonment for 3 years or to both and, in the case
of a continuing offence, to a further fine of $10 000 for each day that
the offence continues after conviction.

(2) Paragraphs (b) and (c) of subsection (1) do not apply in
relation to the Royal Barbados Police Force acting in the lawful
execution of its duties in accordance with any law or enactment.

s.82

Unlawful
interceptor
access.

L.R.O. 2001 66TelecommunicationsCAP. 282B

83. (1) No person shall use or permit to be used any vehicle,
apparatus, motor, machinery, installation or appliance capable of
causing harmful interference with the lawful and normal operation or
use of a telecommunications network or telecommunications
apparatus or a licensed radio station or radiocommunications
apparatus unless that vehicle, apparatus, motor, machinery,
installation or appliance is equipped with filters, suppressors or other
devices or otherwise so modified as to reduce such electrical
interference to a negligible and an acceptable amount to the
satisfaction of an inspector.

(2) A person who

(a) uses any apparatus for the purpose of interfering with any
telecommunication; or

(b) neglects to take appropriate measures to reduce interference to
the satisfaction of an inspector pursuant to subsection (1),

commits an offence and is liable on summary conviction to a fine of
$50 000 or to imprisonment for one year or to both.

(3) A person who uses a carrier's public telecommunications
network without lawful authority commits an offence and is liable on
conviction on indictment to a fine of $250 000 or to imprisonment for
3 years or both, and in the case of a continuing offence, to a further
fine of $10 000 for each day that the offence continues after
conviction.

84. (1) A person who

(a) owns or operates radiocommunications apparatus without a
licence commits an offence and is liable on conviction on
indictment to a fine of $250 000 or to imprisonment for a term
of 3 years;

Unlawful
interference.

ss.83-84

Unlawful
use of
apparatus.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

67 L.R.O. 2001 Telecommunications CAP. 282B

(b) sells, trades, leases, deals in or imports for sale any
telecommunications apparatus or radiocommunications
apparatus without a dealer's licence commits an offence and is
liable on summary conviction to a fine of $50 000 or to
imprisonment for a term of 2 years; or

(c) who imports into, or uses in Barbados any telecommuni-
cations apparatus or radiocommunications apparatus the
importation or use of which is restricted or prohibited under
this Act commits an offence and is liable on conviction on
indictment to a fine of $250 000 or to imprisonment for a term
of 3 years.

(2) A person who has in his possession or under his control
radiocommunications apparatus that he

(a) intends to use in contravention of this Act; or

(b) knows, or has reasonable cause to believe, that another person
intends to use in contravention of this Act,

commits an offence and is liable on summary conviction to a fine of
$10 000 or to imprisonment for a term of 6 months.

(3) A person who is in charge of any premises that are used for
telecommunications or radiocommunications that contravene the
provisions of this Act, or for sending signals for the operation or
control of any apparatus used for the purpose of those telecom-
munications or radiocommunications from any other place and who

(a) knowingly causes or permits the premises to be so used; or

(b) having reasonable cause to believe that the premises are being
so used, fails to take such steps as are reasonable in the
circumstances of the case to prevent the premises from being
so used,

commits an offence and is liable on conviction on indictment to a fine
of $250 000 or to imprisonment for a term of 3 years.

s.84

L.R.O. 2001 68TelecommunicationsCAP. 282B

(4) For the purposes of subsection (3)

(a) a person is in charge of any premises if he is the owner or
occupier of the premises or is the employee or agent of the
owner or occupier or has, or acts or assists in the management
or control of the premises;

(b) radiocommunications are unlawful if they are made in contra-
vention of Part XII; and

(c) "premises" includes any place and in particular, includes any
vehicle, vessel or aircraft and any structure or other object.

85. (1) A person who, in relation to a radiocommunications
station,

(a) participates in the management, financing, operation or day-
to-day running of that station knowing, or having reasonable
cause to believe, that unlawful radiocommunications are made
by the station;

(b) supplies, installs, repairs or maintains any radiocommunications
apparatus or any other item knowing, or having reasonable
cause to believe, that the apparatus or other item is to be or is
used for the purpose of facilitating the operation or day-to-day
running of the station and that unlawful radiocommunications
are made by the station; or

(c) renders any other service to any person knowing, or having
reasonable cause to believe, that the rendering of that service
to that person will facilitate the operation or day-to-day
running of the station and that unlawful radiocommunications
are so made,

commits an offence and is liable on conviction on indictment to a fine
of $250 000 or to imprisonment for a term of 3 years.

