

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

26 JANUARY 1981

No. 1

Appointments

Kenneth William Halliday, Operator/Technician, Fox Bay, 5.4.80. (On probation for two years)

Ronald Anderson, Filtration Plant Operator, Public Works Department, 23.12.80.
(On probation for two years)

Dr. Daniel Hugo Haines, Medical Officer, Medical Department, 31.12.80.

Miss Alison Thom, Clerk, Public Service, 2.1.81.
(On probation for two years)

Miss Toni Donna Pettersson, Clerk, Public Service, 2.1.81. (On probation for two years)

Miss Karen Lois Timberlake, Nursing Sister, Medical Department, 14.1.81.

Acting Appointment

Miss Linda Margaret Lyse, Assistant Secretary (Finance), 5.1.81.

Promotion

Robert John King, from Clerk, Public Service, Customs and Harbour Department to Assistant Customs Officer, Customs and Harbour Department, 1.12.80.

Completion of Contract

Peter Gaskins, Headmaster, Education Department, 20.12.80.

Resignation

Mrs. Maria Sandison, Clerk, Public Service, 31.12.80.

NOTICES

No. 1. 2nd January 1981.

New Year Honours 1981

Her Majesty the Queen has been graciously pleased to approve the following appointment —

ALAN FRANK MASON, ESQUIRE,
to be a Member of the Most Excellent Order of the British Empire.

Ref. ROY/31/4.

No. 2. 6th January 1981.

Legislative Council (Elections) Ordinance (Chapter 37)

NOTICE

His Excellency the Governor is pleased to announce the election to Legislative Council of Mr. Lionel Geoffrey Blake, O.B.E., J.P., as a result of a By-election to fill the vacancy on Legislative Council caused by the resignation of Mr. Derek Stanley Evans.

Ref. LEC/20/5.

No. 3. 8th January 1981.

It is hereby notified for general information that in accordance with clause 3 (2) of the Royal Instructions of 1948, as amended, the Elected Members of the Legislative Council have elected the Honourable Stuart Barret Wallace, Esquire, to be a Member of the Executive Council until 6th January 1982, vice the Honourable William Edward Bowles, Esquire.

Ref. EXC/19/1C.

No. 4. 13th January 1981.

Hydatid Eradication (Dogs) Order 1975

(Under Section 12A of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following person to be an Inspector for the purpose of this Order —

MR. ROBIN SMITH — Packes, Port Howard
Ref. AGR/7/16.

No. 5. 19th January 1981.

The findings of the Cost of Living Committee for the quarter ended 31st December 1980 are published for general information —

Quarter ended	Percentage increase over 1971 prices
31st December 1980	255.48%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 238.51% and a further wage award of 2½p per hour is therefore payable with effect from 1st January 1981.

Ref. INT/2/3.

No. 6. 20th January 1981.

Medical Practitioners, Midwives and Dentists Ordinance (Cap. 45) Section 4

The following have been registered to practise in the Colony and Dependencies —

Medical Practitioners	Qualifications
BLEANEY, Alison Ann	M.B., Ch.B. (Aberdeen)
HAINES, Daniel Hugo	L.R.C.P., M.R.C.S., D.R.C.O.G.
HAINES, Hilary Margaret	L.R.C.P., M.R.C.S., M.B., B.S., D.P.H., M.F.C.M.
HANDLEY, Robert	B.Sc., M.B., Ch.B. (Sheffield)
SUMMERS, Peter George Herbert	M.B., B.S., M.R.C.S., L.R.C.P., F.R.C.S., (Ed.) D.A.

Midwives

BENNETT, Valerie Elizabeth	S.R.N., S.C.M.
BROWN, Dinah May	S.R.N., S.C.M.
GANT, Jacqueline Jean	S.R.N., S.C.M.
ROYCE, Elisabeth Mary	S.R.N., S.C.M.
WILLIAMS, Bronwen Vaughan	S.R.N., S.C.M.
TIMBERLAKE, Karen Lois	S.R.N., S.C.M., D.N. Cert.

Dentists

HAINES, Daniel Hugo	B.D.S., L.D.S., R.C.S.
WATSON, Robert Muir	L.D.S., R.C.S.

Ref. MED/7/3.

No. 7. 26th January 1981.

Regina v. Minto

It is notified for general information that His Excellency the Governor has appointed Raymond Harvey Checkley to represent the accused as Defence Counsel in the case of REGINA v. MINTO and has directed that with effect from Monday, 5th January 1981, until the conclusion of this case he shall cease to exercise the functions of Registrar of the Supreme Court as regards the said case but shall continue to exercise the functions of Registrar General.

Ref. MED/41/6.

No. 8. 26th January 1981.

His Excellency the Governor has been pleased to appoint —

PETER R. WITTY

to be a Magistrate for the Falkland Islands Dependency of South Georgia with effect from 27th October 1980.

Ref. SG/19/1.

PROCLAMATION

No. 1 of 1981

IN THE NAME OF Her Majesty ELIZABETH II, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS it is provided by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders 1948 to 1977 that the sittings of the Legislative Council shall be held at such times and places as the Governor shall from time to time appoint by proclamation published in the Gazette:

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby PROCLAIM that the next sitting of the Legislative Council of the Falkland Islands shall be held at 10.00 o'clock in the forenoon of Wednesday, the 7th day of January 1981 at the Court and Council Chambers in the town of Stanley in the Falkland Islands.

Proclamation No. 5 of 1980 is hereby cancelled.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, Falkland Islands this 6th day of January in the Year of Our Lord One thousand nine hundred and eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

Ref. LEG/35/1.II.

Assented to in Her Majesty's name this 21st day of January 1981.

R. M. HUNT,
Governor.

LS

No. 1

1981

Colony of the Falkland Islands

IN THE TWENTY-NINTH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

**An Ordinance
To amend the Trespass Ordinance.**

Title.

(26th January 1981)

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Trespass (Amendment) Ordinance 1981. Short title.

2. Section 2 of the principal Ordinance is amended in the definition of "Common" by inserting after "west" the following — Amendment of section 2.
(Cap. 74)
"and Cape Pembroke Peninsula".

3. Section 11 of the principal Ordinance is amended by deleting "regulations" and substituting the following — Amendment of section 11.
"rules".

—
This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

P. T. KING,
Clerk of Councils.

Assented to in Her Majesty's name this 21st day of January 1981.

R. M. HUNT,
Governor.

No. 2

1981

Colony of the Falkland Islands

IN THE TWENTY-NINTH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.
Governor.

An Ordinance

Title. To amend the Stanley Common Ordinance 1963.

Date of commencement. (26th January 1981)

ENACTED by the Legislature of the Colony of the Falkland Islands.

Short title. 1. This Ordinance may be cited as the Stanley Common (Amendment) Ordinance 1981.

Amendment of section 2. 2. Section 2 of the principal Ordinance is amended by inserting after "west" the following —
(7 of 1963) "and Cape Pembroke Peninsula".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

P. T. KING,
Clerk of Councils.

Assented to in Her Majesty's name this 21st day of January 1981.

R. M. HUNT,
Governor.

No. 3

1981

Colony of the Falkland Islands

IN THE TWENTY-NINTH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.
Governor.

An Ordinance

To amend the Interpretation and General
Clauses Ordinance 1977. Title.

(11th July 1977)

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Interpretation and General Clauses (Amendment) Ordinance 1981 and shall be deemed to have come into operation on the 11th day of July 1977.

Short title and commencement.

2. Section 81A of the principal Ordinance is amended in subsection (1) by deleting the following —

Amendment of section 81A.
(14 of 1977)

“common law and the”.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

P. T. KING,
Clerk of Councils.

Assented to in Her Majesty's name this 21st day of January 1981.

R. M. HUNT,
Governor.

No. 4

1981

Colony of the Falkland Islands

IN THE TWENTY-NINTH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.
Governor.

An Ordinance

Title.

To amend the Registration of United Kingdom Patents Ordinance.

Date of commencement.

(26th January 1981)

ENACTED by the Legislature of the Colony of the Falkland Islands.

Short title.

1. This Ordinance may be cited as the Registration of United Kingdom Patents (Amendment) Ordinance 1981.

Amendment of section 6.
(Cap. 58)

2. Section 6 of the principal Ordinance is amended —
- (a) by being renumbered as subsection (1) thereof;
 - (b) by deleting "date of the patent" and substituting the following —
"commencement of the term of the patent";
 - (c) in the proviso by inserting after "Provided that" the following —
"subject to subsection (2) of this section"; and
 - (d) by inserting the following new subsection —
"(2) Where a certificate of registration in the Colony has been issued not more than six months after the grant of the patent in the United Kingdom an action for infringement may also be brought in respect of any manufacture, use or sale of the invention in the Colony after the date of publication of the application for the patent in the

United Kingdom in like manner and subject to the same conditions and restrictions applying to proceedings in the United Kingdom by virtue of section 69 of the Patents Act 1977.”. (1977 c. 37)

3. Section 9 of the principal Ordinance is amended by deleting “by way of disclaimer, correction or explanation.”. Amendment of section 9.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

P. T. KING,
Clerk of Councils.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

26 FEBRUARY 1981

No. 2

Appointments

Mrs. Suzi Packer, Clerk, Public Service, 25.11.80. (On probation for two years)

Mrs. Annie Strange, Camp Education Supervisor, Education Department, 5.1.81.

John David Peatfield, Headmaster, Infant and Junior School, Education Department, 7.1.81.

Valdamar Lars Berntsen, Constable, Falkland Islands Police Force, 27.1.81.

Michael Frank Selwood, Pilot, Falkland Islands Government Air Service, 4.2.81.

Promotion

Peter Bernard Gilding, Teacher, Education Department to Headmaster, Stanley Senior School, Education Department, 1.2.81.

Completion of Contract

Francis Paul O'Reilly, Headmaster, Stanley Senior School, 31.1.81.

Mrs. Jessie Booth, Private Secretary, Secretariat, 2.2.81.

Mrs. Anne Elizabeth Peatfield, Teacher, Education Department, 9.2.81.

Completion of Temporary Appointment

Dr. Robert Handley, B.Sc., M.B., Ch.B., Medical Officer, Medical Department, 15.10.80 to 14.2.81.

NOTICES

No. 9. 29th January 1981.

Public Health Ordinance (Cap. 54)

The following have been appointed members of the Board of Health for the Colony until 31st December 1981 —

The Senior Medical Officer — *Chairman*
 Dr. D. Haines
 Dr. H. Haines
 Dr. A. A. Bleaney
 Dr. R. Handley
 The Honourable W. E. Bowles
 The Honourable T. J. D. Miller
 The Acting Chief Police Officer
 The Director of Public Works.

Ref. MED/19/1.

No. 10.

6th February 1981.

The Iran (Trading Sanctions) Order 1980

OPEN GENERAL LICENCE DATED 6TH FEBRUARY 1981

Granted by the Governor of the Colony of the Falkland Islands and its Dependencies

His Excellency the Governor, in exercise of the powers conferred on him by Articles 3 (1) and 4 (5) of the Iran (Trading Sanctions) Order 1980, hereby grants this open general licence authorising the making and performance of any contract which, but for this licence, would be prohibited by the said Order; provided that nothing in this licence shall permit anything to be done which is prohibited or restricted under any enactment or provision of law other than one contained in the said Order.

The licence shall come into operation on 6th February 1981.

R. M. HUNT,
Governor.

Ref. FOR/1/1.

No. 11.

9th February 1981.

Public Health Ordinance Section 54.

The following have been appointed to be the Hospital Visiting Committee for the year 1981 —

Reverend H. Bagnall (*Chairman*)
 Mrs. Janet Cheek
 Mrs. Ruth Blyth.

Ref. MED/19/2.

No. 12.

11th February 1981.

School Terms 1981**Stanley Schools and all recognised full-time schools in Camp**

1st Term — 16th February to 15th May

2nd Term — 1st June to 4th September

3rd Term — 21st September to 18th December.

It is expected that the normal half-term holiday for Stanley Schools in the 1st Term may have to be extended to allow teachers to participate in in-service training courses and curriculum planning sessions led by staff of the Brighton Polytechnic.

Public Holidays in Stanley 1981

These apply to Stanley schools and Camp settlement schools —

Good Friday Friday, 17th April
Her Majesty the Queen's
Birthday Tuesday, 21st April
October Bank Holiday ... Monday, 5th October
Anniversary of the Battle
of the Falkland Islands Tuesday, 8th December.

Recognised Camp Teachers

Tuition shall take place except during the following periods —

- (a) 20th December 1980 to 12th January 1981;
- (b) One week to coincide with annual Camp Sports or given station holiday in lieu of Sports Meeting;
- (c) 17th April - Good Friday;
- (d) One week to coincide with Traditional May Ball week;

(e) 17th - 23rd August;

(f) 8th December - Battle Day.

The school year shall end on 18th December 1981.

JOHN A. T. FOWLER,
Superintendent of Education.

Ref. EDU/21/1.

No. 13.

17th February 1981.

His Excellency the Governor has been pleased to appoint —

MR. GRIFFITH OWEN EVANS

of Pebble Island, to be a Registrar under Section 4 of the Marriage Ordinance (Cap. 43) for the purpose of celebrating the marriage of Susan Ann Betts and Ian Hansen both of Pebble Island, at Pebble Island.

Ref. LEG/19/2.

No. 14.

26th February 1981.

The following revised list of Magistrates, Justices of the Peace and Commissioners for Oaths at present resident in the Colony and Dependencies is published for general information.

MAGISTRATES AND JUSTICES OF THE PEACE

C. H. Robertson, J.P.	27.11.36	Stanley
H. Bennett, O.B.E., J.P., <i>Senior Magistrate</i>	22.7.46	Stanley
S. Miller, C.B.E., J.P.	3.6.55	Stanley
Mrs. C. Luxton, J.P.	17.9.57	Stanley
Hon. A. B. Monk, O.B.E., J.P.	2.5.60	San Carlos
H. L. Bound, M.B.E., J.P.	11.7.63	Stanley
Mrs. J. Booth, J.P.	5.8.67	Stanley
Hon. W. H. Goss, M.B.E., J.P.	12.7.69	Stanley
Hon. L. G. Blake, O.B.E., J.P.	12.7.69	Hill Cove
J. D. Barton, J.P.	12.7.69	Teal Inlet
P. R. Witty, <i>Magistrate</i>	27.10.80	South Georgia
B. Hardcastle, J.P.	30.10.74	Darwin
R. H. Checkley, J.P.	8.11.78	Stanley
J. R. Cockwell, J.P.	9.2.81	Fox Bay East

COMMISSIONERS FOR OATHS

G. O. Evans	8.2.71	Pebble Island
R. J. Ferguson	8.2.71	Weddell Island
Hon. W. R. Luxton	8.2.71	Chartres
A. C. Miller	8.2.71	Port San Carlos
S. R. Miller	8.2.71	Keppel Island
K. J. McPhee	8.2.71	Green Patch
R. B. Napier	8.2.71	West Point Island
R. M. Pitaluga, O.B.E.	8.2.71	Salvador
O. R. Smith	8.2.71	Johnson's Harbour
L. Grant	23.3.71	Port Louis
A. Pole-Evans	23.3.71	Saunders Island
A. T. Blake	5.7.73	North Arm
P. C. Robertson	23.11.73	Port Stephens
N. A. Knight	26.2.81	Fox Bay West

Ref. LEC/19/5c.

POST OFFICE ORDINANCE

(Chapter 52)

POST OFFICE ORDER 1981

No. 1 of 1981.

R. M. HUNT,
Governor.

IN EXERCISE of the powers conferred by Section 4 of the Post Office Ordinance the Governor in Council has made the following order —

1. This order may be cited as the Post Office Order 1981. Short title.
2. Unless the context otherwise requires — Definitions.

“aerogramme” means an airmail letter consisting of a single sheet of paper suitably folded and gummed on all sides, as approved by the Post Office;

“inland” means the Colony of the Falkland Islands, its Dependencies and the British Antarctic Territory; and

“printed paper” means a document which is produced by some mechanical process other than typewriting.
3. The rates of postage on the various categories of postal matter shall be as shown in the First, Second and Third Schedules to this Order and shall be effective from and after the dates shown thereon. Postage rates.
4. The maximum weight for the following postal articles, for any destination, shall be — Weight limitations.

(a) Letters	4lb.
(b) Printed papers	4lb.
(c) Small packets	2lb.
(d) Literature for the blind	15lb.
(e) Postal parcels	22lb.
5. (1) Aerogrammes will only be accepted when written on the authorised form. Aerogrammes.

(2) An aerogramme shall not contain any enclosure.
6. (1) A class of postal packets called ‘small packets’ is authorised with the object of affording facilities, in the international service, for the transmission of small articles of merchandise in the letter mails. The exchange of small packets is limited to those countries which have agreed to participate in the service. Small packets.

(2) The prohibitions applicable to letter post shall apply also to the service of small packets. In addition, the following shall be specially excluded from transmission in small packets —

 - (a) letters, notes or documents having the character of actual and personal correspondence including tapes, discs or wires bearing recordings of current and personal messages (this prohibition shall not apply to open invoices reduced to the simplest form, the address of the addressee, the description of the article and the sender’s address);
 - (b) coins;
 - (c) banknotes;
 - (d) currency notes;
 - (e) negotiable instruments payable to bearer;
 - (f) platinum, gold or silver, manufactured or not;
 - (g) precious stones;
 - (h) jewels and other valuable articles; and
 - (i) postage stamps, whether obliterated or not.

(3) Small packets shall be packed in such a manner as to be easily examined. In addition, the name and address of the sender shall be shown on the outside of the packet and each packet shall be conspicuously marked SMALL PACKET in the top left-hand corner.

(4) Small packets may be registered but not insured.

Exemptions from postage.

7. The following letters shall not be subject to any postage —

- (a) letters on official business, posted in the Colony of the Falkland Islands or its Dependencies, from a department of the Government, including the Government Savings Bank, marked ON HER MAJESTY'S SERVICE and bearing in the lower left-hand corner the departmental stamp; and
- (b) letters on postal business posted in the Colony of the Falkland Islands or its Dependencies.

Unpaid or underpaid postage.

8. (1) Where the postage payable on any postal packet has not been prepaid or has not been fully prepaid, the following surcharge shall be payable —

- (a) in the case of an overseas postal packet, the surcharge calculated according to the Detailed Regulations of the Universal Postal Union; and
- (b) in the case of an inland postal packet, double the postage or double the deficiency as the case may be.

(2) An airmail packet on which no part, or part only, of the postage payable thereon has been paid may be dealt with as if it were not an airmail packet.

Undelivered parcels.

9. (1) Any parcel not collected within three months from the posting of a notification of arrival may be returned to the sender or otherwise disposed of as the Postmaster thinks fit.

(2) Any fee payable under this section shall be payable in cash in such manner as the Postmaster may direct.

Registration.

10. (1) The fees for registration shall be —

- (a) Inland 10p
- (b) Overseas 20p

(2) The fees for requesting advice of delivery of a registered or insured postal packet shall be —

- (a) applied for at the time of posting 10p
- (b) applied for after posting 12p

(3) The registration fee and the postage on a registered postal packet shall be prepaid.

(4) The maximum limit of compensation for the loss of a registered postal packet shall be —

- (a) Inland £5.00
- (b) Overseas £10.00.

Cash on delivery parcels.

11. (1) For cash on delivery parcels a fee of 10p for each parcel delivered in the Colony shall be payable and, in addition, there shall be a special fee calculated on the value of the trade charge at the rate of 4p for the first pound and 2p for each succeeding pound or part thereof.

(2) The trade charge on any one parcel shall not exceed £100.

Postal orders.

12. (1) The rates of poundage on British Postal Orders shall be —

Denomination		Poundage
20p to £1 (inclusive)	26p.
£2 to £10 (inclusive)	35p.

(2) The value of a postal order may be increased by affixing postage stamps not exceeding two in number and not exceeding a total of 4½p in value:

Provided that no payment shall be made by or on behalf of the Postmaster in respect of —

- (a) a stamp not affixed in the space provided for the purpose on the postal order; or
- (b) a stamp which is not a stamp for the time being authorised or required to be used for the purpose of the Post Office; or
- (c) a stamp which has been cut out of any postal packet, document, instrument, envelope or other cover, or which is perforated with initials or marks.

13. (1) The fee for insurance shall be 12p for the first £14 of the declared value and 7p for every additional £14 or part thereof. Insurance.

(2) The insurance service shall be restricted to letters and parcels sent direct to the United Kingdom.

(3) The maximum insured value permitted shall not exceed £100.

14. The sender of a parcel or of a small packet referred to in this Order addressed to a place outside the Colony must make a customs declaration stating the full address, the nature, value and the net weight of the contents. Customs declaration.

15. The postage rates on all categories of mail addressed to Argentina shall be the same as those specified for the inland service. Postage rates to Argentina.

16. The Post Office Order 1976 is hereby rescinded. Rescission.

FIRST SCHEDULE

Section 3.

AIRMAIL RATES — To all countries.

Effective from and after 15th April 1981.

Letters	13p per ½ oz. or part thereof.
Postcards	10p.
Printed Papers	8p per ½ oz. or part thereof.
Small Packets	8p per ½ oz. or part thereof.
Aerogrammes, large			12p.
Aerogrammes, small			11p.
Air Parcels) Not over 1 lb. £2.85.		
to the United Kingdom) Each additional 1 lb. or part thereof £1.50.		

SECOND SCHEDULE

Section 3.

SURFACE MAIL RATES — To all countries.

Effective from and after 15th April 1981.

Not over	Letters	Printed Papers	Small Packets
1 oz.	11 p.	6 p.	—
4 oz.	26 p.	12 p.	12 p.
8 oz.	53 p.	22 p.	22 p.
1 lb.	101 p.	40 p.	40 p.
2 lb.	176 p.	66 p.	66 p.
4 lb.	286 p.	92 p.	—
Postcards	8 p.
Literature for the blind	free.

Parcels — Direct to the United Kingdom

Not over 2 lb.	£2.75
Not over 7 lb.	£3.95
Not over 11 lb.	£5.20
Not over 22 lb.	£7.70.

THIRD SCHEDULE

Section 3.

INLAND RATES

Effective from and after 20th January 1981.

Not over	Letters	Printed Papers
1 oz.	3p.	—
2 oz.	6p.	3p.
4 oz.	8p.	4p.
8 oz.	15p.	6p.
1 lb.	28p.	11p.
2 lb.	48p.	18p.
4 lb.	78p.	26p.
Postcards
Literature for the blind

Parcels

Not over 2 lb.	15p.
Not over 4 lb.	25p.
Not over 7 lb.	30p.
Not over 11 lb.	40p.
Not over 22 lb.	75p.

Made by the Governor in Council this 20th day of January 1981.

P. T. KING,
Clerk of Councils.

A Bill for
An Ordinance
To amend the Road Traffic Ordinance.

Title.

(19)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Road Traffic (Amendment) Ordinance 1981 and shall come into operation on the

Short title and commencement.

2. The principal Ordinance is amended by adding, after section 12, the following new sections —

Addition of new sections
12A and 12B.
(Cap. 60)

“Wearing of
protective
headgear.
1972 C.20 s.32.

12A. (1) The Governor in Council may make regulations requiring, subject to such exceptions as may be specified in the regulations, persons driving or riding (otherwise than in side-cars) on motor cycles of any class specified in the regulations to wear protective headgear of such description as may be so specified.

(2) Regulations under this section may make different provision in relation to different circumstances.

(3) Any person who drives or rides on a motor cycle in contravention of regulations under this section shall be guilty of an offence.

Protective
helmets for
motor cyclists.
1972 C.20 s.33.

12B. (1) The Governor in Council may make regulations prescribing (by reference to shape, construction or any other quality) types of helmet recommended as affording protection to persons on or in motor cycles, or motor cycles of different classes, from injury in the event of accident.

(2) If a person sells, or offers for sale, a helmet as a helmet for affording protection as aforesaid, and the helmet is neither —

(a) of a type prescribed under this section, nor

(b) of a type authorised under regulations made under this section and sold or offered for sale subject to any conditions specified in the authorisation,

he shall be guilty of an offence.”.

OBJECTS AND REASONS

This Bill provides for the wearing of protective headgear by motor cyclists and for the making of regulations prescribing the type of helmet recommended as affording protection to persons on motor cycles.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

23 MARCH 1981

No. 3

Appointment

Dr. Hilary Haines, Medical Officer, Medical Department, 4.3.81.

Promotion

Dr. Daniel Hugo Haines, Medical Officer, Medical Department to Senior Medical Officer Medical Department, 4.3.81.

Acting Appointment

Miss Linda Margaret Lyse, Acting Assistant Secretary (Finance) Treasury Department, 5.1.81 to 1.3.81.

Completion of Contract

Miss E. M. Royce, Nursing Sister, Medical Department, 7.3.81.

Resignation

L. J. Lee, Carpenter, Public Works Department, 20.3.81.

NOTICE

No. 15.

12th March 1981.

Prison Ordinance 1966

It is notified that the following have been appointed the Board of Visiting Justices for 1981—

MR. R. H. CHECKLEY, J.P. (*Senior Member*)

MR. W. H. GOSS, M.B.E., J.P. (*Member*)

MRS. J. BOOTH, J.P. (*Member*)

Ref. POL/19/1.

FARMING STATISTICS FOR 1979-80

Prepared from information furnished in accordance with Section 40 of the Live Stock Ordinance, Cap. 40.

OWNER	NAME OF STATION	RAMS	EWES			WETHERS	HOGGETS	TOTAL	SHEEP SHORN
			BREEDING	CAST	MAIDEN				
EAST FALKLAND									
H. & R. Hills	Moody Valley *	34	645	* 223	190	1,010	523	2,625	2,556
San Carlos Sheep Farming Co., Ltd.	San Carlos	347	9,411	833	2,581	9,057	5,434	27,663	24,502
R. M. Pitaluga & Co., Ltd.	Gibraltar	163	5,283	190	1,586	6,390	3,204	16,816	15,476
Falkland Islands Co., Ltd.	Darwin & Walker Creek	1,349	35,344	—	9,891	39,139	20,203	105,926	100,598
" " " "	Fitzroy	282	8,538	+ 1,182	2,293	6,639	5,795	24,729	23,235
" " " "	Green Patch	—	—	—	—	—	—	—	14,857
N. Watson	Long Island	20	60	649	1,276	1,191	—	3,196	—
P. Goss	Horseshoe Bay	74	2,266	† 1,637	480	947	98	5,502	—
T. Phillips	Mount Kent	6	483	236	—	2,331	—	3,056	—
E. T. Heathman	Estancia	8	260	278	—	872	1,450	2,868	—
T. J. D. Miller	—	—	—	—	—	—	—	—	—
& C. Molkenbuhr	Murrel River	21	520	** 700	—	2,100	—	3,341	—
K. J. McPhee	Brookfield	49	1,316	250	100	60	795	2,570	—
Smith Bros.	Berkeley Sound	87	6,214	—	1,560	5,299	3,115	16,275	14,631
R. W. Browning	Mullet Creek	48	782	17	—	208	134	1,189	1,151
Mrs. S. R. Stewart	Bluff Cove	78	2,659	—	—	978	879	4,594	3,709
Port Louis Ltd.	Port Louis	140	4,011	206	897	3,753	2,130	11,137	9,639
Douglas Station, Ltd.	Douglas	173	6,176	—	1,209	5,878	2,635	16,071	14,361
Port San Carlos, Ltd.	Port San Carlos	339	11,133	1,700	3,386	9,251	7,633	33,442	29,163
Teal Inlet, Ltd.	Evelyn	299	8,183	278	2,336	5,754	4,076	20,926	19,435
Estate H. J. Pitaluga	Rincon Grande	93	2,750	480	522	3,703	1,285	8,833	7,976
C. Bundes & R. Hills	Sparrow Cove	17	636	—	—	193	88	934	817
Falkland Islands Co., Ltd.	North Arm	789	23,208	2,294	6,743	22,123	13,205	68,362	63,679
R. J. & P. Goss	Bluff Cove Mountain	—	—	—	—	—	—	—	1,378
		4,416	129,878	11,153	35,050	126,876	72,682	380,055	347,163

* Includes Port Harriet Farm

* 123 Dry † Dry ‡ 834 Dry ** Dry

WEST FALKLAND

J. L. Waldron, Ltd.	Port Howard	453	13,638	—	3,581	11,865	8,234	37,771	35,400
Holmested Blake & Co., Ltd.	Hill Cove	398	11,936	—	2,804	13,061	6,812	35,011	32,946
Falkland Islands Co., Ltd.	Port Stephens	380	12,034	—	3,594	12,869	7,080	35,957	30,579
Falkland Islands Co., Ltd.	Fox Bay West	236	9,834	383	2,679	11,272	5,599	30,003	27,785
Packe Bros. & Co. Ltd.	Fox Bay East	273	10,099	100	2,242	10,014	6,717	29,445	26,672
Chartres Sheep Farming Company, Ltd.	Chartres	425	8,603	2,000	2,476	7,971	5,666	27,141	27,788
Bertrand & Felton, Ltd.	Roy Cove	146	6,183	600	1,666	6,829	3,462	18,886	16,674
		2,311	72,327	3,083	19,042	73,881	43,570	214,214	197,844

ISLANDS

J. Hamilton, (Estates) Ltd.	Weddell Group	113	3,080	421	898	3,328	1,578	9,418	8,474
" " " "	Saunders	181	2,622	—	795	2,820	1,623	8,041	7,007
Dean Bros. Ltd.	Pebble	163	3,229	* 1,735	1,524	4,522	2,769	13,942	13,034
R. P. McGill	Carcass	12	388	* 285	173	669	408	1,935	2,045
Strange/Napier	New	2	510	712	150	595	145	2,114	1,954
T. C. Clifton	Sea Lion	11	270	—	347	669	316	1,613	1,584
R. B. Napier	West Point	14	655	40	291	801	395	2,196	2,011
Falkland Islands Co., Ltd.	Speedwell Group	85	3,300	716	981	5,009	2,136	12,227	9,991
W. MacBeth	Sedge	12	147	60	40	614	84	957	873
Falkland Islands Co., Ltd.	Lively/Bleaker Gp.	92	2,905	88	749	2,518	1,735	8,087	7,956
S. R. & C. Miller	Keppel	25	791	236	330	1,431	577	3,390	2,851
F. Hirtle	Golding Group	20	680	—	220	1,700	342	2,962	2,620
P. Goss (Lessee)	Swan Islands	5	371	—	—	1,392	252	2,020	1,768
A. Felton	Split	1	78	—	20	22	75	196	131
		736	19,026	4,293	6,518	26,090	12,435	69,098	62,299

* Dry

SUMMARY 1975-80

EAST FALKLAND	...	4,416	129,878	11,153	35,050	126,876	72,682	380,055	347,163
WEST FALKLAND	...	2,311	72,327	3,083	19,042	73,881	43,570	214,214	197,844
ISLANDS	...	736	19,026	4,293	6,518	26,090	12,435	69,098	62,299
TOTALS 1979-1980		7,463	221,231	18,529	60,610	226,847	128,687	663,367	607,306
	1978-1979	7,555	220,267	13,417	59,665	224,894	133,214	659,012	591,388
	1977-1978	7,696	217,349	14,806	54,378	220,124	134,013	648,366	575,567
	1976-1977	7,951	215,144	19,828	59,421	209,783	125,989	638,116	564,143
	1975-1976	7,872	218,512	13,921	60,271	212,241	131,902	644,719	580,724

TOTAL WOOL CLIP IN 1000 LBS	LAMBS		SHEEP DISPOSED OF	HORSES	CATTLE	DOGS	POULTRY	SWINE	ACRES CULTIV- ATED	LABOUR	EAR MARK
	MARKED	DIPPED									
EAST FALKLAND											
20.4	560	—	168	4	71	4	—	—	—	3	Fork
182.3	5,855	5,434	1,423	130	560	32	226	—	—	16	Fore Bayonet
125.2	3,730	3,215	2,223	44	113	19	86	—	6	10	Fore Bayonet
804.4	22,402	20,203	12,123	417	1,109	120	563	2	400	57	Double Swallow
182.1	6,517	5,795	3,955	130	295	11	210	2	10	17	" "
118.4	2,245	—	—	—	—	2	—	—	—	—	" "
—	—	—	8	35	51	4	20	—	—	1	Fore Square
—	—	—	23	15	29	3	12	—	—	1	Fore Half Half-penny
—	—	—	—	6	42	5	12	—	—	1	Fore Double Swallow
—	—	—	12	8	40	6	6	—	—	1	Fore Split
—	—	—	—	10	34	9	71	3	—	2	Double Swallow
—	—	—	—	26	31	21	46	7	5	2	Back Square
106.4	3,211	3,056	766	40	221	23	76	2	—	7	Triangle
5.7	202	—	180	—	10	2	26	—	—	2	Back Bayonet
21.6	893	879	114	2	50	5	28	—	—	2	Fore Bayonet &
76.7	2,208	2,130	364	25	81	14	—	—	—	4	Fork [Back Slit
98.3	2,874	* 2,635	590	128	298	28	169	—	2	9	Fork
226.0	8,114	7,633	3,035	120	706	48	165	2	20	16	Slit
142.5	4,819	4,076	1,317	82	274	26	—	—	102	9	Back Square
66.7	1,285	—	354	71	68	8	78	7	—	4	Slit
8.7	306	88	278	4	8	3	—	—	—	2	Fore Bayonet
485.6	14,864	13,205	7,780	312	791	68	329	—	350	30	Double Swallow
12.7	—	—	—	—	—	—	—	—	—	1	
2,683.7	80,085	68,349	34,713	1,609	4,882	491	2,123	25	895	197	

* Lambs Counted

WEST FALKLAND											
299.4	9,083	8,234	3,412	172	630	44	213	2	722	21	Fork
257.9	7,646	6,812	4,718	91	392	47	—	1	—	17	Fore Bayonet
222.5	7,278	7,087	1,100	115	250	33	87	4	2,500	13	Double Swallow
221.9	6,052	5,599	2,526	69	176	31	—	—	—	15	Fore Bayonet
239.1	7,219	6,717	4,777	52	297	45	—	—	30	19	Fore Bit
212.2	5,666	—	1,240	124	331	51	302	1	52	18	Double Swallow
157.7	3,698	3,462	1,050	53	191	24	78	—	—	12	Front Square
1,610.7	46,642	37,911	18,823	676	2,267	275	680	8	3,304	115	

ISLANDS											
78.5	1,700	1,578	1,007	50	192	19	112	5	—	8	Fork
57.3	1,713	1,623	503	24	93	11	—	—	7	3	"
105.5	2,816	2,769	1,898	61	244	29	200	5	35	11	Back Bayonet
21.0	408	—	512	—	27	7	67	—	—	1	Fore Bayonet
21.3	145	—	20	2	21	—	—	—	—	1	Fork
16.8	350	316	294	6	17	2	13	—	—	1	Plain Ear
20.1	415	—	175	2	21	—	32	—	—	1	Back Square
114.5	2,735	2,635	1,643	8	171	—	—	—	—	6	Double Swallow
7.6	84	—	11	—	10	—	—	—	—	2	Fore Bayonet
81.3	1,956	1,735	922	11	39	13	—	—	—	6	Double Swallow
26.4	580	577	280	7	57	5	32	—	—	1	Back Square
26.9	342	—	113	3	15	7	21	—	100	2	Swallow
16.6	252	—	—	—	—	—	—	—	—	—	Double Swallow
1.3	75	—	10	—	—	—	—	—	—	1	Fore Bit
595.1	13,571	11,233	7,388	174	907	93	477	10	142	44	

2,684	80,085	68,349	34,713	1,609	4,882	491	2,123	25	895	197	
1,611	46,642	37,911	18,823	676	2,267	275	680	8	3,304	115	
595	13,571	11,233	7,388	174	907	93	477	10	142	44	
4,899	140,298	117,493	60,924	2,459	8,056	859	3,280	43	4,341	356	
4,726	146,585	108,649	53,220	2,291	8,221	860	2,965	44	3,642	351	
4,651	145,819	131,391	52,819	2,595	8,850	853	2,552	32	581.5	373	
4,572	136,547	120,419	52,928	2,621	9,111	830	3,170	25	1,439	338	
4,938	144,571	131,614	59,498	2,687	9,341	820	2,109	24	13,850	330	

SHEEP DISPOSED OF

	SOLD LOCALLY FOR BREEDING OR FURTHER USE	SLAUGHTERED				EXPORTED
		MUTTON (Stanley)	MUTTON (Farm)	SKINS	OTHER PURPOSES	
EAST FALKLAND	3,475	4,769	6,040	6,740	1,400	12,289
WEST FALKLAND	—	1,512	3,675	10,819	—	2,817
ISLANDS	904	1,643	1,549	1,685	575	1,032
TOTAL 1979-1980	4,379	7,924	11,264	19,244	1,975	16,138
1978-1979	4,866	8,435	14,041	20,365	5,513	—
1977-1978	3,044	6,418	13,522	25,162	4,673	—
1976-1977	5,797	9,172	13,355	23,402	1,202	—
1975-1976	1,023	7,188	15,191	30,069	6,027	—

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

27 APRIL 1981

No. 4

Appointment

Mrs. Marjorie Bryson, Clerk, Public Service,
31.3.81. (On probation for two years)

Acting Appointments

Rex Browning, Acting Deputy Chief Secretary
and Establishments Officer, 18.4.81.

Michael Luxton, Deputy Financial Secretary,
Treasury Department, 18.4.81.

Miss Linda Margaret Lyse, Assistant Secretary
(Finance), Treasury Department, 18.4.81.

Confirmation of Appointment

Michael James Murphy, Engineman, Public
Works Department (Electrical), 8.2.79.

Re-appointment

Jeremy Peter Baylis, Teacher, Education De-
partment, 11.2.81.

Resignation

Miss Helen Thompson, Clerk, Public Service,
3.4.81.

NOTICES

No. 16. 30th March 1981.

His Excellency the Governor has been pleased
to appoint —

MR. WILLIAM ROBERT LUXTON

of Chartres, to be a Registrar under Section 4 of

the Marriage Ordinance (Cap. 43) for the purpose
of celebrating the marriage of Susan Barnes and
Gary McGill both of Chartres, at Chartres.

Ref. LEG/19/2.

No. 17. 30th March 1981.

In accordance with the provisions of Section 8
(2) of the Livestock Ordinance (Cap 40), notice is
hereby given that the undermentioned brand has
been approved and registered —

Mrs. Mally Clasen

M

L. J. HALLIDAY,
Officer-in-Charge,
Agricultural Department.

Ref. AGR/10/2.

No. 18. 31st March 1981.

Commissioners for Oaths Ordinance 1969

(under Section 2(2))

Further to Gazette Notice No. 14 of 26th Feb-
ruary 1981, the Governor hereby appoints the
following additional person to be a Commissioner
for Oaths —

MR. R. M. LEE — PORT HOWARD.

Ref. LEG/10/21.

No. 19. 7th April 1981.

The Air Navigation (Overseas Territories)
Order 1977

EXEMPTION UNDER ARTICLE 88

In exercise of the powers vested in me under Article 88 of the Air Navigation (Overseas Territories) Order 1977 I hereby exempt T. C. Clifton, Esquire, owner of the aerodrome marked as such at Sea Lion Island from full compliance with the requirements normally applicable to licensed aerodromes in the Colony and authorise the use of the said aerodrome by aircraft of the Falkland Islands Government Air Service, at the discretion of the pilot in command, notwithstanding the fact that on certain occasions it may not be possible for the owner of the aerodrome to comply fully with all requirements for the operation of licensed aerodromes normally in force in the Colony.

R. M. HUNT,
Governor.

Ref. AIR/1/4C.

No. 20. 7th April 1981.

The Air Navigation (Overseas Territories)
Order 1977

EXEMPTION UNDER ARTICLE 88

In exercise of the powers vested in me under Article 88 of the Air Navigation (Overseas Territories) Order 1977 I hereby exempt W. C. McBeth, Esquire, owner of the aerodrome marked as such at Sedge Island from full compliance with the requirements normally applicable to licensed aerodromes in the Colony and authorise the use of the said aerodrome by aircraft of the Falkland Islands Government Air Service, at the discretion of the pilot in command, notwithstanding the fact that on certain occasions it may not be possible for the owner of the aerodrome to comply fully with all requirements for the operation of licensed aerodromes normally in force in the Colony.

R. M. HUNT,
Governor.

Ref. AIR/1/4C.

No. 21. 27th April 1981.

The findings of the Cost of Living Committee for the quarter ended 31st March 1981 are published for general information —

Quarter ended	Percentage increase over 1971 prices
31st March 1981	265.17%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 249.71% and a further wage award of 2½p per hour is therefore payable with effect from 1st April 1981.

Ref. INT/2/3.

The Air Navigation (Overseas Territories)
Order 1977

(Article 68(2))

AERODROME LICENCE

A licence is hereby granted to Douglas Station Limited in respect of the Aerodrome marked as such at Douglas Station for a period of six months from the present date.

Dated this 19th day of March 1981.

R. M. HUNT,
Governor.

The Air Navigation (Overseas Territories)
Order 1977

(Article 68(2))

AERODROME LICENCE

A licence is hereby granted to R. McGill, Esquire, in respect of the Aerodrome marked as such at Carcass Island for a period of six months from the present date.

Dated this 19th day of March 1981.

R. M. HUNT,
Governor.

The Air Navigation (Overseas Territories)
Order 1977

(Article 68(2))

AERODROME LICENCE

A licence is hereby granted to Port San Carlos Limited in respect of the Aerodrome marked as such at Port San Carlos for a period of six months from the present date.

Dated this 19th day of March 1981.

R. M. HUNT,
Governor.

In the Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance
(Cap. 1)

IN THE MATTER of Enoch Robert Clarence Hirtle, formerly of Stanley, Falkland Islands, who died intestate at Buenos Aires, Argentina, on the 20th March 1981, a widower.

WHEREAS William Edward Bowles and Raymond Harvey Checkley both of Stanley aforesaid have as lawful attorneys of Connie May, a daughter of the deceased, of Stanley aforesaid applied jointly for Letters of Administration to administer the estate of the deceased in the Colony as such attorneys as aforesaid.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the petitioners will be granted provided that no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

R. H. CHECKLEY,
Registrar.

Stanley,
Falkland Islands.
6th April 1981.

SC & L/11/81.

Notice under the Administration of Estates Ordinance
(Cap. 1)

IN THE MATTER of June Elliot Lee, who died at Stanley, Falkland Islands on the 19th March 1981 leaving a Will dated 30th January 1979.

WHEREAS Robin Myles Lee, of Port Howard, a son of the above named deceased, has applied for Letters of Administration with the said Will annexed to administer the estate of the deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the petitioner will be granted provided that no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

R. H. CHECKLEY,
Registrar.

Stanley,
Falkland Islands.
13th April 1981.

SC & L/10/81.

Instrument under the Public Seal of the Colony of the Falkland Islands appointing William Robert Luxton, Esquire, to be a Member of the Executive Council.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS by the Falkland Islands Letters Patent 1948 to 1962 under the Great Seal of the United Kingdom of Great Britain and Northern Ireland, constituting the office of Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies, it is amongst other things declared that there shall be an Executive Council in and for the said Colony and for the Dependencies which shall consist of such persons as may be directed by Instructions under the Royal Sign Manual and Signet.

AND WHEREAS by Instructions under the Royal Sign Manual and Signet, bearing date the 13th day of December 1948, as amended by Additional Instructions dated the 27th day of November 1951, 15th day of November 1955, 10th day of December 1964, 10th day of April 1973 and 31st day of March 1977, it is declared that the Governor may from time to time, appoint persons other than ex-officio Members to be Members of the Executive Council of the Colony and its Dependencies.

