THE UNITED REPUBLIC OF TANZANIA

No. 28 of 1967

I ASSENT

9тн August, 1967

President

7

An Act to amend the Cinematograph Ordinance

[11TH AUGUST, 1967]

ENACTED by the Parliament of the United Republic of Tanzania.

- 1. This Act may be cited as the Cinematograph Ordinance (Amend-Short title ment) Act, 1967 and shall be read as one with the Cinematograph Ordinance (hereinafter referred to as "the Ordinance").

 Cap. 230
- 2. Section 5 of the Ordinance is amended by deleting subsections (2), Section 5 of Cap. 230 amended
 - "(2) The licensing authority may refuse to grant a theatre licence or may grant it subject to such terms and conditions as it may think desirable for the protection of public health and for the purpose of ensuring the safety of persons attending such theatre.
 - (3) If the licensing authority shall consider that public health and the safety of the persons attending presentations at such theatre are adequately provided for, it may grant a theatre licence either generally or in respect of any single presentation or for such period not exceeding twelve months as it may think fit.
 - (4) A theatre licence may be revoked by the licensing authority upon the breach of any of its terms or conditions or if it shall be made to appear to the licensing authority that public health is not adequately protected or that the safety of persons attending the exhibition is or may be endangered."

Section 18 of Cap. 230 amended

2

3. Section 18 of the Ordinance is amended by inserting, immediately below paragraph (d), the following:—

> "(dd) prescribing conditions to be observed for the purpose of protecting the health of persons attending such theatre;".

Passed in the National Assembly on the twentieth day of July, 1967.

Clerk to the National Assembly