Unlawful
use of radio-
communica-
tions.

s.85

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

69 L.R.O. 2001 Telecommunications CAP. 282B

(2) A person who contravenes any regulations made in respect of
Part XII or causes or permits any radiocommunications station or
radiocommunications apparatus to be used in contravention of
regulations made in respect of Part XI commits an offence and is
liable on conviction on indictment to a fine of $250 000 or to
imprisonment for a term of 3 years.

86. A person who, by means of

(a) any telecommunications service or telecommunications
apparatus; or

(b) any radiocommunications service or radiocommunications
apparatus,

sends any message which, to his knowledge, is false or misleading
and is to his knowledge likely to prejudice the efficiency of any safety
of life, service or endanger the safety of any person or of any vessel,
aircraft or vehicle, and, in particular, any message which, to his
knowledge, falsely suggests that a vessel or aircraft is in distress or is
in need of assistance or is not in distress or is not in need of assistance
commits an offence and is liable on conviction on indictment to a fine
of $250 000 or to imprisonment for a term of 3 years.

87. A person who, with intent to defraud, transmits any
telecommunication in respect of which the charge fixed by the carrier
and approved in accordance with this Act or any other enactment has
not been paid, commits an offence and is liable on summary conviction
to a fine of $25 000 or to imprisonment for a term of 2 years or to both.

88. (1) A person who provides a telecommunications service for
public use at his premises shall display in a prominent place at those
premises the rates charged by the service provider for that service.

(2) A person who contravenes subsection (1) commits an offence
and is liable on summary conviction to a fine of $10 000 or to
imprisonment for a term of 12 months.

ss.86-88

Sending
false
messages
via
telecommu-
nications
service or
apparatus.

Transmis-
sion with
intent to
defraud.

Failure to
display rates
charged by
service
provider.

L.R.O. 2001 70TelecommunicationsCAP. 282B

89. (1) A person who wilfully damages, removes or destroys any
telecommunications apparatus, facility, works or other installation of

(a) a public telecommunications network or a public telecom-
munications service;

(b) any telecommunications service operated by the Royal
Barbados Police Force, the Barbados Defence Force, the Fire
Service or the Ambulance Service; or

(c) any radio station or radiocommunications apparatus,

used for the purpose of providing a broadcast service commits an
offence and is liable on conviction on indictment to a fine of $250 000
or to imprisonment for a term of 3 years.

(2) A person who negligently damages, removes or destroys any
apparatus, facility, works or other installation of a public
telecommunications network or a public telecommunications service
or of any telecommunications service described in subsection (1)
commits an offence and is liable on summary conviction to a fine of
$50 000 or to imprisonment for a term of 12 months.

(3) A person who wilfully damages

(a) any private telecommunications apparatus or radiocommu-
nications apparatus;

(b) any private telecommunications network or any component of
that network; or

(c) any satellite television receiver antenna,

commits an offence and is liable on summary conviction to a fine of
$50 000 or to imprisonment for a term of 12 months.

(4) A person convicted under this section is liable for all expenses
reasonably incurred in the repairing, restoration or replacement of any
facility, works or other installation damaged, removed or destroyed by
him; and the expenses are recoverable summarily as a civil debt.

Damage to
equipment.

s.89

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

71 L.R.O. 2001 Telecommunications CAP. 282B

90. (1) The Court may order to be forfeited to the Crown

(a) any money, telecommunications network, telecommunications
apparatus, radiocommunications apparatus, customer
equipment or other item which has been used in the
commission of or in connection with an offence under this Part;
and

(b) any money or other property received or possessed by any
person as a result of or that is the product of an offence under
any section of this Act.

(2) An order for forfeiture under subsection (1) may include a term
permitting a specified person to redeem such item on such conditions,
including conditions as to the payment of the value or a proportion of
the value thereof to the Crown, as the Court may think fit.