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby appoint —

WILLIAM ROBERT LUXTON, ESQUIRE,

to be a Member of my Executive Council.

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 6th day of April in the Year of Our Lord One thousand Nine hundred and Eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

EXC/19/1C.

MERCHANT SHIPPING

The Merchant Shipping (Oil Pollution) (Falkland Islands) (Amendment) Order 1981 (Commencement No. 1) Order 1981.

No. 2 of 1981.

R. M. HUNT,
Governor.

IN EXERCISE of the powers conferred by paragraph 2 of Part I of the Schedule to the Merchant Shipping (Oil Pollution) (Falkland Islands) (Amendment) Order 1981, the Governor has made the following order —

1. This Order may be cited as the Merchant Shipping (Oil Pollution) (Falkland Islands) (Amendment) Order 1981 (Commencement No. 1) Order 1981. Citation.

2. Part I of the Schedule to the Merchant Shipping (Oil Pollution) (Falkland Islands) (Amendment) Order 1981 shall come into force on the 8th day of April 1981. Commencement of Part I of Schedule.

31st March 1981.

By Command,

F. E. BAKER,
Chief Secretary.

Assented to in Her Majesty's name this 8th day of April 1981.

R. M. HUNT,
Governor.

No. DS 1

1981

Falkland Islands Dependencies

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

To apply certain Laws of the Colony to the Dependencies.

ENACTED for the Dependencies of the Colony of the Falkland Islands by the Governor of the Colony of the Falkland Islands and the Dependencies thereof —

Short title and commencement

1. This Ordinance may be cited as the Application of Colony Laws Ordinance 1981 and shall come into operation on the 8th day of April 1981.

Application of Colony Ordinances.

2. The Ordinances of the Colony specified in the first and second columns of the Schedule to this Ordinance are applied to the Dependencies, subject to such adaptations, qualifications and exceptions as local circumstances may render necessary.

SCHEDULE

(Section 2)

Number	Short title
1 of 1979	Maintenance Orders (Reciprocal Enforcement) Ordinance 1979
5 of 1979	Pensions (Amendment) Ordinance 1979
1 of 1980	Income Tax (Amendment) Ordinance 1980 (except sections 2 (b), 4, and 11 (a))
8 of 1980	Income Tax (Amendment) (No. 2) Ordinance 1980
4 of 1981	Registration of United Kingdom Patents (Amendment) Ord., 1981

Promulgated by the Governor on the 8th day of April 1981.

F. E. BAKER,
Chief Secretary.

Ref. LEG/10/37.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

15 MAY 1981

No. 5

Appointment

Dennis James Humphreys, Clerk, Public Service, Treasury Department, 13.4.81.

Acting Appointments

Dennis James Humphreys, Cashier, Treasury Department, 1.5.81.

Rex Browning, Acting Deputy Chief Secretary and Establishments Officer, 18.4.81 - 14.5.81.

Promotion

Phillip George Summers, Deputy Financial Secretary, Treasury to Deputy Chief Secretary and Establishments Officer, Secretariat, 17.4.81.

Completion of Contract

Mrs. Vera Joan Bonner, Clerk, Public Service, Treasury Department, 30.4.81.

NOTICES

No. 22. 8th May 1981.

The Air Navigation (Overseas Territories) Order 1977
(ARTICLE 92)

Pursuant to Article 92 of the Air Navigation (Overseas Territories) Order 1977, MR. KEITH STUART, of the Civil Aviation Department, is hereby authorised for the purposes of any of the provisions of the Order specified in the following Schedule —

SCHEDULE

Article 9 (4) (e)
Article 11 (5) (e)

Ref. AIR/10/2.

No. 23.

12th May 1981.

Marriage Ordinance (Cap. 43) (Section 5)

The following are registered as Ministers for celebrating marriages —

THE RIGHT REVEREND RICHARD S. CUTTS, *Commissary in the Falkland Islands of the Archbishop of Canterbury*.

THE REVEREND HARRY BAGNALL, *Rector, Christ Church Cathedral*.

DOCTOR DANIEL HUGO HAINES, *Deacon, Christ Church Cathedral*.

THE RIGHT REV. MONSIGNOR DANIEL SPRAGGON, M.B.E., *Prefect Apostolic of the Falkland Islands and Dependencies*.

THE REVEREND FATHER AUGUSTINE MONAGHAN, *Priest, St. Mary's Church*.

Ref. INT/39/1.

No. 24.

15th May 1981.

The Air Navigation (Overseas Territories) Order 1977
(ARTICLE 92)

Gazette Notice No. 22 dated 20th May 1980 and relating to Mr. William Stephen Hughes is cancelled.

Ref. AIR/10/2.II.

PROCLAMATION

No. 2 of 1981

IN THE NAME OF Her Majesty ELIZABETH II, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS it is provided by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders 1948 to 1977 that the sittings of the Legislative Council shall be held at such times and places as the Governor shall from time to time appoint by proclamation published in the Gazette:

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby PROCLAIM that the next sitting of the Legislative Council of the Falkland Islands shall be held at 10.00 o'clock in the forenoon of Tuesday, the 9th day of June 1981 at the Court and Council Chambers in the town of Stanley in the Falkland Islands.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, Falkland Islands this 15th day of May in the Year of Our Lord One thousand Nine hundred and eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

Ref. LEG/35/1.II.

A Bill for An Ordinance

Title. To amend the Workmen's Compensation Ordinance 1960.

Date of commencement. (19)

Enacting clause. BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title. 1. This Ordinance may be cited as the Workmen's Compensation (Amendment) Ordinance 1981.

Amendment of section 2.
(1 of 1960) 2. Section 2 of the principal Ordinance is amended in the proviso to the definition of "workman" in subsection (1) by the deletion therefrom of the words "(e) a member of the employer's family dwelling in his house; or".

OBJECTS AND REASONS

The object of this Bill is to bring the local law into line with the International Labour Organisation Convention 17 concerning workmen's compensation for accidents and also to bring within the definition of "workman", and therefore within the categories of persons entitled to compensation under the Ordinance, any members of the employer's family dwelling in his house.

Ref. LEG/10/1.

A Bill for An Ordinance

To amend the Family Allowances Ordinance 1960. Title.

(1st January 1982)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows — Enacting clause.

1. This Ordinance may be cited as the Family Allowances (Amendment) Ordinance 1981 and shall come into operation on the 1st day of January 1982. Short title and commencement.

2. Section 3 (2) of the Family Allowances Ordinance 1960 is amended by deleting “£3.00” and “£6.00” and substituting the following respectively — Amendment of section 3.
(9 of 1960)

“£3.50” and “£7.00”.

OBJECTS AND REASONS

The amendments made by this Bill increase family allowances by 16.6% with effect from the 1st January 1982.

Ref. TRE/10/1.

A Bill for An Ordinance

To amend the Non-contributory Old Age Pensions Ordinance 1961. Title.

(6th July 1981)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows — Enacting clause.

1. This Ordinance may be cited as the Non-contributory Old Age Pensions (Amendment) Ordinance 1981 and shall come into operation on the 6th day of July 1981. Short title and commencement.

2. The Schedule to the principal Ordinance is amended by deleting “£13.50”, “£10.00” and “£10.00” and substituting the following respectively — Amendment of Schedule.

“£16.00”, “£12.00” and “£12.00”.

OBJECTS AND REASONS

The object of this Bill is to increase non-contributory old age pensions —

- (a) for a married couple from £13.50 to £16.00 per week; and
- (b) for a single person from £10.00 to £12.00 per week.

Ref. TRE/2/2.

A Bill for An Ordinance

To amend the Old Age Pensions Ordinance 1952.

Title.

Date of commencement.

(6th July 1981)

Enacting clause.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title and commencement.

1. This Ordinance may be cited as the Old Age Pensions (Amendment) Ordinance 1981 and shall come into operation on the 6th day of July 1981.

Amendment of section 6.
(3 of 1952)

2. Section 6 (2) of the principal Ordinance is amended —

- (a) in paragraph (a) by deleting “£1.30” and substituting the following —
“£1.50”;
- (b) in paragraph (b) by deleting “£2.00” and substituting the following —
“£2.30”; and
- (c) in paragraph (c) by deleting “£3.30” and substituting the following —
“£3.80”.

Amendment of section 6A.

3. Section 6A (2) of the principal Ordinance is amended by deleting “£3.30” and substituting the following —
“£3.80”.

Amendment of Schedule.

4. The Schedule to the principal Ordinance is amended by deleting “£16.50”, “£11.00”, “£11.00” and “£11.00” and substituting the following respectively —
“£19.00”, “£13.00”, “£13.00” and “£13.00”.

OBJECTS AND REASONS

The objects of this Bill are —

- (a) to increase weekly contributions paid by —
 - (i) an employed person from £1.30 to £1.50;
 - (ii) an employer of an employed person from £2.00 to £2.30; and
 - (iii) a self-employed person from £3.30 to £3.80;
- (b) to increase the weekly pensions —
 - (i) for a married couple from £16.50 to £19.00; and
 - (ii) for a single person from £11.00 to £13.00.

Ref. TRE/2/1.

A Bill for An Ordinance

To legalise certain payments made in the year 1979-80 in excess of the Expenditure sanctioned by Ordinance No. 6 of 1979. Title.

WHEREAS it is expedient to make further provision for the service of the Colony for the period 1st July 1979 to 30th June 1980. Preamble.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows — Enacting clause.

1. This Ordinance may be cited for all purposes as the Supplementary Appropriation (1979-80) Ordinance 1981. Short title.

2. The sums of money set forth in the Schedule hereto having been expended for the services herein mentioned beyond the amounts granted for those services by the Ordinance providing for the service for the period 1st July 1979 to 30th June 1980, the same are hereby declared to have been duly laid out and expended for the service of the Colony in that period, and are hereby approved allowed and granted in addition to the sum mentioned for those services in the said Ordinance. Appropriation of excess expenditure for the period 1st July 1979 to 30th June 1980.

SCHEDULE

Number	HEAD OF SERVICE	Amount
FALKLAND ISLANDS		
III.	Aviation	87,913
IX.	Miscellaneous	337
X.	Pensions and Gratuities	8,474
XII.	Posts and Telecommunications	7,435
XVI.	Secretariat, Treasury and Central Store ...	18,350
XIX.	Supreme Court and Legal	4,567
XXI.	Transfer to Oil Stocks Replacement Fund	80,000
	Transfer to Development Fund	82,733
		£ 289,809

Ref. TRE/14/15.

A Bill for An Ordinance

Title. **To provide for the service of the year 1981-82.**

Enacting clause. **BE IT ENACTED** by the Legislature of the Colony of the Falkland Islands, as follows —

Short title. **1.** This Ordinance may be cited for all purposes as the Appropriation (1981-82) Ordinance 1981.

Appropriation of
£3,462,147 for the service
of the year 1981-82.

2. The Governor may cause to be issued out of the Public Revenue and other funds of the Colony and applied to the service of the period 1st July 1981 to 30th June 1982, a sum not exceeding Three million, four hundred and sixty-two thousand, one hundred and forty-seven pounds, which sum is granted and shall be appropriated for the purposes and to defray the charges of the several services expressed and particularly mentioned in the Schedule hereto which will come in course of payment during the year 1981-82.

Schedule.

SCHEDULE

Number	HEAD OF SERVICE	£
I.	The Governor	41,540
II.	Agriculture	29,694
III.	Aviation	283,856
IV.	Customs and Harbour	57,283
V.	Education	254,144
VI.	Medical	275,022
VII.	Meteorological	18,269
VIII.	Military	8,027
IX.	Miscellaneous	40,628
X.	Pensions and Gratuities	73,493
XI.	Police and Prisons	40,132
XII.	Posts and Telecommunications	278,804
XIII.	Public Works	316,823
XIV.	Public Works Recurrent	251,320
XV.	Public Works Special	53,410
XVI.	Secretariat, Treasury and Central Store	190,293
XVII.	Overseas Passages	115,134
XVIII.	Social Welfare	101,092
XIX.	Supreme Court and Legal	28,992
XX.	Training	11,000
Total Ordinary Expenditure		2,468,956
Development A		
Expenditure to be met from Colony funds		460,191
Development B		
Expenditure to be met from U.K. Aid		533,000
TOTAL EXPENDITURE		£ 3,462,147

A Bill for An Ordinance

To facilitate the borrowing of money on the
security of farming stock and other agricultural
assets, and for purposes connected therewith.

Title.

(19)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the
Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Agricultural Loans
Ordinance and shall come into operation on the day of
19 .

Short title and commence-
ment.

2. (1) It shall be lawful for a farmer as defined by this
Ordinance by instrument in writing to create in favour of an auth-
orised lender as so defined a charge (hereinafter referred to as an
agricultural charge) on all or any of the farming stock and other
agricultural assets belonging to him as security for sums advanced or
to be advanced to him or paid or to be paid on his behalf by the
authorised lender and interest, commission and charges thereon.

Agricultural charges on
farming stock and assets.

(2) An agricultural charge may be either a fixed charge, or a
floating charge, or both a fixed and a floating charge.

(3) The property affected by a fixed charge shall be such
property forming part of the farming stock and other agricultural
assets belonging to the farmer at the date of the charge as may be
specified in the charge, but may include —

(a) in the case of live-stock, any progeny thereof which may be
born after the date of the charge; and

- (b) in the case of agricultural plant, any plant which may whilst the charge is in force be substituted for the plant specified in the charge.

(4) The property affected by a floating charge shall be the farming stock and other agricultural assets from time to time belonging to the farmer, or such part thereof as is mentioned in the charge.

(5) The principal sum secured by an agricultural charge may be either a specified amount, or a fluctuating amount not exceeding at any one time such amount (if any) as may be specified in the charge.

(6) An agricultural charge may be in such form and made upon such conditions as the parties thereto may agree, and sureties may be made parties thereto.

(7) For the purposes of this Ordinance —

“Farmer” means any person (not being an incorporated company or society) who, as tenant or owner of an agricultural holding, cultivates the holding for profit; and “agriculture” and “cultivation” shall be deemed to include horticulture, and the use of land for any purpose of husbandry, inclusive of the keeping or breeding of live-stock, poultry or bees, and the growth of fruit, vegetables, and the like;

“authorised lender” means the Government of the Colony of the Falkland Islands or any firm, incorporated company, or society approved by the Governor in Council;

“Farming stock” means crops or horticultural produce, whether growing or severed from the land, and after severance whether subjected to any treatment or process of manufacture or not; live-stock, including poultry and bees, and the produce and progeny thereof; any other agricultural or horticultural produce whether subjected to any treatment or process of manufacture or not; seeds and manures; agricultural vehicles, machinery, and other plant; agricultural tenant's fixtures and other agricultural fixtures which a tenant is by law authorised to remove;

“Other agricultural assets” means any right of a tenant to compensation under any enactment for improvements, damage by game, disturbance or otherwise, and any other tenant right.

Effect of fixed charge.

3. (1) A fixed charge shall, so long as the charge continues in force, confer on the authorised lender the following rights and impose upon the authorised lender the following obligations, that is to say —

- (a) a right, upon the happening of any event specified in the charge as being an event authorising the seizure of property subject to the charge, to take possession of any property so subject;
- (b) where possession of any property has been so taken, a right, after an interval of thirty clear days or such less time as may be allowed by the charge, to sell the property either by an auction or, if the charge so provides, by private treaty, and either for a lump sum payment or payment by instalments;
- (c) an obligation, in the event of such power of sale being exercised, to apply the proceeds of sale in or towards the discharge of the moneys and liabilities secured by the charge, and the cost of seizure and sale, and to pay the surplus (if any) of the proceeds to the farmer.

(2) A fixed charge may by express provision to that effect in the instrument creating such charge and shall in the case of a floating charge that has become a fixed charge by virtue of section four of this Ordinance impose on the farmer during the existence of the charge the following obligations —

- (a) an obligation whenever he sells any of the property, or receives any money in respect of other agricultural assets comprised in the charge, forthwith to pay to the authorised lender the amount of the proceeds of the sale or the money so received, except to such extent as the charge otherwise provides or the authorised lender otherwise allows; the sums so paid to be applied, except so far as otherwise agreed, by the authorised lender in or towards the discharge of moneys and liabilities secured by the charge;
- (b) an obligation in the event of the farmer receiving any money under any policy of insurance on any of the property comprised in the charge, or any money paid by way of compensation under any enactment in respect of the destruction of any livestock comprised in the charge, or by way of compensation under any enactment in respect of the destruction of any crops comprised in the charge, forthwith to pay the amount of the sums so received to the authorised lender, except to such extent as the charge otherwise provides or the authorised lender otherwise allows; the sums so paid to be applied, except so far as otherwise agreed by the authorised lender in or towards the discharge of the moneys and liabilities secured by the charge.

(3) Subject to compliance with the obligations so imposed a fixed charge shall not prevent the farmer selling any of the property subject to the charge, and neither the purchaser, nor in the case of a sale by auction, the auctioneer, shall be concerned to see that such obligations are complied with notwithstanding that he may be aware of the existence of the charge.

(4) Where any proceeds of sale which in pursuance of such obligation as aforesaid ought to be paid to the authorised lender are paid to some other person, nothing in this Ordinance shall confer on the authorised lender a right to recover such proceeds from that other person unless the authorised lender proves that such other person knew that the proceeds were paid to him in breach of such obligation as aforesaid, but such other person shall not be deemed to have such knowledge by reason only that he has notice of the charge.

4. An agricultural charge creating a floating charge shall have the like effect as if the charge had been created by a duly registered debenture issued by a company:

Effect of floating charge.

Provided that —

- (a) the charge shall become a fixed charge upon the property comprised in the charge as existing at the date of its becoming a fixed charge —
 - (i) upon a receiving order in bankruptcy being made against the farmer;
 - (ii) upon the death of the farmer;
 - (iii) upon the dissolution of partnership in the case where the property charged is partnership property;
 - (iv) upon notice in writing to that effect being given by the authorised lender on the happening of any event which by virtue of the charge confers on the authorised lender the right to give such a notice;
- (b) the farmer, whilst the charge remains a floating charge may by express provision to that effect in the instrument creating such charge be subject to an obligation to pay over to the authorised lender the amount received by him by way of proceeds of sale, in respect of other agricultural assets, under policies of insurance, or by way of compensation, and the last foregoing section shall apply accordingly; Provided that if so provided by the instrument creating the

charge it shall not be necessary for a farmer to comply with such obligation if and so far as the amount so received is expended by him in the purchase of farming stock which on purchase becomes subject to the charge.

Supplemental provisions
as to agricultural charges.

5. (1) An agricultural charge shall have effect notwithstanding anything in the Bills of Sale Acts, 1878 and 1882, and shall not be deemed to be a bill of sale within the meaning of those Acts.

(2) Agricultural charges shall in relation to one another have priority in accordance with the times at which they are respectively registered under this Ordinance.

(3) Where an agricultural charge creating a floating charge has been made, an agricultural charge purporting to create a fixed charge on, or a bill of sale comprising any of the property comprised in the floating charge shall, as respects the property subject to the floating charge, be void so long as the floating charge remains in force.

(4) Farming stock subject to an agricultural charge shall not for the purposes of section thirty-eight of the Bankruptcy Act, 1914, be deemed to be goods in the possession, order, or disposition of the farmer, in his trade or business, by the consent and permission of the true owner thereof under such circumstances that he is the reputed owner thereof.

(5) Where a farmer who is adjudged bankrupt has created in favour of a bank an agricultural charge on any of the farming stock or other agricultural assets belonging to him, and the charge was created within three months of the date of the presentation of the bankruptcy petition and operated to secure any sum owing to the authorised lender immediately prior to the giving of the charge, then, unless it is proved that the farmer immediately after the execution of the charge was solvent, the amount which but for this provision would have been secured by the charge shall be reduced by the amount of the sum so owing to the authorised lender immediately prior to the giving of the charge, but without prejudice to the authorised lender's right to enforce any other security for that sum or to claim payment thereof as an unsecured debt.

(6) Where after the passing of this Ordinance the farmer has mortgaged his interest in the land comprised in the holding, then, if growing crops are included in an agricultural charge, the rights of the authorised lender under the charge in respect of the crops shall have priority to those of the mortgagee, whether in possession or not, and irrespective of the dates of the mortgage and charge.

(7) An agricultural charge shall be no protection in respect of property included in the charge which but for the charge would have been liable to distress for rent, taxes, or rates.

Registration of agricultural
charges.

6. (1) Every agricultural charge shall be registered under this Ordinance within twenty-eight clear days after the execution thereof, and, if not so registered, shall be void as against any person other than the farmer:

Provided that the Supreme Court on proof that omission to register within such time as aforesaid was accidental or due to inadvertence may extend the time for registration on such terms as the Court thinks fit.

(2) The Registrar General shall keep a register of agricultural charges in such form and containing such particulars as may be prescribed.

(3) Registration of an agricultural charge shall be effected by sending by post or delivering to the Registrar General a copy or memorandum of the instrument creating the charge and such particulars of the charge as may be prescribed, together with any prescribed fee; and the Registrar General shall enter the particulars in the register and shall file the copy or memorandum.

(4) The register kept and the copies or memoranda filed under this section shall at all reasonable times be open to inspection by any person on payment (except where the inspection is made by or on behalf of an authorised lender) of any prescribed fee, and any person inspecting the register or any such filed copy or memorandum on payment (except as aforesaid) of any prescribed fee may make copies or extracts therefrom.

(5) Any person may on payment of any prescribed fee require to be furnished with a copy of any entry in the register or of any filed copy or memorandum or any part thereof certified to be a true copy by the Registrar General.

(6) Registration of an agricultural charge may be proved by the production of a certified copy of the entry in the register relating to the charge, and a copy of any entry purporting to be certified as a true copy by the Registrar General shall in all legal proceedings be evidence of the matters stated therein without proof of the signature or authority of the person signing it.

(7) Registration of an agricultural charge under this section shall be deemed to constitute actual notice of the charge, and of the fact of such registration, to all persons and for all purposes connected with the property comprised in the charge, as from the date of registration or other prescribed date, and so long as the registration continues in force:

Provided that, where an agricultural charge created in favour of an authorised lender is expressly made for securing a current account or other further advances, the authorised lender, in relation to the making of further advances under the charge, shall not be deemed to have notice of another agricultural charge by reason only that it is so registered if it was not so registered at the time when the first-mentioned charge was created or when the last search (if any) by or on behalf of the authorised lender was made, whichever last happened.

(8) The Governor in Council may make regulations prescribing anything which under this section is to be prescribed and generally as to the keeping of the register and the filing of memoranda, the removal of entries from the register on proof of discharge, and the rectification of the register.

7. (1) It shall not be lawful to print for publication or publish any list of agricultural charges.

Restriction on publication of agricultural charges.

(2) If any person acts in contravention of this section, he shall in respect of each offence be liable on summary conviction to a fine not exceeding £200:

Provided that no person other than a proprietor, editor, master printer, or publisher, shall be liable to be convicted under this section.

(3) No prosecution for an offence under this section shall be commenced without the consent of the Governor in Council.

(4) For the purpose of this section, "publication" means the issue of copies to the public, and "publish" has a corresponding meaning, and without prejudice to the generality of the foregoing definition the confidential notification by an association representative of a particular trade to its members trading or carrying on business in the district in which property subject to an agricultural charge is situate of the creation of the charge shall not be deemed to be publication for the purposes of this section.

8. If, with intent to defraud, a farmer who has created an agricultural charge —

Frauds by farmers.

- (a) fails to comply with the obligations imposed by this Ordinance as to the payment over to the authorised lender of any sums received by him by way of proceeds of sale, or in respect of other agricultural assets, or under a policy of insurance or by way of compensation; or

(b) removes or suffers to be removed from his holding any property subject to the charge;
 he shall be guilty of a misdemeanour and liable on conviction on indictment to a fine not exceeding £500 or imprisonment for a term not exceeding six months, or on second or subsequent offence to both fine and imprisonment.

Rights of tenants.

9. Any farmer being the tenant of an agricultural holding shall have the right to create an agricultural charge notwithstanding any provision in his contract of tenancy to the contrary.

OBJECTS AND REASONS

This Bill facilitates the borrowing of money by farmers on the security of farming stock and other agricultural assets.

Ref. AGR/10/6.

A Bill for An Ordinance To amend the Road Traffic Ordinance.

Title.

Date of commencement.

(19)

Enacting clause.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title and commencement.

1. This Ordinance may be cited as the Road Traffic (Amendment) (No. 2) Ordinance 1981 and shall come into operation on the day of 1981.

Amendment of section 2.
(Cap. 60)

2. Section 2 of the principal Ordinance is amended in the definition of "Road" by inserting after "boundary thereof" the following —

"and shall also include the Stanley to Darwin Road".

Amendment of section 8.

3. Section 8 of the principal Ordinance is amended by deleting subsection (3) and substituting the following —

"(3) drives a motor vehicle —

- (a) on a road in Stanley at a speed greater than thirty miles per hour, or
- (b) on a road outside the boundary of Stanley at a speed greater than fifty miles per hour; or".

OBJECTS AND REASONS

This Bill —

- (a) declares the Stanley to Darwin road to be a road subject to the provisions of the Road Traffic Ordinance; and
- (b) raises the speed limit applicable to roads in Stanley;
- (c) fixes a speed limit applicable to roads outside the boundary of Stanley.

THE FALKLAND ISLANDS GAZETTE (Extraordinary)

PUBLISHED BY AUTHORITY

Vol. XC

1 JUNE 1981

No. 6

A Bill for An Ordinance To amend the Estate Duty Ordinance.

(19)

Title.

Date of commencement

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Estate Duty (Amendment) Ordinance 1981, and shall come into operation on the day of 1981.

Short title and commencement.

2. Section 4 of the principal Ordinance is amended in subsection (1) by deleting "£5,000" and substituting the following —
"£15,000".

Amendment of section 4.
(Cap. 25)

Repeal and replacement
of Schedule.

3. The Schedule to the principal Ordinance is repealed and replaced by the following new Schedule —

"SCHEDULE

RATE OF ESTATE DUTY

(s. 4 (1))

Where the principal value of the estate		Estate duty shall be payable at the rate per cent of	
£	£		
Exceeds 15,000 and does not exceed 17,500	3
Exceeds 17,500 and does not exceed 20,000	4
Exceeds 20,000 and does not exceed 25,000	5
Exceeds 25,000 and does not exceed 30,000	6
Exceeds 30,000 and does not exceed 35,000	7
Exceeds 35,000 and does not exceed 40,000	8
Exceeds 40,000 and does not exceed 50,000	9
Exceeds 50,000	10"

OBJECTS AND REASONS

The amendments to the principal Ordinance provide that estates valued at under £15,000 shall be exempt from estate duty and estates valued at over £50,000 shall not attract duty at a higher rate than 10%.

Previously estates valued at over £5,000 attracted duty.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

26 JUNE 1981

No. 7

Resignations

Mrs. Victoria Townsend, Teacher, Education Department, 27.11.80.

Thomas James Keane, Constable, Police and Prisons Department, 8.6.81.

NOTICES

No. 25. 27th May 1981.

Currency Notes Rules

In exercise of the powers conferred by rule 3 of the Currency Notes Rules, His Excellency the Governor has been pleased to approve the appointment of Miss Toni Donna Pettersson to be a currency officer with effect from 25th May 1981.

H. T. ROWLANDS,
Commissioner of Currency.

Ref. TRE/19/1.

No. 26. 18th June 1981.

Electricity Supply Regulations 1969 (Regulation 10)

Notice is hereby given that the rate charged for the supply of electrical energy by the Stanley Power Station has been reviewed in accordance with the Regulations and will be 8p per unit with effect from 1st July 1981.

Ref. ELE/2/1.

No. 27. 1st July 1981.

Falkland Islands Government Air Service AIR FARES AND CONDITIONS OF CARRIAGE

The Air Fares and Conditions of Carriage which came into operation on the 1st July 1978 are further amended as follows —

- (a) by deleting Part I Scheduled Passenger Flights and substituting the following new Part —

"I. SCHEDULED PASSENGER FLIGHTS

- (1) Passenger fares for scheduled flights are calculated on the straight line distance between points of departure and destination. The fare consists of two elements forming a single whole —
- (a) a charge of 30p per mile, plus:

- (b) a flat rate (popularly known as the boarding charge) for passengers of £11.50.

(2) CHILDREN —

- (a) of three years of age and under — free;
- (b) of four to seven years of age (inclusive) one-quarter of the adult fare;
- (c) of eight to fifteen years of age (inclusive) one-half of the adult fare.

(3) MINISTERS OF RELIGION are carried free of charge provided —

- (a) the aircraft is going to the destination required by the Minister for reasons other than the Minister's journey;
- (b) there is a vacant seat in the aircraft.

(4) Every passenger may take with him free of charge personal baggage to a maximum weight of 30 lbs. Baggage in excess of this weight will be carried only at the aircraft commander's discretion and shall be charged at 10p per lb. for the first 10 lbs. and at the rate of 15p per lb. thereafter.

(5) A rebate of 12p per mile will be given to persons normally resident in the Colony and the maximum fare chargeable to such person shall be £25 for any one flight.

(6) "NORMALLY RESIDENT" means a person (together with his family) who normally resides in the Colony, or is in the Colony under a contract of service to an employer who has a place of business in the Colony, or has resided in the Colony for a continuous period of not less than one year since arriving in, or returning to the Colony or any person paying Falkland Islands income tax."

- (b) by deleting Part III School Flights and substituting the following new Part —

"III SCHOOL FLIGHTS

- (1) In all cases School Flights must be booked through the Superintendent of Education. All bookings received by the Air Service from farm managers or private individuals will be treated as private bookings and charged as such.
- (2) Children travelling by air to or from school at the beginning or end of the recognised school terms are free of charge, the fare being met from the Education vote.";
- (c) in paragraph 1 (5) of Part VI by deleting "10 pence" and "15 pence" and substituting "12 pence" and "18 pence" respectively.

The above amendments are effective from the 1st day of July 1981. Ref. AIR/2/1.

The Air Navigation (Overseas Territories) Order 1977 (Article 68 (2))

AERODROME LICENCE

A licence is hereby granted to J. L. Waldron Limited in respect of the Aerodrome marked as such at Port Howard.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to the Falkland Islands Company Limited in respect of the Aerodrome marked as such at Goose Green/Darwin.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to Holmsted Blake & Company Limited in respect of the Aerodrome marked as such at Hill Cove.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to the Falkland Islands Company Limited in respect of the Aerodrome marked as such at North Arm.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to Packe Bros. & Company Limited in respect of the Aerodrome marked as such at Dunnose Head.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to Dean Brothers Limited in respect of the Aerodrome marked as such at Pebble Island.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to Packe Bros. & Company Limited in respect of the Aerodrome marked as such at Fox Bay.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to Chartres Sheep Farming Company Limited in respect of the Aerodrome marked as such at Chartres.

Dated this 21st day of May 1981.

R. M. HUNT,
Governor.

AERODROME LICENCE

A licence is hereby granted to the Falkland Islands Company Limited in respect of the Aerodrome marked as such at Port Stephens.

Dated this 8th day of June 1981.

R. M. HUNT,
Governor.

PROCLAMATION

No. 3 of 1981

Made under Section 35 of the Customs Ordinance (Chapter 16)

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS it is provided by section 35 of the Customs Ordinance that it shall be lawful for the Governor from time to time by proclamation to prohibit the importation, carriage coastwise or exportation of any goods whatsoever, and any such proclamation may prohibit importation, carriage coastwise or exportation until the revocation thereof, or during such period as may be specified therein, and may absolutely prohibit importation, carriage coastwise or exportation, or may prohibit importation, carriage coastwise or exportation except in compliance with any condition which may be specified in the proclamation, or importation from or exportation to any particular place named in the proclamation:

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby PROCLAIM as follows—

- 1. Subject to paragraph 2 below, the importation and the exportation of the following things are hereby prohibited, namely —
 - (a) a live or dead animal of any of the kinds to which Schedule 1 to this Proclamation for the time being applies;
 - (b) a live or dead plant of any of the kinds to which Schedule 2 to this Proclamation for the time being applies;
 - (c) an item to which Schedule 3 to this Proclamation for the time being applies;
- 2. Paragraph 1 above does not apply to the importation or exportation of anything under and in accordance with the terms of a licence issued by the Governor.
- 3. Proclamation No. 2 of 1976 is hereby cancelled.

SCHEDULES

SCHEDULE 1.

Animals the Importation and Exportation of which are restricted

This Schedule applies to the following kinds of animal, namely —

PART I.

MAMMALS

- 1. All kinds of mammal except the kinds specified in the first column below —

Excepted kind					Common name or names	
MARSUPIALS						
Macropus giganteus	Eastern grey kangaroo	
Macropus fuliginosus	Western grey kangaroo	
INSECTIVORES						
Talpa europaea	Common European mole	
RABBITS AND HARES						
Lepus capensis	Brown hare	
Oryctolagus cuniculus	European rabbit (otherwise known as domestic rabbit)	
RODENTS						
Sciurus carolinensis	Grey squirrel	
Sciurus vulgaris	Eurasian red squirrel	
Castor canadensis	Canadian beaver	
Rattus norvegicus	Common rat (otherwise known as laboratory rat)	
Rattus rattus	Ship rat (otherwise known as black rat)	
Mus musculus	House mouse (otherwise known as laboratory mouse)	
Meriones unguiculatus	Clawed jird (otherwise known as Mongolian gerbil)	

Any domestic form of <i>Mesocricetus auratus</i>	...	Domestic golden hamster
Any domestic form of <i>Ondatra zibethicus</i>	...	Domestic muskrat (otherwise known as musquash)
<i>Cavia porcellus</i>	...	Domestic guinea pig
Any domestic form of <i>Chinchilla laniger</i>	...	Domestic chinchilla
<i>Myocastor coypus</i>	...	Domestic coypu (otherwise known as nutria)

CARNIVORES

<i>Canis familiaris</i>	...	Domestic dog
<i>Vulpes vulpes</i>	...	Common fox and silver fox
<i>Alopex lagopus</i>	...	Arctic fox
<i>Procyon lotor</i>	...	North American raccoon
<i>Procyon cancrivorus</i>	...	Crab-eating raccoon
<i>Mustela vison</i>	...	North American mink
<i>Mustela furo</i>	...	Domestic ferret
<i>Martes zibellina</i>	...	Sable
<i>Felis catus</i>	...	Domestic cat

SEALS

<i>Callorhinus ursinus</i>	...	Northern fur seal
----------------------------	-----	-------------------

ODD-TOED UNGULATES

<i>Equus caballus</i>	...	Domestic horse
<i>Equus asinus</i>	...	Domestic donkey
<i>Equus caballus x asinus</i>	...	Mule and hinny

EVEN-TOED UNGULATES

Any domestic form of <i>Sus scrofa</i>	...	Domestic pig
<i>Lama glama</i>	...	Domestic llama
<i>Lama pacos</i>	...	Domestic alpaca
Any domestic form of <i>Camelus bactrianus</i>	...	Domestic bactrian camel
<i>Camelus dromedarius</i>	...	Arabian camel
<i>Dama dama</i>	...	European fallow deer
Any domestic form of <i>Rangifer tarandus</i>	...	Domestic reindeer
Any domestic form of <i>Bubalus bubalis</i>	...	Domestic water buffalo
<i>Bos taurus</i>	...	Domestic ox
<i>Bos indicus</i>	...	Domestic zebu
<i>Bos frontalis</i>	...	Domestic gayal
Any domestic form of <i>Bos grunniens</i>	...	Domestic yak
Any domestic form of <i>Capra hircus</i>	...	Domestic goat
<i>Ovis aries</i>	...	Domestic sheep

BIRDS

2. All kinds of bird except the kinds specified in the first column below —

WATERFOWL

Any domestic form of <i>Anser anser</i>	...	Domestic goose
Any domestic form of <i>Anser cygnoides</i>	...	Chinese goose
Any domestic form of <i>Cairina moschata</i>	...	Muscovy duck
Any domestic form of <i>Anas platyrhynchos</i>	...	Domestic duck

GAMEBIRDS

<i>Perdix perdix</i>	...	Common partridge
<i>Alectoris</i>	...	Partridges
<i>Lophortyx californica</i>	...	California quail
<i>Colinus virginianus</i>	...	Bobwhite quail
<i>Coturnix</i>	...	Quails
<i>Excalfactoria chinensis</i>	...	Painted quail (otherwise known as blue-breasted quail)
<i>Bambusicola thoracica</i>	...	Bamboo partridge
<i>Gallus gallus</i>	...	Red junglefowl and domestic fowl
<i>Rollulus roulroul</i>	...	Roulroul partridge
<i>Phasianus colchicus</i>	...	Common pheasant (otherwise known as ring-necked pheasant)
<i>Phasianus versicolor</i>	...	Green pheasant
<i>Lophura nycthemera</i>	...	Silver pheasant
<i>Syrmaticus reveesi</i>	...	Reeve's pheasant
<i>Chrysolophus</i>	...	Golden pheasants and Lady Amherst's pheasants
<i>Pavo cristatus</i>	...	Indian peacock (otherwise known as blue peacock)
<i>Numida</i>	...	} Spotted guineafowls
<i>Guttera</i>	...	
<i>Acryllium</i>	...	
Any domestic form of <i>Meleagris gallopavo</i>	...	Turkey

CRANES

<i>Grus antigone</i>	...	Sarus crane
<i>Balearica pavonina</i>	...	Crowned crane

BUTTON QUAILS

<i>Turnix</i>	...	Button quails
---------------	-----	---------------

RAILS

<i>Laterallus leucopyrrhus</i>	Red and white crane
--------------------------------	-----	-----	-----	-----	---------------------

PIGEONS AND DOVES

<i>Columba livia</i>	Domestic pigeon
<i>Streptopelia orientalis</i>	Rufous turtle dove
<i>Streptopelia bitorquata</i>	Javanese turtle dove
<i>Streptopelia decaocto</i>	Collared dove
<i>Streptopelia capicola</i>	Ring-necked dove (otherwise known as Cape dove)
<i>Streptopelia tranquebarica</i>	Red turtle dove
<i>Streptopelia chinensis</i>	Spotted dove
<i>Turtur chalcophilos</i>	Green-spotted wood dove
<i>Chalcophaps indica</i>	Green-winged dove
<i>Geopelia striata</i>	Barred dove
<i>Geopelia cuneata</i>	Diamond dove
<i>Ocyphaps lophotes</i>	Crested bronzewing
<i>Phaps chalcoptera</i>	Common bronzewing
<i>Phaps elegans</i>	Brush bronzewing
<i>Zenaida auriculata</i>	Eared dove
<i>Columbina</i>	} Small America ground doves
<i>Scardefella</i>	

PARROTS

<i>Trichoglossus haematodus</i>	Rainbow lorikeet
<i>Cacatua sulphurea</i>	Lesser sulphur-crested cockatoo
<i>Cacatua moluccensis</i>	Salmon-crested cockatoo
<i>Cacatua roseicapilla</i>	Galah (otherwise known as roseate cockatoo)
<i>Ara ararauna</i>	Blue and yellow macaw
<i>Ara chloroptera</i>	Red and green macaw
<i>Nandayus nenday</i>	Black-headed conure
<i>Myiopsitta monachus</i>	Monk parakeet (otherwise known as quaker parakeet)
<i>Cyanoliseus patagonus</i>	Patagonian conure
<i>Forpus</i>	Parrotlets
<i>Brotogeris</i>	Small South America parakeets
<i>Poicephalus rueppellii</i>	Ruppell's parrot
<i>Agapornis cana</i>	Madagascan lovebird
<i>Agapornis taranta</i>	Black-winged lovebird
<i>Agapornis roseicollis</i>	Rosy-faced lovebird
<i>Agapornis fischeri</i>	Fischer's lovebird
<i>Agapornis personata</i>	Masked lovebird
<i>Agapornis lilianae</i>	Nyasa lovebird
<i>Agapornis nigrigenis</i>	Black-checked lovebird
<i>Loriculus</i>	Hanging parrots
<i>Psittacula eupatria</i>	Alexandrine parrot
<i>Psittacula himalayana</i>	Slaty-headed parrot
<i>Psittacula cyanocephala</i>	Plum-headed parrot
<i>Psittacula roseata</i>	Blossom-headed parrot
<i>Psittacula longicauda</i>	Long-tailed parrot
<i>Psittacula alexandri</i>	Moustached parrot
<i>Amazona aestiva</i>	Blue-fronted Amazon
<i>Amazona ochrocephala</i>	Yellow-headed Amazon
<i>Neophema elegans</i>	Elegant parakeet
<i>Neophema chrysostoma</i>	Blue-winged parakeet
<i>Neophema pulchella</i>	Turquoise parakeet
<i>Neophema bourkii</i>	Bourke's parakeet
<i>Psephotus haematonotus</i>	Red-rumped parakeet
<i>Platycercus eximius</i>	Northern rosella
<i>Platycercus elegans</i>	Crimson rosella
<i>Nymphicus hollandicus</i>	Cockatiel
<i>Melopsittacus undulatus</i>	Budgerigar

STARLINGS

<i>Lamprotornis</i>	African glossy starlings
<i>Spreo superbus</i>	Superb starling
<i>Sturnus malabaricus</i>	Malabar starling
<i>Sturnus pagodarum</i>	Pagoda starling
<i>Sturnus roseus</i>	Rose-coloured starling
<i>Sturnus contra</i>	Pied starling
<i>Sturnus burmanicus</i>	Jerdon's starling
<i>Acridotheres</i>	Typical mynahs
<i>Gracula religiosa</i>	Hill mynah

CORVIDS

<i>Garrulus glandarius</i>	Jay
<i>Garrulus lanceolatus</i>	Lanceolated jay
<i>Cyanocorax yncas</i>	Green jay
<i>Urocissa erythrorhyncha</i>	Red-billed blue magpie
<i>Cissa chinensis</i>	Hunting cissa
<i>Dendrocitta vagabunda</i>	Rufous tree-pie
<i>Corvus</i>	Crows