(3) No order shall be made under this section unless the Court has
given notice to any person appearing to the Court to have an interest in
or right over the item in question that an order may be made and that
person is given an opportunity to show cause why the order should not
be made.

91. A person who

(a) refuses to produce any document, record, apparatus, or any
information required by the Minister under this Act; or

(b) destroys or alters, or causes to be destroyed or altered, any
document, record or thing required to be produced under this
Act,

commits an offence and is liable on summary conviction, to a fine of
$50 000 or to imprisonment for a term of 6 months.

92. A person who knowingly gives false or misleading
information to the Minister commits an offence and is liable on
conviction on indictment to a fine of $100 000 or to imprisonment for
a term of 2 years.

ss.90-92

Forfeiture.

Refusal to
produce
documents
etc.

Giving false
information.

L.R.O. 2001 72TelecommunicationsCAP. 282B

93. A person who contravenes section 7 other than the
contravention stipulated in subsection (2) of that section commits an
offence and is liable on conviction on indictment to a fine of $100 000
or to imprisonment for a term of 2 years.

94. A person who contravenes this Act commits an offence and,
where no specific penalty is provided for the offence, is liable on
summary conviction to a fine of $25 000 or to imprisonment for a
term of 12 months and, in the case of a continuing offence, to a further
fine of $5 000 for each day that the offence continues after conviction.

PART XV

Construction Works By Carriers

95. In this Part,

"emergency works", in relation to a carrier, means works the
execution of which, at the time it is proposed to execute them,
are necessary in order to end or prevent circumstances that are
likely to cause

(a) danger to persons or property;

(b) the interruption of any service provided by the carrier;

(c) the interference with the exercise of any functions conferred
or imposed on the carrier by or under any enactment; or

(d) significant loss to the carrier;

and such other works as in all the circumstances it is reasonable
to execute;

"Officer" means the Chief Technical Officer in the Ministry
responsible for Works;

"road" includes any public or private road, any street, lane, alley, bridge,
watercourse, sewer, embankment, tunnel, drain, gutter or wharf.

General
penalty.

Disclosing
confidential
information.

ss.93-95

Interpreta-
tion in
respect of
this Part.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

73 L.R.O. 2001 Telecommunications CAP. 282B

96. (1) Notwithstanding the provisions of any other Act and
subject to this Part, a carrier or a person authorised by a carrier may,
for the purpose of providing telecommunications services, construct,
erect, place, maintain, alter or remove telecommunications lines or
cables in, on, over, under, along or across any land, building, road,
watercourse, harbour, seabed and foreshore and continue its lines to
and from the necessary facilities.

(2) For the purposes of providing telecommunications services
under subsection (1), and subject to this Part, a carrier may

(a) open and break up any road or pavement;

(b) open and break up any bridge, tunnel or drain within or under
any road;

(c) block or close any road; and

(d) do such other things as are necessary or expedient in connection
with paragraphs (a) to (c).

(3) Before a carrier undertakes any activity pursuant to subsection
(2), the carrier shall

(a) give 14 days notice in writing to

(i) the owners or occupiers of premises that are likely to be
affected by the activity, and

(ii) the Officer; and

(b) deposit with the Accountant General a sum estimated by the
Officer after consultation with the carrier as the cost of
repairing, renewing or restoring the road; and where the sum
deposited pursuant to this subsection is less than the expenses
actually incurred by the Officer in repairing, renewing or
restoring a road, then the Officer may recover from the carrier
the difference between the amount deposited and the expenses
incurred.

s.96

Erection of
lines,
construction
of works etc.

L.R.O. 2001 74TelecommunicationsCAP. 282B

(4) Where it is necessary to do emergency works, the notice
referred to in subsection (3), shall be given as soon as possible after
the necessity for the action has arisen or after the works have begun.

(5) The carrier shall

(a) fence the portion of any road or pavement that is broken up;
and

(b) provide adequate warning devices to indicate the fact of
disrepair.

(6) Any works executed pursuant to this section do not confer on
a carrier any right, other than the right of use only, in the property in,
on, over, under, along or across which telecommunications lines are
constructed, erected or placed.

97. (1) Any road, service or structure that is disturbed by a
carrier or a person authorised by the carrier in the execution of works
under subsection (2) shall be restored by the carrier to its original
condition without undue delay.

(2) Where a carrier delays in making restoration or fails to fence
or provide adequate warning devices required by section 96(5), the
Officer may carry out the necessary work and recover from the carrier
all reasonable expenses incurred.

98. (1) Any person authorised by a carrier may, at reasonable
times with the owner's consent and on production of his authority,
enter any premises to which a telecommunication facility has been
installed or is to be installed and inspect, test, remove, alter, replace or
install the line.

(2) Any damage caused by entry, inspection, removal, installation,
alteration or replacement made or carried out, as the case may be,
pursuant to subsection (1) or subsection (2) of section 99 shall be
repaired by the carrier on whose behalf the entry, inspection, removal,
installation, alteration or replacement was carried out.

ss.97-98

Restoration
of struc-
tures.

Entry by
agents of
carrier.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

75 L.R.O. 2001 Telecommunications CAP. 282B

99. (1) Where a carrier requires entry to any Crown lands
pursuant to this Act, then, no later than 7 days before entry, the carrier
shall give the Minister responsible for Lands written notice

(a) identifying the land;

(b) describing the means and purposes of entry; and

(c) providing the approximate dates and duration of access.

(2) The Ministry responsible for Lands, after consultation with the
carrier and the Minister, may give the right to a proposed alternative
reasonable access to Crown lands within 5 days of the written notice
of access; but the alternative access must reasonably satisfy the
carrier's stated purpose of access.

100. Subject to section 98, a carrier may enter any private land for
the execution of works required by that carrier, except land that is
owned or controlled by another carrier for activities relating to its
provision of facilities, where

(a) reasonable prior notice describing the means and purposes of
access and providing the approximate dates and duration of
access is given to the owner or other affected party;

(b) the owner of that land shall receive fair, just and reasonable
compensation for the right of entry; and

(c) the carrier has exhausted all reasonable alternative access.

101. A person who owns or controls the land to which a carrier
seeks entry may, in the absence of agreement between the parties,
apply to the Court for a determination as to what is fair, just and
reasonable compensation in respect of any damage caused on entry.

102. (1) Where a carrier has been denied entry to any land
unreasonably or where the entry has been delayed unreasonably, the
carrier may apply to the Court requesting enforcement of its right to
entry.

Entry onto
Crown lands.

Entry onto
private
lands.

ss.99-102

Compensa-
tion.

Enforcement
of access.

L.R.O. 2001 76TelecommunicationsCAP. 282B

(2) An application under subsection (1) must

(a) identify the land to which entry is requested;

(b) identify the owner of the land to which entry is requested;

(c) describe the means and purposes of entry and provide the
approximate dates and duration of the entry sought;

(d) specify the extent of prior notice that was given to the owner;

(e) specify the amount of compensation offered to the owner;

(f) explain that all reasonable attempts to negotiate entry have
failed; and

(g) where the land is private land, explain that all alternatives of
entry have been exhausted.

(3) The Court, on application by the carrier under subsection (1),
may

(a) issue an order enforcing a carrier's right to entry under this Act
if it finds the carrier's request satisfies the provisions of this
Part; and

(b) make such order as to compensation as is reasonable in
respect of the owner or authorised occupier.

103. (1) No person may execute any works under this Part
without first obtaining the relevant permit or approval required under
the Town and Country Planning Act.

(2) An application for a permit or approval under subsection (1)
shall be made in the prescribed form; and, if not refused, shall be
granted within such time after the receipt of the application, as is
prescribed.

s.103

Procedure
for gaining
entry.
Cap. 240.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

77 L.R.O. 2001 Telecommunications CAP. 282B

(3) Where, pursuant to this Part, in the carrying out of works
approved under this section, any damage is caused to land or to
chattels, the licensed carrier shall effect the repairs necessary or other-
wise make good the damage or, if the damage is not made good, pay
to the owner of the land or chattels reasonable compensation in
respect of the damage.

(4) Where a carrier engages in the inspection of land, installation
of facilities, or maintenance of facilities, then the carrier shall take all
reasonable steps to

(a) act in accordance with good engineering practice;

(b) protect the environment;

(c) protect the safety of persons and property; and

(d) ensure that the activity interferes as little as is reasonably
practicable with the operations of a public utility, public roads
and paths, the movement of traffic, and the use of the land by
owners or authorised occupiers of that land.