					BABLERS	
Garrulax albogularis	White-throated laughing-thrush	
Garrulax leucolophus	White-crested laughing-thrush	
Garrulax monileger	Lesser necklaced laughing-thrush	
Garrulax pectoralis	Greater necklaced laughing-thrush	
Garrulax rufogularis	Rufous-chinned laughing-thrush	
Garrulax canorus	Hwamei laughing-thrush	
Garrulax sannio	White-browed laughing-thrush	
Garrulax erythrocephalus	Red-headed laughing-thrush	
Leiothrix argentea	Silver-eared mesia	
Leiothrix lutea	Pekin robin	
Minla cyanouroptera	Blue-winged siva	
Heterophasia capistrata	Black-headed sibia	
Yuhina	Yuhinas	
					BULBULS	
Pycnonotus	Typical bulbuls	
					LEAFBIRDS	
Chloropsis aurifrons	Golden-fronted fruitsucker	
Irena puella	Fairy bluebird	
					THRUSHES	
Copsychus saularis	Asian magpie-robin	
Copsychus malabaricus	Shama	
Zoothera citrina	Orange-headed ground thrush	
					FLYCATCHERS	
Niltava sundara	Rufous-bellied niltava	
					DUNNOCKS	
Prunella	Dunnocks	
					WHITE-EYES	
Zosterops palpebrosa	Oriental white-eye	
Zosterops senegalensis	Yellow white-eye	
					TROUPIALS	
Icterus icterus	Troupial	
					FINCHES	
Serinus serinus	Common serin	
Any domestic form of Serinus canaria	Canary	
Serinus atrogularis	Yellow-rumped seed-eater	
Carduelis sinica	Chinese greenfinch	
Carduelis spinoides	Himalayan greenfinch	
Spinus magellanicus	Black-headed siskin	
Carpodacus erythrinus	Common rosefinch (otherwise known as scarlet grosbeak)	
Coccothraustes personatus	Japanese grosbeak	
Coccothraustes migratorius	Yellow-billed grosbeak	
					WAXBILLS	
Lagonosticta	Firefinches	
Estrilda	Typical waxbills	
Uraeginthus	Blue waxbills and violet-ears	
Hypargos niveoguttatus	Peter's twinspot	
Amandava	Avadavats	
Ortygospiza atricollis	Quail finch	
Erythrura prasina	Pintailed parrotfinch	
Lonchura malabarica	Indian silverbill	
Lonchura cantans	African silverbill	
Lonchura griseicapilla	Pearl-headed silverbill	
Lonchura cucullata	Bronze-winged mannikin	
Lonchura bicolor	Pied mannikin	
Lonchura fringilloides	Magpie mannikin	
Lonchura striata	Striated munia and Bengalese finch	
Lonchura punctulata	Spotted munia	
Lonchura malacca	Black-headed munia	
Lonchura maja	White-headed munia	
Lonchura castaneothorax	Chestnut-breasted finch	
Aidemosyna modesta	Cherry finch (otherwise known as plum-capped finch)	
Amadina erythrocephala	Red-headed finch	
Amadina fasciata	Cutthroat	
Padda oryzivora	Java sparrow	
Emblema guttata	Spotted-sided finch (otherwise known as diamond finch)	

<i>Neochmia ruficauda</i>	Star finch
<i>Poephila guttata</i>	Zebra finch
<i>Poephila bichenovii</i>	Double-barred finch
<i>Poephila personata</i>	Masked finch
<i>Poephila acuticauda</i>	Long-tailed finch
<i>Poephila cincta</i>	Black-throated finch (otherwise known as parson's finch)
<i>Chloebia gouldiae</i>	Gouldian finch

WEAVERS

<i>Passer luteus</i>	Golden sparrow
<i>Petronia xanthocollis</i>	Yellow-throated sparrow
<i>Sporopipes squamifrons</i>	Scaly-crowned weaver
<i>Ploceus philippinus</i>	Baya weaver
<i>Ploceus intermedius</i>	Lesser masked weaver
<i>Ploceus velatus</i>	Greater masked weaver
<i>Ploceus vitellinus</i>	Vitelline masked weaver
<i>Quelea cardinalis</i>	Cardinal quelea
<i>Euplectes anomalus</i>	Bob-tailed wydah
<i>Euplectes diadematus</i>	Fire-fronted bishop
<i>Euplectes gierowii</i>	Black bishop
<i>Euplectes nigroventris</i>	Black-winged bishop
<i>Euplectes aureus</i>	Golden-backed bishop
<i>Euplectes capensis</i>	Yellow-rumped bishop
<i>Euplectes axillaris</i>	Fan-tailed wydah
<i>Euplectes hartlaubi</i>	Marsh bishop
<i>Euplectes albonotatus</i>	White-winged bishop
<i>Euplectes progne</i>	Long-tailed bishop
<i>Euplectes jacksoni</i>	Jackson's bishop
<i>Vidua paradisaea</i>	Paradise wydah

BUNTINGS

<i>Emberiza leucocephala</i>	Pine bunting
<i>Emberiza cia</i>	Rock bunting
<i>Emberiza hortulana</i>	Ortolan bunting
<i>Emberiza tahapisi</i>	Cinnamon-breasted bunting
<i>Emberiza elegans</i>	Yellow-throated bunting
<i>Emberiza aureola</i>	Yellow-breasted bunting
<i>Emberiza flaviventris</i>	African golden-breasted bunting
<i>Emberiza melanocephala</i>	Black-headed bunting
<i>Emberiza bruniceps</i>	Red-headed bunting
<i>Melophus lathamii</i>	Crested bunting
<i>Sicalis flaveola</i>	Saffron finch
<i>Tiaris</i>	Grassquits
<i>Paroaria</i>	} Cardinals
<i>Cardinalis</i>	
<i>Cyanerpes</i>	
					Honeycreepers

REPTILES

3. All kinds of reptile except the kinds specified in the first column below —

GECKOS

<i>Hemidactylus brookii</i>	Brook's gecko
<i>Hemidactylus flaviviridis</i>	
<i>Hemidactylus frenatus</i>	Bridled house gecko
<i>Hemidactylus mabouia</i>	Moreau's gecko
<i>Hemidactylus turcicus</i>	Turkish gecko
<i>Lygodactylus picturatus</i>	
<i>Pachydactylus bibronii</i>	Bibron's clawless gecko
<i>Tarentola mauritanica</i>	Moorish gecko
<i>Thecadactylus rapicauda</i>	Turnip-tailed gecko (otherwise known as top-tailed gecko)

AGAMIDS

<i>Agama agama</i>	Margouillat lizard (otherwise known as rainbow lizard)
<i>Agama atricollis</i>	Black-necked agama
<i>Calotes cristatellus</i>	Londok agama
<i>Calotes versicolor</i>	Harlequin lizard (otherwise known as bloodsucker lizard)
<i>Leiolepis belliana</i>	Bell's agama
<i>Physignathus concinnus</i>	

IGUANIDS

<i>Anolis carolinensis</i>	Carolina anole (otherwise known as green anole)
<i>Tropidurus torquatus</i>	Taraguira lizard (otherwise known as Wied's ring-necked lizard)

TEIIDS

<i>Ameiva ameiva</i>	Surinam lizard
--------------------------	-----	-----	-----	-----	----------------

LACERTIDS					
Acanthodactylus boskianus	Daudin's fringe-toed lizard
Acanthodactylus pardalis	Leopard fringe-toed lizard
Lacerta vivipara	Common lizard (otherwise known as viviparous lizard)
Podarcis muralis	Common wall lizard
Podarcis sicula	Italian wall lizard

CORDYLIDS					
Cordylus cordylus	Rough-scaled girdled lizard
Gerrhosaurus flavigularis	Yellow-throated plated lizard
Gerrhosaurus major					
Gerrhosaurus nigrigularis	Black-throated plated lizard
Platysaurus guttatus					

SKINKS					
Chalcides ocellatus	Ocellated skink
Mabuya mabouya	Raddi's skink
Mabuya multifasciata	Many-banded skink
Mabuya striata	Common two-striped skink
Mabuya varia	Savanna variable skink

ANGUIDS					
Anguis fragilis	Slow worm

TYPICAL SNAKES					
Boaedon fuliginosus	Common African house-snake
Coluber constrictor	American racer
Coluber viridiflavus	European whip-snake
Drymarchon corais	Indigo snake
Elaphe guttata	Corn snake
Elaphe obsoleta	American rat snake
Lampropeltis getulus	Common king snake
Malpolon monspessulana	Montpellier snake
Natrix maura	Viperine snake
Natrix natrix	European grass snake
Natrix rhombifera	Rhomb snake
Natrix sipedon	North American water snake
Natrix tessellata	Tessellated snake (otherwise known as diced snake)
Oxybelis aeneus	American vine snake
Oxybelis fulgidus					
Philothammus semivariegatus					
Spalerosophis diadema	Clifford's snake
Thamnophis sauritus	Ribbon snake
Thamnophis sirtalis	Common garter snake

TERRAPINS					
Chrysemys picta	Painted terrapin
Chrysemys scripta elegans (otherwise known as Pseudemys scripta elegans)					Red-eared terrapin
Mauremys caspica leprosa (otherwise known as Clemmys caspica leprosa)					Spanish terrapin

SNAPPING TURTLES					
Chelydra serpentina	Common snapping turtle

4. All kinds of amphibian except the kinds specified in the first column below—

MOLE SALAMANDERS					
Ambystoma maculatum	American spotted salamander
Ambystoma tigrinum	Tiger salamander

NEWTs					
Salamandra salamandra	European spotted salamander
Triturus cristatus	Crested newt (otherwise known as warty newt)
Triturus helveticus	Palmate newt
Triturus vulgaris	Common newt (otherwise known as smooth newt)

TONGUE-LESS FROGS					
Xenopus laevis	African clawed toad

FIRE BELLIES AND MIDWIVES					
Bombina variegata	Yellow-bellied toad
Discoglossus pictus	Painted frog

TRUE TOADS

Atelopus ignescens						
Bufo bufo	European common toad
Bufo marinus	Giant toad
Bufo melanostictus	Asian common toad
Bufo regularis	African square-marked toad
Bufo viridis	Green toad

NARROW-MOUTHED FROGS

Kaloula pulchra	Malayan bullfrog
-----------------	-----	-----	-----	-----	-----	------------------

TRUE FROGS

Pyxicephalus delalandei	(otherwise known as					
					Rana delalandei)	Delaland's burrowing frog
Rana angolensis	Angola frog
Rana cancrivora	Mangrove frog
Rana catesbeiana	American bullfrog
Rana chalconota						
Rana esculenta	Edible frog
Rana ridibunda	Marsh frog
Rana temporaria	Common European frog

RHACOPHORINE TREE FROGS

Polypedetes leucomystax	(otherwise known as					
					Rhacophorus leucomystax)	Malayan tree frog

SEDGE FROGS

Hyperolius concolor	Hallowell's tree frog
Hyperolius nasutus						
Hyperolius picturatus						
Hyperolius pusillus						

ARROW-POISON FROGS

Dendrobates auratus						
Dendrobates histrionicus						

PARADOXICAL FROGS

Pseudis paradoxa	Paradoxical frog
------------------	-----	-----	-----	-----	-----	------------------

HYLID TREE FROGS

Hyla boans	Giant tree frog
Hyla cinerea	American green tree frog
Hyla crepitans						
Hyla crucifer	Spring peeper frog
Hyla meridonalis	Stripeless European tree frog
Hyla nasica						
Hyla rubra	Daudin's tree frog
Hyla versicolor						
Phrynohyas venulosa	Warty tree frog
Similsca baudini	Mexican tree frog

PART II

FISH

5. The kinds of fish specified in the first column below —

Restricted kind						Common name or names
STURGEONS						
Acipenser brevirostrum	Short nose sturgeon
Acipenser fulvescens	Lake sturgeon
Acipenser oxyrhynchus	Atlantic sturgeon
Acipenser sturio	Common sturgeon
BONYTONGUES						
Arapaima gigas	Arapaima
Scleropages formosus	Asiatic bonytongue
SALMON						
Coregonus alpenae	Longjaw cisco
Salmo chrysogaster	Mexican golden trout
Stenodus leucichthys leucichthys	Inconnu
CARP AND SUCKERS						
Chamistes cujus	Cui-ui
Plagopterus argentissimus	Woundfin
Probarbus jullieni	Ikan temoleh
Ptychocheilus lucius	Colorado squawfish

TOOTHCARP					
Cynolebias constanciae	} Annual killifish
Cynolebias marmoratus	
Cynolebias minimus	
Cynolebias opalescens	
Cynolebias splendens	
Xiphophorus couchianus	Monterrey platyfish

COELACANTHS					
Latimeria chalumnae	Coelacanth

AUSTRALIAN LUNGFISH					
Neoceratodus forsteri	Australian lungfish

CATFISH					
Pangasianodon gigas	Giant catfish

PERCH					
Stizostedion vitreum glaucum	Blue walleye

DRUMFISH					
Cynoscion macdonaldi					

INSECTS

6. The kinds of insect specified in the first column below —

Restricted kind					Common name
BUTTERFLIES					
Ornithoptera	} Birdwing butterflies
Trogonoptera	
Troides	
Parnassius apollo	Apollo butterfly

MOLLUSCS

7. The kinds of mollusc specified below —

Restricted kind					
FRESHWATER MUSSELS					
Conradilla caelata					
Cyprogenia aberti					
Dromus dromas					
Epioblasma florentina curtisi (otherwise known as Dysnomia florentina curtisi)					
Epioblasma florentina florentina (otherwise known as Dysnomia florentina florentina)					
Epioblasma sampsoni (otherwise known as Dysnomia sampsoni)					
Epioblasma sulcata perobliqua (otherwise known as Dysnomia sulcata perobliqua)					
Epioblasma torulosa gubernaculum (otherwise known as Dysnomia torulosa gubernaculum)					
Epioblasma torulosa rangiana (otherwise known as Dysnomia torulosa rangiana)					
Epioblasma torulosa torulosa (otherwise known as Dysnomia torulosa torulosa)					
Epioblasma turgidula (otherwise known as Dysnomia turgidula)					
Epioblasma walkeri (otherwise known as Dysnomia walkeri)					
Fusconaia cuneolus					
Fusconaia edgariana					
Fusconaia subrotunda					
Lampsilis brevicula					
Lampsilis higginsii					
Lampsilis orbiculata orbiculata					
Lampsilis satura					
Lampsilis virescens					
Lexingtonia dolabelloides					
Plethobasis cicatricosus					
Plethobasis cooperianus					
Pleurobema clava					
Pleurobema plenum					
Potamilus capax (otherwise known as Proptera capax)					
Quadrula intermedia					
Quadrula sparsa					
Toxolasma cylindrella (otherwise known as Carunculina cylindrella)					
Unio nickliniana (otherwise known as Megaloniaias nickliniana)					
Unio tampicoensis tecomatensis (otherwise known as Lampsilis tampicoensis tecomatensis)					
Villosa trabalis (otherwise known as Micromya trabalis)					

Restricted kind

LAND SNAILS

Papustyla pulcherrima (otherwise known as *Papuina pulcherrima*)
Paraphanta

FRESHWATER SNAILS

Coahuilix hubbsi
Cochliopina milleri
Durangonella coahuilae
Mexipyrus carranzae
Mexipyrus churinceanus
Mexipyrus escobedae
Mexipyrus lugoi
Mexipyrus mojarralis
Mexipyrus multilineatus
Mexithauma quadripaludium
Nymphophilus minckleyi
Paludiscala caramba

NOTE: The second column of this Schedule gives a common name or names, where available, and is included by way of guidance only; in the event of any dispute or proceedings, only the first column is to be taken into account.

SCHEDULE 2

Plants the importation and exportation of which are restricted

This Schedule applies to the kinds of plant specified in the second column below —

<i>Family</i>						<i>Kind</i>
Apocynaceae	<i>Pachypodium</i>
Araceae	<i>Alocasia sanderana</i> <i>Alocasia zebrina</i>
Araliaceae	<i>Panax quinquefolius</i>
Araucariaceae	<i>Araucaria araucana</i>
Asclepiadaceae	<i>Ceropegia</i> <i>Frerea indica</i>
Byblidaceae	<i>Byblis</i>
Cactaceae	Cactaceae
Caryocaraceae	<i>Caryocar costaricense</i>
Caryophyllaceae	<i>Gymnocarpus przewalskii</i> <i>Melandrium mongolicum</i> <i>Silene mongolica</i> <i>Stellaria pulvinata</i>
Cephalotaceae	<i>Cephalotus follicularis</i>
Chloanthaceae	Australian populations of all species
Compositae	<i>Saussurea lappa</i>
Cupressaceae	<i>Fitzroya cupressoides</i> <i>Pilgerodendron uviferum</i>
Cyatheaceae	Cyatheaceae
Cycadaceae	Cycadaceae
Dicksoniaceae	Dicksoniaceae
Didiereaceae	Didiereaceae
Dioscoreaceae	<i>Dioscorea deltoidea</i>
Euphorbiaceae	Any species of the genus <i>Euphorbia</i> which is a succulent
Fagaceae	<i>Quercus copeyensis</i>
Gentianaceae	<i>Prepusa hookeriana</i>
Gnetaceae	<i>Gnetum montanum</i>
Haemodoraceae	<i>Anigozanthos</i> <i>Macropidia fuliginosa</i>
Humiriaceae	<i>Vantanea barbourii</i>
Juglandaceae	<i>Engelhardtia pterocarpa</i>
Leguminosae	<i>Ammopiptanthus mongolicus</i> <i>Cynometra hemitomophylla</i> <i>Platymiscium pleiostachyum</i> <i>Tachigalia versicolor</i> <i>Thermopsis mongolica</i>
Liliaceae	<i>Aloe</i>
Magnoliaceae	<i>Talauma hodgsonii</i>
Melastomataceae	<i>Lavoisiera itambana</i>
Meliaceae	<i>Guarea longipetiola</i> <i>Swietenia humilis</i>
Moraceae	<i>Batocarpus costaricensis</i>
Myrtaceae	<i>Verticordia</i>

Orchidaceae	Orchidaceae
Palmae	Areca ipot
						Chrysalidocarpus decipiens
						Chrysalidocarpus lutescens
						Neodypsis decaryi
						Phoenix hanceana var philippinensis
						Zalacca clemensiana
Papaveraceae	Meconopsis regia
Pinaceae	Abies guatemalensis
						Abies nebrodensis
Podocarpaceae	Podocarpus costalis
						Podocarpus nerifolius
						Podocarpus parlatorei
Portulacaceae	Anacampseros
Primulaceae	Cyclamen
Proteaceae	Orothammus zeyheri
						Protea odorata
						Banksia
						Conospermum
						Dryandra formosa
						Dryandra polycephala
						Xylomelum
Rubiaceae	Balmea stormae
Rutaceae	Boronia
						Crowea
						Geleznovia verrucosa
Saxifragaceae (Grossulariaceae)	Ribes sardoum
Solanaceae	Solanum sylvestre
Stangeriaceae	Stangeriaceae
Sterculiaceae	Basiloxylon excelsum
Tetracentraceae	Tetracentron
Thymelaeaceae	Pimelea physodes
Ulmaceae	Celtis aetnensis
Verbenaceae	Caryopteris mongolica
Welwitschiaceae	Welwitschiaceae
Zamiaceae	Zamiaceae
Zingiberaceae	Hedychium philippinense
Zygophyllaceae	Guaiacum sanctum

SCHEDULE 3

Items the Importation and Exportation of which are restricted

This Schedule applies to the following items, namely —

1. The meat and offal of whales, porpoises and dolphins.
2. Whalebone, if unworked or simply prepared, and hair and waste of whale bone.
3. The fat and oil of whales, porpoises and dolphins, whether or not refined or modified, spermaceti wax and ambergris.
4. The extracts and juices of the meat of whales, porpoises and dolphins.
5. The whole or any part, or anything made wholly or partly therefrom, of any tusk of any of the following animals, namely —
 - (a) any animal of the family Elephantidae (elephants);
 - (b) any animal of the family Suidae (pigs);
 - (c) any animal of the species Monodon monoceros (narwhal);
 - (d) any animal of the species Odobenus rosmarus (walrus)
 and powder and waste of any tusk of any of the animals referred to in sub-paragraphs (a) to (d) of this paragraph.
6. The whole or any part, or anything made wholly or partly therefrom, of any tooth of any animal and powder and waste of any tooth of any animal.
7. (1) The whole or any part of the horns of any mammal to which Schedule 1 to this Act applies.
 (2) Anything made wholly or partly from the whole or any part of the horn or waste of the horn of any animal of the family Rhinocerotidae.
8. The stuffed head or the skull, together with the skin covering it, of any mammal or reptile to which Schedule 1 to this Act applies.
9. (1) Any furskin, skin or hide of a defined animal, if raw, tanned or dressed.
 (2) Any piece or cutting (including the head, tail and any paw) of any furskin, skin or hide of a defined animal.

- (b) plumage which is that only of a bird of any domestic form of any of the following species, namely —
 - Anas platyrhynchos (domestic duck)
 - Anser anser (domestic goose)
 - Anser cygnoides (Chinese goose)
 - Cairina moschata (Muscovy duck)
 - Columba livia (domestic pigeon)
 - Meleagris gallopavo (turkey)
 - Numida meleagris (Guineafowl);
- (c) plumage which consists only of the down feathers of any adult female bird of the species Somateria mollissima (eider duck);
- (d) plumage which consists only of the train feathers of any adult male bird of the species Pavo cristatus (Indian peacock);
- (e) plumage none of which falls outside paragraphs (a) to (d) above.

22. Anything made wholly or partly of plumage (within the meaning of paragraph 21 above and subject to the exception there stated).

23. Any egg, whether whole or blown, of any bird other than —

- (a) a bird of any of the following species, namely —
 - Alectoris chukar (chukar)
 - Alectoris rufa (red-legged partridge)
 - Coturnix japonica (Japanese quail)
 - Gallus gallus (red junglefowl and domestic fowl)
 - Perdix perdix (common partridge);
- (b) a bird of any domestic form of any of the following species, namely —
 - Anas platyrhynchos (domestic duck)
 - Anser anser (domestic goose)
 - Anser cygnoides (Chinese goose)
 - Cairina moschata (Muscovy duck)
 - Meleagris gallopavo (turkey)
 - Numida meleagris (Guinea fowl).

24. The whole or any part of the wings or anything made wholly or partly therefrom of any member of the following genera, namely —

Ornithoptera	}	Birdwing butterflies
Trogonoptera		
Troides		

25. The stem of any plant of any of the families Cyatheaceae and Dicksoniaceae (tree ferns).

NOTE: In this Schedule, any common name which appears in brackets after a scientific name is included by way of guidance only; in the event of any dispute or proceedings, only the scientific name concerned is to be taken into account.

Given under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, this 22nd day of June in the Year of Our Lord One thousand Nine hundred and Eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

PROCLAMATION

No. 4 of 1981

IN THE NAME of Her Majesty ELIZABETH II by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS HONOUR FRANCIS EUSTACE BAKER, ESQUIRE, Officer of the Most Excellent Order of the British Empire, Acting Governor of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS by Article 7 (1) of the Falkland Islands Letters Patent 1948 to 1962, under the Great Seal of the United Kingdom of Great Britain and Northern Ireland, it is provided that whenever the Office of Governor is vacant, or the Governor is absent from the Colony or is from any cause prevented from or incapable of, acting in the duties of his Office, then such other person as We may appoint under our sign Manual and Signet, or if there is no such person in the Colony so appointed and capable of discharging the duties of the administration, the Senior Member of the Executive Council then in the Colony and so capable, shall during Our pleasure, administer the Government of the Colony:

AND WHEREAS His Excellency REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same, has this day left the Colony on leave of absence:

AND WHEREAS no person has been appointed under the Royal Sign Manual and Signet to administer the Government of the Colony in the absence of the Governor:

NOW, THEREFORE, I, FRANCIS EUSTACE BAKER, Chief Secretary of the Colony, the Senior Member of the Executive Council aforesaid, do hereby PROCLAIM and make known that, in pursuance of the said Article 7 (1) of the said Letters Patent and having taken the oaths prescribed by law, I have this day assumed the administration of the Government of the Colony.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, this 24th day of June in the Year of Our Lord One thousand Nine hundred and Eighty-one.

F. E. BAKER,
Acting Governor.

GOD SAVE THE QUEEN

Ref. GOV/19/1.

DOGS ORDINANCE

(Chapter 21)

Hydatid Eradication (Dogs) Order 1981

No. 3 of 1981.

R. M. HUNT,
Governor.

IN EXERCISE of the powers conferred by section 12A of the Dogs Ordinance, the Governor has made the following order —

1. This order may be cited as the Hydatid Eradication (Dogs) Order 1981 and shall come into operation on the 1st day of July 1981.
2. In this order, unless the context otherwise requires —
“carcass” means the skinned or unskinned body of an herbivorous animal;
“herbivorous animal” shall include sheep, pigs, cattle, horses and guanaco.
3. The Governor may appoint a Chief Inspector and any number of Inspectors for the purpose of this order.
4. The owner or any person in charge of a dog shall be supplied, at cost price, only with such doses of a preparation as may be obtained from and administered by or under the direction of an Inspector or a resident Veterinary Surgeon and which shall be administered to the dog in his charge at such intervals and in such manner as specified by the Governor in Council.
5. An Inspector shall have the power to inspect any dog at any reasonable time.
6. The owner or any person in charge of a dog shall ensure that it is confined or securely tethered unless being worked or exercised under direct supervision.
7. The owner or any person in charge of a dog shall ensure that it is kept in a proper state of health and cleanliness.
8. Within the area of a settlement no carcass of any herbivorous animal shall be opened except in a place which is constructed in such a way as to prevent access by dogs and which has a drain constructed in such a way as to deny access to dogs, cats and birds. At an outside shepherd's house or other place outside a settlement, no carcass shall be opened except in a place as defined in the foregoing sentence without the written permission of the Chief Inspector. If the owner, lessee or tenant of any premises wishes to slaughter any herbivorous animal, he shall be liable to provide facilities to comply with this provision without delay and in any event within twelve months of the coming into operation of this order.
9. When an extraordinary number of herbivorous animals are slaughtered, the carcasses shall be stacked either in a dog-proof enclosure for a minimum of 28 days or at a place which has the written approval of the Chief Inspector.
10. No person shall feed or allow to be fed to any dog any liver, lung or heart of an herbivorous animal, nor shall any person allow any dog access to such liver, lung or heart of such animal.
11. Any person who opens the carcass of an herbivorous animal shall remove the liver, lungs and heart and shall dispose of them within an area to which access to dogs is prevented, preferably by burning to ash or by any other way approved in writing by the Chief Inspector.
12. It shall be the duty of any person who knows of a dead herbivorous animal within half a mile of a dwelling house to report its whereabouts without delay to the person responsible who shall, as soon as is practicable, arrange for the permanent disposal of such animal in such a way as to deny access to dogs.
13. The Governor in Council may grant special dispensation from any of the provisions of this order in certain circumstances.

14. The Chief Inspector or any Police Officer may, for the purpose of ascertaining adherence to the provisions of this order, at all reasonable times enter any land or premises.

15. Any person who obstructs or impedes any Police Officer or Inspector in the execution of his duty or contravenes any of the provisions of this order, shall commit an offence and shall be liable on summary conviction to a fine not exceeding £200 for a first offence or £500 for a second or each subsequent offence.

16. The Hydatid Eradication (Dogs) Order 1975 is cancelled.

13th May 1981.

By Command,

F. E. BAKER,

Chief Secretary.

Ref. AGR/10/4.

S T A T U T O R Y I N S T R U M E N T S

1981 No. 218

MERCHANT SHIPPING

**The Merchant Shipping (Oil Pollution) (Falkland Islands)
(Amendment) Order 1981**

<i>Made</i>	<i>18th February 1981</i>
<i>Laid before Parliament</i>	<i>26th February 1981</i>
<i>Coming into Operation</i>	<i>20th March 1981</i>

At the Court at Buckingham Palace, the 18th day of February 1981

Present,

The Queen's Most Excellent Majesty in Council

Her Majesty, in exercise of the powers conferred upon Her by section 18(1) of the Merchant Shipping (Oil Pollution) Act 1971(a), section 20(1) of the Merchant Shipping Act 1974(b), section 38(5) of the Merchant Shipping Act 1979(c) and section 738(1) of the Merchant Shipping Act 1894(d), and all other powers enabling Her in that behalf, is pleased, by and with the advice of Her Privy Council, to order, and it is hereby ordered, as follows —

1. This Order may be cited as the Merchant Shipping (Oil Pollution) (Falkland Islands) (Amendment) Order 1981 and shall come into operation on 20th March 1981.

2. The Merchant Shipping (Oil Pollution) (Falkland Islands) Order 1975(e) shall have effect subject to the amendments specified in the Schedule hereto.

N. E. LEIGH,
Clerk of the Privy Council.

SCHEDULE

Article 2

PART I

1. In Schedule I to the Order —

(1) In section 4 —

(a) for the words "2,000 gold francs" and "210 million gold francs" in subsection (1)(b) there shall be substituted respectively the words "133 special drawing rights" and "14 million special drawing rights"; and

(b) subsections (3) to (5) shall cease to have effect.

(2) In section 5, after subsection (2) there shall be inserted the following subsection —

(2A) A payment into court of the amount of a limit determined in pursuance of this section shall be made in sterling and —

(a) for the purposes of converting such an amount from special drawing rights into sterling one special drawing right shall be treated as equal to such a sum in sterling as the International Monetary Fund have fixed as being the equivalent of one special drawing right for —

(i) the day on which the determination is made, or

(ii) if no sum has been so fixed for that day, the last day before that day for which a sum has been so fixed;

(b) a certificate given by or on behalf of the Colonial Treasury stating —

(i) that a particular sum in sterling has been so fixed for the day on which the determination was made, or

(a) 1971 c. 59.

(b) 1974 c. 43.

(c) 1979 c. 39.

(d) 1894 c. 60.

(e) S.I. 1975/2167.

- (ii) that no sum has been so fixed for that day and that a particular sum in sterling has been so fixed for a day which is the last day for which a sum has been so fixed before the day on which the determination was made,
shall be conclusive evidence of those matters for the purposes of this Act;
 - (c) a document purporting to be such a certificate shall, in any proceedings, be received in evidence and, unless the contrary is proved, be deemed to be such a certificate.
- (3) For the purposes of sections 10(2) and 11(1) references in Article VII of the International Convention on Civil Liability for Oil Pollution Damage signed in Brussels in 1969 to Article V of the Convention shall be construed as references to Article V as amended by Article II of the protocol dated 19th November 1976 to the Convention; and in section 14(2) for the words "Article V thereof" there shall be substituted the words "Article V of the Convention as amended by Article II of the protocol dated 19th November 1976 to the Convention".

2. The amendments to the Act specified in this Part of this Schedule shall come into force on such day as the Governor may by Order appoint.

PART II

I. In Schedule 2 to the Order —

- (1) Section 1(6) and (7) shall cease to have effect.
- (2) In section 2(7)(a) and in section 4(10) after the words "the Fund Convention" there shall be inserted the words "(as amended by Article III of the protocol dated 19th November 1976 to that Convention)".
- (3) At the end of section 4 there shall be inserted the following subsection —
 - (13) Any steps taken to obtain payment of an amount or a reduced amount in pursuance of such a judgment as is mentioned in subsection (12) above shall be steps to obtain payment in sterling; and —
 - (a) for the purpose of converting such an amount from special drawing rights into sterling one special drawing right shall be treated as equal to such a sum in sterling as the International Monetary Fund have fixed as being the equivalent of one special drawing right for —
 - (i) the day on which the judgment is given, or
 - (ii) if no sum has been so fixed for that day, the last day before that day for which a sum has been so fixed;
 - (b) a certificate given by or on behalf of the Colonial Treasury stating —
 - (i) that a particular sum in sterling has been so fixed for the day on which the judgment was given, or
 - (ii) that no sum has been so fixed for that day and that a particular sum in sterling has been so fixed for a day which is the last day for which a sum has been so fixed before the day on which the judgment was given,
shall be conclusive evidence of those matters for the purposes of this Act;
 - (c) a document purporting to be such a certificate shall, in any proceedings, be received in evidence and, unless the contrary is proved, be deemed to be such a certificate.
- (4) In section 5(1)(a) and (b) for the words "1,500 francs" and "2,000 francs" there shall be substituted respectively the words "100 special drawing rights" and "133 special drawing rights" and for the words "125 million francs" and "210 million francs" there shall be substituted respectively the words "8,333,000 special drawing rights" and "14 million special drawing rights".
- (5) At the end of section 5 there shall be inserted the following subsection —
 - (8) For the purpose of converting into sterling the amount in special drawing rights adjudged to be payable by the Fund by way of indemnity in such proceedings as are mentioned in subsection (4) of this section, paragraphs (a) to (c) of subsection (13) of section 4 of this Act shall have effect —
 - (a) if the liability in question has been limited in pursuance of section 5 of the Merchant Shipping (Oil Pollution) Act 1971(a), as if —
 - (i) for the reference in the said paragraph (a) to the amount there mentioned there was substituted a reference to the amount adjudged as aforesaid, and
 - (ii) for any reference to the day on which the judgment is or was given there were substituted a reference to the day on which the determination of the limit was made in pursuance of the said section 5; and
 - (b) if the liability in question has not been so limited, with the modification made by paragraph (a)(i) of this subsection and as if for any reference to the day on which the judgment is or was given there were substituted a reference to the day on which the said amount was so adjudged.

(6) In section 6(5)(a) after the words "as set out" there shall be inserted the words "as amended".

(7) In Schedule 1 to the Act for the words "450 million francs" wherever they occur there shall be substituted the words "30 million special drawing rights" and for the words "900 million francs" there shall be substituted the words "60 million special drawing rights".

2. The amendments to the Act specified in this Part of this Schedule shall come into force on such day as the Governor may by Order appoint and such Order may contain such transitional provisions as the Governor considers appropriate.

EXPLANATORY NOTE

(This Note is not part of the Order.)

This Order amends the Merchant Shipping (Oil Pollution) (Falkland Islands) Order 1975, which extended to the Falkland Islands with the necessary adaptations, the provisions of the Merchant Shipping (Oil Pollution) Act 1971 and the provisions of Parts I and V of, and of Schedule 1 to, the Merchant Shipping Act 1974. It takes into account the amendment of these Acts in the United Kingdom by section 38 of the Merchant Shipping Act 1979. The Order gives effect in the Falkland Islands to the Protocol of 19th November 1976 to the International Convention on Civil Liability for Oil Pollution Damage of 29th November 1969 (Cmnd. 7028) and the Protocol of 19th November 1976 to the International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage of 18th December 1971 (Cmnd. 7029). The Protocols substitute special drawing rights for gold francs as the unit of account to be used in connection with each Convention.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

LS

No. 5

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

To provide for the service of the year 1981-82. Title.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited for all purposes as the Short title.
Appropriation (1981-82) Ordinance 1981.

2. The Governor may cause to be issued out of the Public Revenue and other funds of the Colony and applied to the service of the period 1st July 1981 to 30th June 1982, a sum not exceeding Three million, four hundred and fifty-four thousand, one hundred and ninety-five pounds, which sum is granted and shall be appropriated for the purposes and to defray the charges of the several services expressed and particularly mentioned in the Schedule hereto which will come in course of payment during the year 1981-82.

Appropriation of
£3,454,195 for the service
of the year 1981-82.

Schedule.

SCHEDULE

Number	HEAD OF SERVICE	£
I.	The Governor	41,540
II.	Agriculture	27,572
III.	Aviation	283,763
IV.	Customs and Harbour	57,283
V.	Education	256,274
VI.	Medical	269,772
VII.	Meteorological	18,269
VIII.	Military	7,827
IX.	Miscellaneous	41,128
X.	Pensions and Gratuities	78,294
XI.	Police and Prisons	35,463
XII.	Posts and Telecommunications	280,316
XIII.	Public Works	303,077
XIV.	Public Works Recurrent	243,520
XV.	Public Works Special	51,410
XVI.	Secretariat, Treasury and Central Store	184,268
XVII.	Overseas Passages	115,134
XVIII.	Social Welfare	76,102
XIX.	Supreme Court and Legal	28,992
XX.	Training	11,000
Total Ordinary Expenditure ...		2,411,004
Development A		
Expenditure to be met from Colony funds ...		485,191
Development B		
Expenditure to be met from U.K. Aid ...		533,000
TOTAL ORDINARY AND DEVELOPMENT EXPENDITURE ...		3,429,195
XXI.	Transfer to Development Fund	25,000
TOTAL EXPENDITURE		£ 3,454,195

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. TRE/14/16.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

LS

No. 6

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

To legalise certain payments made in the year 1979-80 in excess of the Expenditure sanctioned by Ordinance No. 6 of 1979. Title.

WHEREAS it is expedient to make further provision for the service of the Colony for the period 1st July 1979 to 30th June 1980. Preamble.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited for all purposes as the Supplementary Appropriation (1979-80) Ordinance 1981. Short title.

2. The sums of money set forth in the Schedule hereto having been expended for the services herein mentioned beyond the amounts granted for those services by the Ordinance providing for the service for the period 1st July 1979 to 30th June 1980, the same are hereby declared to have been duly laid out and expended for the service of the Colony in that period, and are hereby approved allowed and granted in addition to the sum mentioned for those services in the said Ordinance. Appropriation of excess expenditure for the period 1st July 1979 to 30th June 1980.

SCHEDULE

Number	HEAD OF SERVICE	Amount
FALKLAND ISLANDS		
III.	Aviation	87,913
IX.	Miscellaneous	337
X.	Pensions and Gratuities	8,474
XII.	Posts and Telecommunications	7,435
XVI.	Secretariat, Treasury and Central Store ...	18,350
XIX.	Supreme Court and Legal	4,567
XXI.	Transfer to Oil Stocks Replacement Fund	80,000
	Transfer to Development Fund	82,733
		<u>£ 289,809</u>

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. TRE/14/14.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 7

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

To facilitate the borrowing of money on the security of farming stock and other agricultural assets, and for purposes connected therewith. Title.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Agricultural Loans Ordinance 1981. Short title.

2. (1) It shall be lawful for a farmer as defined by this Ordinance by instrument in writing to create in favour of an authorised lender as so defined a charge (hereinafter referred to as an agricultural charge) on all or any of the farming stock and other agricultural assets belonging to him as security for sums advanced or to be advanced to him or paid or to be paid on his behalf by the authorised lender and interest, commission and charges thereon. Agricultural charges on farming stock and assets.

(2) An agricultural charge may be either a fixed charge, or a floating charge, or both a fixed and a floating charge.

(3) The property affected by a fixed charge shall be such property forming part of the farming stock and other agricultural assets belonging to the farmer at the date of the charge as may be specified in the charge, but may include —

(a) in the case of live-stock, any progeny thereof which may be born after the date of the charge; and

- (b) in the case of agricultural plant, any plant which may whilst the charge is in force be substituted for the plant specified in the charge.

(4) The property affected by a floating charge shall be the farming stock and other agricultural assets from time to time belonging to the farmer, or such part thereof as is mentioned in the charge.

(5) The principal sum secured by an agricultural charge may be either a specified amount, or a fluctuating amount not exceeding at any one time such amount (if any) as may be specified in the charge.

(6) An agricultural charge may be in such form and made upon such conditions as the parties thereto may agree, and sureties may be made parties thereto.

(7) For the purposes of this Ordinance —

“Farmer” means any person (not being an incorporated company or society) who, as tenant or owner of an agricultural holding, cultivates the holding for profit; and “agriculture” and “cultivation” shall be deemed to include horticulture, and the use of land for any purpose of husbandry, inclusive of the keeping or breeding of live-stock, poultry or bees, and the growth of fruit, vegetables, and the like;

“authorised lender” means the Government of the Colony of the Falkland Islands or any firm, incorporated company, or society approved by the Governor in Council;

“Farming stock” means crops or horticultural produce, whether growing or severed from the land, and after severance whether subjected to any treatment or process of manufacture or not; live-stock, including poultry and bees, and the produce and progeny thereof; any other agricultural or horticultural produce whether subjected to any treatment or process of manufacture or not; seeds and manures; agricultural vehicles, machinery, and other plant; agricultural tenant's fixtures and other agricultural fixtures which a tenant is by law authorised to remove;

“Other agricultural assets” means any right of a tenant to compensation under any enactment for improvements, damage by game, disturbance or otherwise, and any other tenant right.

Effect of fixed charge.

3. (1) A fixed charge shall, so long as the charge continues in force, confer on the authorised lender the following rights and impose upon the authorised lender the following obligations, that is to say —

- (a) a right, upon the happening of any event specified in the charge as being an event authorising the seizure of property subject to the charge, to take possession of any property so subject;
- (b) where possession of any property has been so taken, a right, after an interval of thirty clear days or such less time as may be allowed by the charge, to sell the property either by an auction or, if the charge so provides, by private treaty, and either for a lump sum payment or payment by instalments;
- (c) an obligation, in the event of such power of sale being exercised, to apply the proceeds of sale in or towards the discharge of the moneys and liabilities secured by the charge, and the cost of seizure and sale, and to pay the surplus (if any) of the proceeds to the farmer.

(2) A fixed charge may by express provision to that effect in the instrument creating such charge and shall in the case of a floating charge that has become a fixed charge by virtue of section four of this Ordinance impose on the farmer during the existence of the charge the following obligations —

- (a) an obligation whenever he sells any of the property, or receives any money in respect of other agricultural assets comprised in the charge, forthwith to pay to the authorised lender the amount of the proceeds of the sale or the money so received, except to such extent as the charge otherwise provides or the authorised lender otherwise allows; the sums so paid to be applied, except so far as otherwise agreed, by the authorised lender in or towards the discharge of moneys and liabilities secured by the charge;
- (b) an obligation in the event of the farmer receiving any money under any policy of insurance on any of the property comprised in the charge, or any money paid by way of compensation under any enactment in respect of the destruction of any livestock comprised in the charge, or by way of compensation under any enactment in respect of the destruction of any crops comprised in the charge, forthwith to pay the amount of the sums so received to the authorised lender, except to such extent as the charge otherwise provides or the authorised lender otherwise allows; the sums so paid to be applied, except so far as otherwise agreed by the authorised lender in or towards the discharge of the moneys and liabilities secured by the charge.

(3) Subject to compliance with the obligations so imposed a fixed charge shall not prevent the farmer selling any of the property subject to the charge, and neither the purchaser, nor in the case of a sale by auction, the auctioneer, shall be concerned to see that such obligations are complied with notwithstanding that he may be aware of the existence of the charge.

(4) Where any proceeds of sale which in pursuance of such obligation as aforesaid ought to be paid to the authorised lender are paid to some other person, nothing in this Ordinance shall confer on the authorised lender a right to recover such proceeds from that other person unless the authorised lender proves that such other person knew that the proceeds were paid to him in breach of such obligation as aforesaid, but such other person shall not be deemed to have such knowledge by reason only that he has notice of the charge.

4. An agricultural charge creating a floating charge shall have the like effect as if the charge had been created by a duly registered debenture issued by a company:

Effect of floating charge.

Provided that —

- (a) the charge shall become a fixed charge upon the property comprised in the charge as existing at the date of its becoming a fixed charge —
 - (i) upon a receiving order in bankruptcy being made against the farmer;
 - (ii) upon the death of the farmer;
 - (iii) upon the dissolution of partnership in the case where the property charged is partnership property;
 - (iv) upon notice in writing to that effect being given by the authorised lender on the happening of any event which by virtue of the charge confers on the authorised lender the right to give such a notice;
- (b) the farmer, whilst the charge remains a floating charge may by express provision to that effect in the instrument creating such charge be subject to an obligation to pay over to the authorised lender the amount received by him by way of proceeds of sale, in respect of other agricultural assets, under policies of insurance, or by way of compensation, and the last foregoing section shall apply accordingly;

Provided that if so provided by the instrument creating the

charge it shall not be necessary for a farmer to comply with such obligation if and so far as the amount so received is expended by him in the purchase of farming stock which on purchase becomes subject to the charge.

Supplemental provisions
as to agricultural charges.

5. (1) An agricultural charge shall have effect notwithstanding anything in the Bills of Sale Acts, 1878 and 1882, and shall not be deemed to be a bill of sale within the meaning of those Acts.

(2) Agricultural charges shall in relation to one another have priority in accordance with the times at which they are respectively registered under this Ordinance.

(3) Where an agricultural charge creating a floating charge has been made, an agricultural charge purporting to create a fixed charge on, or a bill of sale comprising any of the property comprised in the floating charge shall, as respects the property subject to the floating charge, be void so long as the floating charge remains in force.

(4) Farming stock subject to an agricultural charge shall not for the purposes of section thirty-eight of the Bankruptcy Act, 1914, be deemed to be goods in the possession, order, or disposition of the farmer, in his trade or business, by the consent and permission of the true owner thereof under such circumstances that he is the reputed owner thereof.