(5) Section 24 of the Utilities Regulation Act shall not apply in
respect of carriers and service providers licensed by the Minister
under this Act.

PART XVI

Review of Decisions

104. (1) Any person who is aggrieved by a decision of the
Minister under this Act may file within 14 days of being notified of
that decision, an application for a review of the decision.

(2) An application for a review of a decision under subsection (1)
shall be in the form and manner prescribed.

(3) The filing of an application for a review under subsection (1)
does not operate as a stay of the decision unless the Minister so
provides.

s.104

Cap. 282.

Review by
Minister.

L.R.O. 2001 78TelecommunicationsCAP. 282B

(4) The Minister may on a review of his decision confirm, modify
or reverse the findings of his prior decision or any part of that
decision; and, where a hearing is required before that decision is
reviewed, the decision shall not be reviewed without a further
hearing.

(5) The Minister shall on an application made to him pursuant to
subsection (1) have regard to relevant considerations.

105. (1) A person aggrieved by a decision of the Commission
under this Act may file an application for a review within 14 days
following the notification of the Commission's decision.

(2) An application for a review of a decision under subsection (1)
shall be in the form and manner prescribed.

(3) The filing of an application for review does not

(a) operate as a stay of the decision, unless the Commission so
provides; or

(b) preclude an appeal from the Commission's decision to the High
Court.

(4) The Commission, on review, may confirm, modify or reverse
the findings of its prior decision or any part of that decision.

(5) The Commission shall on an application made to it pursuant to
subsection (1) have regard to relevant considerations.

106. Part V of the Fair Trading Commission Act shall apply in
respect of decisions of the Commission under this Act.

ss.105-106

Review by
Commis-
sion.

Appeal.
Cap. 326B.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

79 L.R.O. 2001 Telecommunications CAP. 282B

PART XVII

Miscellaneous

107. (1) Subject to the provisions of this Act, a carrier or service
provider may enter into contract with any person to provide telecom-
munications services to that person including the terms and
conditions under which such services may be provided, maintained or
discontinued.

(2) The offer and provision of telecommunications services by a
licensee is subject to the terms and conditions agreed on between the
licensee and the user or, where no terms and conditions have been
agreed, terms and conditions published or otherwise made available
for public inspection in the form and manner specified.

(3) A licensee may enforce the terms and conditions published in
accordance with subsection (2) as if they were an agreement between
it and the person to whom telecommunications services are provided.

(4) Subject to this section, a licensee shall not disclose or use any
information or document that relates to the content of any message or
the private affairs or personal particulars of any person that comes
into the licensee's knowledge or possession in connection with its
business of providing telecommunications services.

(5) Subsection (4) does not restrict disclosure or use of information
or documents

(a) for the purpose of providing telecommunications services and
doing all things necessary for the provision of telecommuni-
cations services to that person;

(b) where the sender of the message or the person who is the
subject of the personal particulars consents;

s.107

Contract for
telecommuni-
cations
services.

L.R.O. 2001 80TelecommunicationsCAP. 282B

(c) for the purpose of facilitating the performance of any
functions of the Minister or the Commission under this Act,
the Fair Trading Commission Act or the Utilities Regulation
Act;

(d) pursuant to the provisions of any law for the time being in
force which requires such disclosure for the purpose of the
investigation or prosecution of a criminal offence;

(e) where the disclosure is necessary in defence of the licensee in
any proceedings brought against that carrier or service provider;
or

(f) to the Court in connection with a Court order made in civil
proceedings.

108. (1) A carrier may refuse to transmit, or may stop the
transmission of, any private telecommunications message that

(a) is, in the opinion of the carrier, dangerous to the security of the
State;

(b) is in contravention of any law; or

(c) offends against public decency or public morals.

(2) A carrier is not liable for any loss arising from refusal to
transmit, or from stopping the transmission of, a message under
subsection (1).

(3) No carrier or any employee of a carrier is liable in any legal
proceedings, whether civil or criminal, by reason of the transmission,
in the normal course of a telecommunications service, of any
defamatory message or of any other message the transmission of which
is unlawful.

s.108

Cap. 326B.
Cap. 282.

Refusal to
transmit a
private
telecommuni-
cations
message.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

81 L.R.O. 2001 Telecommunications CAP. 282B

109. (1) The Crown shall take over or close down any part or
whole of a licensee's operations for reasons of national interest or
security; and any licensee affected by the action of the Crown shall be
paid fair and reasonable compensation for any loss occasioned to the
licensee.

(2) Where at any time during a period of public emergency it is
expedient in the public interest that the Crown should have control
over the transmission of messages by telecommunication, the
Governor-General may

(a) authorise by warrant under his hand any person to take
temporary possession of any telecommunication lines and
radio apparatus and installations whether used for public
correspondence or not; and

(b) make such orders as may appear to him to be desirable with
respect to the possession, sale, purchase, construction and use
of radiocommunications apparatus

(i) in any place in Barbados;

(ii) on board any ship or vessel whilst that ship or vessel is in
the territorial waters of Barbados; or

(iii) on board any aircraft whilst that aircraft is in or over
Barbados or the territorial airspace thereof.

(3) Any licensee affected by the action of the Governor-General
under subsection (2) shall be paid fair and reasonable compensation
for any loss occasioned to it.

110. (1) The Minister may make such rules, regulations and
orders as may be required under this Act, including regulations
prescribing

(a) forms and procedures in respect of the grant of licences under
the Act;

Rights of the
Crown.

s.109

Power to
make
regulations,
rules and
orders.

L.R.O. 2001 82TelecommunicationsCAP. 282B

(b) terms and conditions to be contained in licences;

(c) licence fees;

(d) licence application fees;

(e) matters relating to interconnection policy;

(f) matters related to universal service and the funding of universal
service;

(g) management of spectrum;

(h) the determination of dominance in relation to regulation of rates
charged for telecommunications services;

(i) approvals and certification of customer equipment and wiring;

(j) the certification of technicians;

(k) technical standards for customer equipment;

(l) numbering;

(m) matters relating to radiocommunications;

(n) the treatment of confidential information; and

(o) anything that is by this Act authorised or required to be
prescribed.

(2) Regulations made pursuant to the Act

(a) may prescribe penalties for offences committed under those
regulations; and

(b) are subject to negative resolution.

(3) The Minister, in making regulations under paragraph (e) of
subsection (1), may consult with the Commission, the carriers and
such other persons as he deems necessary before doing so.

s.110

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

83 L.R.O. 2001 Telecommunications CAP. 282B

(4) The Commission may, in accordance with this Act make
regulations governing the exercise of its powers with respect to
interconnection and shall consult with the Minister and carriers
before issuing the regulations.

111. The grant of a licence under this Act does not authorise
the licensee to perform an act that may infringe any copyright or
patent that may exist in any matter transmitted by the licensee
under the licence.

112. In performing telecommunications functions and
exercising powers under this Act the Minister and the Commission
must have regard to Barbados' obligations under any Convention
in respect of telecommunications to which Barbados is a party.

PART XVIII

Transitional Arrangements

113. There shall be such transitional arrangements for the
operation of existing licences until new licences are issued as are set
out in the Schedule.

114. (1) The Telecommunications Act, 1991 is repealed.

(2) Notwithstanding subsection (2), section 11 of the
Telecommunications Act, shall remain in force until repealed.

(3) The following instruments shall remain in force and shall
apply in so far as they are not inconsistent with this Act, until
repealed:

(a) The Barbados Telephone (Revenue Apportionment) Order,
1989;

(b) The Wireless Telegraphy (Video Tape Rental Service)
Regulations, 1983;

Transitional
arrange-
ments.
Schedule.

Repeal of
enactments.
Cap. 282A.

Conven-
tions.

Infringement
of copyright
etc.

ss.111-114

1989/54.

1983/126.