(5) Where a farmer who is adjudged bankrupt has created in favour of a bank an agricultural charge on any of the farming stock or other agricultural assets belonging to him, and the charge was created within three months of the date of the presentation of the bankruptcy petition and operated to secure any sum owing to the authorised lender immediately prior to the giving of the charge, then, unless it is proved that the farmer immediately after the execution of the charge was solvent, the amount which but for this provision would have been secured by the charge shall be reduced by the amount of the sum so owing to the authorised lender immediately prior to the giving of the charge, but without prejudice to the authorised lender's right to enforce any other security for that sum or to claim payment thereof as an unsecured debt.

(6) Where after the passing of this Ordinance the farmer has mortgaged his interest in the land comprised in the holding, then, if growing crops are included in an agricultural charge, the rights of the authorised lender under the charge in respect of the crops shall have priority to those of the mortgagee, whether in possession or not, and irrespective of the dates of the mortgage and charge.

(7) An agricultural charge shall be no protection in respect of property included in the charge which but for the charge would have been liable to distress for rent, taxes, or rates.

Registration of agricultural
charges.

6. (1) Every agricultural charge shall be registered under this Ordinance within twenty-eight clear days after the execution thereof, and, if not so registered, shall be void as against any person other than the farmer:

Provided that the Supreme Court on proof that omission to register within such time as aforesaid was accidental or due to inadvertence may extend the time for registration on such terms as the Court thinks fit.

(2) The Registrar General shall keep a register of agricultural charges in such form and containing such particulars as may be prescribed.

(3) Registration of an agricultural charge shall be effected by sending by post or delivering to the Registrar General a copy or memorandum of the instrument creating the charge and such particulars of the charge as may be prescribed, together with any prescribed fee; and the Registrar General shall enter the particulars in the register and shall file the copy or memorandum.

(4) The register kept and the copies or memoranda filed under this section shall at all reasonable times be open to inspection by any person on payment (except where the inspection is made by or on behalf of an authorised lender) of any prescribed fee, and any person inspecting the register or any such filed copy or memorandum on payment (except as aforesaid) of any prescribed fee may make copies or extracts therefrom.

(5) Any person may on payment of any prescribed fee require to be furnished with a copy of any entry in the register or of any filed copy or memorandum or any part thereof certified to be a true copy by the Registrar General.

(6) Registration of an agricultural charge may be proved by the production of a certified copy of the entry in the register relating to the charge, and a copy of any entry purporting to be certified as a true copy by the Registrar General shall in all legal proceedings be evidence of the matters stated therein without proof of the signature or authority of the person signing it.

(7) Registration of an agricultural charge under this section shall be deemed to constitute actual notice of the charge, and of the fact of such registration, to all persons and for all purposes connected with the property comprised in the charge, as from the date of registration or other prescribed date, and so long as the registration continues in force:

Provided that, where an agricultural charge created in favour of an authorised lender is expressly made for securing a current account or other further advances, the authorised lender, in relation to the making of further advances under the charge, shall not be deemed to have notice of another agricultural charge by reason only that it is so registered if it was not so registered at the time when the first-mentioned charge was created or when the last search (if any) by or on behalf of the authorised lender was made, whichever last happened.

(8) The Governor in Council may make regulations prescribing anything which under this section is to be prescribed and generally as to the keeping of the register and the filing of memoranda, the removal of entries from the register on proof of discharge, and the rectification of the register.

7. (1) It shall not be lawful to print for publication or publish any list of agricultural charges.

Restriction on publication
of agricultural charges.

(2) If any person acts in contravention of this section, he shall in respect of each offence be liable on summary conviction to a fine not exceeding £200:

Provided that no person other than a proprietor, editor, master printer, or publisher, shall be liable to be convicted under this section.

(3) No prosecution for an offence under this section shall be commenced without the consent of the Governor in Council.

(4) For the purpose of this section, "publication" means the issue of copies to the public, and "publish" has a corresponding meaning, and without prejudice to the generality of the foregoing definition the confidential notification by an association representative of a particular trade to its members trading or carrying on business in the district in which property subject to an agricultural charge is situate of the creation of the charge shall not be deemed to be publication for the purposes of this section.

8. If, with intent to defraud, a farmer who has created an agricultural charge —

Frauds by farmers.

- (a) fails to comply with the obligations imposed by this Ordinance as to the payment over to the authorised lender of any sums received by him by way of proceeds of sale, or in respect of other agricultural assets, or under a policy of insurance or by way of compensation; or

(b) removes or suffers to be removed from his holding any property subject to the charge;

he shall be guilty of a misdemeanour and liable on conviction on indictment to a fine not exceeding £500 or imprisonment for a term not exceeding six months, or on second or subsequent offence to both fine and imprisonment.

Rights of tenants.

9. Any farmer being the tenant of an agricultural holding shall have the right to create an agricultural charge notwithstanding any provision in his contract of tenancy to the contrary.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. AGR/10/6.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 8

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.
REX MASTERMAN HUNT, C.M.G.
Governor.

**An Ordinance
To amend the Road Traffic Ordinance.**

(1st January 1982)

Title.

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Road Traffic (Amendment) Ordinance 1981 and shall come into operation on the 1st day of January 1982.

Short title and commencement.

2. The principal Ordinance is amended by adding, after section 12, the following new sections —

Addition of new sections 12A and 12B.
(Cap. 60)

"Wearing of protective headgear.
1972 C.20 s.32.

12A. (1) The Governor in Council may make regulations requiring, subject to such exceptions as may be specified in the regulations, persons driving or riding (otherwise than in side-cars) on motor cycles of any class specified in the regulations to wear protective headgear of such description as may be so specified.

(2) Regulations under this section may make different provision in relation to different circumstances.

(3) Any person who drives or rides on a motor cycle in contravention of regulations under this section shall be guilty of an offence.

Protective helmets for motor cyclists.
1972 C.20 s.33.

12B. (1) The Governor in Council may make regulations prescribing (by reference to shape, construction or any other quality) types of helmet recommended as affording protection to persons on or in motor cycles, or motor cycles of different classes, from injury in the event of accident.

(2) If a person sells, or offers for sale, a helmet as a helmet for affording protection as aforesaid, and the helmet is neither —

(a) of a type prescribed under this section, nor

(b) of a type authorised under regulations made under this section and sold or offered for sale subject to any conditions specified in the authorisation,

he shall be guilty of an offence.”.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 9

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.
REX MASTERMAN HUNT, C.M.G.
Governor.

**An Ordinance
To amend the Road Traffic Ordinance.**

(26th June 1981)

Title.

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Road Traffic (Amendment) (No. 2) Ordinance 1981.

Short title.

2. Section 2 of the principal Ordinance is amended in the definition of "Road" by inserting after "boundary thereof" the following —

Amendment of section 2.
(Cap. 60)

"and shall also include the Stanley to Darwin Road".

3. Section 8 of the principal Ordinance is amended by deleting subsection (3) and substituting the following —

Amendment of section 8.

"(3) drives a motor vehicle —

- (a) on a road in Stanley at a speed greater than twenty-five miles per hour, or
- (b) on a road outside the boundary of Stanley at a speed greater than fifty miles per hour; or".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 10

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

Title.

To amend the Workmen's Compensation Ordinance 1960.

Date of commencement.

(26th June 1981)

ENACTED by the Legislature of the Colony of the Falkland Islands.

Short title.

1. This Ordinance may be cited as the Workmen's Compensation (Amendment) Ordinance 1981.

Amendment of section 2.
(1 of 1960)

2. Section 2 of the principal Ordinance is amended in the proviso to the definition of "workman" in subsection (1) by the deletion therefrom of the words "(e) a member of the employer's family dwelling in his house; or".

—
This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. LEG/10/1.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 11

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.
Governor.

An Ordinance

To amend the Family Allowances Ordinance 1960. Title.

(1st January 1982)

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Family Allowances (Amendment) Ordinance 1981 and shall come into operation on the 1st day of January 1982.

Short title and commencement.

2. Section 3 (2) of the Family Allowances Ordinance 1960 is amended by deleting "£3.00" and "£6.00" and substituting the following respectively —

Amendment of section 3.
(9 of 1960)

"£3.50" and "£7.00".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. TRE/10/1.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 12

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

Title.

To amend the Old Age Pensions Ordinance 1952.

Date of commencement.

(6th July 1981)

ENACTED by the Legislature of the Colony of the Falkland Islands.

Short title and commencement.

1. This Ordinance may be cited as the Old Age Pensions (Amendment) Ordinance 1981 and shall come into operation on the 6th day of July 1981.

Amendment of section 6.
(3 of 1952)

2. Section 6 (2) of the principal Ordinance is amended —

- (a) in paragraph (a) by deleting “£1.30” and substituting the following —
“£1.50”;
- (b) in paragraph (b) by deleting “£2.00” and substituting the following —
“£2.30”; and
- (c) in paragraph (c) by deleting “£3.30” and substituting the following —
“£3.80”.

Amendment of section 6A.

3. Section 6A (2) of the principal Ordinance is amended by deleting “£3.30” and substituting the following —

“£3.80”.

4. The Schedule to the principal Ordinance is amended by deleting "£16.50", "£11.00", "£11.00" and "£11.00" and substituting the following respectively —

"£19.50", "£13.00", "£13.00" and "£13.00".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. TRE/2/1.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

LS

No. 13

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance

Title.

To amend the Non-contributory Old Age Pensions Ordinance 1961.

Date of commencement.

(6th July 1981)

ENACTED by the Legislature of the Colony of the Falkland Islands.

Short title and commencement.

1. This Ordinance may be cited as the Non-contributory Old Age Pensions (Amendment) Ordinance 1981 and shall come into operation on the 6th day of July 1981.

Amendment of Schedule.

2. The Schedule to the principal Ordinance is amended by deleting "£13.50", "£10.00" and "£10.00" and substituting the following respectively —

"£16.00", "£12.00" and "£12.00".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Ref. TRE/2/2.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

No. 14

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.

Governor.

An Ordinance To amend the Estate Duty Ordinance.

(15th June 1981)

Title.

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Estate Duty (Amendment) Ordinance 1981, and shall come into operation on the 15th day of June 1981.

Short title and commencement.

2. Section 4 of the principal Ordinance is amended in subsection (1) by deleting "£5,000" and substituting the following —

Amendment of section 4.
(Cap. 25)

"£15,000".

Repeal and replacement
of Schedule.

3. The Schedule to the principal Ordinance is repealed and replaced by the following new Schedule —

“SCHEDULE

RATE OF ESTATE DUTY

(s. 4 (1))

Where the principal value of the estate				Estate duty shall be payable at the rate per cent of	
£		£			
Exceeds 15,000 and does not exceed	17,500	3
Exceeds 17,500 and does not exceed	20,000	4
Exceeds 20,000 and does not exceed	25,000	5
Exceeds 25,000 and does not exceed	30,000	6
Exceeds 30,000 and does not exceed	35,000	7
Exceeds 35,000 and does not exceed	40,000	8
Exceeds 40,000 and does not exceed	50,000	9
Exceeds 50,000	10"

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

Assented to in Her Majesty's name this 22nd day of June 1981.

R. M. HUNT,
Governor.

LS

No. 15

1981

Colony of the Falkland Islands

IN THE THIRTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

REX MASTERMAN HUNT, C.M.G.
Governor.

An Ordinance To amend the Road Traffic Ordinance.

(1st January 1982)

Title.

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands.

1. This Ordinance may be cited as the Road Traffic (Amendment) (No. 3) Ordinance 1981 and shall come into operation on the 1st day of January 1982.

Short title and commencement.

2. Section 4 of the principal Ordinance is amended by deleting subsection (1) and substituting the following —

Amendment of section 4.

“(1) There shall be charged, levied and paid in respect of every motor vehicle or trailer (except those mentioned in subsection (3)) used on a road, duty at the following rates —

	Annual rates
Motor cycles	£4.00.
Cars/Landrovers/Vans	£10.00.
Lorries/Tractors and other heavy vehicles	£16.00.
Trailers	£1.00.

It shall be lawful for the Legislative Council from time to time by resolution to vary the rates imposed by this subsection.”.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Clerk of Councils.

A Bill for
An Ordinance

Title. To amend the Wild Animals and Birds Protection Ordinance 1964.

Date of commencement. (19)

Enacting clause. BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows—

Short title and commencement. 1. This Ordinance may be cited as the Wild Animals and Birds Protection (Amendment) Ordinance 1981 and shall come into operation on the day of 1981.

Amendment of section 4. 2. Section 4 of the principal Ordinance is amended by the insertion after paragraph (b) of the following new paragraph —
“(ba) that any person who, save as may be authorised by a licence granted under this Ordinance, shall take, remove, injure, destroy or wilfully disturb a nest or egg of any wild bird within the area shall be guilty of an offence against this Ordinance.”.
(15 of 1964)

Amendment of section 8. 3. Section 8 of the principal Ordinance is amended by inserting after “bird” the following —
“or the nest or egg of any wild bird”.

OBJECTS AND REASONS

The object of this Bill is to protect the nests and eggs of wild birds in wild animal and bird sanctuaries.

Ref. FIS/10/1.

THE FALKLAND ISLANDS GAZETTE (Extraordinary)

PUBLISHED BY AUTHORITY

Vol. XC

14 JULY 1981

No. 8

PROCLAMATION

No. 5 of 1981

IN THE NAME of Her Majesty ELIZABETH II, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS HONOUR FRANCIS EUSTACE BAKER, ESQUIRE, Officer of the Most Excellent Order of the British Empire, Acting Governor of the Colony of the Falkland Islands and its Dependencies and Vice-Admiral of the same.

WHEREAS by subsection (1) of section 26 of the Falkland Islands Legislative Council Orders 1948 to 1977 it is provided that the Governor may at any time by Proclamation published in the Gazette, prorogue or dissolve the Council:

AND WHEREAS it is necessary to make arrangements for a General Election within three months from the date of dissolution:

NOW, THEREFORE, I, FRANCIS EUSTACE BAKER, do hereby PROCLAIM the dissolution of the Legislative Council with effect from the 14th day of July 1981.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands this 14th day of July 1981.

F. E. BAKER,
Acting Governor.

GOD SAVE THE QUEEN

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

29 JULY 1981

No. 9

Appointments

Miss Edith Mary Smith, Clerk, Public Service, 1.4.81.

David Smith Emsley, Meteorological Assistant, 1.7.81.

Mrs. Betty Josephine Biggs, Clerk, Public Service, 1.7.81.

Miss Sonia Summers, Clerk, Public Service, 1.7.81.

Anthony John Bryson, Constable, Police and Prisons Department, 1.7.81.

Patrick William Peck, Clerk, Public Service, 6.7.81.

Mrs. Jeanmarie Karen Reilly Mahony, Teacher, Education Department, 7.7.81.

James Mahony, Teacher, Education Department, 7.7.81.

Henry John Bonner, Engineer Surveyor, Public Works Department, 22.7.81.

Acting Appointments

Philip George Summers, Acting Chief Secretary, 24.6.81.

Rex Browning, Acting Deputy Chief Secretary, 24.6.81.

Transfers

Owen William Summers from Meteorological Assistant, to Trainee, Grasslands Trials Unit, 21.5.81.

Thomas George Perry, General Foreman, Public Works Department, to Municipal Officer, Public Works Department, 1.7.81.

Resignations

Mrs. Una Wallace, Private Secretary, Secretariat, 7.7.81.

Miss Christina Helen Ferguson, Clerk, Public Service, 15.7.81.

Termination of Appointment

Mrs. Suzi Packer, Clerk, Public Service, 25.6.81.

NOTICES

No. 28.

8th July 1981.

With reference to Gazette Notice No. 48 of 20th November 1980, it is notified for general information that Wednesday, 29th July 1981, being the Wedding Day of H.R.H. The Prince of Wales K.G., and Lady Diana Spencer, will be observed as a Public Holiday in Stanley.

Ref. INT/21/5.

No. 29. 13th July 1981.

His Honour the Acting Governor has been pleased to appoint —

MR. BROOK HARDCASTLE

of Darwin, to be a Registrar under Section 4 of the Marriage Ordinance (Cap. 43) for the purpose of celebrating the marriage of Deborah Jane Hilton Smith and Gavin Brook Hardcastle both of North Arm, at Darwin.

Ref. LEG/19/2.

No. 30. 15th July 1981.

His Honour the Acting Governor has been pleased to appoint —

MR. KENNETH WILLIAM HALLIDAY

of Fox Bay East, West Falkland, to be Deputy Registrar for the purpose of the registration of births and deaths, and for the celebration of marriages in the West Falklands district, with effect from 15th July 1981.

Ref. P/1535.

No. 31. 15th July 1981.

Register of Electors 1981

It is notified that the following persons have been appointed Registration Officers for the Constituencies shown against their names —

MR. K. W. HALLIDAY	WEST FALKLANDS
MR. R. C. RUTTERFORD	EAST FALKLANDS
MR. D. F. HOWATT	WEST STANLEY
MR. M. LUXTON	WEST STANLEY
MISS S. M. STRANGE	WEST STANLEY
MISS L. M. LYSE	EAST STANLEY
MISS A. THOM	EAST STANLEY
MISS S. LIVERMORE	EAST STANLEY.

Ref. LEC/20/4.

No. 32. 28th July 1981.

The findings of the Cost of Living Committee for the quarter ended 30th June are published for general information—

Quarter ended	Percentage increase over 1971 prices
30th June 1981	281.75%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 261.40% and a further wage award of 4p per hour is therefore payable with effect from 1st July 1981.

Ref. INT/2/3.

Customs Ordinance (Cap. 16)

In exercise of the powers conferred by Section 4 of the Customs Ordinance I hereby appoint —

MR. KENNETH WILLIAM HALLIDAY

to be a Deputy Collector of Customs at Fox Bay with effect from the 1st July 1981.

L. J. HALLIDAY,
Collector of Customs.

15th July 1981.

In the Supreme Court of the Falkland Islands

NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE (Cap. 1)

IN THE MATTER of Frederick William Barnes, who died at Stanley, Falkland Islands on the 6th May 1981 leaving a Will dated 9th August 1971.

WHEREAS Marshall Barnes of Chartres, a son of the above named deceased, and Raymond Harvey Checkley, Registrar General, have applied for Letters of Administration with the said Will annexed to administer the estate of the deceased in the Colony, the executor appointed by the said Will not having survived the deceased.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the Petitioners will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

R. H. CHECKLEY,
Registrar.

Stanley,
Falkland Islands,
9th July 1981.
SC & L/12/81.

DECREE NISI (FRESH TITLE)

In the Supreme Court of the Falkland Islands
(No. 15 of 1980)

*Before His Lordship, Raymond Harvey Checkley,
Acting Judge on the 25th day of June 1981.*

IN THE MATTER OF POSSESSORY TITLE TO LAND
AT STANLEY IN THE FALKLAND ISLANDS

THE COURT having read the Affidavit of Harland Llewellyn George Greenshields filed in this Court in support of the Petition of Douglas Station Limited filed in this Court on 26th day of November 1980 and no other person having given notice to this Court of any intention to oppose the said Petition or to be heard in respect thereof PRONOUNCED that it was reasonably satisfied as to the claim of the said Company in the said Petition AND DECREED that the said Company shall be registered as and shall be the lawful owner in fee simple of ALL that piece of land particulars whereof are hereunder set forth UNLESS before this decree is made absolute which shall not be before twelve months from the date hereof cause be shown by any person why such decree should not be made absolute.

PARTICULARS

A piece of land comprising 1,917 square yards or thereabouts situate in Stanley, Falkland Islands, and known as part of Lots 6, 7 and 8 in Section E comprised in Crown Grant 330 and the said land being located opposite to King Edward Memorial Hospital and having frontages both to St. Mary's Walk and to Allardyce Street in Stanley aforesaid.

Dated this 25th day of June 1981.

R. H. CHECKLEY,
Acting Judge.

GOVERNMENT HOUSE,
STANLEY,
FALKLAND ISLANDS.
2 July 1981.

Investigation under the Commissions of Inquiry Ordinance

NOTICE OF APPOINTMENT

To: The Hon. L. G. Blake, O.B.E., J.P.

In exercise of the powers vested in me under Section 2 of the Commissions of Inquiry Ordinance I hereby appoint you to be Chairman of a Commission of Inquiry with the following terms of reference —

- (a) to examine the profit margins being charged on the retail of goods, in accordance with a Motion carried in the Legislative Council during its June 1981 meeting, a copy of which is in the schedule hereunder;
- (b) to render to me a report of the outcome of such examination upon completion.

F. E. BAKER,
Acting Governor.

SCHEDULE

"that this House asks His Excellency the Governor to set up a Select Committee to examine the profit margins being charged on the retail of goods; such committee to have statutory powers to require retailers to supply such information as the committee may need."

GOVERNMENT HOUSE,
STANLEY,
FALKLAND ISLANDS.
2 July 1981.

Investigation under the Commissions of Inquiry Ordinance

NOTICE OF APPOINTMENT

To: The Hon. Mrs. M. A. Jennings,
The Hon. W. H. Goss, M.B.E., J.P.,
Mr. J. T. Clement.

In exercise of the powers vested in me under Section 2 of the Commissions of Inquiry Ordinance I hereby appoint you to be a member of a Commission of Inquiry under the chairmanship of the Hon. L. G. Blake, O.B.E., J.P., with the following terms of reference —

- (a) to examine the profit margins being charged on the retail of goods, in accordance with a Motion carried in the Legislative Council during its June 1981 meeting, a copy of which is in the schedule hereunder;
- (b) to render to me, through the chairman, a report of the outcome of such examination upon completion.

F. E. BAKER,
Acting Governor.

SCHEDULE

"that this House asks His Excellency the Governor to set up a Select Committee to examine the profit margins being charged on the retail of goods; such committee to have statutory powers to require retailers to supply such information as the committee may need."

[The following text is extremely faint and largely illegible. It appears to be a formal document or report, possibly containing a list of items or a detailed account. The text is organized into several paragraphs and possibly a list, but the specific words and numbers are not discernible.]

THE FALKLAND ISLANDS GAZETTE (Extraordinary)

PUBLISHED BY AUTHORITY

Vol. XC

3 AUGUST 1981

No. 10

REGISTER OF ELECTORS 1981

Legislative Council (Elections) Ordinance (Cap. 37)

In accordance with Section 8 (1) (b) of the Legislative Council (Elections) Ordinance a list of electors for each of the four electoral areas has been prepared and is published with this notice.

2. Any person who claims to be qualified to be registered as an elector, but whose name has been omitted from the electors list for his electoral area, may, within 10 days after the publication hereof apply to the Registration Officer of his area in the Form A in the First Schedule of this Ordinance to have his name inserted, and any person appearing from the electors lists to be himself entitled to be registered may within the same period apply by way of objection to the Registration Officer of the area concerned in the Form J in the Fourth Schedule to remove any name or names from the electors list for such area.

3. The electors lists may be inspected in Stanley at the Secretariat, the Post Office and the Public Library during normal hours of business, and in the Camp at Fox Bay East and the Store, Goose Green. Copies have also been sent to all farm managers.

The Secretariat,
Stanley.

3rd August 1981.

Ref. LEC/20/4.

EAST STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1	Allan, Rosemarie	59	Cheek, Frederick John *
2	Anderson, Eddie	60	Clarke, Doreen
3	" Edward Bernard *	61	" Ian
4	" Elizabeth Nellie *	62	" Ronald John
5	" Gertrude Maud *	63	Clausen, Frederick James *
6	" Hector Christian *	64	Clement, James Turner
7	" Helen	65	Cletheroe, Albert Richard *
8	" Ludvick Riley *	66	" Daphne Harriet *
9	" Marina Rose	67	" Emily Ellen *
10	" Mildred Nessie *	68	" Stanley William *
11	" Richard Louis	69	Clifton, Charles *
12	" Ronald	70	" Darwin Lewis
13	Ashley, Nora Phyllis *	71	" Jessie Emily Jane
14	Ashworth, Glennis	72	" Sandra Beatrice
15	" Malcolm	73	" Stephen Peter
16	Barnes, Ernest *	74	Colbert, Nicola Jane
17	" Molly Stella	75	Coleman, Frederick Albert *
18	" Sigrid Geraldine Wells	76	Colville, David James Clement Robertson
19	Berntsen, Benjamin John *	77	Countts, Charles Lindsay
20	" Cecilia del Rosario	78	" Olga
21	" Kathleen Gladys *	79	" Peter
22	" Marjorie Florence	80	Emsley, David Smith
23	" Mary Clarissa Elizabeth *	81	Etheridge, Alice Mary
24	" Trevor John	82	" William Arthur
25	" Valdamar Lars	83	Evans, Derek Stanley
26	" William Blyth *	84	" Margaret Ann
27	Bertrand, Catherine Gladys *	85	Felton, Isabella Violet *
28	" Cecil William Wickham *	86	" Judith Orissa
29	Betts, Alexander Jacob	87	" Walter Arthur *
30	" George Winston	88	Fleuret, Gladys Helena *
31	Biggs, Alastair Gordon	89	" Kathleen Mary *
32	" Clarence George	90	" Theodore Clovis *
33	" Edith Joan	91	Ford, Cherry Rose
34	" Frederick James	92	" Dorothy Minnie *
35	" Hilda Evangeline *	93	" James Edward
36	" Irene Mary *	94	" Michael
37	" Madge Bridget Frances *	95	Gaiger, Ellen Rose
38	Binnie, Jean Sarah	96	" Kenneth William
39	" May *	97	Gleadell, Ann *
40	" Terence William	98	Goodwin, Colin Valentine
41	Blizard, Lawrence Gordon *	99	" June Elizabeth
42	Blyth, Hilary Maud	100	" Kathleen Edith Marguerite *
43	Bonner, Valerie Ann *	101	" Laurence Henry
44	" Violet *	102	" Mary Ann *
45	Booth, Joseph Bories *	103	" Rupert Valentine *
46	" Mary *	104	Goss, Elizabeth Rose
47	" Myriam Margaret	105	" Grace Elizabeth *
48	Bragger, Edward Laurence	106	" Ian Ernest Errol *
49	Browning, Rex *	107	" Simon Peter Miller
50	Burgess, James	108	" William Henry *
51	" Mary	109	Hadden, Alexander Burnett
52	Burns, Mary Anne *	110	" Sheila Peggy
53	Buse, Ralph Martin Herman *	111	Halliday, Ann Miller Blyth *
54	Butler, Lawrence Jonathan	112	" Jane Christine *
55	" Orlanda Betty	113	" John Arthur Leslie *
56	Cantlie, Sheila Muriel *	114	" John Henry *
57	Chater, Anthony Richard	115	Hansen, Douglas John
58	Cheek, Dorothy Mary Gladys *		

* NOT LIABLE TO SERVE AS A JUROR

- | | | | |
|-----|-----------------------------|-----|---------------------------------|
| 116 | Hansen, Terence Darwin | 181 | McKay, Kenneth Andrew * |
| 117 | Harris, Heather | 182 | " Michael John |
| 118 | " Michael Roland | 183 | " Rosie Louisa Grace * |
| 119 | Hewitt, Gary George * | 184 | McLaren, Anthony James |
| 120 | " Olga | 185 | McLeod, Margaret Anne |
| 121 | " Rachel Catherine Orissa | 186 | " William |
| 122 | " Robert John David | 187 | McMillan, William * |
| 123 | Hills, Mary Elizabeth * | 188 | McPhee, Emily Mary Ellen |
| 124 | Hirtle, Leonard Lloyd | 189 | " Grace Darling * |
| 125 | " Shirley | 190 | " Patrick |
| 126 | Jaffray, Angus | 191 | Newman, Clive Alexander |
| 127 | " Estell Anita | 192 | " Joyce Noreen |
| 128 | " Helen Rose | 193 | " Wilfred Lawrence * |
| 129 | " Stephen James | 194 | Pauloni, Romolo Victorio * |
| 130 | " Tony | 195 | Peake, Arthur |
| 131 | " Valerie Ann * | 196 | " Clair Linda |
| 132 | " William * | 197 | Peart, Robert Ernest |
| 133 | Johnson, Howard William * | 198 | " Rose Louisa |
| 134 | Jones, Glynn Charles | 199 | Peck, Beatrice Ena * |
| 135 | " Ian Robert | 200 | " Desmond Douglas Bernard * |
| 136 | Keane, Alva Rose Marie | 201 | " Edith * |
| 137 | " Thomas James | 202 | " Mary * |
| 138 | Kenny, Erling | 203 | " Maureen Heather |
| 139 | " Thelma Valdina * | 204 | " Patrick William |
| 140 | King, Gladys Evelyn * | 205 | " Percy Philip * |
| 141 | " Peter Thomas | 206 | Perry, Annie Elizabeth * |
| 142 | " Robert John * | 207 | " Beatrice Annie Jane * |
| 143 | " Vernon Thomas * | 208 | " Christopher * |
| 144 | Kryszczak, Stanislaw * | 209 | " Euphemia * |
| 145 | Lang, James Patrick | 210 | " Stella Margeory * |
| 146 | " May Malvina | 211 | Phillips, David Dawson |
| 147 | " William Frank | 212 | " Jessie Catherine * |
| 148 | Larsen, Ellen | 213 | Pole-Evans, Amy Rose |
| 149 | " Margaret Anne * | 214 | " Michael Anthony |
| 150 | Lellman, Francis Theodore * | 215 | Poole, Evelyn May |
| 151 | Livermore, Gary * | 216 | " Nancy Margaret |
| 152 | " Shelley | 217 | " Raymond John |
| 153 | Lyse, Ethel Malvina | 218 | " Steven Charles * |
| 154 | " Linda Margaret | 219 | " William John |
| 155 | " Reginald Sturdee | 220 | Porter, Mary * |
| 156 | Macaskill, Jeannette May | 221 | " William Kenneth |
| 157 | " John | 222 | Reid, Colleen Rose |
| 158 | May, Heather | 223 | " Reynold Gus |
| 159 | " William Albert | 224 | Reive, Leonard Lawrence * |
| 160 | Middleton, Brian | 225 | Roberts, Laura May |
| 161 | " Cyril | 226 | " William Henry |
| 162 | " Ellen * | 227 | Robertson, Charles Honeyman * |
| 163 | " James (3) * | 228 | Robson, Patricia Laura * |
| 164 | " Joan Eliza | 229 | " Violet Malvina Emily * |
| 165 | " Leonard | 230 | Rowlands, Catherine Anne |
| 166 | " Margaret Wilhelmina | 231 | " Daisy Malvina |
| 167 | " Shirley | 232 | " Harold Theodore * |
| 168 | Milne, Henry Millar | 233 | " John Richard |
| 169 | " Madeline Marie Irma | 234 | Short, Emily Christina |
| 170 | Minnell, Margaret Ann * | 235 | " Florence Mary * |
| 171 | Morrison, Donald Ewan * | 236 | " Frederick George * |
| 172 | " Fayen | 237 | " John George Archibald * |
| 173 | " Kenneth | 238 | " Peter Robert |
| 174 | " Mary Ellen * | 239 | Silvey, Reginald Norman Kenneth |
| 175 | " William Roderick Halliday | 240 | Smith, Colin David * |
| 176 | Murphy, Bessie | 241 | " Edith Mary |
| 177 | " Michael James * | 242 | " Eric |
| 178 | McGill, Doris Mary | 243 | " Frederick George Peter |
| 179 | McKay, Daisy | 244 | " Hannah Caroline * |
| 180 | " Josephine Ann * | 245 | " Mary Ellen |

* NOT LIABLE TO SERVE AS A JUROR

246	Smith, Paulette Rose	260	Summers, Sylvia Jean
247	„ Terence George *	261	„ Tony
248	Spall, Christopher Richard	262	Thom, David Anderson
249	Stacey, Lilian Clara *	263	„ Dorothy Irene
250	Steen, Emma Jane *	264	„ Norma Ann
251	Stewart, David William *	265	Thompson, William John
252	„ Keith Gordon	266	Vidal, Eileen Nora
253	„ Robert	267	Villanueva, Maria Marta
254	„ Yvonne Malvina	268	Wallace, Fraser Barrett *
255	Strange, Annie	269	„ Stuart Barrett *
256	„ Ian John	270	Whitney, Catherine Margaret Rebecca
257	Summers, Nigel Clive	271	„ Frederick Eddy *
258	„ Pamela Rosemary Cheek	272	„ Frederick William
259	„ Rowena Elsie	273	„ Susan Joan

* NOT LIABLE TO SERVE AS A JUROR

WEST STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1001	Abbott, Jack *	1061	Browning, Trevor Osneth
1002	Alazia, Albert Faulkner *	1062	Buckett, Najla Dorothy
1003	" Eva Rose	1063	" Ronald Peter
1004	" Freda	1064	Bundes, Muriel Gladys *
1005	" Hazel	1065	" Robert John Christian *
1006	" Henry John	1066	Burns, Frederick John *
1007	" James Andrew	1067	" Iola Winnifred Mary *
1008	" Joseph William *	1068	Buse, Franz John
1009	" Maggie Ann *	1069	Butcher, Michael George
1010	" Yvonne	1070	" Trudi
1011	Aldridge, Stephen Charles *	1071	Butler, Elsie Maud
1012	Allan, Hector *	1072	" Frederick Lowther Edward Olai *
1013	Almonacid, Gladys Mabel	1073	" George Joseph
1014	Anderson, John *	1074	" Joan May
1015	" Thomas *	1075	Cain, Jane
1016	Barnes, Mabel Ann *	1076	" Richard
1017	Baylis, Frances Mary	1077	Carey, Anthony Michael
1018	" Jeremy Peter	1078	" Gladys
1019	Bennett, Harold *	1079	" Mary Ann Margaret
1020	" Lena Grace Gertrude *	1080	" Terence James
1021	" Neville Kenneth	1081	Cartmell, Frederick James
1022	" Stanley *	1082	" Sarah Matilda *
1023	" Valerie Elizabeth	1083	Cheek, Gerald Winston
1024	Berntsen, Lavina Maud *	1084	" Janet Linda
1025	Betts, Cyril Severine *	1085	" John Edward
1026	" Melody Christine	1086	" Marie
1027	" Terence Severine	1087	Clarke, Camilla Marie
1028	Biggs, Basil William *	1088	" Jane Lucacia *
1029	" Bernard Layton *	1089	" Martin James
1030	" Betty Josephine	1090	" Marvin Thomas
1031	" Frances	1091	" Rudy Thomas
1032	" Kathleen Frances *	1092	" Trudy Ann
1033	" Leslie Frederick	1093	Cletheroe, Leslie John *
1034	" Peter Julian Basil	1094	" Lily Catherine *
1035	Binnie, Malcolm George Stanley	1095	" William Harold *
1036	Blackley, Candy Joy	1096	Clifton, Leonard
1037	" Charles David	1097	" Thora Janeene
1038	" Hilda	1098	Coutts, Malvina Mary
1039	" Janet Agnes Mary *	1099	Cusworth, Alana Marie
1040	" John David	1100	Davidson, Donald
1041	Blyth, Agnes Ruth	1101	" Margaret Christine
1042	" Alfred John *	1102	Davies, Anthony Warren
1043	" John	1103	" Jacqueline Nancy
1044	Bonner, Donald William	1104	Davis, Dorothy Wilhelmina *
1045	" Doreen Millian	1105	" Lena Victoria *
1046	" Henry John	1106	Daykin, Kathleen Ruth Elmer *
1047	" Vera Joan	1107	Dickson, Caroline Christine Bird *
1048	Booth, Jessie *	1108	Duncan, Alice Florence *
1049	" Stuart Alfred *	1109	" Doreen
1050	Borland, Daniel *	1110	" Joan Ellen
1051	Bound, Graham Leslie	1111	" William *
1052	" Henry John Lennard *	1112	Etheridge, Georgina Bond *
1053	" Horace Leslie *	1113	Faria, Mary Ann
1054	" Joan	1114	Ferguson, Christina Helen *
1055	Bowles, Norma Evangeline	1115	" Ethel Mary *
1056	" William Edward	1116	Finlayson, Robert Hugh
1057	Braxton, Thomas Nathaniel John *	1117	" Teresa Rose *
1058	Brown, Dinah May	1118	Ford, Arthur Henry
1059	Browning, Althea Maria	1119	" Colleen Mary
1060	" James Samuel *		

* NOT LIABLE TO SERVE AS A JUROR

1120	Ford, David	1183	Lee, Elsie Adelaide *
1121	" Elizabeth Harriet	1184	" Gladys
1122	" Frederick James	1185	Luxton, Constance *
1123	" Marilyn Christine *	1186	" Ernest Falkland *
1124	" Neil Fraser *	1187	" Michael
1125	" Violet Irene *	1188	" Nicola
1126	" William John *	1189	" Sybil Grace *
1127	Fowler, John Andrew Thomas	1190	" Winifred Ellen
1128	" Veronica	1191	Lyse, George Walter *
1129	Fullerton, Mary Ellen *	1192	" Sydney Russell *
1130	Gilding, Jacqueline	1193	Malcolm, George
1131	" Peter Bernard	1194	" Velma
1132	Gooch, Cecilia Ines Millard Bennett *	1195	Middleton, James (2) *
1133	" Dudley Frederick *	1196	" Phillip John
1134	Goodwin, Dorothy Idina	1197	Miller, Betty Lois *
1135	" John Kenneth *	1198	" Florence Roberta *
1136	" June Rose Elizabeth	1199	" Philip Charles *
1137	" Mary Agnes Alice	1200	" Sidney *
	Crawford *	1201	" Stanley Frank *
1138	" Robin	1202	Miranda, Augusto
1139	" Una	1203	" Winifred Dorothy
1140	" William Andrew Nutt	1204	Monaghan, Augustine *
1141	Halliday, Evelyn Edna	1205	Monk, Adrian Bertrand *
1142	" Gerald	1206	" Nora May
1143	" Leslie John *	1207	Morrison, Charlene
1144	" Mabel *	1208	" Elizabeth Margaret May *
1145	" Margaret Mary	1209	" Hyacinth Emily
1146	" Raynor	1210	" John Murdo
1147	" Susan Elizabeth *	1211	" Marjorie Beatrice
1148	" William John *	1212	" Mary Ann *
1149	Hardy, Douglas Morgan	1213	Mozley, Claudette
1150	Harris, Jill Yolanda Miller	1214	McAskil, Susan Blanche *
1151	" Leslie Sidney	1215	McBeth, Phyllis Elizabeth Grace
1152	Harvey, James Claude *	1216	" William Campbell
1153	Hills, Heather Margaret*	1217	McCallum, Bettina Kay
1154	" Richard William *	1218	" Ellen *
1155	Hirtle, Mary Ann *	1219	" Jack
1156	" Robert Andrew Eric	1220	" Timothy Andrew
1157	" Wallace Carlinden *	1221	McKay, James John *
1158	Hobman, Anilda Marilu	1222	" Jane Elizabeth
1159	Howatt, Derek Frank *	1223	" Shelley Jane *
1160	" Enid	1224	" Stephen John
1161	Humphreys, Dennis James	1225	McKee, John *
1162	" Winnifred	1226	McLeod, Archibald *
1163	Jennings, Mary Ann Helen *	1227	" Ellen May *
1164	" Neil	1228	" Murdoch Angus *
1165	Johnson, Beatrice Ellen *	1229	McMillan, Donald Hugh *
1166	" Stanley Howard *	1230	" Frances Evelyn
1167	" Stanley Peter	1231	McPhee, Marjorie May
1168	Jones, Albert Charles	1232	" Owen Horace *
1169	Keenleyside, Charles Desmond	1233	Neilson, Barry Marwood
1170	" Dorothy Maud *	1234	" Mabel *
1171	" Manfred Michael Ian	1235	" Margaret
1172	" Nicholas Timothy	1236	Paul, Sonia Ellen
	Thomas	1237	Peck, Elsie Grace *
1173	Kiddle, Malvina Thelma	1238	" Shirley
1174	" Peter *	1239	" Terence John
1175	" Robert *	1240	Pedersen, Marie *
1176	" Robert Karl	1241	Perkins, Vivienne Esther Mary
1177	King, Alison Delia	1242	Perry, Augustave Walter *
1178	" Desmond George Buckley	1243	" Hilda Blanche
1179	" Nanette	1244	" Robert Juan Carlos
1180	" Nanette Barbara	1245	" Thomas George
1181	Lee, Alfred Francis *	1246	" Thora Virginia *
1182	" Alfred Leslie	1247	Pettersson, Derek Richard *

1248	Pettersson, Eileen Heather	1292	Stephenson, James
1249	" Tony	1293	" Joan Margaret
1250	Poole, Charles Lawrence *	1294	Stewart, Diana Anita Patricia *
1251	" Isabella Jane *	1295	" George Alexander *
1252	Porter, Brian Charles *	1296	" Hulda Fraser
1253	" Charles	1297	" John
1254	" Jean Lavinia	1298	" Phyllis Marjorie
1255	Reid, Pamela Margaret	1299	" Sylvia Rose
1256	Reive, Ernest *	1300	Summers, Brian
1257	" Roma Endora Mary *	1301	" Christina Maud
1258	" Terence	1302	" Dennis David
1259	Robson, Gerard Michael	1303	" Dorothy Constance
1260	Rozec, Betty	1304	" Edith Catherine
1261	" Derek Robert Thomas *	1305	" Iris Blanche
1262	" Robert Keith	1306	" Keith Medlicott
1263	Sarney, Harry *	1307	" Kenneth Claud
1264	Shedden, James Alexander	1308	" Lavina *
1265	Short, Charles William	1309	" Michael Kenneth
1266	" Gavin Phillip *	1310	" Owen William
1267	" Montana Tyrone	1311	" Philip George
1268	" Philip Stanley	1312	" Sheila
1269	" Rose Stella	1313	" Stanley Frederick *
1270	Sinclair, Celia Joyce	1314	" Sybella Catherine Ann
1271	Small, Lee Oliver	1315	" Terence
1272	Smith, Derek	1316	" Veronica
1273	" Helen Rose	1317	" Victor Leonard *
1274	" James Stanley	1318	Thain, David *
1275	" John	1319	Turner, Alva Ynonne
1276	" Keva Elizabeth	1320	" Melvyn George
1277	" Violet Catherine *	1321	Watson, Catherine Wilhelmina Jessie
1278	Sollis, Denis John *	1322	" Hannah Maude *
1279	" Sarah Emma Maude *	1323	" Louis James *
1280	Sornsen, George Albert *	1324	" Robert Muir
1281	" Isabella *	1325	Watts, Ada Mabel *
1282	" James Winston	1326	" Patrick James
1283	Spencer, Elizabeth Agnes *	1327	White, John Wright *
1284	" William Ernest *	1328	" Kathleen Elizabeth
1285	Spinks, Alexander	1329	Whitney, Ellen Brenda
1286	" Malvina Ellen	1330	" Lana Rose
1287	Spraggon, Daniel Martin *	1331	" Patrick George
1288	Spruce, Helena Joan	1332	Williams, Charlotte Agnes *
1289	" Terence George	1333	" Eugene
1290	Steen, Gail	1334	" Marlene Rose Elizabeth
1291	" Vernon Robert		

* NOT LIABLE TO SERVE AS A JUROR

EAST FALKLAND ELECTORAL AREA

REGISTER OF ELECTORS

1	Alazia, Charles	62	Dobbynys, Jeannie Lilian Mary
2	" Dorothy Fay	63	" Timothy John
3	" Freda Evelyn	64	Fairlie, Ivan William
4	" George Robert	65	Ferguson, Finlay James
5	" Thora Lilian †	66	" Rose
6	Anderson, Gloria	67	Findlay, Carrie Madeline Helen
7	" Jenny	68	" Gerald
8	" Tony James	69	Finlayson, Barry Donald
9	Baillie, Keith	70	" Charles John
10	" Virginia Elizabeth Sarah	71	" Hugh
11	Barton, Coral Inez	72	" Iris Dwenda Margaret
12	" John David †	73	" Iris Heather
13	Beattie, Betty	74	" Neil Roderick †
14	" Thomas George	75	" Peter
15	Berntsen, Ellen Rose	76	" Phyllis
16	" Frederick George †	77	Ford, Charles David
17	" Jeanette	78	" Fanny Davidson
18	" John Alexander	79	" Hazel
19	" Mary Anne Margaret	80	" John
20	" Olaf Christian Alexander	81	" Robert
21	" Raymond	82	Gaiger, Phyllis Ann
22	" William Alexander	83	Giles, Gilbert
23	Betts, Donald	84	Goodwin, Douglas Sturdee
24	Billett, Leslie William	85	" Isobella Helena †
25	Binnie, Linda Rose	86	" Robin Christopher
26	" Ronald Eric	87	" Sarah Margaret Rose
27	Blake, Anthony Thomas	88	Goss, Eric Miller
28	" Lyndsay Rae	89	" Margaret Rose
29	Brooks, Frank	90	" Peter
30	Browning, Frances Agnes	91	" Roderick Jacob
31	" Gavin †	92	" Shirley Ann
32	" Kelvin	93	Grant, Leonard John †
33	Carey, Michael Raymond	94	" Mildred †
34	" Trudi Ann	95	Gray, David Edward
35	Cartmell, Andrew Nutt	96	" Patricia May
36	Clarke, David James	97	Hardcastle, Brook †
37	" Gwynne Edwina	98	" Eileen Beryl
38	" Jeanette	99	" Gavin
39	" Michael Jan	100	Harvey, Beatrice Louisa Catherine
40	" Valerie Ann	101	Heathman, Ailsa
41	Clasen, Clarvis Edward	102	" Ewart Tony
42	" Mally	103	Hewitt, Brian David
43	Clausen, Denzil	104	" David George
44	" Henry Edward	105	Hirtle, Sandra May Winifred
45	Cletheroe, Kenneth Stanley	106	Hutton, Elizabeth Isabella
46	Clifton, Doreen	107	" Philip
47	" Terence Charles	108	Jaffray, Alexander
48	Coutts, Alexander †	109	" Brian
49	Davis, Aase	110	" Eileen
50	" Albert Henry	111	" Elliott Jessie
51	" Elsie Gladys Margaret †	112	" Ian †
52	" Maurice †	113	" Joan Margaret †
53	" Nicholas †	114	" John †
54	" Reginald John	115	" John Willie
55	" William John †	116	" Phyllis
56	" Yona	117	" Rebecca Dickson
57	Dearling, Leo Alexander †	118	Johnson, Michael Neil
58	Dickson, Doreen	119	Jones, Michael David
59	" Gerald William	120	" Sheila Janice †
60	" Iris	121	Kilmartin, Kevin Seaton
61	" Ronald Edward	122	Lang, Patrick Andrew

† NOT LIABLE TO SERVE AS A JUROR.

123	Lang, Velma Emily	182	Newman, Adrian Henry Frederick
124	Larsen, Ronald Ivan	183	" Dorothy Elizabeth †
125	" Yvonne	184	" Marlene
126	May, Brian Roy	185	" Raymond Winston
127	" Bruce Raymond	186	" Rebecca Dickson
128	" Corene Norma	187	Parrin, Norman George †
129	" James John	188	Peck, Burned Brian
130	" Monica	189	" Evelyn Elizabeth
131	Middleton, Dennis Michael	190	Phillips, Albert James
132	" Sharon Elizabeth	191	" Carol Joan
133	Miller, Alan Charles	192	" Charles William
134	" Betty	193	" Lynda
135	" James Albert	194	" Terence
136	" Timothy John Durose	195	Pitaluga, Jene Ellen
137	Minnell, Benjamin James	196	" Nicholas Alexander Robinson †
138	" Hazel Eileen	197	" Robin Andreas Mackintosh
139	" Michael †	198	Robson, Gladys Mary
140	Minto, Alistair Daen	199	" Louis Michael
141	" Patrick Andrew †	200	" Miranda Gay
142	Molkenbuhr, Betty Marie	201	" Raymond Nigel
143	" Claudio Eugenio	202	Sanders, Robert Bernard
144	Morrison, Doreen Emily	203	Shepherd, David Samuel Dick
145	" Dwenda Rose	204	" Elizabeth
146	" Gerald	205	Short, Andrez Peter
147	" Kathleen Iris	206	" Celia Soledad
148	" Lewis Ronald	207	" Isobel Rose
149	" Michael John	208	" Patrick Warburton
150	" Nanette	209	" Robert George †
151	" Peter †	210	Small, Shirley Rose †
152	" Ronald Terence	211	Smith, David
153	" Stewart	212	" Edith Winifred †
154	" Susan Margaret	213	" George Patterson
155	" Trevor	214	" Henry William
156	" Trudi Lynette	215	" Jenny Lorraine
157	" Violet Sarah	216	" Joan Lucy Ann
158	McBain, Arthur	217	" Michael Edmund
159	" Rhoda Margaret	218	" Norah
160	McCallum, James	219	" Osmond Raymond †
161	McKay, Clara Mary	220	" Robert William
162	" Frazer Roderick	221	" Sidney Frederick
163	" Heather Valerie	222	Sornsen, Agnes Caroline †
164	" Ian †	223	Stephens, Richard James
165	" Neil	224	Stewart, Robert William †
166	" Paul Anthony †	225	Summers, Gloria Jane
167	" Rex	226	" Melvin Nigel
168	" Roderick John	227	" William Edward †
169	" William Robert	228	Thompson, George Henry
170	McKenzie James	229	Thorsen, David Moller
171	McLeod, Albert John	230	" Gloria Penelope
172	" Donald Henry	231	Turner, Diana Jane
173	" Isabella Diana Frances	232	" Ronald
174	" John	233	Watson, Glenda Joyce
175	" Robert John	234	" Neil
176	" Sarah Rose	235	Whitney, Agnes Katherine
177	McMullen, June	236	" Dennis
178	" Tony	237	" Henry Leslie
179	McPhee, Kenneth John	238	" Keith
180	" June Iris	239	" Leona Ann
181	McRae, Robert George Hector		

† NOT LIABLE TO SERVE AS A JUROR.

WEST FALKLAND ELECTORAL AREA

REGISTER OF ELECTORS

501	Alazia, Anthony Henry †	560	Ferguson, Robert John
502	" Stuart John †	561	" Thelma
503	Aldridge, Brian George	562	Forster, Gwyneth May
504	" Caroline Mary	563	" James
505	" Kenneth John	564	Gleadell, Donna Marie †
506	" Olive Elizabeth	565	" Ian Keith
507	" Thomas George †	566	" Mavis Marie
508	Anderson, Margaret Catherine	567	Goodwin, Bert Samuel †
509	" Nigel	568	" Emily Rose
510	" Reginald Stanford	569	" Hazel Rose
511	Barnes, Deirdre	570	" William John Maurice
512	" Marshall	571	Goss, Dorothy Ellen
513	Berntsen, Arina Janice	572	Halliday, Joyce Isabella Patience
514	" Kenneth Frederick	573	" Kenneth William
515	" Leon	574	Hansen, Ian
516	" Valerie	575	" Lionel Raymond
517	Betts, Alan Sturdee †	576	" Rose Idina
518	" Arthur John	577	" Susan Ann †
519	" Bernard Keith	578	Harvey, Alfred Sydney †
520	" Ellen Alma †	579	" Jen
521	" Hyacinth Emily †	580	" Muriel Elizabeth Elsie †
522	" Irene Marion	581	" Valerie Ann
523	Biggs, Michael Elfed	582	Hatch, Albert John
524	Binnie, Horace James †	583	Hayward, Marjorie
525	" Rose Helen †	584	" Peter Dennis
526	Blackley, Maurice	585	Hirtle, Anthony
527	Blake, Lionel Geoffrey †	586	" Doris Linda
528	" Sally Gwynfa	587	" Fenton
529	Bonner, Keith James	588	Jaffray, Robin George
530	" Paul Roderick	589	Johnson, Violet Alberta †
531	" Simon	590	Knight, Nigel Arthur
532	" Vera Ann	591	" Shirley Patricia Louvaine
533	Buckland, Carole Wendy	592	Laffi, Kathleen Mary
534	" Charles Ronald	593	Lang, Sandra Shirleen
535	Butler, Susan Anne †	594	Lee, Carole
536	Chandler, Ann Beatrice	595	" Elizabeth
537	" Edward	596	" John Alfred
538	Clarke, Fiona Alison	597	" Leslie James
539	" Terence John	598	" Robin Myles
540	Cockwell, Grizelda Susan	599	" Rodney William
541	" John Richard	600	" Susan Mary
542	Coutts, Frederick George	601	" Trudi Dale
543	Davis, Violet	602	Lowe, Anthony Trevor
544	" William James	603	" Susan Elizabeth
545	Dickson, Edward Thomas Crawford †	604	Luxton, Patricia Maureen
546	" Mildred Ellen	605	" William Robert †
547	Donnelly, Daniel	606	MacBeth, Raymond John
548	" Joyce Elizabeth	607	Marsh, Alastair Roy
549	Duncan, Avis Marion †	608	" Anna Deirdre †
550	" James Alexander †	609	" Elizabeth Margaret †
551	" Peter Ree Howard	610	" Frank
552	Dunford, David Philip	611	" Gavin Nicholas
553	Evans, Gladys Alberta	612	" June Helen
554	" Griffith Owen †	613	" Leon Peter †
555	" Olwyn Carol	614	" Marlane Rose
556	" Raymond	615	" Robin Frank
557	Fairley, John	616	Miller, Carol
558	Felton, Anthony Terence	617	" Simon Roy
559	" Violet Regina Margaret	618	Morrison, Eric George

† NOT LIABLE TO SERVE AS A JUROR.

619	Morrison, Lena	650	Pole-Evans, David Llewellyn
620	" Leslie Theodore Norman	651	" Shirley Helen
621	" Muriel Eliza Ivy †	652	" William Reginald
622	" Norman	653	Porter, George
623	McCallum, Christopher John	654	" Joan
624	" Elaine Michele †	655	Pritchard, Michael Alexander
625	McCormick, Pauline Margaret Ruth	656	Reeves, Cheryl Rose
626	McDonald, Colin George	657	" Ronald James
627	" Irene	658	Robertson, Ann
628	McGhie, Moira	659	" Peter Charles
629	" Suzan †	660	Ross, Odette Ellen May †
630	" Thomas Forsyth	661	" William Henry
631	McGill, Gary †	662	Rozee, Ronald David †
632	" Glenda	663	Shepherd, Ramsey
633	" Ian Peter	664	Short, Arthur Richard
634	" Lorraine Iris	665	" Christina Ethel
635	" Robin Perry	666	" Donald Robert Gordon
636	McKay, Isabella Alice	667	" Joseph Leslie
637	" Richard	668	" Robert Charles
638	McRae, David Michael	669	Sinclair, Jonathan Shand
639	" Gloria Linda	670	Smith, Adeline Jane †
640	" Marlaine	671	" Andrew Ludwig Clifford †
641	" Richard Winston	672	" Anthony David †
642	Napier, Lily	673	" Francis David †
643	" Roderick Bertrand	674	" Gerard Alexander
644	Newell, Joseph Orr	675	" Gwenifer May
645	" Trudi Malvina	676	" Heather
646	Nightingale, Peter Richard	677	" Janice
647	Peck, Davina Margaret	678	" Peter Lars
648	" Paul	679	" Robin Charles
649	Pole-Evans, Anthony Reginald †	680	Stewart, George Nathaniel †

† NOT LIABLE TO SERVE AS A JUROR.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

24 AUGUST 1981

No. 11

Appointment

Andrew Samuel Brownlee, Police Constable,
Police and Prisons Department, 10.8.81.

Promotions

Robert John King, Assistant Customs Officer,
Customs and Harbour Department, to Cashier,
Treasury, 20.8.81.

Miss Tracy Peck, Clerk, Public Service, to
Cashier, Treasury, 20.8.81.

Acting Appointment

Dennis John Humphreys, Acting Cashier,
Treasury, from 1.5.81 - 20.8.81.

Transfer

Fraser Wallace, Police Constable, Police and
Prisons Department to Assistant Customs Officer,
Customs and Harbour Department, 18.8.81.

NOTICE

No. 33. 6th August 1981.

His Honour the Acting Governor has been
pleased to appoint —

MR. ROBIN MYLES LEE

of Port Howard, to be a Registrar under Section
4 of the Marriage Ordinance (Cap. 43) for the
purpose of celebrating the marriage of Susan Ann
Butler and Simon Bonner both of Port Howard.

Ref. LEG/19/2.

CUSTOMS ORDINANCE
(Chapter 16)

Resolution of the Legislative Council

No. 1 of 1981.

R. M. HUNT,
Governor.

BE IT RESOLVED by the Legislative Council under section 5 of the Customs Ordinance as follows —

Citation and commencement.

THIS RESOLUTION may be cited as the Customs (Amendment of Duties) Resolution 1981 and shall come into operation on the 15th day of June 1981.

Amendment of paragraph 2.
(Cap. 16 sub. leg.)

IT IS HEREBY RESOLVED in exercise of the provisions conferred by section 5 of the Customs Ordinance that paragraph 2 of the Customs Order be amended —

- (a) in item 1 by deleting "40p" and substituting the following —
"48p";
- (b) in item 2 by deleting "£16.50" and substituting the following —
"£19.80";
- (c) in item 3 by deleting "£1.06" and substituting the following —
"£1.27";
- (d) in item 4 by deleting "£1.30" and substituting the following —
"£1.56";
- (e) in item 5(a) by deleting "£5.50" and substituting the following —
"£6.60";
- (f) in item 5(b) by deleting "£3.80" and substituting the following —
"£4.50"; and
- (g) in item 5(c) by deleting "£3.40" and substituting the following —
"£4.00".

R. BROWNING,
Clerk of Councils.

S T A T U T O R Y I N S T R U M E N T S

1980 No. 699

MERCHANT SHIPPING

MASTERS AND SEAMEN

**The Merchant Shipping (Foreign Deserters) (Revocation)
Order 1980**

<i>Made</i> - - - - -	<i>21st May 1980</i>
<i>Laid before Parliament</i>	<i>29th May 1980</i>
<i>Coming into Operation</i>	<i>19th June 1980</i>

At the Court at Buckingham Palace, the 21st day of May 1980

Present,

The Queen's Most Excellent Majesty in Council

Whereas notwithstanding the repeal of the Foreign Deserters Act 1852 (a) Orders in Council made under section 1 of that Act shall by virtue of section 745 of the Merchant Shipping Act 1894 (b) (hereinafter referred to as "the Act") continue in force as if they had been made under the Act:

And whereas it is expedient that one such Order in Council and certain other Orders in Council made under section 238 of the Act should be revoked:

Now, therefore, Her Majesty, in exercise of the powers vested in Her by section 738 of the Act, is pleased, by and with the advice of Her Privy Council, to order, and it is hereby ordered as follows—

1. This Order may be cited as the Merchant Shipping (Foreign Deserters) (Revocation) Order 1980 and shall come into operation on 19th June 1980.

2. The following are hereby revoked—

- (a) the provisions of the Order in Council relating to seamen who desert from merchant ships belonging to subjects of the King of the Netherlands made on the 9th day of March 1854 (c), to the extent to which those provisions relate to seamen who when within any of the Channel Islands, the Isle of Man or any Colony desert from merchant ships belonging to subjects of the Kingdom of the Netherlands;
- (b) the Merchant Shipping (Foreign Deserters) (Kingdom of Greece) Order 1954 (d);
- (c) the Merchant Shipping (Foreign Deserters) (Federal Republic of Germany) Order 1958 (e);
- (d) the Merchant Shipping (Foreign Deserters) (Kingdom of Denmark) Order 1963 (f).

N. E. LEIGH,
Clerk of the Privy Council.

(a) 1852 c. 26.	(b) 1894 c. 60.	(c) S.R. & O. Rev. XIV, p. 152.
(d) S.I. 1954/144.	(e) S.I. 1958/142.	(f) S.I. 1963/375.

EXPLANATORY NOTE

(This Note is not part of the Order.)

This Order, which is made pursuant to the Merchant Shipping Act 1894, revokes the specified Orders to the extent to which they had provided for the apprehension and return to their ship of deserters from merchant ships of the Netherlands, Greece, the Federal Republic of Germany and Denmark at ports in the Channel Islands, the Isle of Man or any Colony. The provisions of section 89 of the Merchant Shipping Act 1970 (c. 36), which supersede the specified Orders as far as the United Kingdom is concerned, cease to apply to Denmark, the Federal Republic of Germany, Greece and the Netherlands by virtue of the Merchant Shipping (Foreign Deserters) (Disapplication) Order 1980 (S.I. 1980/716), which came into operation on 19th June 1980.

EAST STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1	Allan, Rosemarie	59	Chater, Anthony Richard
2	Anderson, Eddie	60	Check, Dorothy Mary Gladys *
3	" Edward Bernard *	61	" Frederick John *
4	" Elizabeth Nellie *	62	Clarke, Doreen
5	" Gertrude Maud *	63	" Ian
6	" Hector Christian *	64	" Ronald John
7	" Helen	65	Clausen, Frederick James *
8	" Ludvick Riley *	66	Clement, James Turner *
9	" Marina Rose	67	Cletheroe, Albert Richard *
10	" Mildred Nessie *	68	" Daphne Harriet *
11	" Richard Louis	69	" Emily Ellen *
12	" Ronald	70	" Stanley William *
13	Ashley, Nora Phyllis *	71	Clifton, Charles *
14	Ashworth, Glennis	72	" Darwin Lewis
15	" Malcolm	73	" Jessie Emily Jane
16	Barnes, Ernest *	74	" Sandra Beatrice
17	" Molly Stella	75	" Stephen Peter
18	" Sigrid Geraldine Wells	76	Colbert, Nicola Jane
19	" Xenia Mary *	77	Coleman, Frederick Albert *
20	Berntsen, Benjamin John *	78	Colville, David James Clement Robertson
21	" Cecilia del Rosario	79	Coutts, Charles Lindsay
22	" Kathleen Gladys *	80	" Olga
23	" Marjorie Florence	81	" Peter
24	" Mary Clarissa Elizabeth *	82	Emsley, David Smith
25	" Trevor John	83	Etheridge, Alice Mary
26	" Valdamar Lars	84	" William Arthur
27	" William Blyth *	85	Evans, Derek Stanley
28	Bertrand, Catherine Gladys *	86	" Margaret Ann
29	" Cecil William Wickham *	87	Felton, Isabella Violet *
30	Betts, Alexander Jacob	88	" Judith Orissa
31	" George Winston Charles	89	" Walter Arthur *
32	Biggs, Alastair Gordon	90	Fleuret, Gladys Helena *
33	" Clarence George	91	" Kathleen Mary *
34	" Edith Joan	92	" Theodore Clovis *
35	" Frederick James	93	Ford, Cherry Rose
36	" Hilda Evangeline *	94	" Dorothy Minnie *
37	" Irene Mary *	95	" James Edward
38	" Madge Bridget Frances *	96	" Michael
39	Binnie, Jean Sarah	97	Gaiger, Ellen Rose
40	" May *	98	" Kenneth William
41	" Terence William	99	Gleadell, Ann *
42	Blizard, Lawrence Gordon *	100	Goodwin, Colin Valentine
43	Blyth, Hilary Maud	101	" June Elizabeth
44	Bonner, Valerie Ann *	102	" Kathleen Edith Marguerite *
45	" Violet *	103	" Laurence Henry
46	Booth, Joseph Bories *	104	" Mary Ann *
47	" Mary *	105	" Rupert Valentine *
48	" Myriam Margaret	106	Goss, Elizabeth Rose
49	Bragger, Edward Laurence	107	" Grace Elizabeth *
50	Browning, Rex *	108	" Ian Ernest Errol *
51	Burgess, Anthony William	109	" Simon Peter Miller
52	" James	110	" William Henry *
53	" Mary	111	Hadden, Alexander Burnett
54	Burns, Mary Anne *	112	" Sheila Peggy
55	Buse, Ralph Martin Herman *	113	Halliday, Ann Miller Blyth *
56	Butler, Lawrence Jonathan	114	" Jane Christine *
57	" Orlanda Betty	115	" John Arthur Leslie *
58	Cantlie, Sheila Muriel *		

* NOT LIABLE TO SERVE AS A JUROR

- | | | | |
|-----|-----------------------------|-----|---------------------------------|
| 116 | Halliday, John Henry * | 181 | McKay, Daisy |
| 117 | Hansen, Douglas John | 182 | " Josephine Ann * |
| 118 | " Terence Darwin | 183 | " Kenneth Andrew * |
| 119 | Harris, Heather | 184 | " Michael John |
| 120 | " Michael Ronald | 185 | " Rosie Louisa Grace * |
| 121 | Hewitt, Gary George * | 186 | McLaren, Anthony James |
| 122 | " Olga | 187 | McLeod, Margaret Anne |
| 123 | " Rachel Catherine Orissa | 188 | " William |
| 124 | " Robert John David | 189 | McMillan, William * |
| 125 | Hills, Mary Elizabeth * | 190 | McPhee, Emily Mary Ellen |
| 126 | Hirtle, Leonard Lloyd | 191 | " Grace Darling * |
| 127 | " Shirley | 192 | " Patrick |
| 128 | Jaffray, Angus | 193 | Newman, Joyce Noreen |
| 129 | " Estell Anita | 194 | " Wilfred Lawrence * |
| 130 | " Helen Rose | 195 | Pauloni, Romolo Victorio * |
| 131 | " Stephen James | 196 | Peake, Arthur |
| 132 | " Tony | 197 | " Clair Linda |
| 133 | " Valerie Ann * | 198 | Peart, Robert Ernest |
| 134 | " William * | 199 | " Rose Louisa |
| 135 | Johnson, Howard William * | 200 | Peck, Beatrice Ena * |
| 136 | Jones, Glynn Charles | 201 | " Desmond Douglas Bernard * |
| 137 | " Ian Robert | 202 | " Edith * |
| 138 | Keane, Alva Rose Marie | 203 | " Mary * |
| 139 | " Thomas James | 204 | " Maureen Heather |
| 140 | Kenny, Erling | 205 | " Patrick William |
| 141 | " Thelma Valdina * | 206 | " Percy Philip * |
| 142 | King, Gladys Evelyn * | 207 | Perry, Annie Elizabeth * |
| 143 | " Peter Thomas | 208 | " Beatrice Annie Jane * |
| 144 | " Robert John * | 209 | " Christopher * |
| 145 | " Vernon Thomas * | 210 | " Euphemia * |
| 146 | Kryszczak, Stanislaw * | 211 | " Stella Margeory * |
| 147 | Lang, James Patrick | 212 | Phillips, David Dawson |
| 148 | " May Malvina | 213 | " Jessie Catherine * |
| 149 | " William Frank | 214 | Pole-Evans, Amy Rose |
| 150 | Larsen, Ellen | 215 | " Michael Anthony |
| 151 | " Margaret Anne * | 216 | Poole, Evelyn May |
| 152 | Lellman, Francis Theodore * | 217 | " Nancy Margaret |
| 153 | Livermore, Gary * | 218 | " Raymond John |
| 154 | " Shelley | 219 | " Steven Charles * |
| 155 | Lyse, Ethel Malvina | 220 | " William John |
| 156 | " Linda Margaret | 221 | Porter, Mary * |
| 157 | " Reginald Sturdee | 222 | " William Kenneth |
| 158 | Macaskill, Jeannette May | 223 | Reid, Colleen Rose |
| 159 | " John | 224 | " Reynold Gus |
| 160 | May, Heather | 225 | Reive, Leonard Lawrence * |
| 161 | " William Albert | 226 | Roberts, Laura May |
| 162 | Middleton, Brian | 227 | " William Henry |
| 163 | " Cyril | 228 | Robertson, Charles Honeyman * |
| 164 | " Ellen * | 229 | Robson, Patricia Laura * |
| 165 | " James (3) * | 230 | " Violet Malvina Emily * |
| 166 | " Joan Eliza | 231 | Rowlands, Catherine Anne |
| 167 | " Leonard | 232 | " Daisy Malvina |
| 168 | " Margaret Wilhelmina | 233 | " Harold Theodore * |
| 169 | " Shirley | 234 | " John Richard |
| 170 | Milne, Henry Millar | 235 | Short, Emily Christina |
| 171 | " Madeline Marie Irma | 236 | " Florence Mary * |
| 172 | Minnell, Margaret Ann * | 237 | " Frederick George * |
| 173 | Morrison, Donald Ewan * | 238 | " John George Archibald * |
| 174 | " Fayon | 239 | " Peter Robert |
| 175 | " Kenneth | 240 | " Robert George * |
| 176 | " Mary Ellen * | 241 | Silvey, Reginald Norman Kenneth |
| 177 | " William Roderick Halliday | 242 | Smith, Colin David * |
| 178 | Murphy, Bessie | 243 | " Edith Mary |
| 179 | " Michael James * | 244 | " Eric |
| 180 | McGill, Doris Mary | 245 | " Frederick George Peter |

246	Smith, Hannah Caroline *	261	Summers, Rowena Elsie
247	„ Mary Ellen	262	„ Sylvia Jean
248	„ Paulette Rose	263	„ Tony
249	„ Terence George *	264	Thom, David Anderson
250	Spall, Christopher Richard	265	„ Dorothy Irene
251	Stacey, Lilian Clara *	266	„ Norma Ann
252	Steen, Emma Jane *	267	Thompson, William John
253	Stewart, David William *	268	Vidal, Eileen Nora
254	„ Keith Gordon	269	Villanueva, Maria Marta
255	„ Robert	270	Wallace, Fraser Barrett *
256	„ Yvonne Malvina	271	„ Stuart Barrett *
257	Strange, Annie	272	Whitney, Catherine Margaret Rebecca
258	„ Ian John	273	„ Frederick Eddy *
259	Summers, Nigel Clive	274	„ Frederick William
260	„ Pamela Rosemary Cheek	275	„ Susan Joan

* NOT LIABLE TO SERVE AS A JUROR

WEST STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1001	Abbott, Jack *	1061	Browning, Trevor Osneth
1002	Alazia, Albert Faulkner *	1062	Buckett, Najla Dorothy
1003	" Eva Rose	1063	" Ronald Peter
1004	" Freda	1064	Bundes, Muriel Gladys *
1005	" Hazel	1065	" Robert John Christian *
1006	" Henry John	1066	Burns, Frederick John *
1007	" James Andrew	1067	" Lola Winnifred Mary *
1008	" Joseph William *	1068	Buse, Franz John
1009	" Maggie Ann *	1069	Butcher, Michael George
1010	" Yvonne	1070	" Trudi
1011	Aldridge, Stephen Charles *	1071	Butler, Elsie Maud
1012	Allan, Hector *	1072	" Frederick Lowther Edward Olai *
1013	Almonacid, Gladys Mabel		
1014	Anderson, John *	1073	" George Joseph
1015	" Thomas *	1074	" Joan May
1016	Barnes, Mabel Ann *	1075	Cain, Jane
1017	Baylis, Frances Mary	1076	" Richard
1018	" Jeremy Peter	1077	Carey, Anthony Michael
1019	Bennett, Harold *	1078	" Gladys
1020	" Lena Grace Gertrude *	1079	" Mary Ann Margaret
1021	" Neville Kenneth	1080	" Terence James
1022	" Stanley *	1081	Cartmell, Frederick James
1023	" Valerie Elizabeth	1082	" Sarah Matilda *
1024	Berntsen, Lavina Maud *	1083	Cheek, Gerald Winston
1025	Betts, Cyril Severine *	1084	" Janet Linda
1026	" Melody Christine	1085	" John Edward
1027	" Terence Severine	1086	" Marie
1028	Biggs, Basil William *	1087	Clarke, Camilla Marie
1029	" Bernard Layton *	1088	" Jane Lucacia *
1030	" Betty Josephine	1089	" Martin James
1031	" Frances	1090	" Marvin Thomas
1032	" Kathleen Frances *	1091	" Rudy Thomas
1033	" Leslie Frederick	1092	" Trudi Ann
1034	" Peter Julian Basil	1093	Cletheroe, Leslie John *
1035	Binnie, Malcolm George Stanley	1094	" Lily Catherine *
1036	Blackley, Candy Joy	1095	" William Harold *
1037	" Charles David	1096	Clifton, Leonard
1038	" Hilda	1097	" Thora Janeene
1039	" Janet Agnes Mary *	1098	Coutts, Malvina Mary
1040	" John David	1099	Cusworth, Alana Marie
1041	Blyth, Agnes Ruth	1100	Davidson, Donald
1042	" Alfred John *	1101	" Margaret Christine
1043	" John	1102	Davies, Anthony Warren
1044	Bonner, Donald William	1103	" Jacqueline Nancy
1045	" Doreen Millian	1104	Davis, Dorothy Wilhelmina *
1046	" Henry John	1105	" Lena Victoria *
1047	" Vera Joan	1106	Daykin, Kathleen Ruth Elmer *
1048	Booth, Jessie *	1107	Dickson, Caroline Christine Bird *
1049	" Stuart Alfred *	1108	Duncan, Alice Florence *
1050	Borland, Daniel *	1109	" Doreen
1051	Bound, Graham Leslie	1110	" Joan Ellen
1052	" Henry John Lennard *	1111	" William *
1053	" Horace Leslie *	1112	Etheridge, Georgina Bond *
1054	" Joan	1113	Faria, Mary Ann
1055	Bowles, Norma Evangeline	1114	Ferguson, Christina Helen *
1056	" William Edward	1115	" Ethel Mary *
1057	Braxton, Thomas Nathaniel John *	1116	Finlayson, Robert Hugh
1058	Brown, Dinah May	1117	" Teresa Rose *
1059	Browning, Althea Maria	1118	Ford, Arthur Henry
1060	" James Samuel *	1119	" Colleen Mary

1120	Ford, David	1183	Lee, Elsie Adelaide *
1121	" Elizabeth Harriet	1184	" Gladys
1122	" Frederick James	1185	Luxton, Constance *
1123	" Marilyn Christine *	1186	" Ernest Falkland *
1124	" Neil Fraser *	1187	" Michael
1125	" Violet Irene *	1188	" Nicola
1126	" William John *	1189	" Sybil Grace *
1127	Fowler, John Andrew Thomas	1190	" Winifred Ellen
1128	" Veronica	1191	Lyse, George Walter *
1129	Fullerton, Mary Ellen *	1192	" Sydney Russell *
1130	Gilding, Jacqueline	1193	Malcolm, George
1131	" Peter Bernard	1194	" Velma
1132	Gooch, Cecilia Ines Millard Bennett *	1195	Middleton, James (2) *
1133	" Dudley Frederick *	1196	" Phillip John
1134	Goodwin, Dorothy Idina	1197	Miller, Betty Lois *
1135	" John Kenneth *	1198	" Florence Roberta *
1136	" June Rose Elizabeth	1199	" Philip Charles *
1137	" Mary Agnes Alice	1200	" Sidney *
	Crawford *	1201	" Stanley Frank *
1138	" Robin	1202	Miranda, Augusto
1139	" Una	1203	" Winifred Dorothy
1140	" William Andrew Nutt	1204	Monaghan, Augustine *
1141	Halliday, Evelyn Edna	1205	Monk, Adrian Bertrand *
1142	" Gerald	1206	" Nora May
1143	" Leslie John *	1207	Morrison, Charlene
1144	" Mabel *	1208	" Elizabeth Margaret May *
1145	" Margaret Mary	1209	" Hyacinth Emily
1146	" Raynor	1210	" John Murdo
1147	" Susan Elizabeth *	1211	" Marjorie Beatrice
1148	" William John *	1212	" Mary Ann *
1149	Hardy, Douglas Morgan	1213	Mozley, Claudette
1150	Harris, Jill Yolanda Miller	1214	McAskil, Susan Blanche *
1151	" Leslie Sidney	1215	McBeth, Phyllis Elizabeth Grace
1152	Harvey, James Claude *	1216	" William Campbell
1153	Hills, Heather Margaret*	1217	McCallum, Bettina Kay
1154	" Richard William *	1218	" Ellen *
1155	Hirtle, Mary Ann *	1219	" Jack
1156	" Robert Andrew Eric	1220	" Timothy Andrew
1157	" Wallace Carlinden *	1221	McKay, James John *
1158	Hobman, Anilda Marilu	1222	" Jane Elizabeth
1159	Howatt, Derek Frank *	1223	" Shelley Jane *
1160	" Enid	1224	" Stephen John
1161	Humphreys, Dennis James	1225	McKee, John *
1162	" Winnifred	1226	McLeod, Archibald *
1163	Jennings, Mary Ann Helen *	1227	" Ellen May *
1164	" Neil	1228	" Murdoch Angus *
1165	Johnson, Beatrice Ellen *	1229	McMillan, Donald Hugh *
1166	" Stanley Howard *	1230	" Frances Evelyn
1167	" Stanley Peter	1231	McPhee, Marjorie May
1168	Jones, Albert Charles	1232	" Owen Horace *
1169	Keenleyside, Charles Desmond	1233	Neilson, Barry Marwood
1170	" Dorothy Maud *	1234	" Mabel *
1171	" Manfred Michael Ian	1235	" Margaret
1172	" Nicholas Timothy	1236	Paul, Sonia Ellen
	Thomas	1237	Peck, Elsie Grace *
1173	Kiddle, Malvina Thelma	1238	" Shirley
1174	" Peter *	1239	" Terence John
1175	" Robert *	1240	Pedersen, Marie *
1176	" Robert Karl	1241	Perkins, Vivienne Esther Mary
1177	King, Alison Delia	1242	Perry, Augustave Walter *
1178	" Desmond George Buckley	1243	" Hilda Blanche
1179	" Nanette	1244	" Robert Juan Carlos
1180	" Nanette Barbara	1245	" Thomas George
1181	Lee, Alfred Francis *	1246	" Thora Virginia *
1182	" Alfred Leslie	1247	Pettersson, Derek Richard *

1248	Pettersson, Eileen Heather	1292	Stephenson, James
1249	" Tony	1293	" Joan Margaret
1250	Poole, Charles Lawrence *	1294	Stewart, Diana Anita Patricia *
1251	" Isabella Jane *	1295	" George Alexander *
1252	Porter, Brian Charles *	1296	" Hulda Fraser
1253	" Charles	1297	" John
1254	" Jean Lavinia	1298	" Phyllis Marjorie
1255	Reid, Pamela Margaret	1299	" Sylvia Rose
1256	Reive, Ernest *	1300	Summers, Brian
1257	" Roma Endora Mary *	1301	" Christina Maud
1258	" Terence	1302	" Dennis David
1259	Robson, Gerard Michael	1303	" Dorothy Constance
1260	Rozee, Betty	1304	" Edith Catherine
1261	" Derek Robert Thomas *	1305	" Iris Blanche
1262	" Robert Keith	1306	" Keith Medlicott
1263	Sarney, Harry *	1307	" Kenneth Claud
1264	Shedden, James Alexander	1308	" Lavinia *
1265	Short, Charles William	1309	" Michael Kenneth
1266	" Gavin Phillip *	1310	" Owen William
1267	" Montana Tyrone	1311	" Philip George
1268	" Philip Stanley	1312	" Sheila
1269	" Rose Stella	1313	" Stanley Frederick *
1270	Sinclair, Celia Joyce	1314	" Sybella Catherine Ann
1271	Small, Lee Oliver	1315	" Terence
1272	Smith, Derek	1316	" Veronica
1273	" Ileen Rose	1317	" Victor Leonard *
1274	" James Stanley	1318	Thain, David *
1275	" John	1319	Turner, Alva Ynonne
1276	" Keva Elizabeth	1320	" Melvyn George
1277	" Violet Catherine *	1321	Watson, Catherine Wilhelmina Jessie
1278	Sollis, Denis John *	1322	" Hannah Maude *
1279	" Sarah Emma Maude *	1323	" Louis James *
1280	Sornsen, George Albert *	1324	" Robert Muir
1281	" Isabella *	1325	Watts, Ada Mabel *
1282	" James Winston	1326	" Patrick James
1283	Spencer, Elizabeth Agnes *	1327	White, John Wright *
1284	" William Ernest *	1328	" Kathleen Elizabeth
1285	Spinks, Alexander	1329	Whitney, Ellen Brenda
1286	" Malvina Ellen	1330	" Lana Rose
1287	Spraggon, Daniel Martin *	1331	" Patrick George
1288	Spruce, Helena Joan	1332	Williams, Charlotte Agnes *
1289	" Terence George	1333	" Eugene
1290	Steen, Gail	1334	" Marlene Rose Elizabeth
1291	" Vernon Robert		

* NOT LIABLE TO SERVE AS A JUROR

EAST FALKLAND ELECTORAL AREA

REGISTER OF ELECTORS

1	Alazia, Charles	62	Dickson, Iris
2	" Dorothy Fay	63	" Ronald Edward
3	" Freda Evelyn	64	Dobbyns, Jeannie Lilian Mary
4	" George Robert	65	" Timothy John
5	" Thora Lilian †	66	Fairlie, Ivan William
6	Anderson, Gloria	67	Ferguson, Finlay James
7	" Jenny	68	" Rose
8	" Tony James	69	Findlay, Carrie Madeline Helen
9	Baillie, Keith	70	" Gerald
10	" Virginia Elizabeth Sarah	71	Finlayson, Barry Donald
11	Barton, Coral Inez	72	" Charles John
12	" John David †	73	" Hugh
13	Beattie, Betty	74	" Iris Dwenda Margaret
14	" Thomas George	75	" Iris Heather
15	Berntsen, Ellen Rose	76	" Neil Roderick †
16	" Frederick George †	77	" Peter
17	" Jeanette	78	" Phyllis
18	" John Alexander	79	Ford, Charles David
19	" Mary Anne Margaret	80	" Fanny Davidson
20	" Olaf Christian Alexander	81	" Hazel
21	" Raymond	82	" John
22	" William Alexander	83	" Robert
23	Betts, Donald	84	Gaiger, Phyllis Ann
24	Billett, Leslie William	85	Giles, Gilbert
25	Binnie, Linda Rose	86	Goodwin, Douglas Sturdee
26	" Ronald Eric	87	" Isobella Helena †
27	Blake, Anthony Thomas	88	" Robin Christopher
28	" Lyndsay Rae	89	" Sarah Margaret Rose
29	Brooks, Frank	90	Goss, Eric Miller
30	Browning, Benjamin †	91	" Margaret Rose
31	" Frances Agnes	92	" Peter
32	" Gavin †	93	" Roderick Jacob
33	" Richard William	94	" Shirley Ann
34	" Kelvin	95	Gould, Arthur William
35	Carey, Michael Raymond	96	Grant, Leonard John †
36	" Trudi Ann	97	" Mildred †
37	Cartmell, Andrew Nutt	98	Gray, David Edward
38	Clarke, David James	99	" Patricia May
39	" Gwynne Edwina	100	Hardcastle, Brook †
40	" Jeanette	101	" Eileen Beryl
41	" Michael Jan	102	" Gavin
42	" Valerie Ann	103	Harvey, Beatrice Louisa Catherine
43	Clasen, Clarvis Edward	104	Heathman, Ailsa
44	" Mally	105	" Ewart Tony
45	Clausen, Denzil	106	Hewitt, Brian David
46	" Henry Edward	107	" David George
47	Cletheroe, Kenneth Stanley	108	Hirtle, Sandra May Winifred
48	Clifton, Doreen	109	Hutton, Elizabeth Isabella
49	" Terence Charles	110	" Philip
50	Coutts, Alexander †	111	Jaffray, Alexander
51	Davis, Aase	112	" Brian
52	" Albert Henry	113	" Eileen
53	" Elsie Gladys Margaret †	114	" Elliott Jessie
54	" Maurice †	115	" Ian †
55	" Nicholas †	116	" Joan Margaret †
56	" Reginald John	117	" John †
57	" William John †	118	" John Willie
58	" Yona	119	" Phyllis
59	Dearling, Leo Alexander †	120	" Rebecca Dickson
60	Dickson, Doreen	121	Johnson, Michael Neil
61	" Gerald William	122	Jones, Michael David

† NOT LIABLE TO SERVE AS A JUROR.

123	Jones, Sheila Janice †	185	McPhee, June Iris
124	Kilmartin, Kevin Seaton	186	McRae, Robert George Hector
125	Lang, Patrick Andrew	187	Newman, Adrian Henry Frederick
126	" Velma Emily	188	" Clive Alexander
127	Larsen, Ronald Ivan	189	" Dorothy Elizabeth †
128	" Yvonne	190	" Marlene
129	May, Brian Roy	191	" Raymond Winston
130	" Bruce Raymond	192	" Rebecca Dickson
131	" Corenne Norma	193	Parrin, Norman George †
132	" James John	194	Peck, Burned Brian
133	" Monica	195	" Evelyn Elizabeth
134	Middleton, Dennis Michael	196	Phillips, Albert James
135	" Sharon Elizabeth	197	" Carol Joan
136	Miller, Alan Charles	198	" Charles William
137	" Betty	199	" Lynda
138	" James Albert	200	" Terence
139	" Timothy John Durose	201	Pitaluga, Jene Ellen
140	Minnell, Benjamin James	202	" Nicholas Alexander
141	" Hazel Eileen		Robinson †
142	" Michael †	203	" Robin Andreas Mackintosh
143	Minto, Alistair Daen	204	Robson, Gladys Mary
144	" Patrick Andrew †	205	" Louis Michael
145	Molkenbuhr, Betty Marie	206	" Miranda Gay
146	" Claudio Eugenio	207	" Raymond Nigel
147	Morrison, Doreen Emily	208	Sanders, Robert Bernard
148	" Dwenda Rose	209	Shepherd, David Samuel Dick
149	" Gerald	210	" Elizabeth
150	" Kathleen Iris	211	Short, Andrez Peter
151	" Lewis Ronald	212	" Celia Soledad
152	" Michael John	213	" Isobel Rose
153	" Nanette	214	" Patrick Warburton
154	" Peter †	215	Small, Shirley Rose †
155	" Ronald Terence	216	Smith, David
156	" Stewart	217	" Edith Winifred †
157	" Susan Margaret	218	" Edwina
158	" Trevor	219	" George Patterson
159	" Trudi Lynette	220	" Henry William
160	" Violet Sarah	221	" Jenny Lorraine
161	McBain, Arthur	222	" Joan Lucy Ann
162	" Rhoda Margaret	223	" Michael Edmund
163	McCallum, James	224	" Norah
164	McKay, Clara Mary	225	" Osmond Raymond †
165	" Frazer Roderick	226	" Robert William
166	" Heather Valerie	227	" Sidney Frederick
167	" Ian †	228	Sornsen, Agnes Caroline †
168	" Neil	229	Stephens, Richard James
169	" Paul Anthony †	230	Stewart, Robert William †
170	" Rex	231	Summers, Gloria Jane
171	" Roderick John	232	" Melvin Nigel
172	" William Robert	233	" William Edward †
173	McKenzie, Alice Maude	234	Thompson, George Henry
174	" Charles Alexander	235	Thorsen, David Moller
	Albert John	236	" Gloria Penelope
175	" James	237	Turner, Diana Jane
176	McLeod, Albert John	238	" Ronald
177	" Donald Henry	239	Watson, Glenda Joyce
178	" Isabella Diana Frances	240	" Neil
179	" John	241	Whitney, Agnes Katherine
180	" Robert John	242	" Dennis
181	" Sarah Rose	243	" Henry Leslie
182	McMullen, June	244	" Keith
183	" Tony	245	" Leona Ann
184	McPhee, Kenneth John		

† NOT LIABLE TO SERVE AS A JUROR.