L.R.O. 2001 84TelecommunicationsCAP. 282B

(c) The Wireless Telegraphy (Satellite Television Receiver
Antenna) Regulations, 1983;

(d) The Wireless Telegraphy Regulations, 1940;

(e) The Wireless Telegraphy (Land Mobile and Fixed Radio
Telephone Service) Regulations, 1974;

(f) The Wireless Telegraphy (Model Aeroplanes, Model Racing
Cars and Model Trains) Regulations, 1974;

(g) The Wireless Telegraphy (Ship Station) Regulations, 1954; and

(h) The Wireless Telegraphy (Amateur Transmitter) Regulations,
1953.

(4) Subject to subsection (3), and the Schedule, all statutory
instruments made under the Wireless Telegraphy Act, the Cable and
Wireless (West Indies) Limited Act and the Barbados Telephone
Company Act that are in force at 30th September, 2002 are revoked;
and any facilities established, maintained or operated thereunder at
30th September, 2002, shall be deemed to have been established,
maintained and operated under and in accordance with this Act.

115. This Act binds the Crown.

1983/127.

1941/16.

1974/120.

1974/116.

1954 p. 167.

1953 p. 218.

Schedule.
Cap. 285.
Cap. 275.
Cap. 274.

Crown.

s.115

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

85 L.R.O. 2001 Telecommunications CAP. 282B

SCHEDULE

Transitional Arrangements

(Section 113)

1. Subject to this Act

(a) any licences or other enabling instruments issued to the existing
telecommunications carriers and the existing service providers prior to 30th
September, 2002 that are valid immediately before 30th September, 2002
shall continue to remain in full force and effect and shall authorise the
continued ownership and operation of telecommunications networks and
provision of telecommunications services provided thereunder until such
time as new licences are granted pursuant to this Act;

(b) the spectrum rights of the existing telecommunications carriers and all other
persons who are allocated rights to spectrum in connection with licences
granted under the former Act and valid immediately before 30th
September, 2002, and under any other validly granted licence or authority
under the laws of Barbados, are hereby preserved;

(c) all customer equipment and wiring owned, operated or maintained by the
existing carrier and all technicians employed by the existing telecom-
munications carrier at 30th September, 2002 shall be deemed to have
certification upon that date.

2. Subject to this Act, all certification standards for

(a) customer equipment;

(b) wiring; and

(c) technicians,

that conform to the standards employed by the carrier apply until modified by the
Minister in accordance with this Act.

Existing
certification
standards.

Existing
licence.

L.R.O. 2001 86TelecommunicationsCAP. 282B

3. Subject to this Act, the Minister shall

(a) preserve the numbering network maintained by the existing carrier; and

(b) shall not reverse existing numbering allocations.

4. (1) Subject to section 113, the Commission shall ensure that a rate-setting
mechanism to be used by the Commission is established for rates to be charged by
licensees and shall facilitate the policy of market liberalisation and competitive
pricing in accordance with Schedule 6 of the Memorandum of Understanding
between the Government of Barbados and Cable and Wireless BARTEL Limited
and Cable and Wireless BET Limited signed on the 16th day of October, 2001.

(2) The Minister shall at the commencement of Phase III of the Transition
Timetable referred to in paragraph 5 require that the Commission commence use of
an incentive-based rate-setting mechanism to establish rates to be charged by
licensees.

(3) The revenue-sharing arrangement of the former Act will be systematically
altered to manage the reduction of the subsidy during the transition to achieve the
objective of gradually removing or eliminating the revenue-sharing arrangement
between the international rates and the domestic rates.

5. (1) There shall be a set Transition Timetable prescribed by the Minister in
accordance with this Act for the transition required for the granting of new licences
under this Act.

(2) The Timetable referred to in sub-paragraph (1) shall comprise Phases I
to III.

6. (1) During Phase I of the Transition Timetable, the Minister may grant only:

(a) domestic mobile carrier licences permitting the licensees to own and
operate a domestic mobile telecommunications network, solely for the
purpose of providing domestic mobile telecommunications services but
prohibiting the licensee from operating an international facility and
requiring handover of international traffic at a point of interconnection with
the international network of the existing carrier;

(b) service provider licences of the following types:

(i) domestic mobile service provider licences permitting the licensed
mobile carriers to provide domestic mobile telecommunications
services to the public;

Rate-setting
mechanism
of the
Commis-
sion.

Transition
Timetable.

Phase I.

Existing
numbering.