WEST FALKLAND ELECTORAL AREA

REGISTER OF ELECTORS

501	Alazia, Anthony Henry †	560	Ferguson, Robert John
502	" Stuart John †	561	" Thelma
503	Aldridge, Brian George	562	Forster, Gwyneth May
504	" Caroline Mary	563	" James
505	" Kenneth John	564	Gleadell, Donna Marie †
506	" Olive Elizabeth	565	" Ian Keith
507	" Thomas George †	566	" Mavis Marie
508	Anderson, Margaret Catherine	567	Goodwin, Bert Samuel †
509	" Nigel	568	" Emily Rose
510	" Reginald Stanford	569	" Hazel Rose
511	Barnes, Deirdre	570	" William John Maurice
512	" Marshall	571	Goss, Dorothy Ellen
513	Berntsen, Arina Janice	572	Halliday, Joyce Isabella Patience
514	" Kenneth Frederick	573	" Kenneth William
515	" Leon	574	Hansen, Ian
516	" Valerie Ellen †	575	" Lionel Raymond
517	Betts, Alan Sturdee †	576	" Rose Idina
518	" Arthur John	577	" Susan Ann †
519	" Bernard Keith	578	Harvey, Alfred Sydney
520	" Ellen Alma †	579	" Jen
521	" Hyacinth Emily †	580	" Muriel Elizabeth Elsie
522	" Irene Marion	581	" Valerie Ann
523	Biggs, Michael Elfed	582	Hatch, Albert John
524	Binnie, Horace James †	583	Hayward, Marjorie
525	" Rose Helen †	584	" Peter Dennis
526	Blackley, Maurice	585	Hirtle, Anthony
527	Blake, Lionel Geoffrey †	586	" Doris Linda
528	" Sally Gwynfa	587	" Fenton
529	Bonner, Keith James	588	Jaffray, Robin George
530	" Paul Roderick	589	Johnson, Violet Alberta †
531	" Simon	590	Knight, Nigel Arthur
532	" Vera Ann	591	" Shirley Patricia Louvaine
533	Buckland, Carole Wendy	592	Laffi, Kathleen Mary
534	" Charles Ronald	593	Lang, Sandra Shirleen
535	Butler, Susan Anne †	594	Lee, Carole
536	Chandler, Ann Beatrice	595	" Elizabeth
537	" Edward	596	" John Alfred
538	Clarke, Fiona Alison	597	" Leslie James
539	" Terence John	598	" Robin Myles
540	Cockwell, Grizelda Susan	599	" Rodney William
541	" John Richard †	600	" Susan Mary
542	Coutts, Frederick George	601	" Trudi Dale
543	Davis, Violet	602	Lowe, Anthony Trevor
544	" William James	603	" Susan Elizabeth
545	Dickson, Edward Thomas Crawford †	604	Luxton, Patricia Maureen
546	" Mildred Ellen	605	" William Robert †
547	Donnelly, Daniel	606	MacBeth, Raymond John
548	" Joyce Elizabeth	607	Marsh, Alastair Roy
549	Duncan, Avis Marion †	608	" Anna Deirdre †
550	" James Alexander †	609	" Elizabeth Margaret †
551	" Peter Ree Howard	610	" Frank
552	Dunford, David Philip	611	" Gavin Nicholas
553	Evans, Gladys Alberta	612	" June Helen
554	" Griffith Owen †	613	" Leon Peter †
555	" Olwyn Carol	614	" Marlane Rose
556	" Raymond	615	" Robin Frank
557	Fairley, John	616	Miller, Carol
558	Felton, Anthony Terence	617	" Simon Roy
559	" Violet Regina Margaret	618	Morrison, Eric George

† NOT LIABLE TO SERVE AS A JUROR.

619	Morrison, Lena	650	Pole-Evans, David Llewellyn
620	" Leslie Theodore Norman	651	" Shirley Helen
621	" Muriel Eliza Ivy †	652	" William Reginald
622	" Norman	653	Porter, George
623	McCallum, Christopher John	654	" Joan
624	" Elaine Michele †	655	Pritchard, Michael Alexander
625	McCormick, Pauline Margaret Ruth	656	Reeves, Cheryl Rose
626	McDonald, Colin George	657	" Ronald James
627	" Irene	658	Robertson, Ann
628	McGhie, Moira	659	" Peter Charles
629	" Suzan †	660	Ross, Odette Ellen May †
630	" Thomas Forsyth	661	" William Henry
631	McGill, Gary	662	Rozee, Ronald David †
632	" Glenda	663	Shepherd, Ramsey
633	" Ian Peter	664	Short, Arthur Richard
634	" Lorraine Iris	665	" Christina Ethel
635	" Robin Perry	666	" Donald Robert Gordon
636	McKay, Isabella Alice	667	" Joseph Leslie
637	" Richard	668	" Robert Charles
638	McRae, David Michael	669	Sinclair, Jonathan Shand
639	" Gloria Linda	670	Smith, Adeline Jane †
640	" Marlaine	671	" Andrew Ludwig Clifford †
641	" Richard Winston	672	" Anthony David †
642	Napier, Lily	673	" Francis David †
643	" Roderick Bertrand	674	" Gerard Alexander
644	Newell, Joseph Orr	675	" Gwenifer May
645	" Trudi Malvina	676	" Heather
646	Nightingale, Peter Richard †	677	" Janice
647	Peck, Davina Margaret	678	" Peter Lars
648	" Paul	679	" Robin Charles
649	Pole-Evans, Anthony Reginald †	680	Stewart, George Nathaniel

† NOT LIABLE TO SERVE AS A JUROR.

EAST STANLEY ELECTORAL AREA

POSTAL VOTERS LIST

31	Betts, George Winston Charles	91	Fleuret, Kathleen Mary
63	Clarke, Ian	124	Hewitt, Robert John David
75	Clifton, Stephen Peter		

WEST STANLEY ELECTORAL AREA

POSTAL VOTERS LIST

1008	Alazia, Joseph William	1237	Peck, Elsie Grace
1028	Biggs, Basil William	1252	Porter, Brian Charles
1039	Blackley, Janet Agnes Mary	1278	Sollis, Denis John
1068	Buse, Franz John	1281	Sornsen, Isabella
1111	Duncan, William	1307	Summers, Kenneth Claud
1140	Goodwin, William Andrew Nutt	1308	„ Lavinia
1206	Monk, Nora May	1318	Thain, David
1218	McCallum, Ellen		

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

22 SEPTEMBER 1981

No. 12

Appointments

Adrian Bertrand Monk, O.B.E., J.P., Agricultural Officer, 1.9.81.

Robert George Short, Police Constable, Police and Prisons Department, 1.9.81.

Promotion

Darwin Lewis Clifton, Senior Clerk, Philatelic Bureau, Posts and Telecommunications Department to Manager, Philatelic Bureau, Posts and Telecommunications Department, 1.9.81.

Completion of Contracts

Albert Charles Jones, Senior Filtration Plant Operator, Public Works Department, 1.7.81.

Jonathan Shand Sinclair, Assistant Teacher, Education Department, 18.9.81.

Re-appointment

Albert Charles Jones, Senior Filtration Plant Operator, Public Works Department, 3.9.81.

NOTICES

No. 35. 2nd September 1981.

Hydatid Eradication (Dogs) Order 1981

(Under Section 12a of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following person to be Chief Inspector for the purpose of this Order with effect from 1st September 1981 —

MR. A. B. MONK, O.B.E., J.P.

Ref. AGR/7/16.

No. 37. 11th September 1981.

General Election 1981

POLLING HOURS

Under section 22 of the Legislative Council (Elections) Ordinance, His Honour the Acting Governor has approved the following hours of polling in the forthcoming general election —

Camp 9.0 a.m. to 7.0 p.m.

Stanley 9.0 a.m. to 6.0 p.m.

2. These times shall apply to all days on which polling takes place.

Ref. LEC/20/6.

No. 38.

22nd September 1981.

General Election 1981

It is notified for general information that the following persons have been appointed Presiding Officers and Deputy Presiding Officers for duties in connection with the Legislative Council Elections 1981 —

Presiding Officers

Mr. K. Baillie
Mr. A. M. Carey
Mr. J. R. Cockwell, J.P.
Mr. W. A. Etheridge
Mr. J. A. T. Fowler
Mr. V. T. King, M.B.E.
Mr. T. Pettersson.

Deputy Presiding Officers

Mr. K. J. Aldridge
Mrs. V. E. S. Baillie
Mr. A. S. Betts
Mrs. M. Bryson
Mr. P. Coutts
Mr. D. J. Humphreys
Mr. P. King
Mr. M. Luxton
Mrs. J. W. McLeod
Mr. J. S. Smith
Miss S. Summers
Miss A. Thom.

Ref. LEC/20/6.

No. 39.

22nd September 1981.

General Election 1981

In accordance with section 19 of the Legislative Council (Elections) Ordinance (Cap. 37), as amended, I, Francis Eustace Baker, Chief Secretary, do hereby certify that the following candidates have been duly nominated for the Electoral Area shown —

East Stanley Electoral Area

I. WILLIAM HENRY GOSS of East Stanley

Proposed by Charles Lindsay Coutts

Seconded by Patrick McPhee

Supported by John Richard Rowlands

Joan Eliza Middleton

Olga Coutts

Peter Coutts

Catherine Gladys Bertrand

Robert John David Hewitt

William Albert May

2. MICHAEL RONALD HARRIS of East Stanley

Proposed by Cecil William Wickham Bertrand*Seconded by* Nigel Clive Summers

Supported by Madge Bridget Frances Biggs
 Angus Jaffray
 William McLeod
 John Macaskill
 David James Clement Robertson
 Colville
 Emily Christina Short
 Rose Louisa Peart

3. CHRISTOPHER RICHARD SPALL of East Stanley

Proposed by Donald Ewan Morrison*Seconded by* Malcolm Ashworth

Supported by Robert Stewart
 Peter Robert Short
 Leonard Lawrence Reive
 Glennis Ashworth
 Hilary Maud Blyth
 Romolo Victorio Pauloni
 Pamela Rosemary Cheek Summers

4. STUART BARRETT WALLACE of East Stanley

Proposed by William Henry Roberts*Seconded by* Derek Stanley Evans

Supported by Charles Clifton
 Darwin Lewis Clifton
 Isabella Violet Felton
 Walter Arthur Felton
 David Anderson Thom
 Frederick John Cheek
 William Roderick Halliday Morrison

West Stanley Electoral Area

1. GRAHAM LESLIE BOUND of West Stanley

Proposed by Nanette King*Seconded by* John Smith

Supported by Nanette Barbara King
 Anthony Warren Davies
 Keva Elizabeth Smith
 Donald William Bonner
 Mary Ellen Fullerton
 Najla Dorothy Buckett
 Shirley Peck

2. WILLIAM EDWARD BOWLES of West Stanley

Proposed by Henry John Bonner*Seconded by* Trevor Osneith Browning

Supported by Robert Muir Watson
 Mary Ellen Fullerton
 Daniel Borland
 Marilyn Christina Ford
 James Andrew Alazia
 Isabella Jane Poole
 Stanley Frederick Summers

3. JOHN EDWARD CHEEK of West Stanley

Proposed by Brian Summers*Seconded by* Betty Lois Miller

Supported by Teresa Rose Finlayson
 Robert Andrew Eric Hirtle
 Jacqueline Nancy Davies
 Betty Josephine Biggs
 Anthony Warren Davies
 Leslie Sidney Harris
 Owen Horace McPhee

4. DESMOND GEORGE BUCKLEY KING of West Stanley

Proposed by Eileen Heather Pettersson*Seconded by* John Smith

Supported by Denis John Sollis
 William Andrew Nutt Goodwin
 Kenneth Claud Summers
 William Duncan
 David Thain
 Charles Desmond Keenleyside
 Terence George Spruce

East Falkland Electoral Area

1. RONALD ERIC BINNIE of Fitzroy

Proposed by Eric Miller Goss*Seconded by* Stewart Morrison

Supported by Charles John Finlayson
 Peter Finlayson
 David George Hewitt
 Jenny Anderson
 Gladys Mary Robson
 Clarvis Edward Clasen
 Dennis Michael Middleton

2. BROOK HARDCASTLE of Darwin

Proposed by Robin Andreas McIntosh Pitaluga*Seconded by* Finlay James Ferguson

Supported by John Ford
 Andrew Nutt Cartmell
 David Smith
 Sarah Rose McLeod
 Albert John McLeod
 Rebecca Dickson Jaffray
 Ian Jaffray

West Falkland Electoral Area

1. LIONEL GEOFFREY BLAKE of Hill Cove

Proposed by Joyce Isabella Patience Halliday*Seconded by* Grizelda Susan Cockwell

Supported by Charles Ronald Buckland
 Carole Wendy Buckland
 Lionel Raymond Hansen
 Rose Idina Hansen
 Thomas George Aldridge
 Olive Elizabeth Aldridge
 Peter Ree Howard Duncan

Ref. LEC/20/6.

Customs Ordinance (Cap. 16)

In exercise of the powers conferred by section 4 of the Customs Ordinance I hereby appoint —

FRASER BARRETT WALLACE

to be an Assistant Collector of Customs with effect from the 18th August 1981.

L. J. HALLIDAY,
 28th August 1981. *Collector of Customs.*

The Air Navigation (Overseas Territories)
Order 1977

(Article 68(2))

AERODROME LICENCE

A licence is hereby granted to Port San Carlos Limited in respect of the Aerodrome marked as such at Port San Carlos.

Dated this 1st day of September 1981.

F. E. BAKER,
Acting Governor.

AERODROME LICENCE

A licence is hereby granted to R. McGill, Esquire, in respect of the Aerodrome marked as such at Carcass Island.

Dated this 1st day of September 1981.

F. E. BAKER,
Acting Governor.

AERODROME LICENCE

A licence is hereby granted to Douglas Station Limited in respect of the Aerodrome marked as such at Douglas Station.

Dated this 1st day of September 1981.

F. E. BAKER,
Acting Governor.

No. 34.

1st September 1981.

Grants of Wreck

It is notified for general information that the following Grants of Wreck have been made —

NAME OF VESSEL	TO WHOM GRANTED	POSITION	EXPIRY DATE
1. CITY OF PHILADELPHIA ...	MR. D. J. EYNON	Billy Rocks, Port William ...	31.8.86
2. ORAVIA ...	"	Billy Rocks, Port William ...	"
3. RUSSEL ...	"	Billy Rocks, Port William ...	"
4. SYDNEY DACRES ...	"	Billy Rocks, Port William ...	"
5. LEVENSIDE ...	"	Billy Rocks, Port William ...	"
6. GWENDOLINE ...	"	Stanley Harbour ...	"
7. ROBERT FULTON ...	"	Lively Island ...	"
8. URANIE ...	"	Uranie Bay, Berkeley Sound ...	"
9. GOVERNERN ...	"	Carysfort Rocks ...	"
10. LUIGIA S ...	"	Ruggles Island ...	"
11. SEA RANGER ...	"	Ruggles Bay ...	"
12. SANGREAL ...	"	Ruggles Bay ...	"
13. GLACUS ...	"	Governor Island, Beaver Island ...	"

No. 36.

11th September 1981.

GENERAL ELECTION 1981

It is notified for general information that the following persons have been appointed Returning Officers for the Constituencies shown against their names —

MR. H. BENNETT, O.B.E., J.P. ...	West Stanley Electoral Area
MR. R. H. CHECKLEY, J.P. ...	East Stanley Electoral Area
MR. K. W. HALLIDAY ...	West Falkland Electoral Area
MRS. V. TOWNSEND ...	East Falkland Electoral Area
MR. R. H. CHECKLEY, J.P. ...	Stanley Division
MR. K. W. HALLIDAY ...	Camp Division.

Ref. LEC/20/6.

Registered No. 7128 of 17th September 1981.
Vol. XXIV. Folio 154.

(Signed) R. H. CHECKLEY,
Registrar General.

DEED POLL

BY THIS DEED I the undersigned ANNIE CHATER of 33 Fitzroy Road, Stanley, Falkland Islands, a British subject by birth, do hereby absolutely renounce and abandon the use of my former surname of STRANGE and in lieu thereof do assume as from the date hereof the surname of CHATER.

AND in pursuance of such change of surname as aforesaid I HEREBY DECLARE that I shall at all times hereafter in all records deeds and instruments in writing and in all actions and proceedings and in all dealings and transactions and upon all occasions whatsoever use and sign the said name of CHATER as my surname in lieu of the said surname of STRANGE so renounced as aforesaid.

AND I HEREBY AUTHORISE and request all persons to designate and address me by such assumed surname of CHATER only.

IN WITNESS whereof I have hereunder signed my Christian name of ANNIE and my assumed surname of CHATER and my relinquished surname of STRANGE and have set my seal this 16th day of September 1981.

(Signed) ANNIE CHATER
formerly known as ANNIE STRANGE.

Signed, Sealed and Delivered by the above named
ANNIE CHATER in the presence of —

R. H. CHECKLEY,
Registrar,
Stanley.

[L.S.]

FINAL MEETING

NOTICE IS HEREBY GIVEN that a General Meeting of the Members of the New Island Preservation Company Limited, will be held at the Legal Department, Town Hall, Stanley, on Friday the 16th day of October 1981 at ten o'clock in the forenoon precisely, for the purpose of having an account laid before them by the Provisional Liquidator (pursuant to section 290 of the Companies Act 1948), allowing the manner in which the winding-up of the said Company has been conducted, and the property of the Company disposed of, and of hearing any application that may be given by the Provisional Liquidator, and also of determining by Extraordinary Resolution the manner in which the books, accounts and documents of the Company and of the Provisional Liquidator shall be disposed of.

A Member entitled to attend and vote at the above meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a Member.

16th September 1981.

H. BENNETT,
Provisional Liquidator.

Legislative Council (Elections) Ordinance WRIT OF ELECTION

You are hereby directed to receive nominations for candidates to the Legislative Council at Stanley on Tuesday, 15th September 1981, between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance on Thursday, 1st October 1981, in the Ante-room to the Court and Council Chamber, Stanley, and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 17th day of August 1981.

LS

F. E. BAKER,
Acting Governor.

The Returning Officer,
West Stanley Electoral Area.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance WRIT OF ELECTION

You are hereby directed to receive nominations for candidates to the Legislative Council at Stanley on Tuesday, 15th September 1981, between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance on Thursday, 1st October 1981, in the Parish Hall, Stanley, and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 17th day of August 1981.

LS

F. E. BAKER,
Acting Governor.

The Returning Officer,
East Stanley Electoral Area.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance
WRIT OF ELECTION

You are hereby directed to receive nominations for candidates to the Legislative Council at Darwin on Tuesday, 15th September 1981, between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance at the place and on the dates which will be notified to you, and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 17th day of August 1981.

F. E. BAKER,
Acting Governor.

The Returning Officer,
East Falkland Electoral Area.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance
WRIT OF ELECTION

You are hereby directed to receive nominations for candidates to the Legislative Council at Fox Bay East on Tuesday, 15th September 1981, between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance at the place and on the dates which will be notified to you, and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 17th day of August 1981.

F. E. BAKER,
Acting Governor.

The Returning Officer,
West Falkland Electoral Area.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance
Writ of Election for Divisions

You are hereby directed to receive nominations for candidates to the Legislative Council at Stanley on Tuesday, 6th October 1981, between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance on Wednesday, 14th October 1981, in the Ante-room to the Court and Council Chamber, Stanley, and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 10th day of September 1981.

F. E. BAKER,
Acting Governor.

The Returning Officer,
Stanley Division.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance

Writ of Election for Divisions

You are hereby directed to receive nominations for candidates to the Legislative Council at Fox Bay East on Tuesday, 6th October 1981 between the hours of 10.00 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance at the place and on the dates which will be notified to you and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 10th day of September 1981.

LS

F. E. BAKER,
Acting Governor.

The Returning Officer,
Camp Division.
Ref. LEC/20/6.

Legislative Council (Elections) Ordinance Interpretation and General Clauses Ordinance

NOTICE OF DELEGATION

Whereas I, KENNETH WILLIAM HALLIDAY, have been appointed Returning Officer for the Camp Electoral Division under section 6 of the Legislative Council (Elections) Ordinance; and

Whereas it is necessary to appoint a person to receive nominations under the said Ordinance for that part of the electoral division lying within East Falkland;

I HEREBY, in exercise of the powers conferred on me in accordance with the said section and section 43 (1) of the Interpretation and General Clauses Ordinance, depute VICTORIA TOWNSEND to receive nominations for the said part of the division in accordance with the Writ of Election at a place and time to be notified to her in writing.

K. W. HALLIDAY,
*Returning Officer for
Camp Electoral Division.*

15th September 1981.

Ref. LEC/20/6.

BY THE QUEEN A PROCLAMATION

DETERMINING THE SPECIFICATIONS AND DESIGN FOR, AND GIVING CURRENCY
TO, SILVER AND CUPRO-NICKEL COINS IN OUR COLONY OF THE FALKLAND
ISLANDS

ELIZABETH R

We, in exercise of the powers conferred by section 11 of the Coinage Act 1870, section 2 (3) of the Decimal Currency Act 1967, and of all other powers enabling Us in that behalf, do hereby, by and with the advice of Our Privy Council, proclaim, direct and ordain as follows —

1. This Proclamation shall be published in the Official Gazette of the Falkland Islands and shall come into force there on the date of such publication.

2. (1) The following new coins, being coins of standard weight of 28.2759 grammes, a standard diameter of 38.608 millimetres and a circular shape, shall be made —

- (a) a silver coin of a millesimal fineness 925; and
- (b) a cupro-nickel coin of a standard composition of 75 per centum copper and 25 per centum nickel.

(2) In the making of the silver coin prescribed by section 2 (1)(a) of this Our Proclamation a remedy (that is, a variation from the standard weight, diameter or composition specified above) shall be allowed of an amount not exceeding the following, that is to say —

- (a) a variation from the said standard weight of an amount per coin (measured as the average of a sample of not more than one kilogramme of the coin) of 0.1296 grammes; and
- (b) a variation from the said standard diameter of 0.125 millimetres per coin; and
- (c) a variation from the said standard composition of millesimal fineness of 5.

(3) In the making of the cupro-nickel coin prescribed by section 2(1)(b) of this Our Proclamation a remedy shall be allowed of an amount not exceeding the following, that is to say —

- (a) a variation from the said standard weight of an amount per coin (measured as the average of a sample of not more than one kilogramme of the coin) of 0.1296 grammes; and
- (b) a variation from the said standard diameter of 0.125 millimetres per coin; and
- (c) a variation from the said standard composition of two per centum.

3. The design for the said coins shall be as follows —

- (a) For the obverse impression Our Effigy with the inscription “QUEEN ELIZABETH II” to the left of the portrait with “FALKLAND ISLANDS” to the right and at the bottom “50 PENCE”.
- (b) For the reverse impression portraits of His Royal Highness the Prince of Wales and Lady Diana Spencer with the inscription “The Wedding of H.R.H. the Prince of Wales and Lady Diana Spencer 1981” surrounding the effigies.
- (c) Every silver and cupro-nickel coin shall have a graining upon the edge.

4. The said coins shall be current within Our Colony of the Falkland Islands.

Given at Our Court at Buckingham Palace, this thirty-first day of July in the year of our Lord One thousand nine hundred and eighty-one and in the thirtieth year of Our Reign.

GOD SAVE THE QUEEN

Registration of United Kingdom Trade Marks Ordinance (Cap. 59)

The following list of Trade Marks Registered in the Falkland Islands during the period 1st January 1980 to 31st December 1980 is published for general information. The Trade Marks Register may be inspected at the Office of the Registrar General, Stanley.

R. H. Checkley,
Registrar General.

Registration No.	Date of Registration	Proprietor	Description of Goods
6797	14th January 1980	Adidas Sportschuhfabriken Adi Dassler KG	Bags, holdalls and containers, all included in Class 18.
6798	14th January 1980	Adidas Sportschuhfabriken Adi Dassler KG	Articles of clothing for sportswear and for leisure wear.
6799	14th January 1980	Adidas Sportschuhfabriken Adi Dassler KG	Articles of clothing for sportswear and for leisure wear.
6800	14th January 1980	Adidas Sportschuhfabriken Adi Dassler KG	Sporting articles (other than clothing) and parts and fittings therefor included in Class 28.
6801	14th January 1980	Adidas Sportschuhfabriken Adi Dassler KG	Bags and cases, all included in Class 18; trunks (travelling) and travelling bags.
6826	21st February 1980	Health-Tex Inc.	Articles of clothing for children.
6829	21st February 1980	Kohler Co.	Internal combustion engines for agricultural tractors, and parts included in Class 12, of such engines.
6831	28th February 1980	Societe Des Produits Nestle S.A.	Tea, preparations of tea, extracts of tea, admixtures of tea with powdered milk and sugar, and admixtures of tea with powdered milk all for making beverages.
6832	28th February 1980	Societe Des Produits Nestle S.A.	Preparations of coffee in powder form none being for export to Aden or Bahrain.
6834	7th March 1980	Societe Des Produits Marnier-Lapostolle	Liqueurs.
6850	11th April 1980	Beiersdorf Aktiengesellschaft	Soaps, non-medicated toilet preparations, cosmetic preparations, sun tanning preparations (being cosmetic or non-medicated toilet preparations); perfumes, shaving cream; toilet water and essential oils.
6853	18th April 1980	Mars Limited	Foodstuffs for animals but not including bottled foods and not including canned foods other than canned meats.
6854	18th April 1980	Mars Limited	Food for cats.
6878	7th May 1980	Mars Limited	Non-medicated confectionery.
6883	16th May 1980	Visa International Service Association	Printed matter, printed cards and publications all relating to banking and to credit services.
6884	16th May 1980	Levi Strauss & Co.	Trousers, jackets - shorts, all being articles of clothing.
6905	16th June 1980	Gallaher Limited	Cigarettes for export from the United Kingdom and sale abroad except for export to, and sale in, the Republic of Ireland.
6917	26th June 1980	Mars Limited	All goods included in Class 30.
6921	17th July 1980	Kimberly-Clark Corporation	Sanitary knickers for use by women, sanitary towels and sanitary tampons.
6934	11th August 1980	Burberrys Limited	Non-medicated toilet preparations, perfumes, cosmetic preparations, soaps, non-medicated toilet preparations for the teeth and for the hair.
6935	11th August 1980	Burberrys Limited	Cloths and stuffs of wool, worsted and hair.
6936	11th August 1980	Burberrys Limited	Articles of luggage, handbags, travelling bags, trunks, travelling cases made of leather and suit cases; articles included in Class 18 made from leather or from imitation leather; umbrellas, parasols and walking sticks.
6937	11th August 1980	Burberrys Limited	Articles of luggage, handbags, travelling bags, trunks, suitcases and articles included in Class 18 made from leather or imitation leather; umbrellas, parasols and walking sticks.
6938	11th August 1980	Burberrys Limited	Articles of clothing.

Registration No.	Date of Registration	Proprietor	Description of Goods
6939	11th August 1980	Burberrys Limited	Textile piece goods.
6940	11th August 1980	Burberrys Limited	All goods included in Class 25.
6941	15th August 1980	Orlane	Perfumes, non-medicated toilet preparations, cosmetics, soaps, essential oils, preparations for the hair, dentifrices, depilatory preparations, anti-perspirant preparations.
6942	15th August 1980	Orlane	Perfumes, eau-de-cologne, and toilet water.
6943	15th August 1980	Orlane	Non-medicated toilet preparations, cosmetic preparations, brilliantine, hair lotions, toilet shampoos, dentifrices, soaps, perfumes, essential oils, and toilet articles (not included in other classes).
6944	15th August 1980	Orlane	Perfumes, eau-de-cologne, non-medicated toilet preparations and cosmetics, lipsticks, nail lacquers, dentifrices, preparations for the hair and soaps.
6945	15th August 1980	Orlane	Perfumes, non-medicated toilet preparations, cosmetics, soaps, saponaceous products included in Class 3, essential oils, preparations for the hair, dentifrices, anti-perspirant preparations.
6946	15th August 1980	Orlane	Non-medicated toilet preparations, cosmetic preparations, brilliantine, hair lotions, toilet shampoos, dentifrices, soaps, perfumes, essential oils and toilet articles (not included in other classes).
6947	15th August 1980	Orlane	Non-medicated toilet preparations, cosmetics, perfumes, essential oils, preparations for the hair, dentifrices, soaps and toilet articles included in Class 3.
6948	15th August 1980	Orlane	Perfumes, eau-de-cologne, non-medicated toilet preparations, cosmetics, essential oils, perfumed soaps, dentifrices; cosmetic products, and toilet products included in Class 3.
6949	15th August 1980	Mars Limited	Non-medicated confectionery and biscuits (other than biscuits for animals).
6962	18th September 1980	Glaxo Group Limited	Pharmaceutical and veterinary preparations and substances; infants' and invalids' foods.
6963	18th September 1980	John Walker & Sons Limited	Fermented liquors and spirits.
6964	18th September 1980	John Walker & Sons Limited	All goods included in Class 33.
6968	29th September 1980	Mars Limited	Non-medicated confectionery.
6972	7th October 1980	Chesebrough-Pond's Inc.	Bleaching preparations and other substances for laundry use; cleaning, polishing, scouring and abrasive preparations; soaps; perfumery; essential oils; cosmetics, hair lotions; dentifrices.
6980	7th November 1980	Hollister Incorporated	Ostomy appliances and parts and fittings therefor included in Class 10.
6982	10th November 1980	Mars Limited	Medicated confectionery.
6983	10th November 1980	Mars Limited	Non-medicated confectionery.
7005	23rd December 1980	N.V. Philips' Gloeilampenfabrieken	Hand tools and hand implements included in Class 8; cutlery (other than surgical cutlery); shaving apparatus and hair cutting apparatus; and cases for use therewith; and parts and fittings included in Class 8 for all the aforesaid goods.
7006	23rd December 1980	N.V. Philips' Gloeilampenfabrieken	Apparatus, instruments and articles, all being electrically operated and included in Class 12, and all being parts of or fittings for vehicles and for apparatus for locomotion by land, air or water; hot-gas engines and motors with external heat sources for land vehicles propulsion; and parts and fittings included in Class 12 for all the aforesaid goods; but not including any of the aforesaid apparatus, instruments and articles being for use on pedal cycles, motor assisted bicycles or on motor cycles.
7007	23rd December 1980	N.V. Philips' Gloeilampenfabrieken	Combs, nail buffers and brushes, all being electrically operated and all being for personal use; cases and containers, all designed for use with such goods; and parts and fittings included in Class 21 for all the aforesaid goods; and anti-static dusters.
7008	24th December 1980	Internote Research Limited	Electric organs, guitars, trumpets, saxophones, clarinets and pianos.
7009	24th December 1980	Internote Research Limited	Musical toys.

adidas
Reg. No. 6797

ADIDAS
Reg. No. 6798

Reg. Nos. 6799, 6800 and 6801

Reg. No. 6826

KOHLER

Reg. No. 6829

NESTEA
Reg. No. 6831

NESCAFE
(Special Script)
Reg. No. 6832

GRAND MARNIER
Reg. No. 6834

NIVEA
Reg. No. 6850

MICK
Reg. No. 6853

KATKINS

Reg. No. 6854

GALAXY

Reg. No. 6878

(Blue, White and Gold Bars Design)
Reg. No. 6883

(Word LEVI'S and Design)
Reg. No. 6884

SILK CUT
Reg. No. 6905

SKITTLES

Reg. No. 6917

BREVIA
Reg. No. 6921

Reg. Nos. 6934, 6935, 6936 and 6940

BURBERRY'S
Reg. Nos. 6936, 6937 and 6938

DERRICK
Reg. No. 6941

JEAN D'ALBRET ECUSSON
Reg. No. 6942

JEAN D'ALBRET
Reg. No. 6943

MESSIRE
Reg. No. 6944

MURMURES
Reg. No. 6945

ORLANE
Reg. No. 6946

PRINCESSE D'ALBRET
Reg. No. 6947

ZOUAVE
Reg. No. 6948

MALTESERS

Reg. No. 6949

AXOBAN
Reg. No. 6962

SWING
Reg. No. 6963

Reg. No. 6964

TUNES

Reg. Nos. 6968 and 6982

AZIZA
Reg. No. 6972

HOLLIGARD
Reg. No. 6980

TWIX
Reg. No. 6983

PHILIPS
Reg. Nos. 7005, 7006 and 7007

BONTEMPI

Reg. Nos. 7008 and 7009.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

22 OCTOBER 1981

No. 13

Appointment

James Burgess, Storeman, Central Store, 6.10.81.

Completion of Contract

Andrew Joseph Clarke, Assistant Teacher, Education Department, 26.5.81.

Re-appointments

Andrew Joseph Clarke, Assistant Teacher, Education Department, 8.9.81.

James Stephenson, Forecaster, Meteorological Department, 3.10.81.

NOTICES

No. 40. 25th September 1981.

Hydatid Eradication (Dogs) Order 1981

(Under Section 12A of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following person to be an Inspector for the purpose of this Order —

MR. PATRICK WARBURTON SHORT — San Carlos
Ref. AGR/7/16.

No. 41. 28th September 1981.

General Election 1981

With reference to Gazette Notice No. 38 of 22nd September 1981, it is notified that the following additional appointments have been made —

<i>Presiding Officer</i>	<i>Deputy Presiding Officer</i>
Mr. P. G. Summers	Mrs. C. A. E. Baker.

Ref. LEC/20/6.

No. 42. 12th October 1981.

Hydatid Eradication (Dogs) Order 1981

(Under Section 12A of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following person to be an Inspector for the purpose of this Order —

MR. THOMAS FORSYTH MCGHIE — Roy Cove
Ref. AGR/7/16.

No. 43.

12th October 1981.

In accordance with section 19 of the Legislative Council (Elections) Ordinance (Cap. 37), as amended, I, Francis Eustace Baker, Chief Secretary, do hereby certify that the following candidates have been duly nominated for the Electoral Divisions shown —

Stanley Electoral Division**1. WILLIAM EDWARD BOWLES of Stanley***Proposed by* Mary Ann Helen Jennings*Seconded by* Angus Jafray*Supported by* Vivienne Esther Mary Perkins

David Ford

Ada Mabel Watts

Arthur Henry Ford

Marvin Thomas Clarke

Catherine Wilhelmina Jessie Watson

Jill Yolanda Miller Harris

2. JANET LINDA CHEEK of Stanley*Proposed by* Velma Malcolm*Seconded by* Eva Rose Alazia*Supported by* William Henry Goss

Derek Stanley Evans

Vernon Thomas King

Sarah Emma Maude Sollis

Frances Biggs

Laurence Henry Goodwin

John Edward Cheek

3. DONALD DAVIDSON of Stanley*Proposed by* Catherine Gladys Bertrand*Seconded by* Cecil William Wickham Bertrand*Supported by* Nicola Luxton

Melvyn George Turner

Robert John Christian Bundes

Vera Joan Bonner

Muriel Gladys Bundes

Frederick Eddy Whitney

Daniel Borland

4. MICHAEL RONALD HARRIS of Stanley

Proposed by Anthony Warren Davies*Seconded by* Robert Andrew Eric Hirtle*Supported by* Madge Bridget Frances Biggs

John Smith

Jacqueline Nancy Davies

Estelle Jaffray

Heather Harris

Arthur Peake

William McLeod

5. DESMOND GEORGE BUCKLEY KING

of Stanley

Proposed by Eileen Heather Pettersson*Seconded by* Horace Leslie Bound*Supported by* Charles Desmond Keenleyside

Terence George Spruce

Kenneth Claud Summers

Denis John Sollis

Franz John Buse

Walter Arthur Felton

Graham Leslie Bound

6. TERENCE JOHN PECK of Stanley

Proposed by James Andrew Alazia*Seconded by* Frederick Eddy Whitney*Supported by* John Smith

Anthony Warren Davies

Murdoch Angus McLeod

Patrick William Peck

Jane Elizabeth McKay

Robert Juan Carlos Perry

Shelley Jane McKay

7. STUART BARRETT WALLACE of Stanley

Proposed by Darwin Lewis Clifton*Seconded by* William Arthur Etheridge*Supported by* Tony Pettersson

Adrian Bertrand Monk

David Anderson Thom

Walter Arthur Felton

Isabella Violet Felton

Rudy Thomas Clarke

Camilla Marie Clarke

Camp Electoral Division

1. ANTHONY THOMAS BLAKE of North Arm

Proposed by Grizelda Susan Cockwell*Seconded by* Henry Leslie Whitney*Supported by* Alexander Jaffray

Burned Brian Peck

Evelyn Elizabeth Peck

George Porter

Gavin Nicholas Marsh

Ramsey Shepherd

Elliot Jessie Jaffray

2. ALAN CHARLES MILLER of Port San Carlos

Proposed by Ian Jaffray*Seconded by* Keith Baillie*Supported by* Eric Miller Goss

Eileen Jaffray

Kenneth Stanley Cletheroe

Alexander Coutts

Albert John McLeod

Mally Clasen

Sarah Rose McLeod

3. TIMOTHY JOHN DUROSE MILLER

of the Murrell.

Proposed by Dennis Michael Middleton*Seconded by* Nanette Rose Morrison*Supported by* Sharon Elizabeth Middleton

Charles John Finlayson

Clarvis Edward Clasen

Louis Michael Robson

Stewart Morrison

Tony James Anderson

David Smith.

Ref. LEC/20/6.

No. 44.

15th October 1981.

It is hereby notified that the following dates have been set aside as Public Holidays in Stanley for 1982 —

New Year's Day Friday, 1st January

Good Friday Friday, 9th April

Her Majesty the

Queen's Birthday ... Wednesday, 21st April

October Bank Holiday ... Monday, 4th October

Anniversary of the Battle
of the Falkland Islands Wednesday, 8th December

Christmas Holidays ... Monday, 27th December

Tuesday, 28th December

Wednesday, 29th December.

Ref. INT/21/5.

No. 45.

16th October 1981.

Hydatid Eradication (Dogs) Order 1981

(Under Section 12A of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following person to be an Inspector for the purpose of this Order —

GEORGE ROBERT ALAZIA — Teal Inlet.

Ref. AGR/7/16.

In the Supreme Court of the Falkland Islands

NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE

IN THE MATTER of Mabel Annie Barnes, who died at Stanley, Falkland Islands on the 26th July 1981 leaving a Will dated 29th March 1967.

WHEREAS Bessie Malvina Williams, of 24 Sedbergh Road, Wallasey, Merseyside, England, a daughter of the above named deceased, has applied for Letters of Administration with the Will annexed to administer the estate of the said deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the Petitioner will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

R. H. CHECKLEY,
Registrar.

Stanley,
Falkland Islands.
21st October 1981.
SC & L/14/81.

Legislative Council (Elections) Ordinance (Cap. 37)

WRIT OF ELECTION FOR CAMP ELECTORAL DIVISION

WHEREAS sub-section (1) of section 13 of the Legislative Council (Elections) Ordinance, (Cap. 37) as amended, provides that the Governor shall issue a Writ of Election for electoral areas or divisions;

AND WHEREAS Mr. Kenneth William Halliday has been appointed Returning Officer for the Camp Electoral Division, and the said Kenneth William Halliday has deputed Mrs. Victoria Townsend to receive nominations for that part of the said electoral division lying within East Falkland;

NOW THEREFORE, under and by virtue of the powers aforesaid, I, REX MASTERMAN HUNT, Governor of the Colony of the Falkland Islands, DO HEREBY appoint the said Victoria Townsend to receive nominations for the said part of the division at Goose Green on Tuesday, 6th October 1981, between the hours of 10.00 a.m. and 12 noon.

AND I FURTHER DIRECT that any such nominations should be communicated by the Deputy Returning Officer to the said Kenneth William Halliday by the quickest available means.

Given under my hand and the Public Seal
of the Colony of the Falkland Islands at
Government House, Stanley, this 29th day
of September in the year of Our Lord One
thousand Nine hundred and Eighty-one.

R. M. HUNT,
Governor.

Notice of Election Results LEGISLATIVE COUNCIL

Election of Legislative Councillor for the Electoral Area of West Falkland

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE of the result of the Election as follows —

Names of Candidate	Number of votes recorded
1.	2.

BLAKE, Lionel Geoffrey	Returned unopposed.
------------------------	---------------------

Dated this 15th day of September 1981.

K. W. HALLIDAY,
Returning Officer.

Election of Legislative Councillor for the Electoral Area of East Falkland

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE that the candidate at the Election whose name is entered in column 3 of the statement hereunder opposite to the Numbers entered in column 2 has been duly elected Legislative Councillor.

Names of Candidates	Number of votes recorded	Names of Candidate elected
1.	2.	3.
BINNIE, Ronald Eric	133	BINNIE, Ronald Eric
HARDCASTLE, Brook	72	

Dated this 29th day of September 1981.

V. TOWNSEND,
Returning Officer.

Election of Legislative Councillor for the Electoral Area of East Stanley

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE that the candidate at the Election whose name is entered in column 3 of the statement hereunder opposite to the Numbers entered in column 2 has been duly elected Legislative Councillor.

Names of Candidates 1.	Number of votes recorded 2.	Names of Candidate elected 3.
GOSS, William Henry	93	GOSS, William Henry
HARRIS, Michael Ronald	37	
SPALL, Christopher Richard	22	
WALLACE, Stuart Barrett	43	

Dated this 1st day of October 1981.

R. H. CHECKLEY,
Returning Officer.

Election of Legislative Councillor for the Electoral Area of West Stanley

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE that the candidate at the Election whose name is entered in column 3 of the statement hereunder opposite to the Numbers entered in column 2 has been duly elected Legislative Councillor.

Names of Candidates 1.	Number of votes recorded 2.	Names of Candidate elected 3.
BOUND, Graham Leslie	28	CHEEK, John Edward
BOWLES, William Edward	67	
CHEEK, John Edward	115	
KING, Desmond George Buckley	61	

Dated this 1st day of October 1981.

H. BENNETT,
Returning Officer.

Election of Legislative Councillor for the Camp Electoral Division

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Division DO HEREBY GIVE NOTICE that the candidate at the Election whose name is entered in column 3 of the statement hereunder opposite the Numbers entered in column 2 has been duly elected Legislative Councillor.

Names of Candidates 1.	Number of votes recorded 2.	Names of Candidate elected 3.
BLAKE, Anthony Thomas	173	BLAKE, Anthony Thomas
MILLER, Alan Charles	43	
MILLER, Timothy John Durose	126	

Dated this 13th day of October 1981.

K. W. HALLIDAY,
Returning Officer.

Election of Legislative Councillor for the Stanley Electoral Division

I, THE UNDERSIGNED, being the Returning Officer at the Election of a Legislative Councillor for the said Electoral Division DO HEREBY GIVE NOTICE that the candidate at the election whose name is entered in column 3 of the statement hereunder opposite the Numbers entered in column 2 has been duly elected Legislative Councillor.