THE LAWS OF BARBADOS
Printed by the Government Printer, Bay Street, St. Michael

by the authority of the Government of Barbados

87 L.R.O. 2001 Telecommunications CAP. 282B

(ii) service provider licences authorising the licensee to provide a service
to the public comprising internet access using facilities owned and
operated by the existing telecommunications carrier but prohibiting the
licensee from providing any voice service;

(iii) service provider licences for the switchless resale of international
minutes procured from the existing telecommunications carrier;

(iv) service provider licences permitting the licensed domestic mobile
carriers to resell Global Mobile Personal Communication by
Satellite services under commercial arrangements with the existing
international telecommunications carrier;

(v) service provider licences permitting licensees to provide prescribed
value added domestic voice services;

(vi) service provider licences permitting licensees to resell international
leased circuit capacity on a switchless basis obtained from the
existing international telecommunications carrier;

(vii) licences to Caribbean Media Corporation and Caribbean Broad-
casting Corporation to own and operate uplink and downlink satellite
facilities for their own use and broadcasting purposes only
prohibiting bypass and with prohibitions on carriage of switched
telecommunications services for sale, lease or resale, on inter-
connection to the telecommunications networks of licensed carriers,
on assignment of the licence or benefits arising thereunder; and

(viii) licences to permit call centre operators to use a bi-directional VSAT
subject to the following conditions, namely, that:

(aa) there is certification of the call centre by the Barbados
Investment Development Corporation;

(bb) VSAT is to be used solely for the call centre business;

(cc) there is no interconnection of the VSAT to the PSTN;

(dd) there is no interconnection of the VSAT to the network of
domestic mobile carriers; and

(ee) there is no resale of any telecommunications services, lease or
provision of any telecommunications services via the VSAT.

L.R.O. 2001 88TelecommunicationsCAP. 282B

(2) For the purposes of this provision

"call centre" refers to a business registered in Barbados which employs a minimum
of 50 Barbadians, generates and maintains a prescribed number of minutes per
month and is engaged in a call centre activity;

"call centre activity" refers to the business undertaken by a call centre operator
exclusively in the business of making or receiving telephone calls to and from
call centre premises located in Barbados for telemarketing purposes;

"Caribbean Broadcasting Corporation" means the Corporation established as such
under section 3 of the Caribbean Broadcasting Corporation Act;

"Caribbean Media Corporation" is a non-profit company registered as such under
the Companies Act;

"PSTN" means the public switched telephone network.

7. During Phase II of the Transition Timetable, the Minister may grant, in
addition to those granted in Phase I

(a) domestic carrier licences other than licences permitting the licensee to own
and operate a mobile network; and

(b) domestic voice service provider licences.

8. During Phase III of the Transition Timetable, the Minister may grant any
licence as he sees fit and in accordance with this Act.

9. After the commencement of any Phase, a licensee may file an application
with the Minister for removal of those licence conditions that would not be required
to be imposed by the Minister if the Minister had issued that licence in the newly
commenced Phase provided that such modification shall be made in accordance
with this Schedule.

10. The Minister shall by order published in the Official Gazette declare the
commencement of each Transition Phase.

Cap. 308.

Phase II.

Commence-
ment of each
Phase.

Cap. 276.

Phase III.

Application
for renewal
of condi-
tions.

	ARRANGEMENT OF SECTIONS
	PART I: Preliminary
	PART II: Exclusive Right of the Crown
	PART III: Regulators of the Telecommunications Sector
	PART IV: Licensing requirements in respect of public telecommunications
	PART V: Licensing requirements in respect of private telecommunications
	PART VI: Network Interconnections and Reference Interconnection Offers
	PART VII: Universal Service Obligation
	PART VIII: Rates
	PART IX: Spectrum Management
	PART X: Numbering for Telecommunications Carriers
	PART XI: Technical Standards for Telecommunications Equipment and Technicians
	PART XII: Radiocommunications
	PART XIII: Compliance
	PART XIV: Offences and Penalties
	PART XV: Construction Works By Carriers
	PART XVI: Review of Decisions
	PART XVII: Miscellaneous
	111. Infringement of copyright etc

	PART XVIII Transitional Arrangements
	SCHEDULE: Transitional Arrangements