Names of Candidates 1.	Number of votes recorded 2.	Names of Candidate elected 3.
BOWLES, William Edward	94	PECK, Terence John
CHEEK, Janet Linda	39	
DAVIDSON, Donald	56	
HARRIS, Michael Ronald	41	
KING, Desmond George Buckley	58	
PECK, Terence John	110	
WALLACE, Stuart Barrett	74	

Dated this 14th day of October 1981.

R. H. CHECKLEY,
Returning Officer.

PROCLAMATION

No. 6 of 1981

IN THE NAME of Her Majesty ELIZABETH II, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS it is provided by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders 1948 to 1977 that the sittings of the Legislative Council shall be held at such times and places as the Governor shall from time to time appoint by proclamation published in the Gazette:

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby PROCLAIM that the next sitting of the Legislative Council of the Falkland Islands shall be held at 10.00 o'clock in the forenoon of Thursday, the 5th day of November 1981 at the Court and Council Chambers in the town of Stanley in the Falkland Islands.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, Falkland Islands this 15th day of October in the Year of Our Lord One thousand nine hundred and eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

Ref. LEC/35/1. II.

POST OFFICE ORDINANCE
(Chapter 52)

Post Office (Amendment) Order 1981

No. 4 of 1981.

F. E. BAKER,
Acting Governor.

IN EXERCISE of the powers conferred by section 4 of the Post Office Ordinance the Acting Governor in Council has made the following order —

- Citation.
- Amendment of paragraph 4.
(No. 1 of 1981)
1. This order may be cited as the Post Office (Amendment) Order 1981.
2. Paragraph 4 of the principal Order is amended by deleting "22" and substituting the following —
"44".

- Replacement of Schedules.
3. The First, Second and Third Schedules to the principal Order are deleted and replaced by the following new Schedules —
"FIRST SCHEDULE

Paragraph 3.

AIRMAIL RATES — to all countries.			
Effective from and after 15th April 1982.			
Letters	17p per ½ oz. or part thereof.
Postcards	13p
Printed Papers	10p per ½ oz. or part thereof.
Small Packets	10p per ½ oz. or part thereof.
Aerogrammes, large	15p
Aerogrammes, small	14p
Air Parcels	} Not over 1 lb. £3.55. Each additional 1 lb. or part thereof £2.00.		
to the United Kingdom			

SECOND SCHEDULE

Paragraph 3.

SURFACE MAIL RATES — to all countries.			
Effective from and after 15th April 1982.			
Not over	Letters	Printed Papers	Small Packets
1 oz.	12 p.	6 p.	—
4 oz.	29 p.	13 p.	13 p.
8 oz.	58 p.	24 p.	24 p.
1 lb.	130 p.	43 p.	43 p.
2 lb.	192 p.	72 p.	72 p.
4 lb.	312 p.	101 p.	—

Postcards ... 8p.
Literature for the blind ... free.

Parcels — direct to the United Kingdom.

Not over 2 lb.	£3.60
Not over 7 lb.	£5.05
Not over 11 lb.	£6.65
Not over 22 lb.	£9.65
Not over 33 lb.	£13.15
Not over 44 lb.	£16.70.

Paragraph 3.

THIRD SCHEDULE

INLAND RATES

Effective from and after 1st November 1981.

	Not over	Letters	Printed Papers
	1 oz.	5 p.	—
	4 oz.	12 p.	6 p.
	8 oz.	24 p.	10 p.
	1 lb.	46 p.	18 p.
	2 lb.	80 p.	30 p.
	4 lb.	130 p.	42 p.
Postcards	3p.
Literature for the blind	free.

Parcels.

Not over	2 lb.	25 p.
Not over	7 lb.	50 p.
Not over	11 lb.	67 p.
Not over	22 lb.	125 p."

Made by the Acting Governor in Council this 2nd day of September 1981.

R. BROWNING,
Clerk of Councils.

Ref. P & T/2/9.

FARMING STATISTICS FOR 1980-81

Prepared from information furnished in accordance with Section 40 of the Live Stock Ordinance, Cap. 40.

OWNER	NAME OF STATION	RAMS	EWES			WETHERS	HOGGETS	TOTAL	SHEEP SHORN
			BREEDING	CAST	MAIDEN				
EAST FALKLAND									
H. & R. Hills	Moody Valley *	27	619	* 214	157	729	404	2,150	2,300
San Carlos Sheep Farming Co., Ltd.	San Carlos	329	8,836	758	2,715	8,934	5,619	27,191	24,394
R. M. Pitaluga & Co., Ltd.	Gibraltar	163	5,093	581	1,249	5,973	3,249	16,308	15,181
Falkland Islands Co., Ltd.	Darwin & Walker Creek	1,300	35,398	190	9,383	38,533	21,294	106,098	101,245
" " " "	Fitzroy	249	8,872	460	2,369	† 8,034	5,738	25,722	22,828
" " " "	Green Patch	—	—	—	—	—	—	—	—
N. Watson	Long Island	23	924	154	842	916	222	3,081	2,462
P. Goss	Horseshoe Bay	82	2,518	179	† 974	867	1,544	6,164	5,260
T. Phillips	Mount Kent	17	507	—	650	2,087	132	3,393	2,596
E. T. Heathman	Estancia	23	760	80	470	1,347	52	2,732	2,227
T. J. D. Miller	—	—	—	—	—	—	—	—	—
& C. Molkenbuhr	Murrel River	36	1,262	58	—	1,652	256	3,264	2,803
K. J. McPhee	Brookfield	51	886	201	394	482	682	2,696	2,143
Smith Bros.	Berkeley Sound	97	6,291	60	1,332	5,275	3,102	16,157	14,296
R. W. Browning	Mullet Creek	48	939	40	80	215	130	1,452	1,025
Bleaney, Dobbys & Kilmartin	Bluff Cove	81	2,175	509	262	980	545	4,552	2,910
Port Louis Ltd.	Port Louis	124	4,096	154	849	3,651	2,013	10,887	9,688
Douglas Station, Ltd.	Douglas	227	6,021	—	1,195	5,507	2,670	15,620	13,599
Port San Carlos, Ltd.	Port San Carlos	362	10,927	600	3,042	9,566	7,242	31,739	27,579
Teal Inlet, Ltd.	Evelyn	279	8,568	294	1,676	5,110	4,918	20,845	18,289
Estate H. J. Pitaluga	Rincon Grande	86	2,735	490	459	3,259	1,325	8,354	7,684
C. Bundes & R. Hills	Sparrow Cove	14	590	—	42	80	141	867	843
Falkland Islands Co., Ltd.	North Arm	686	23,527	1,692	6,350	19,905	13,799	65,959	61,763
		4,304	131,544	6,714	34,490	123,102	75,077	375,231	341,115

- Includes Port Harriet Farm

• 120 Dry Ewes † Dry Ewes ‡ 687 Dry Ewes

WEST FALKLAND

J. L. Waldron, Ltd.	Port Howard	379	14,238	—	3,214	12,414	7,867	38,112	35,059
Holmested Blake & Co., Ltd.	Hill Cove	348	10,883	—	2,975	11,424	6,566	32,196	30,835
Falkland Islands Co., Ltd.	Port Stephens	339	12,529	83	3,699	12,371	6,501	35,522	30,719
Falkland Islands Co., Ltd.	Fox Bay West	262	10,041	827	2,417	10,468	4,782	28,797	26,465
Packe Bros. & Co. Ltd.	Fox Bay East	290	8,168	2,072	2,754	10,381	6,467	30,132	26,566
Chartres Sheep Farming Company, Ltd.	Chartres	296	8,835	950	2,450	9,595	3,645	25,771	26,516
Bertrand & Felton, Ltd.	Roy Cove	168	6,442	612	1,557	6,348	3,188	18,315	15,651
		2,082	71,136	4,544	19,066	73,001	39,016	208,845	191,811

ISLANDS

J. Hamilton, (Estates) Ltd.	Weddell Group	110	2,928	985	659	2,851	1,416	8,950	7,984
Dean Bros. Ltd. "	Saunders	127	2,522	—	795	2,820	1,779	8,043	7,377
R. P. McGill	Pebble	116	3,511	1,553	1,268	4,749	1,877	13,074	13,227
Strange/Napier	Carcass	9	300	404	190	660	157	1,720	1,810
T. C. Clifton	New	7	643	485	105	550	330	2,120	1,790
R. B. Napier	Sea Lion	9	276	—	334	760	221	1,600	1,574
Falkland Islands Co., Ltd.	West Point	14	687	20	167	787	395	2,070	1,935
W. MacBeth	Speedwell Group	132	3,390	1,192	759	4,348	2,562	12,383	10,817
Falkland Islands Co., Ltd.	Sedge	10	272	—	170	337	—	789	789
S. R. & C. Miller	Lively/Bleaker Gp.	95	3,317	217	685	3,289	2,012	9,615	7,989
F. Hirtle	Keppel	25	704	188	239	1,221	591	2,968	2,887
A. Felton	Golding Group	20	207	450	177	1,514	142	2,510	2,616
	Split	2	100	—	—	46	64	212	168
		676	18,857	5,495	5,548	23,932	11,546	66,054	60,963

- Dry Ewes

SUMMARY 1976-81

SUMMARY 1970-81											
				1970	1971	1972	1973	1974	1975	1976	1977
EAST FALKLAND	4,304	131,544	6,714	34,490	123,102	75,077	375,231	341,115
WEST FALKLAND	2,082	71,136	4,544	19,066	73,001	39,016	208,845	191,811
ISLANDS	676	18,857	5,495	5,548	23,932	11,546	66,054	60,963
TOTALS 1980-1981				7,062	221,537	16,753	59,104	220,035	125,639	650,130	593,889
1979-1980				7,463	221,231	18,529	60,610	226,847	128,687	663,367	607,306
1978-1979				7,555	220,267	13,417	59,665	224,894	133,214	659,012	591,388
1977-1978				7,696	217,349	14,806	54,378	220,124	134,013	648,366	575,567
1976-1977				7,951	215,144	19,828	59,421	209,783	125,989	638,116	564,143

TOTAL WOOL CLIP IN 1000 LBS	LAMBS		SHEEP DISPOSED OF	HORSES	CATTLE	DOGS	POULTRY	SWINE	ACRES CULTIV- ATED	LABOUR	EAR MARK
	MARKED	DIPPED									
EAST FALKLAND											
17.1	476	404	162	4	46	6	—	—	—	3	Fork
188.3	6,023	5,619	2,964	121	518	40	198	1	7	9	Fore Bayonet
113.7	3,753	3,249	1,808	41	114	16	91	—	6.07	10	Fore Bayonet
794.0	23,714	21,294	13,348	313	1,144	118	—	3	—	57	Double Swallow
173.6	6,450	5,738	2,602	124	266	34	170	2	10	18	" "
—	—	—	—	—	—	19	—	—	—	—	" "
19.4	233	222	79	17	51	4	13	—	—	1	Fore Square
35.7	1,665	—	240	20	44	*	19	—	—	1	Fore Half Half-penny
19.7	186	—	77	11	41	*	14	—	—	1	Fore Double Swallow
15.9	71	—	42	11	50	5	12	6	1.25	1	Fore Split
27.5	266	—	85	15	61	9	52	8	—	3	Double Swallow
17.4	732	702	180	31	38	9	47	2	—	2	Back Square
102.3	3,201	3,102	1,017	41	198	23	53	—	—	6	Thistle
5.5	130	—	132	—	7	—	20	—	—	2	Back Bayonet
15.7	546	—	118	3	89	6	25	2	—	2	Fore Bayonet &
72.3	2,015	1,974	757	29	83	13	—	—	—	4	Fork [Back Slit
88.4	2,896	2,670	643	126	325	22	149	—	—	6	Fork
208.8	7,488	—	3,490	97	705	49	165	—	20	16	Slit
126.5	5,361	4,918	823	74	257	26	121	2	—	8	Back Square
62.9	1,325	1,325	306	72	66	11	82	4	—	4	Slit
8.8	391	141	320	4	14	—	—	—	—	2	Fore Bayonet
463.9	13,874	13,649	5,868	293	689	70	314	1	—	34	Double Swallow
2,577.4	80,796	—	35,061	1,447	4,806	480	1,545	31	44.32	190	

* In Green Patch Total

WEST FALKLAND											
300.0	8,626	7,867	1,384	154	804	38	207	—	200	18	Fork
244.0	7,313	6,566	3,679	84	351	51	—	1	—	17	Fore Bayonet
199.7	6,387	6,501	1,237	117	232	37	—	6	—	18	Double Swallow
196.4	5,158	4,782	1,847	78	165	32	—	—	—	13	Fore Bayonet
222.2	7,081	6,467	3,125	72	315	38	—	4	25	21	Fore Bit
217.3	3,952	3,645	2,376	119	379	45	—	1	—	15	Double Swallow
135.8	3,484	3,188	978	60	168	9	20	—	—	3	Front Square
1,515.4	42,001	39,016	14,626	684	2,414	250	227	12	225.00	105	

ISLANDS											
68.1	1,460	1,416	971	40	170	18	82	2	0.5	6	Fork
60.5	1,779	1,779	728	27	97	16	—	4	10	5	"
108.0	1,910	1,877	1,468	62	246	27	208	3	3	10	Back Bayonet
19.0	176	176	268	—	20	3	41	—	—	1	Fore Bayonet
18.4	330	—	50	2	36	3	8	—	0.25	1	Fork
16.1	258	221	237	6	12	1	12	—	—	—	Plain Ear
18.1	414	—	280	2	26	4	26	—	—	—	Back Square
119.9	2,791	2,562	1,330	8	153	9	—	—	—	5	Double Swallow
7.4	—	—	10	—	8	—	—	—	—	—	Fore Bayonet
77.9	2,172	2,012	407	13	46	—	—	—	—	5	Double Swallow
26.6	594	—	368	7	51	5	24	—	—	2	Back Square
23.6	142	—	268	3	7	5	19	—	—	1	Swallow
1.7	64	—	20	—	—	—	—	—	—	—	Fore Bit
565.3	12,090	—	6,405	170	872	91	420	9	13.75	36	

2,577	80,796	—	35,061	1,447	4,806	480	1,545	31	44.32	190	
1,515	42,001	39,016	14,626	684	2,414	250	227	12	225.00	105	
565	12,090	—	6,405	170	872	91	420	9	13.75	36	
4,657	134,887	—	56,092	2,301	8,092	821	2,192	52	283.07	331	
4,890	140,298	117,493	60,924	2,459	8,056	859	3,280	43	4,341	356	
4,726	146,585	108,649	53,220	2,291	8,221	860	2,965	44	3,642	351	
4,651	145,819	131,391	52,819	2,595	8,850	853	2,552	32	581.5	373	
4,572	136,547	120,419	52,928	2,621	9,111	830	3,170	25	1,439	338	

SHEEP DISPOSED OF

	SOLD LOCALLY FOR BREEDING OR FURTHER USE	SLAUGHTERED				EXPORTED
		MUTTON (Stanley)	MUTTON (Farm)	SKINS	OTHER PURPOSES	
EAST FALKLAND	4,702	5,533	6,481	10,247	476	7,622
WEST FALKLAND	7	400	4,649	9,052	—	518
ISLANDS	2,002	800	1,675	1,926	2	—
TOTAL 1980-1981	6,711	6,733	12,805	21,225	478	8,140
1979-1980	4,379	7,924	11,264	19,244	1,975	16,138
1978-1979	4,866	8,435	14,041	20,365	5,513	—
1977-1978	3,044	6,418	13,522	25,162	4,673	—
1976-1977	5,797	9,172	13,355	23,402	1,202	—

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

23 NOVEMBER 1981

No. 14

Appointments

Anna Constance Eve King, Clerk, Public Service,
19.10.81. (On probation).

Rhoda Felton, Assistant Teacher, Education
Department, 2.11.81. (On probation).

Acting Appointments

Phillip George Summers, Acting Chief Secretary
24.6.81 - 15.9.81.

Rex Browning, Acting Deputy Chief Secretary
24.6.81 - 15.9.81.

Confirmation of Appointment

Eddie Anderson, Pilot, Aviation Department,
16.8.79.

Transfer

Christopher Richard Spall, Storeman, Central
Store to Assistant Filtration Plant Operator, Public
Works Department, 27.10.81.

Resignations

Toni Donna Pettersson, Clerk, Public Service,
14.10.81.

Dennis James Humphreys, Clerk, Public Service,
13.11.81.

NOTICES

No. 46. 26th October 1981.

In accordance with the provisions of Section
8 (2) of the Live Stock Ordinance (Cap. 40) notice
is hereby given that the earmark known as the
Swallow has been approved and registered in the
name of Messrs S. Bonner and A. Hirtle, of Unit
No. 6, Big Rincon, Roy Cove.

A. B. MONK,
Agricultural Officer.

No. 47. 26th October 1981.

The findings of the Cost of Living Committee
for the quarter ended 30th September 1981 are
published for general information —

Quarter ended	Percentage increase over 1971 prices
30th September 1981	285.58%

2. In accordance with the principle of the
Wages Agreement for Stanley the average increase
over the last four quarters is 272% and a further

wage award of 2p per hour is therefore payable
with effect from 1st October 1981.

Ref. INT/2/2.

No. 48.

11th November 1981.

Currency Notes Rules

In exercise of the powers conferred by Rule 3
of the Currency Notes Rules, His Excellency the
Governor has been pleased to approve the appoint-
ment of the undermentioned currency officers with
effect from 1st November 1981 —

Mr. Michael Luxton
Mr. Derek Frank Howatt
Miss Linda Margaret Lyse
Mr. Robert John King
Miss Tracy Peck
Miss Pauline Sackett
Mrs. Marie Cheek.

The above mentioned officers replace all currency
officers previously appointed.

TRE/19/1.

In the Supreme Court of the Falkland Islands

NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE
(Cap. 1)

IN THE MATTER of Melvyn Nigel Summers,
deceased of Fitzroy, Falkland Islands, who died
at Fitzroy on the 26th day of September 1981,
intestate.

WHEREAS Gloria Jane Summers, widow of the
deceased, has applied for Letters of Administration
to administer the estate of the said deceased in the
Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4
of the Administration of Estates Ordinance to all
persons resident in the Colony who may have
prior claim to such grant that the prayer of the
Petitioner will be granted provided no caveat be
entered in the Supreme Court within twenty-one
days of the publication hereof.

R. H. CHECKLEY,
Registrar.

Stanley,
Falkland Islands.
29th October 1981.
SC & L 15/81.

PROCLAMATION

No. 7 of 1981

IN THE NAME of Her Majesty ELIZABETH II, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

BY HIS EXCELLENCY REX MASTERMAN HUNT, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS it is provided by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders 1948 to 1977 that the sittings of the Legislative Council shall be held at such times and places as the Governor shall from time to time appoint by proclamation published in the Gazette:

NOW, THEREFORE, I, REX MASTERMAN HUNT, do hereby PROCLAIM that the next sitting of the Legislative Council of the Falkland Islands shall be held at 9.30 o'clock in the forenoon of Tuesday, the 5th day of January 1982 at the Court and Council Chambers in the town of Stanley in the Falkland Islands.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands at Government House, Stanley, Falkland Islands this 18th day of November in the Year of Our Lord One thousand nine hundred and eighty-one.

R. M. HUNT,
Governor.

GOD SAVE THE QUEEN

Ref. LEC/35/1. II.

POST OFFICE ORDINANCE
(Chapter 52)

Telephone and Telegraph (Amendment) Rules 1981

No. 1 of 1981.

R. M. HUNT,
Governor.

IN EXERCISE of the powers conferred by section 4 of the Post Office Ordinance the Governor in Council has made the following rules —

1. These rules may be cited as the Telephone and Telegraph (Amendment) Rules 1981 and shall come into operation on the 1st day of January 1982. Citation and commencement.

2. Paragraph (1) of rule 5 of the Telephone and Telegraph Rules 1973 is amended as follows — Amendment of rule 5.
(1 of 1973)

- (a) in sub-paragraph (a) by deleting “£25.00” and “£7.00” and substituting the following respectively —
“£30.00” and “£8.40”;
- (b) in sub-paragraph (b) by deleting “£18.00” and substituting the following —
“£21.60”;
- (c) in sub-paragraph (c) by deleting “£14.50” and substituting the following —
“£17.40”; and
- (d) in sub-paragraph (d) by deleting “£10.50” and substituting the following —
“£12.60”.

3. Paragraph (1) of rule 8 is amended as follows — Amendment of rule 8.

- (a) in sub-paragraph (a) by deleting “£7.00” and substituting the following —
“£8.40”; and
- (b) in sub-paragraph (b) by deleting “£10.50” and substituting the following —
“£12.60”.

4. Paragraph (3) of rule 8 is amended by deleting “£2.50” and substituting the following —
“£3.00”.

5. Rule 10 is amended by deleting “6p” where it occurs and substituting the following — Amendment of rule 10.
“7p”.

6. Paragraph (2) of rule 12 is amended by deleting “£50.00” and substituting the following — Amendment of rule 12.
“£60.00”.

7. Paragraph (1) of rule 18 is amended by deleting “£6.00” and substituting the following — Amendment of rule 18.
“£7.20”.

Made by the Governor in Council this 5th day of November 1981.

R. BROWNING,
Clerk of Councils.

Ref. P & T/10/1.

A Bill for
An Ordinance
To amend the Licensing Ordinance.

Title.

Date of commencement.

()

Enacting clause.

BE IT ENACTED by the Legislature of the Colony of the
Falkland Islands, as follows —

Short title and commencement.

1. This Ordinance may be cited as the Licensing (Amendment) Ordinance 1981 and shall come into operation on the day of 1981.

Amendment of section 35.
(Cap. 38)

2. Section 35 of the principal Ordinance is amended by —
(a) renumbering it as subsection (1) thereof; and
(b) inserting the following new subsection —

“(2) all premises in which intoxicating liquors are sold by wholesale may be open for the sale of such liquors, daily except on Sunday, Christmas Day and Good Friday, from 8.30 a.m. until 6.00 p.m.”.

OBJECTS AND REASONS

The provisions of this Bill fix the hours for the sale of intoxicating liquors by wholesale licence.

Ref. LEG/10/33.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. XC

28 DECEMBER 1981

No. 15

Appointment

Miss Hayley Bowles, Clerk, Public Service,
17.12.81. (On probation)

Acting Appointment

Harold Bennett, O.B.E., J.P., Registrar and Reg-
istrar General, 16.12.81.

Resignation

Robert Keith Rozee, Carpenter, Public Works
Department, 24.12.81.

NOTICES

No. 49. 4th December 1981.

Hydatid Eradication (Dogs) Order 1981

(Under Section 12a of the Dogs Ordinance, Cap. 21)

The Governor has appointed the following
persons to be Inspectors for the purpose of this
Order —

RAYMOND EVANS — Pebble Island
ALEXANDER JAFFRAY — North Arm.

Ref AGR/7/16.

No. 50. 15th December 1981.

In accordance with the provisions of Section
8 (2) of the Livestock Ordinance (Cap. 40), notice

is hereby given that the earmark known as the
Back Bayonet has been approved and registered
in the name of Mr. B. K. Betts, of Unit No. 4,
Boundary Camp, Roy Cove.

A. B. MONK,
Agricultural Officer.

Ref. AGR/10/2.

IN THE MATTER OF BERTRAND & FELTON LIMITED
and in the

MATTER OF THE COMPANIES ACT 1948.

At an Extraordinary General Meeting of the
above-named company duly convened, and held
at 11.0 a.m. on the 27th day of December 1981,
the following Extraordinary Resolution, was duly
passed —

That the Company be wound up voluntarily
and that H. M. Milne of Stanley be appointed
Liquidator for the purposes of such winding up.

Dated this 27th day of December 1981.

A. B. MONK,
Chairman.

Registration of United Kingdom Patents Ordinance (Cap. 58)

It is notified for general information that Letters Patent, particulars of which appear in the Schedule hereto, have been registered in the Register of Patents on the dates shown.

R. H. Checkley,
Registrar General.

Registration No.	Date of Registration	Name of Applicant	Registered Address	No. of Grant in United Kingdom	Nature of Invention
6718	5.7.79	Lilly Industries Limited	Henrietta House, Henrietta Place, London W 1.	1,435,721	Benzoxazole derivatives.
6719	5.7.79	Messrs Eli Lilly and Company	307 East McCarty Street, Indianapolis, Indiana, United States of America.	1,455,997	M-Dioxane-5-Methlamine Analgesics.
6769	25.10.79	Chemical Industries Limited	Imperial Chemical House, Millbank, London, SW1P 3JF.	1,507,407	Herbicidal compositions.
6954	5.9.80	Western Geophysical Company of America	360 North Crescent Drive, Beverly Hills, California 90210, U.S.A.	1,550,701	Seismic data processing system and method.
7070	19.6.81	Hoechst Aktiengesellschaft	6230 Frankfurt/Main 80, Postfach 80 03 20, Federal Republic of Germany.	1,505,636	Sulphamoylbenzoic acid derivatives and a process for their production.
7071	19.6.81	Hoechst Aktiengesellschaft	6230 Frankfurt/Main 80, Postfach 80 03 20, Federal Republic of Germany.	1,504,505	Sulphamoylbenzoic acid derivatives and processes for preparing them.
7073	26.6.81	Nippon Victor Kabushiki Kaisha	No. 12, 3-Chome, Moriya-Cho, Kanagawa-ku, Yokohama City, Kanagawa-Ken, Japan.	1,558,056	Magnetic tape cassette.
7099	31.7.81	Thagard Technology Company	2712 Kelvin Avenue, Irvine, State of California, United States of America.	1,530,314	Fluid-wall reactors and their utilisation in high temperature chemical reaction processes.

THE FALKLAND ISLANDS GAZETTE

Supplement No. 1

26th JANUARY 1981

Minutes of Meeting of Legislative Council
held 7th January 1981

RECORD OF THE MEETING OF THE LEGISLATIVE COUNCIL
HELD ON WEDNESDAY, 7TH JANUARY 1981

The Council assembled at 10.00 a.m. on Wednesday, 7th January 1981, His Excellency the Governor, Mr. R. M. Hunt, C.M.G., presiding.

PRESENT

The Honourable the Acting Chief Secretary (Mr. D. R. Morrison, O.B.E.)
The Honourable the Financial Secretary (Mr. H. T. Rowlands, O.B.E.)
The Honourable A. B. Monk, O.B.E., J.P. (Elected Member for East Falkland)
The Honourable W.E. Bowles (Elected Member for Stanley Division)
The Honourable W. H. Goss, M.B.E., J.P. (Elected Member for Stanley East)
The Honourable S. B. Wallace (Elected Member for Stanley West)
The Honourable L. G. Blake, O.B.E., J.P. (Elected Member for West Falkland)
The Honourable T. J. D. Miller (Elected Member for Camp Division)

Clerk: Mr. P. T. King

PRAYERS

Prayers were said by the Reverend H. Bagnall, Rector of Christ Church Cathedral.

ADMINISTRATION OF OATHS

After taking the prescribed oaths, Mr. D. R. Morrison and Mr. L. G. Blake took their seats as Members of Council.

CONFIRMATION OF MINUTES

The Minutes of the Meetings of Legislative Council held from 20th-25th June 1979, 20th December 1979 - 19th January 1980 and 17th-23rd June 1980, having been previously circulated, were confirmed.

ADDRESS BY THE PRESIDENT

Honourable Members,

In welcoming you to the meeting of this Council it is my pleasant duty to welcome particularly the Hon Member for West Falkland, the Hon Tim Blake, and to congratulate him on his success in the recent by-election. He is no stranger to this House, having been a member from 1964 to 1968 and again from 1972 to 1977. I am sure that his long experience and sage advice will be most valuable in the important deliberations that we have before us in what is left of the life of this Council. I also welcome the Hon the Acting Chief Secretary, who is well known to you all, but not in his present capacity.

The main purpose of this meeting does not appear on the Order Paper but will, with the leave of Council, be debated as a matter of urgent public importance. I refer, of course, to Mr Ridley's request to let him have your views - and, through them, the views of your constituents - on his ideas for the next round of talks with the Argentines. As Hon Members well know, he came to the Islands at the end of November to seek Councillors' views on the possible options that he might discuss with the Argentines, and to explain that, next time, the Argentines would expect to have substantive talks on sovereignty. At your request, he explained his ideas in public throughout the Islands, and public debate has continued ever since. We meet today to hear Islanders' views on the way ahead. I am the first to admit that none of the options open to us appears particularly attractive; but I think the majority would agree that we cannot stay as we are: we must either go forward or go back - life is too impermanent for us to try to stay as we are. As there still appears to be some confusion following Mr Ridley's visit, let me reassure you that Britain has no doubt about her sovereignty over the Falkland Islands and she has made this perfectly clear throughout to the Argentines. The British aim for the Islands is quite simple: it is to secure a viable economic and political future for you under British administration in accordance with your wishes. The heart of the problem, however, is that you cannot enjoy such security as long as the dispute with Argentina continues. The dispute overshadows your daily lives and blights your economy. The result is economic stagnation and a declining population. If we are to reverse this trend, we have to look for ways of ending the dispute. That is why Mr Ridley put forward a number of suggestions for your consideration. I should stress that, in endeavouring to find a solution to this long-standing dispute, he was not subjecting Islanders to any pressure. He emphasised that your wishes were paramount - that is why he came to seek your views on how we might proceed. If you now recommend any particular course of action, he is committed to act in accordance with your wishes and to refer back to you any specific proposals that may emerge from further talks with the Argentines. Any decision by you would then have to be further endorsed by the British Parliament. I do not think therefore that there is any danger of a settlement being reached without the agreement of the vast majority of Islanders. I look forward to an interesting and responsible debate on this subject and hope that a constructive Motion will be tabled which manifestly represents the views of Islanders as a whole.

The next most important issue before us is the sombre state of the Colony's finances. Owing to the depressed state of wool prices and the rising costs of production, company tax from the farms this year is likely to be down to about 20 per cent of last year's figure.

/The Colony's.....

The Colony's reserves by the end of this financial year, that is June 1981, are estimated to be about £670,000. Unless we can find some unexpected source of revenue, or make some drastic cuts in public spending, we expect to have a deficit on the recurrent Budget of £1 million by June 1982. That will virtually wipe out what is left of our reserves, and there will be nothing in the Development Fund.

Against this gloomy foregast, I think that the Review of the Salary Structure and Conditions of Service of the Civil Service of the Falkland Islands recently undertaken by Mr Ritchie goes as far as it reasonably can to meet the representations of the Civil Servants' Association. The detailed recommendations have yet to be studied by Executive Council, but I can say that it is recognised that salaries of the Civil Service as a whole have lagged behind increases given to employees covered by the Agreements with the General Employees' Union and that Government accepts the need for some upward adjustment in the general level of Civil Service salaries. I should, however, utter a word of warning. In view of the current financial and economic position, Mr Ritchie recommends that Government should not commit itself in future to automatic adjustment based on the increase in the cost of living. What we must aim for is a salaries structure which the Colony can afford and which will not result in leapfrogging in other sections of the economy to the detriment of our major industry. It seems to me that the quarterly Cost of Living adjustments now being made under the two agreements with the General Employees Union are fast becoming - if indeed they have not already become - more than the economy can bear in present circumstances. The increasing wage bill is now reaching levels which the wool industry will find difficult if not impossible to meet unless there is a substantial increase in wool prices, and this seems unlikely in the short term.

Before leaving the financial scene, I should like to take this opportunity to thank Mr Ritchie on behalf of the Falkland Islands Government and the Civil Service for his sterling efforts in producing a most thorough and efficient review in the remarkably short time of 21 days - including the Xmas holidays. He leaves the Islands today and I wish him Godspeed and a well-earned rest.

Even more important than the Colony's finances is the Colony's population. As Hon Members know, we carried out a Census last month and, although the Census Forms are still being analysed, the Census Supervisor has let me have some provisional figures. Subject to minor corrections, total population of the Islands as at 7 December 1980 was 1,812, broken down as follows:

Stanley	- 1,053
East Falkland	- 435
West Falkland	- 324

These figures do not include the Royal Marine detachment at Moody Brook, or people on board ships in the harbour at the time. The total is slightly better than we had feared after last year's immigration figures, which showed a net loss of over one hundred. But there is no room for complacency and we must continue to do what we can to attract more people to these Islands. I should like to thank all those who took part in the Census and particularly Farm Managers and the police in Stanley for acting as enumerators in addition to their already onerous duties. Some of the questions in the Census Form may have seemed a bit odd, or unduly inquisitive, but I assure you that it was a very worthwhile exercise and that we shall be able to extract lots of useful information from it.

/I mentioned.....

I mentioned the Police just now, and I should like here to pay tribute to that grossly understaffed and overworked force. They have had more than their share of trouble recently and their normally long and unsocial hours may have stretched to the utmost. I'm glad to say that Mr Ritchie has recognised their heavy responsibilities in his salary recommendations, and I hope that his proposed regradings, if accepted by Government, will go some way to attracting more recruits. I am optimistic, too, that with ODA's help we shall soon be able to recruit a Chief Police Officer from the UK, and perhaps, too, a Sergeant. The Chief Secretary is actively pursuing this in England during his current leave and, when he spoke on the telephone the other day, he confirmed that ODA had agreed to pay supplementation for the Chief Police Officer, and the new Overseas Police Adviser was sounding out suitable nominees for him to interview. As Hon Members may recall, we also have an Islander undergoing police training in the UK at the present time. He is due back in April of this year and this should also help to bolster up the Force.

While on the subject of staff, I should like to take this opportunity of welcoming Dr Daniel Haines and Dr Hilary Haines, who arrived last week to take up duties in the Medical Department. Dr Daniel Haines will take over from Dr Summers as SMO when the latter leaves, but at present we have the unprecedented number of five doctors in the Colony. Our third pilot, Mr Selwood, is due to arrive early next month, by which time I hope that the spare parts for the Islander will have arrived and she will be flying again.

Finally, I should like to say a few words about our roads. The Darwin road is now progressing well and has reached 11 kilometres from Stanley. So far this season the road gang has constructed 2 kilometres and, if the weather holds, they should do another six before the winter sets in. The Stanley road gang is currently working on the airport road. They should complete the repair and resealing of this road by the end of January and their next job is to seal the Islander hangar taxi-way. They will then repair Davis Street and remake Brandon Road, with the aim of having a throughway from the west end of the airport road to the beginning of the Darwin road.

I now wish Hon Members well in their deliberations in this, the last year of the life of the present Council, and adjourn this session for half an hour.

MOTION OF THANKS TO HIS EXCELLENCY ON HIS ADDRESS

L. G. Blake

Your Excellency, Hon Members. I rise to propose this Motion with pleasure but I had hoped that perhaps I could listen to the other fellows first. However, Sir, may I thank you first of all for your kind remarks in welcoming me to this Council and may I also take the opportunity of thanking my supporters in the West Falkland. I would like particularly to commend the efforts of people who travelled some distance to vote and also as it was a holiday period those who interrupted their holidays to stay and await the ballot box. I feel that it can never be stressed enough how important it is that whether you like the fellow or not you at least vote. I believe that no-one should ever comment on the affairs of this Colony if they didn't vote in the last election because they have got what they deserve, even if they dislike it.

I would like now, Sir, to skirt around your earlier remarks to Council which no doubt we will discuss later in the Session - Mr Ridley's visit - and take up your comments on the Colony's finances. I always seem to arrive at this Council or be on this Council when there is a cash crisis. In fact as far as I remember we were known as the "cowboy council" last time and I hope that it isn't my fault, but maybe it is, and perhaps that if you felt that it is my fault then the idea would be to desolve Council hastily and see if the money will start to flow again! But everyone must be aware of the state of the economy and the fact that our Financial Secretary is to be commended in many ways in keeping it as fluid as it has been to this point. In your comments on the finances you mentioned the fact that it is going to be necessary perhaps to control the use of thresh-hold payments. I hope, Sir, that if this is necessary Government will find some means also of controlling the prices of goods in this Colony. I have said this many times before in this Council and we have debated it before in this Council and the reply has always been oh well you'll need a fantastic staff to maintain some control, and I accepted that. In actual fact I now would dispute it in that all importers are required by law to furnish Government with the landed cost of the goods they import. If Government could find a way of setting up a watch-dog committee where the consumer could complain about price increases or price levels and that Committee could then examine the figures which are within the Customs Department then I fail to see why it should take so much labour and be so costly to implement.

I would like to move on now to the population figures and these are of course disturbing and with the financial situation I think it underlines more than anything we can say. You commented in the beginning of your speech that we have got to go forward somehow, and this I wholly support. Things are not made easy, however, for employers to import labour and therefore perhaps improve our population status by the present Immigration Ordinance. Since a number of years ago we have been promised a review of this Ordinance but unfortunately it doesn't seem to have come about and employers are going to continue to hesitate to import labour that can turn around and say, "look sorry old chap I don't like this place I want to be shipped away again". But if we are to get people into this Colony somebody is going to have to bring them here, be it the industry we've got now or a new industry, hopefully, which would open up and to do this I think we are going to need to modify our Immigration Ordinance.

/And finally.....

And finally, I would like to comment on overseas training and I can tie this fortunately to your remarks with regard to our police cadet in Britain and of course we have a number of others, students at Rye University, and we had, I'm not sure if we still have, students away on Commonwealth bursaries for higher education. I am disappointed that one of those students who always professed an interest in a totally different subject to the one he was sent away to pursue has cut his course short and emigrated elsewhere. I do feel that we are going to have to be rather careful, or more careful perhaps in the future in our selection of students for higher education.

Having got to this point, Sir, all I can say is thank you very much.

W. E. Bowles

Sir, I would like to second the Motion of Thanks on your excellent address this morning and I would like to also congratulate Mr Blake on his success and welcome to the Table Mr Morrison. Going through your remarks this morning some of them we will come to later on and the economy of our Islands is naturally of prime concern to all of us. I think we have got to work a lot harder with a lot more exertion if we are going to help to bring it into line. I would also like to thank Mr Ritchie for the hard work he has done in such a short time and join with you in wishing him bon voyage. I think Mr Bleke's idea of a price control is a good one and I think it is essential but we can work out the details of this at a later date. I was rather pleasantly surprised at the population figures. I thought they would be a bit lower than that. I would also like to join with you, Sir, in hoping that we can get our Police Force back into strength. I think that is very important. I welcome, too, Dr. Haines and his wife and hope they will be very happy here and enjoy their work and I have left to last the pet subject you mentioned this morning, our roads system. First of all I would like to congratulate the Darwin Road gang on the distance they have achieved in not the best of conditions and with not the best of equipment. I was pleasantly surprised when I went over the road not so long ago that I could get as far as Mount Harriet gate without any difficulty and also the planning ahead stage of the throughway, as we are calling it, from the Islander hangar to eventually Darwin Settlement and I'm sure that my constituents on Davis Street and Brandon Road will warmly welcome this one. And with that in mind I would like to conclude by welcoming Mr Brodrick and Mr Turner our new Director of Public Works and Superintendent of Buildings, who I am sure are going to do a lot to help this project go ahead, coupled with our other development plans. With that, Sir, I would like to say thank you for your address this morning.

S. B. Wallace

Your Excellency, Honourable Members. In rising to support this Motion of Thanks on Your Excellency's address I would like first to join you in welcoming Mr Tim Blake and Mr Doug Morrison to this House. I look forward to some interesting debates and I certainly hope that we won't be titled the "cowboy council" too; I expect that will depend on the effect of the Stanley Members. We will have an opportunity later in this meeting to talk on our current political situation and I will not dwell on it here.

/As Your.....

As Your Excellency remarked, our economic situation can certainly give cause for concern and generally I agree with Your Excellency but I do also think that we must guard against becoming too despondent and pessimistic about it. We all know that wool prices are dismal, but let us also remember that the immediate loss is the company tax on profits but we still expect this year at least 20% of that. I often hear other Hon Members scoffing at our so-called windfall revenue yet this revenue seems fairly constant and is certainly the result of a great deal of thought and effort - it is no accident. I think its ridiculous to sneer at revenue simply because it does not derive from a sheep. It is surely diversification at its best even though small. Your Excellency mentioned the fact that we may no longer be able to pay people automatic cost of living awards and I too have been thinking that if on the one hand we cannot protect people against inflation we must in some way ensure that inflation doesn't run amok. I wonder though if legislation would be the answer for that, perhaps something on the lines of a consumer committee and using information which is available and simply put public pressure on those who are perhaps making extortionate profits. I would also like to associate myself with Your Excellency's remarks to Mr Ritchie for his invaluable services; especially his service as Fiscal Adviser.

I am relieved to hear that the ODA are at least moving to recruit a Chief Police Officer and possibly a sergeant. They are desperately needed as our Police Force have, as you remarked Sir, an extremely difficult job.

The Darwin Road seems to be progressing well. I remain convinced that this project is central to development of the Colony and I congratulate all those who are obviously working to effect on this project.

And lastly, Stanley roads. Well I am glad to hear that we have a repair programme in the offing for these roads. As the Census has shown more than half the Islands population reside in Town and if we can we must provide such basic requirements which any community need, if not demand. In particular I should like to say that I am particularly happy to hear that Davis Street is going to be repaired!

Thank you.

T. J. D. Miller

Your Excellency, Honourable Members. In rising to support this Motion of Thanks I too would like to welcome my colleague from the West Falklands and the Acting Chief Secretary, Mr. Morrison.

In replying to your address I would like firstly to mention the present economic position of the Islands which you referred to, and the prospects. Our political position will be discussed later but the two, of course, go very much hand in hand. It is the economic position which will decide the future of the Falklands, whether we develop and expand in the next few years or whether we simply dwindle away and fizzle out. The present situation is not too bad, we will have, I believe, a deficit at the end of June 1981 of between £60 and £100 thousand pounds but we have reasonable reserves to cover this. However, as you explained Sir, the following year is somewhat

/different.....

different. Wool prices are down and are unlikely to rise very significantly this year, and the amount of revenue from farm profits for the coming year depends on the previous years prices and you know what they are. Farm profits will be virtually nil and will be likely to remain so for some time and even if all the farms in the Falklands were split up and sub-divided it will not mean any more revenue at present. Small farm units do have lower operating costs but by their very nature as family units most of the profits, if any, will be being reinvested most of the time. Small farm units will, I firmly believe, benefit the economy and life of the Islands but only in the medium to long-term. The short term revenue to Government will decrease. Having said that I am quite confident that given time wool prices will rise and farming will become reasonably profitable. Wool prices have been down before and they have gone up and down again but I do not believe that sheep farming is likely to prosper to the extent that it will be able to provide the bulk of Government's money as it has done in the past. Sheep farming will survive but I don't think we can expect the revenue that we have had in the past even when prices do go up again. At present levels of income and expenditure I understand that a deficit of about half a million is forecast for the forthcoming Financial Year, 1981/82, this I believe was the figure you mentioned Sir. As an optimist I am convinced this figure is a bit too gloomy and that our able Financial Secretary will manage to reduce it somewhat. However, it is only too obvious that unless we can increase our revenue within a couple of years at the most we will probably be broke and the Falkland Islands Government will have to go cap in hand to the United Kingdom for grant in aid status and then, to my mind, we will really be in trouble because as I understand it when you go grant in aid the Legislative Council virtually becomes a rubber stamp for the UK Treasury and we more or less have to do what we are told because the money comes from elsewhere. It is unlikely that we can reduce revenue without effecting the social services that we have come to rely on so what can we do? I feel that the main revenue in future must come from off-shore. In other words from licensing fishing and possibly oil from a 200 mile economic zone of some sort. Without this 200 mile limit I can see us getting into serious financial difficulties. One of the main aims therefore of any future talks with Argentina must be to achieve this. If we are to gain this, however, whether we like it or not, and I most certainly do not like it, we are probably going to have to give something in return, and the question is what would be the least we can compromise on to get a reasonable return, whether it's political or economic compromise. It is a most unpleasant and distasteful fact, but it is a fact of life and we will have to accept it sooner or later. The only alternative that I can think of available to us other than the Ridley proposals is that of independence and is one that we should not rule out if we can get international acceptance. At present the entire world in the United Nations are solidly against us because we want to remain a Colony. I think it would be interesting to see what would happen if we started to seek independence and what sort of guarantee we would get if we cannot accept the Argentines conditions on any of the existing proposals that we may want to discuss with them. The concept of independence is not one that we should rule out entirely. Your Excellency, in referring to our economic situation you suggested that Government and the industry cannot afford to continue with the automatic cost of living bonus. I agree with you in this but I also support the remarks made by the earlier speakers

/that if.....

that if we are to do this and freeze the cost of living award we must also exercise some control over local prices and local labour charges as well.

Regarding FIGAS, I trust that the Islander spares will soon turn up and the aircraft will get into the air again and then I hope that the first priority will be to go to all those places not yet checked out but where considerable work on the strips has been carried out last autumn and during the winter and spring by the farms concerned. These farms and their employees are now, naturally, a bit apathetic about the whole concept of land-based aircraft. Every so called expert who comes out tells us in the Camp a different story about which way the airstrips should be, how hard they should be, how soft they should be, where the markers should be and what they should be made of and all the rest of it. We just seem to get more and more restrictions all the time. The way things are heading unless FIGAS can be allowed to adopt a more flexible attitude to operating the Islander I am beginning to feel that we might just as well sell it as it's never going to be allowed to operate practically and economically. FIGAS is by it's very nature a bush-type air service, it's not British Airways flying Concorde! I am not suggesting in this, however, that safety standards should be lowered in any way, I am simply suggesting that a more practical attitude be adopted which will allow more flexibility for the pilot and local management of the Air Service.

Your Excellency referred to the Police Department and I, too, echo your feelings about this and I am very concerned about the present, I wouldn't say lack of law and order, but the present level of petty crimes and general vandalism that is going on. Would not perhaps one of the short-term answers be the advertising and possible recruitment of special constables to help fill the posts until more full-time recruits are appointed.

One other small matter, it is some time now since a full-time Agricultural Officer was advertised for. We all in the farming industry in particular, very much hope that the Acting Chief Secretary will shortly be able to tell us what the position is here, whether we've a candidate or whether we haven't.

Your Excellency I wish to support the Motion.

W. H. Goss

Your Excellency, Honourable Members. In rising to support this Motion I would first of all like to touch on the Darwin Road. I was quite impressed on going along the road on Sunday to see the progress that has been made in the short period of time this summer. As a matter of fact it give me a new lease in life. A couple of years ago I widely criticised the road and the progress there, it's still not going as fast as it should mind you, and my colleagues took me up and rolled me in the clay. Then they thought that I should open the road when it was completed. I asked them to dedicate the road to me when it was completed! But now with this new lease of life I think it is possible that I might see the road opened, it will be opened at this end I take it, either at the pasa libre or where it branches off down at Pony's Pass? Even if I can't get there, maybe some good Samaritan will take me up in a wheel chair! But it is interesting to see that the road is now going forward, now that they have come up on top and are not digging out and then building up more than they dug out.

/The School.....

The School Hostel - I hear that that is going forward - I have given up even going to look at it, but I hear it is going forward with some probably inherited or built in ailments which I am quite sure PWD will overcome. We will eventually have a School Hostel.

Education I feel is on the up-lift and let us hope that that will continue. If many more people continue to leave we may of course have more chiefs than indians but we will just have to watch that.

I think there is too much emphasis put on the decline in wool - we have seen declines in wool prices before, and we have seen hard times before. You would think that we were the only people in the world who had a problem, a financial problem. There are plenty of other countries, all the rest of the world as far as I can see, which have bigger problems than we have and I am sure we will overcome this. But all we can think of is wool, nobody has yet got around to the export of sheep and there's just as much in the export of sheep and mutton as there is in wool if it's properly worked for. You may have to cut back in the stocks that you have here if you are going to go to both wool and mutton. The high prices that people get in the Colony is a well established fact and it comes from hunger fineness; it comes from starvation and not sound, fine wool fibre. If you were to cut back on alot of these farms you stock your wool prices will probably drop and you will get the same amount of wool but you would get coarser wool, it will be stronger and where you would get an increase in your stronger wool is if you were breeding carpet wool as it would even be stronger still - C grade - and there's quite a demand in the world for C grade. They are hardier sheep, they are tougher sheep, probably more suited to this Colony, particularly for dual purpose where you have got mutton as well.

Decline in population - I think this is over-emphasised too, we have always had ups and downs in population. At the moment there is a shortage of labour. At the present rate of pay I doubt if farms could afford to employ much more labour than they are doing at the moment. But there is something that has been very much missed out on regarding labour. How many people are doing a days work for a days pay? I think that needs looking into. The contract shearing gangs - I think they completely run away with profits from the farms judging by the figures we hear and that should be looked into again too, especially with the consolidation of wages.

One of the things that we badly need in farming is fertilizer and that has not been properly investigated here either. We have guano and we have lime in a lime shell and I think that we should look into what it would cost to produce such types of fertilizer from our own resources. We know it's got to be processed and can't be just spread on the land, it would have to be processed first.

I beg to support the Motion.

A. B. Monk

Your Excellency, Honourable Members. In rising to support the Motion of Thanks on Your Excellency's address I would like to welcome the Hon L G Blake to our midst and I was very happy that he spoke first and was thrown in at the deep end as it were. I must admit that I rather suggested that idea because I thought that having been away for some while he would probably pick up quite a lot of things which missed us and I think he did.

/I would.....

I would like to support a lot of what the last speaker has said. I think there is far too much emphasis placed on our present financial problems, there is far too much emphasis placed on the wool prices and all the rest of it. It only needs, in fact, I think, as is well known, the United Kingdom interest rates to come down and the value of the pound, the decline against what used to be called hard currency, and we would probably see quite a dramatic rise in the price of wool almost instantly. That of course doesn't mean to say that we should be complacent.

With regard to the Hon L G Blake's remark that he thought perhaps the cash may have stopped flowing when he was elected, I assure you that the financial position today and I'm sure that the Hon Financial Secretary will bear me out, is no worse than it was yesterday or the day before he was elected so I don't think it's his fault!

With regard to revenue I always used to, I admit, call stamp revenue and things like this windfall revenue but I really think now I must agree that stamp revenue is in no way windfall revenue. It is permanent revenue. We have virtually an industry on a going basis and it's permanent revenue I think we are quite entitled to look forward year after year to substantial revenue from stamps. It's no longer windfall revenue. In fact really, just at the moment, I think you might just perhaps call revenue from wool windfall revenue because it seems to be very variable, we don't know quite where we are very often.

With regard to automatic cost of living awards - I have felt and I think said once or twice that I doubted whether we could continue to go on paying automatic cost of living awards to every person in the Colony. It's a nice concept but I believe that it's a concept that's only afforded or only carried out by one other small country in the world. Every other country has faced the fact and realised that they cannot afford this practice but the problem here is that if we are to attract labour, people, artisans if you like, from elsewhere, well then our pay structure plus the side benefits which are quite important out here must compare reasonably favourably with those in other parts of the world. I don't think it can be honestly said that they do, personally, speaking as a long-term resident here, and despite remarks made about my possible going when things get bad, which is quite untrue, I intend to remain a resident here, speaking as a long-term resident here I think our standard of life here is so much better than the sort of commuter form of life that you see in so called highly developed countries that it's a wonder that we really get paid at all for living here but one does have to consider prices of course and incomes together and I must admit that though the idea of prices incomes policy seems attractive I cannot see how you can really control prices here. The prices of 90% of our goods are just literally UK prices plus freight charges plus some mark-up here and I think that in the case of the Falkland Islands Company which imports the largest per centage of goods and materials, I believe the mark-up is about 30%, and I don't think anybody can honestly say any mark-up of that sort is unreasonable. I don't know about other businesses, what sort of policy they have, but I can't see how we can control the prices of these imported goods, we can't control the freight rates, we can't control the price at the other end and those are easily the two biggest parts in the price business. If you cannot control prices except for one or two things like meat or, I can't at the moment think of anything else but I am sure there must be other

/things.....

things, well then how can you strictly control income? People have got to afford these things. I think we have got to keep income increases if we possibly can in line with price increases, certainly there shouldn't be unnecessary rises while we have our present rather stringent financial problem but I cannot see that you can strictly control either for the reason I have given. I would be very happy to learn how it can be done.

Also, with regard to development the development is continuously held out as a carrot which we can only get if we have a fixed agreement with our neighbour and at the moment it is being held out as a carrot that we can only get if we sign sovereignty away. I, of course, do not agree with that latter observation. Now take our sheep farming industry, none of the problems concerning our sheep farming industry have anything to do with the sovereignty dispute, nothing whatsoever, we won't get any more for the wool if we join with Argentina, in fact we will get less, they get lower prices over there. It is nothing whatsoever to do with the sovereignty dispute. I think that there's quite a lot of development that can take place quite outside the sovereignty dispute, such things as inshore fishing and of course we had hoped at one time things like kelp and this sort of thing but there are other ways in fact I think we can develop to an extent. I thoroughly agree with the Honourable Member for East Stanley when he said that we should develop our meat and livestock trade but the Darwin Road could provide local development and should provide local development, small local industries. I am quite convinced that if we had a central road system through this Colony farming businesses for one would be relieved of a tremendous amount of unnecessary cost. One wouldn't need to maintain vast heaps of spares and skilled people to use them and carpenters and all the rest of it because local businesses would contract for you to do these things. Also I think the Darwin Road should improve our farming because small organisations producing horticultural things, milk, anything you would like to mention could get their produce in and out of Stanley very quickly and another way I think we should use to improve our farming is that we should take into consideration that at the moment the large amount of imports of dairy produce, bacon and meat. I believe that we could gradually make this more and more uneconomic and thus encourage local produce to be produced. I think it's absolute nonsense that an almost completely farming country should be importing butter and bacon and all this stuff. It's just because we are too lazy to produce it ourselves and I say that as a farmer. I am too lazy to breed pigs because I can buy it and I don't mind admitting that if we had some sort of import duty or restrictions on imports I am perfectly certain that we would get our own farming industry building up in that manner. Actually I bought a pig from a local farmer and never had so much been paid for so little before.

Well Sir, I'm afraid I've said too much, I would like to support the Motion of Thanks at this time.

Financial Secretary

Your Excellency, in rising to support this Motion of Thanks I would like to join in the welcome extended to the elected member for the West Falklands, the Hon L G Blake, and I can see now that I will be able to continue some of the battles which I had on previous occasions with him and I must say at this point that I am pleased that the

/elected member.....

elected member for East Falklands has put forward some proposals against a price control and I endorse the majority of the views expressed by the Member for the East Falklands. However, I am sure that it will not stop there and we will have a continuation of the battle elsewhere.

I am very pleased to hear of the progress on the Darwin Road. I think this is exceptionally good and from the comments made by the elected member for East Falkland I can see that we may get more revenue through farming from this venture. I think the road gang must be congratulated seeing the road is going well and I also think that some of the thanks must be extended to Mr. Buckett and his team of fitters for keeping some of the worn out machinery turning over. But I regret to inform the elected member for Stanley East to give an advanced warning that we will not be able to provide funds for a motorised wheel-chair!

I beg to support the Motion of Thanks.

Chief Secretary

Your Excellency, Honourable Members. I rise to support this Motion of Thanks. I too welcome back to this Table Mr. Blake, the Member for the West Falklands.

Perhaps before I go any further, as a newcomer to this Table, I would like to ask for forgiveness and forbearance when I go along and lose my place or don't give the right answers at the right time.

I, too, am pleased to hear in particular about Stanley roads and that there is a programme for their continued development which will provide a throughway from the Airport to, in time to come, Darwin Settlement. Also that when the Airport Road is finished and the Islander hangar mettleway is resurfaced that the road repair gang will move into Stanley and tackle Davis Street and then go on to Brandon Road. I only hope that the weather keeps fine to enable them to continue their good work.

If I may now turn to the point made by the Camp Member, Mr Miller, who asked where we are with the Agricultural Officer, I am pleased to say that the Board has had one meeting and considered quite a healthy list of applicants and before not too long I would think the Board will meet again but this depends on the presence of a member from Camp so I would hope that, say, by the end of this month we would be able to announce who would be our new Agricultural Officer.

With regard to population, I'm quite pleased that we didn't quite sink below the 1800 mark. Population, I think, attained it's peak in the early 1930s and particularly since the war has been going down.

One of the allied problems perhaps is the lack of housing. If I may speak for a few moments on that as you know Sir we are working on a modest housing project and have a loan of, I think, £100,000 from Government. The Public Works has analysed the response to our call for tenders which went overseas as well as locally and maybe before not too long we will be able to announce something as to what is going to happen to the housing programme. If we had more houses available I am sure that we could get some immigrants from Britain because all too often I have to write to them and say sorry there's work for you here but I cannot guarantee a house so really you can't come until you can be sure of accommodation.

/I too.....

I, too, am worried about the economic situation and only hope that 1981 will not be too bleak a year with too many problems.

Thank you.

ANNOUNCEMENTS

President

It gives me great pleasure to announce the result of the election of a Member on Legislative Council to the Executive Council. That Member is the Hon S B Wallace, the elected member for West Stanley, and he takes the place in the Executive Council of the Honourable Member for Stanley Division, the Hon W E Bowles.

PAPERS TO BE LAID ON THE TABLE

The following papers were laid on the Table -

Copies of subsidiary legislation made and approved by the Governor in Council since 17th June 1980

Medical and Sanitary Report for the period 1st July 1979/30th June 1980.

QUESTIONS FOR ORAL REPLY

No. 1/81 by Hon W E Bowles

Sir, since the Budget Session of the Legislative Council and our concern for the Plant and Transport Authority will the Financial Secretary explain it's financial position.

Financial Secretary

Sir, the deficiency of the Plant and Transport Authority at 30th June 1980 amounted to £71,000. The Director of Public Works and the Mechanical Superintendent have now advised me that the gross income for 1980/81 should amount to £217,000. Expenditure is estimated at £196,000. The excess of income over expenditure for 1980/81 therefore should amount to £21,000 thereby reducing the deficiency of the Plant and Transport Authority to £50,000 at 30th June 1981. This is an improvement in the figures quoted to my Hon Friend last June but it should be noted that this is purely a cash improvement and has only been achieved at the cost of holding back on purchasing new plant. The possibility of raising a loan for the purchase of new plant is now being pursued.

W E Bowles

I would like to thank the Financial Secretary for his reply and I am heartened by his words and I am sure that the public in general will be pleased with the information so released.

No. 2/81 by Hon L G Blake

Would the Chief Secretary tell Council how an individual gets his name on the Electoral Roll of a constituency.

/Chief Secretary.....

Chief Secretary

Sir, a Registration Officer published a list of electors showing the persons appearing to him to be entitled to be registered as electors. Any person who is qualified to be registered as an elector and whose name is omitted from the list of electors may apply to the Registration Officer within ten days to have his name inserted. New registers will be prepared for the General Election giving ample time for any person not registered to have his or her name inserted.

L G Blake

Is the Chief Secretary aware that the last electoral roll was produced some time before September 25th 1979 and that the electoral roll disenfranchised a number of voters at the recent By Election and in fact also gave votes to people a) who are deceased; and b) who are resident in other constituencies.

Chief Secretary

Sir, yes we were aware of that but the need was to meet this date of the 6th January and have a member elected for the West Falklands so there was really no time to prepare a new register and give time for objections or claims for insertions or appeals to Justices of the Peace. I regret this and am sorry for any inconvenience caused to anyone who couldn't vote at this By Election but hope that they will be able to exercise this vote in the General Election later this year.

L G Blake

Will the Chief Secretary assure Council that in future Section 8 of the Elections Ordinance will be implemented in that the Governor will require a register to be drawn up annually. This is not absolutely provided for and if this cannot be the case will he amend the existing legislation.

Chief Secretary

Sir, yes, I think I can give that assurance that there will be a register of electors made frequently.

MOTIONST. J. D. Miller

Your Excellency, I have a Motion on a matter of urgent public importance which Members have discussed and we wish to be debated.

President

Thank you very much. This is a Motion for the adjournment of Council on a matter of urgent public importance. This is the Motion:

"While this House does not like any of the ideas put forward by Mr. Ridley for a possible settlement of the sovereignty issue with Argentina it agrees that HMG should hold further talks with the Argentines at which this House should be represented and at which the British delegation should seek an agreement to freeze the dispute over sovereignty for a specified period of time."

I ask leave of Council for this Motion to be debated. We adjourn the rest of the Motions until this lengthy Motion is debated. Do we have a seconder for this Motion?

W. H. Goss

Yes, I beg to second the Motion.

President

The Honourable Member for East Stanley, the Honourable W. H. Goss seconds. Honourable Member for Camp Division would you like to propose?

T. J. D. Miller

Your Excellency, Honourable Members. In rising to propose this Motion I must say that the basic wording of it was only agreed amongst ourselves after some considerable debate and some of us may still not be too sure of it as our opinions differed somewhat as to how we want talks to continue with Argentina. I find myself in a bit of a fix in proposing this Motion at short notice as I had understood that the Honourable Member for East Falkland was going to, at least I understood that he was going to yesterday when we talked about this. None of us found any of Mr. Ridley's proposals very attractive but I think we are all agreed from our discussions with the people whom we represent that we must talk to try and get somewhere. At least if we talk we will find out what the other side thinks and until we do that we just really don't know where we are. Personally I would have preferred a more flexible Motion giving more opportunity to sound out, without commitment, Argentina's views on other options as well. However, this is the one that I think we can all be in general agreement on at this time and it is certainly the one that the people of these Islands find least objectionable to all the proposals. Many people whom I spoke to and listened to, and I would like to mention here that unlike the Member for East Falkland I listened to my constituents, I didn't try to force my opinion down their throats whether they approved of it or not, I sat and listened to them. Many of the people whom I sat and talked to and listened to realise and accept that we must at least discuss things with Argentina but were very, very wary of even discussing a lease-back and some felt that we might well lose support if we broached the subject to Argentina first. I was elected to Council three years ago largely on a mandate of keeping the

/Falklands.....

Falklands British and not talking much to the Argentines. Times may have changed and realisation of the situation has caused me to feel that we will probably have to talk seriously, some time, but as we are coming to the end of this Council I feel that I must go along with what appears to be the majority opinion of my fellow Councillors and the people whom I represent and that is that we should ask Her Majesty's Government to negotiate a sovereignty freeze and find out from Argentina what sort of deal would be agreeable in this area. We just don't know what the price might be until we try. These issues are very awkward ones for all of us in the Islands to discuss and think about and it can be argued that we need more time. However, discussion and thought must be done quietly and reasonably and dement outbursts from people who try and dictate to others as to what they should and should not do I deplore totally. The Falklands are a democracy not a dictatorship and whilst I respect individuals for their views it is a pity that important people such as the Member for East Falkland could not take a more democratic line when approaching his constituents. He claims that everybody agreed with his thoughts, or a great majority agreed with his thoughts, this may well be so. However, I do know that some people to whom he talked to told me that they resented being told what should be acceptable and what shouldn't be acceptable and that if they didn't agree with that they would have to get somebody else to represent them. Your Excellency, I very much appreciated your recent talk over the radio when you said that if you felt you were being pushed by the United Kingdom and Foreign Office into proposing to us something that you felt was unacceptable to the Falkland Islanders then you would resign. I very much appreciated your saying that and also I know that in this debate we can rely on official members of Legislative Council to be quite open in their speaking and voting on this Motion which is of such crucial importance to the future of these Islands. Supposing we fail to negotiate suitable terms for a freeze? What then? Will we be forced to accept a lease-back on any conditions? No, I don't think so. We might possibly at that time decide to try and find out from the Argentine their views on the lease-back, that's if she hasn't already made them clear to us, and I think that might be quite likely at the next round of talks, even if we don't agree to talk about them I think they may well bring them up. The other alternative, if we don't like the idea of a lease-back, and a freeze doesn't work out, is the possibility of seeking independence if we can get it guaranteed and backed-up by Britain and the United Nations. I do not know if many people in the Islands have thought much about independence so perhaps we should start to think about it as an alternative if need be. Some may feel that the British Government doesn't want to talk about a freeze and that the only thing they want is a lease-back and that they won't be very determined in pushing for anything else such as we may propose. Well I think we are all aware, and especially those of us who have been to previous talks, that if the Falklands representatives feel that our side is being let down by lack of push by the British delegation in any way there is no better way of making our feelings known than simply walking out of the delegation. That round of talks then immediately ceases. So there is nothing to fear on the score that because we want a freeze and we ask Britain to negotiate a freeze that she won't do it very well because Britain is only really interested in a lease-back.

It will be far more suspicious if a round of talks were to be held on our request that the British Government should seek an agreement that there should be a freeze of the dispute over sovereignty if we weren't represented there. Then I think you would have to be very worried indeed. Sir, I wish to propose that the Motion be adopted.

/W. H. Goss.....

W. H. Goss

Your Excellency, Honourable Members. In rising to support this Motion a freeze is a thing which as you all know is the only one of the three options put up by the Minister that I would give any support to. It would have to be a long freeze, not less than 25 years, and during the freeze let us participate in fish and oil and see where we go from there.

The lease-back - I can see grave disadvantages to that. At the end of the lease-back I think there would be nothing left. You would have exploitation of these Islands in a form hitherto not known to us. With a lease-back it would open the back door and the front door for people in other countries who wanted to use this as a means of getting money out of the country to somewhere else. I could not support a lease-back. There are too many disadvantages to it. It has been said that perhaps we would get independence at the end of the lease-back. The only way in which we would get independence after the lease-back is if the Islands were just a cluster of little empty blisters on the top of the earth and of no value to anybody. Then of course there would be the possibility of independence. They have got value to other people at the moment. There is value to us but we are not able to utilise that value. A freeze is the only thing that I would give any thought or consideration to. That is not the feeling of the majority of my constituency, they say stand, they don't want any of it, they don't like any of it, but they do more favour a freeze than they do a lease-back or a condominium. It has been said, independence - well we probably could, it's worth pursuing, worth looking into, the possibilities of independence, whether we can get that or not I don't know. There is one other possibility too, there's the possibility of becoming part of the Commonwealth of Nations. Could that not also be pursued. We know of other places that are small places, much smaller than the Falklands, that are members and under the protectate of the Commonwealth of Nations and I think that that is quite a feasible possibility.

Regarding the attack on the Member for East Falklands, I think it has been a little undue. He was very out-spoken - perhaps more out-spoken than most of us have been - but my findings through feed-back from various parts of the Camp where everyone was supposed to be so in favour of a lease-back, on speaking to people from those areas I couldn't find a soul who was. They were just as much at a loss as many people are in Stanley to make a decision on any one of the three points and I think the Member for East Falklands was very right in coming out as strong as he did on the issue. Most of us, particularly Councillors, have sat on a fence, they haven't said anything, there have only been a few of us that have really come out and said what we thought, most didn't.

I beg to support the Motion.

W. E. Bowles

Your Excellency, Honourable Members. First of all may I say that I have no doubt about Her Majesty's position concerning our wishes, and I stress the word wishes. The question is to talk or not to talk, with emphasis on the word talk. Britain and Argentina have been asked by the United Nations to settle the dispute over the Falkland Islands peacefully. The word peacefully applies to all concerned and the best method I know of is via the conference table. The sudden rush to agree to talk on any suggestion or idea at this stage is potentially

/risky.....

risky. The Minister made it very clear to me, don't rush it, take your time and if any further ideas for talks come forward let's have them, as many as you like. Nothing worthwhile ever happened in a hurry. We have a right to self-determination, a right recognised by the United Nations. In my opinion talks should continue on the lines of the Motion before this House. This should then satisfy most of the population we are responsible for. No-one is ceding sovereignty or giving away anything. We will give ourselves time to consider things more in depth. After all, the whole impetus is barely one month old. Some of us have hardly got over the shock, let alone found time to come to a clear consensus over any issue. Now is the time for listing ideas, and talks later.

Sir, with those few words I beg to support the Motion.

A. B. Monk

Your Excellency, Honourable Members. In rising to speak to the Motion I must endorse what His Excellency said that without doubt the main talking point in these Islands recently has been Mr. Ridley, the Minister of State's visit here, and what he said. The Honourable Camp Member pointed out that I had originally agreed to propose this Motion. However on reflection I became certain that we were being rushed and that other options should be considered first. The Proposer said maybe we need more time and I think that is quite right. It is only a matter of weeks since Mr. Ridley's visit and we are being asked to agree to something of this importance. Without doubt the vast majority of Islanders, both in Stanley and the Camp, find any ideas about transferring our sovereignty either by lease-back or by any other method, entirely unacceptable and I am sure the Member for West Falklands would have taken that on board. In connection with this I must sincerely thank all those who sent me telegrams of support after my recent short broadcast. It was very heartening indeed to find that so many people from all over the Falklands value their British sovereignty so much. People have decisively shown that they want the British way of life more than they want some vague promises in return for their hand-over of sovereignty. Councillors in my view should now tell Mr. Ridley firmly that we want no talks about any form of sovereignty transfer. With regard to the present Motion and the proposal to talk about a freeze. I personally don't think Mr. Ridley is the person we would want to have talking to the Argentine Government. He made so plain what he considered we should go for - a lease-back solution - and I cannot see him putting his heart into talking about anything else. One thing this sovereignty give-away campaign has shown which is of great value I think, is people here have been able to express their views very freely in public. We have seen no repression, no censorship. That's the British way of life. Who would want to change it to the mainland form of Government, who would want to wish it on their descendants. Since I gave my short address on the radio a lot of discussion has taken place publicly. A lot of hard things have been said and I don't think anybody who wants to keep our British sovereignty and who objects to the lease-back solution will be convinced that he or she is mistaken by all the verbiage and slanted propaganda. Those supporting a lease-back solution are able to offer nothing more concrete to us than that you might get development and riches if you knuckle down and give away sovereignty. They of course don't know that you would get it. I can only suppose they think any price is not too high if one can get the possibility of peace in our time. Well a certain British Prime Minister, Mr. Chamberlain, adopted that attitude many years ago with Hitler, with disastrous consequences and which I became fully involved in. Unfortunately appeasement seldom gets you any long-term reward. The only certain thing that is known about adopting a

/lease-back.....

lease-back solution is that you are giving away sovereignty. We are told that we will gradually collapse in the stagnation of our economy and the withdrawal of services etc. unless we knuckle down to Argentina. We are told by some that we must trust Mr. Ridley to do his best for us and yet at the same time we are told that the British Government is not interested in us and will not support us, will not supply adequate services etc. if we turn down the sovereignty give-away proposal. The fact is no-one really knows what lies in the future, whatever course we take, except that if you adopt a lease-back policy you give away your sovereignty, refuse to do that and you retain it, anything else is pure conjecture. It has been said, among other things, that I only propose to live in the Falklands for two years after my impending retirement in May. That is completely untrue. I propose to retire here but, I say this quite definitely, only if no change in sovereignty takes place. I am not living here if sovereignty is ceded either by lease-back or any other agreement, no rented country is for me thank you. There are however other alternatives, independence, the freeze, and I think we should make exhaustive enquiries about the possibilities of these alternatives to see what support etc. we get from other countries before we jump into negotiations only a few weeks after the proposals have been put to us. I think we should see what the United Nations view is on this, what the general world opinion would be on this. I think we should require more time before any further talks take place. Now I am not inferring that I oppose talks, I think that talking is the only way that we can make headway but I do think that we require more time to consider any other possible alternatives and see what outside support we get for them. We are being rushed and I don't think that we should support this Motion because of that fact, and that fact only. If it is supported by a majority Mr. Ridley will go to the Argentines and will soon be back to us saying no go, they want sovereignty. Then all the pressures we have recently experienced and more will again be ascertained upon us. We will in effect have expended one of our options needlessly. I think there is no way forward without talking but don't let's be rushed. This is absolutely vital for all of us. It is in effect about whether you and your descendants wish to reside on British soil or Argentine soil. Before we give away the authority to speak for us let's explore all the options, a negotiated moratorium on sovereignty perhaps, independence, maybe others, and before we give anybody permission to negotiate with Argentina about our future we must insist that we have a categorical assurance from the British Government that all Falkland Islanders have the right of entry into Britain. I have been accused of rabble rousing. I must say that I am proud to be supported by the numerous rabble who have supported me on my sovereignty stand. Far from insulting me I think these people who say that are insulting many hundreds of Falkland Islanders by referring to my supporters as rabble. As I think more time is needed I therefore cannot support this Motion.

S. B. Wallace

Your Excellency, Honourable Members. I rise to support this Motion. I believe that of Mr. Ridley's, or rather the British Government's, proposals, the idea of a freeze is the only one which the people here are prepared to have discussed at this time. No-one is interested in a condominium and few are interested in a lease-back arrangement, but almost without exception people wish the talks to continue and would be prepared to compromise in order to achieve a settlement; but to sell sovereignty for a mere hope of gain is repugnant to most people. We may be in some difficulty but it is not that desperate. I have

met and talked with many people during the last weeks and I received that message loud and clear. We have rehearsed the arguments for and against allowing Her Majesty's Government to discuss a possible lease-back over and over again. It is my view that to allow HMG to do this at this time would be disastrous. I am convinced that at a word of support from us a lease-back would be arranged in a very short while. I am equally convinced that the argument to the effect that to discuss it does not commit us is naive to say the least. There is a placid acceptance of the principle that if we allow a lease-back to be discussed it is ridiculous furthermore for anyone to say, well we are against it but HMG can discuss it. We would soon find ourselves holding a referendum which would not be on the principle but, in effect, on the price. If we accept a lease-back we have taken an irreversible step. We will have given away our sovereignty for some empty hopes. There is no guarantee whatsoever that everything would be rosy. It is a very, very long chance. There would be no going back on such an agreement. We must try every possible option. The argument against the freeze goes along the line that basically the Argentines being aware of Her Majesty's Government's preference for a lease-back will not be interested. Well, at least we can establish what their attitude is without any danger of being seen to consider ceding sovereignty and in my view we must allow Her Majesty's Government to discuss any option that does not involve ceding sovereignty in exchange for a mere lease on our land. I also feel that Her Majesty's Government should be asked for a formal undertaking before any agreement with far reaching effect is agreed that in the event of such an agreement either failing or having an adverse effect on the community to the extent that we wish to leave then HMG will guarantee re-settlement. The thought that if things go wrong we could be left worries many people. There has been some criticism of Mr. Ridley making HMG's proposals public, and that by showing his obvious preference for a lease-back settlement he has weakened his negotiating position. In my opinion these proposals had to be made public. They demand the widest possible consideration and they have had it. Imagine the reaction if Mr. Ridley had not said a word about the purpose of his visit. The situation would be impossible. I accept the publicity given to the lease-back proposals, or rather Mr. Ridley's obvious preference to them, means that the Argentines are now aware that HMG are willing to talk about such a possibility now, but do we really believe that this was the first time they had heard of it? I cannot.

I would like to refer briefly to the attacks on the Honourable Member for East Falkland's address the other evening. I would agree that to some extent some, perhaps, of the personal remarks in that speech were uncalled for but I think that the general tenor of the speech was needed and that in fact that speech could only have been made by him.

I do not feel that if Ridley goes off and comes back with a no go we have lost anything at all. I do not think that we have lost an option, we will have tried an option, we will have gained the Argentines attitude. I think however that we should continue to explore every possible alternative and I also think that we should give serious and urgent consideration to our going to talk with the United Nations.

Thank you Sir, I beg to support the Motion.

/L. G. Blake.....

L. G. Blake

Your Excellency, Honourable Members. I cannot claim to have sounded out public opinion on this issue as I was unable to do so. You Sir, appointed my predecessor to do that job and he did that job just as well as he could. He went and he listened and his work and his effort was greatly appreciated by all on West Falklands. In rising to support this Motion laid before the house I must be disappointed because I believe the mandate I was given was to find out what the bidding was and this is only going to find out what some of the bidding is. But support the Motion I most strongly do. But I still believe that the majority of the residents of these Islands wish to know under what circumstances we could settle our dispute with Argentina. The Honourable Member for East Falklands has received a lot of stick and I regret I am going to add to it. But I feel I must do so, he may dispute the mandate I was given because of the cables of support he had but I must deplore his broadcast on two accounts: the first was that it attacked two residents who had made statements in all good faith and for the second I believe that it set out to sow the seeds of distrust. Not very many years ago we had a similar sort of period. The distrust was not with regard to the British Government and its attitudes but within the Colony and it has taken about five years to get over that distrust and it is for this reason that I add to the pile of stick. Council in their addresses today have stressed that there is no guarantee that we would gain anything by settling the dispute. I would remind them that the hottest topic I think probably that this Colony has had since before Ridley were the tons and tons of fish that went out through the harbour entrance in the Polish trawlers and all we could do was collect a little bit in harbour dues. I have said before that we need that fish and oil and I believe that we must have that fish and oil but in the short term the fish is the most necessary.

There has been mention in the House today of the possibility of becoming independent. I understood that the desire of this Colony was to remain British. It would appear that the basic desire is to retain our sovereignty no matter what our nationality. I would remind them of the one example of a small territory which went independent, the Western Sahara, I have mentioned it before in this House. They went independent among the rejoicings of the major powers and the third world and all their guarantees. Six weeks later Moroccan and Algerian troops entered their borders and that was the last sight the world had of an independent Saharian nation. I would not countenance that possibility to these Islands.

We have heard alot about the support that we have in Britain and I think it was probably the saving grace of our situation that we have that support both inside and outside the House of Parliament. But if anybody believes that this Government, and I refer now to the British Government, which will stand by while 10,000 plus steel workers become redundant, unemployment rise to towards 3 million, is going to dig its hand into its pocket to increase and supplement our budget - well, they're deluding themselves. We need that fish and oil and if as a result of talking to the Argentine we can get our hands on a little bit of it then this Council will have done this Colony a major service. It is my fervent hope that a solution can be found to our problems by a long term freeze on our sovereignty dispute which would enable us to make use of our off-shore resources but if negotiations on that topic fail I also hope that in those discussions we may have learnt what other options are open to you.

Your Excellency, I beg to support the Motion.

/Financial Secretary.....

Financial Secretary

Your Excellency. As an Ex-officio Member of this Council I feel that this is one time that I should not refer to other Members views and therefore I will give my personal views on the options which have been given to us and also my views on the political situation and the future of the economy of the Islands.

Firstly, the condominium. I agreed with what I've heard over the radio and from other sectors here that it is not a matter for real consideration.

On the matter of the lease-back, I have discussed this with a number of friends and colleagues and generally it would seem that there would be some doubt in long-term development of the Islands. There is the question that people may leave the Islands if there was a lease-back arranged and quite frankly I don't think we can afford to lose any more people from the Islands. There are also the smaller holdings which we are encouraging for the Green Patch sections of the Islands. These people who are thinking of their grand-sons and their great grand-children and so forth and so on must give any change in the sovereignty, even though it may be after a hundred years, very deep consideration and therefore I am doubtful whether there will be much development on these lines. That is my own personal view. Also there is the question of fish and oil. I agree that we need revenue from fish and oil and I agree that we should seek a solution to the problem if we can but one that is satisfactory to the whole community of the Falkland Islands.

I see no harm in talking of a freeze. The Minister has made it clear at this stage that it is only talking and I think that a further freeze, if the oil and fish can be extracted during that period may be worth considering.

On the question of a lease-back, as far as I can understand, this would not be acceptable and I think it would be rather dishonest to tell the Minister to go ahead and talk on this matter when we know he will come back here and say no. He was being very frank with us and I appreciate his frankness and I think we should be frank with him.

I support the Motion.

Chief Secretary

Your Excellency, Honourable Members. I am very much aware that I am, too, an ex-officio member of this Council and therefore do not represent any section of the community and that I am only here because the Chief Secretary is on leave. Having said that I, of course, having been born and bred here, have my own opinions about this predicament in which we find ourselves. I, too, have no objection to the Minister going and talking about a freeze but I do have reservations and dislike the idea of the Minister talking about a lease-back. When I hear talk about a lease-back I get alarm bells ringing in my head because I fear that that is the end of the road and we should not only be thinking of ourselves, well those of us who are present here at the moment, but those who are going to come along and work and live in these Islands. I don't think there is anything else I can add to the speeches of my colleagues around this Table and all it leaves me to say is that I support the Motion.

/T. J. D. Miller

T. J. D. Miller

Your Excellency, Honourable Members. In rising to wind up the debate on this Motion it would appear that there is agreement on this Motion to go forward in general. The only hesitation being that some of us feel that we are being rushed, but I feel that the majority of us have made it clear. We haven't ruled anything out, anything else out, in the future by agreeing to talk about a sovereignty freeze for a period of time. In the meantime we will all of course keep our options open and think of other possibilities, should the line that we are going to take not work out. Obviously the freeze should be for as long as we can get. My Honourable colleague for Stanley East suggested 25 years, I would be inclined to go for 50 years, but its just a case of seeing what comes out of the talks. We really don't know where we are until we hear from the other side. Our right to self-determination, to which we are entitled, I believe somebody said that it was recognised by the United Nations. Well I would dispute that. That is precisely our problem at the moment, our right of self-determination is not recognised by the U.N. We have said and Britain has voiced time and time again in the U.N. that we do not wish to become under Argentine sovereignty and that at present we wish to remain British, and yet still at least 130 countries in the United Nations, every time there is a vote, vote solidly against us, so our right of self-determination is not yet recognised there. However I agree most strongly that we should do all we can to either get the United Nations to come here or us to go there and try to find a way of putting this matter right for the future. I don't think there is anything left for me to say other than I think that the Motion finds the general support of the House.

President

Thank you. Well I shall put the Motion formally -

"While this House does not like any of the ideas put forward by Mr. Ridley for a possible settlement to the sovereignty dispute with Argentina, it agrees that Her Majesty's Government should hold further talks with the Argentines at which this House should be represented and at which the British delegation should seek an agreement to freeze the dispute over sovereignty for a specified period of time."

Those that are in favour say aye. Those that are against say no. So the Motion is carried with one no.

(All Councillors, with the exception of the Honourable A. B. Monk, voted aye).

MOTION by the Honourable T. J. D. Miller

That this House requests that Her Majesty's Government grants full British Citizenship to Falkland Islanders.

T. J. D. Miller

Your Excellency, Honourable Members. In rising to propose this Motion I must say of course that this isn't the first time that a Motion along these lines has been before us. This is virtually a repeat of a Motion proposed and adopted by this House in June 1978 by the previous Member for West Falkland, Derek Evans. However, since that time there has been a change of government in the United Kingdom. The proposed British Nationality Act is coming up to the fore, I believe there are proposals in hand in England for it to be debated in this present session of Parliament, and also of course, since the visit here of Mr. Ridley, our own situation has changed somewhat considerably - as many speakers said when we were debating the previous Motion. I think it is essential that we have this Right of Citizenship and the Right of Entry to the United Kingdom, that we have full British Citizenship, particularly if we are going to become involved in any discussion with the Argentine on political affairs. What I would like to see happen, if this Motion is adopted, is that all Councillors would send a sort of open letter to all Members of Parliament and all Members of the House of Lords, putting forward our case with the Motion rather than just leave it up to the Foreign Office. If I may, I have prepared a possible paper, I would just like to say a few things from it as to why it is that we are seeking full British Citizenship. Almost 100% of Islanders have their origins in the United Kingdom and in no case are their origins more than 147 years old. We are descendants of the Colonialists who were sent here as part of UK policy to colonise the Falkland Islands. There was no indigenous population nor has there been any introduction of other nationalities since colonisation. The only language we speak is English. Although geographically close to South America we have nothing in common with any South American country whose culture is alien to our way of life. Our only ties are with the United Kingdom. It is the wish of Islanders to strengthen ties with the United Kingdom where possible. A substantial proportion of the total population of about 1800 would retain full rights of entry to Britain as British citizens by mere descent under the proposed British Nationality Act. The smallness of the numbers in the rest of the population would have no significant impact on Britain's economy or social life if in the unlikely event we all decided we wanted to go to Britain. We have been offered in the past repeated assurances that it will be all right if the going gets rough, we will see you're OK somehow and if anybody wants to come to England, well just let us know and we will see if it can be arranged. Well like many others I don't like being regarded as a second-class citizen of my own Mother Country. We feel that we have a right to go to Britain if we so wish. According to the ideas behind the proposed British Nationality Act the granting of full British Citizenship will be for people who have a close link with the United Kingdom, identification with British society. Well I think we fully fulfill both of those qualifications. I know one argument used against the Home Office to the granting of the right of entry to Falkland Islanders is that what they do for one Colony they have to do for all the others. I can understand that argument to a point but its fair to say that I don't think the Home Office can feel that we are in a unique position in that we are virtually all of direct British descent and we are under claim by a large foreign country;

and also/.....

and also should we hopefully be granted full British Citizenship and the Right of Abode in the United Kingdom for Falkland Islanders, I think our own existing immigration laws would prevent any mass influx of people from other Commonwealth countries coming here so that they could then register to go to England. As it is under present legislation you have to be at least resident in the Falklands for 7 years to qualify for citizenship, so I don't think that the Home Office can use that excuse very well. Sir, I wish to propose the Motion.

A. B. Monk

Your Excellency, Honourable Members. I wish to second the Motion. I have very little to add to the Honourable Member's words. The only thing is I'm very unhappy that the Motion is not put in such a way that further talks with the Argentine are not continued upon Britain first granting this very reasonable request. We definitely have a lever. There is no question about it, the British Government wants us to talk, and badly, and come to a settlement with Argentina. Therefore we had the ideal opportunity to press this request for British Citizenship, but by tamely agreeing to just go and talk, just like that, whenever we are told, we have no lever left. We will talk and we still won't have British Citizenship, but however the concept that people should be granted full British Citizenship is one that I entirely agree with, and I support the Motion.

S. B. Wallace

Your Excellency, Honourable Members. I also do not have much to add to the Honourable mover of this Motion's presentation. It is certainly a matter uppermost in a lot of people's minds and one which we have attempted to change the attitude of the British Government on. We have tried with no success whatsoever to get Falkland Islanders the right to live and work in the United Kingdom. I believe that we must press Her Majesty's Government again to reconsider their attitude to us in this respect, especially now as we have already discussed our situation, and in fact our position has to a practical extent worsened since Mr. Ridley's visit. People are more worried about it. I think that were we granted the Right of Abode it would have a stabilising effect on the community. We have also, as we never cease to be thankful for, a large lobby in both Houses of Parliament which we must use if possible. I think in fact we should make more use of these friends. One of the problems is that our link of course is through official channels and I imagine that that means that any request of this nature would normally go to them alone and it is possible that our friends in Parliament could perhaps never hear of our request. I entirely agree with the Honourable Member for the Camp that we must give this Motion wider publicity than in the past. Thank you.

President

I think I might offer a word of explanation that any Motion that is debated in this House, the record of the debate, is sent to UK and is available in both Houses of Parliament for all MPs.

L. G. Blake

Your Excellency, Honourable Members, "I too Brutus" or whatever the words were that the famous Roman gentleman said. I would like to support the Motion most strongly. I am sure that Britain will be waiting for the results of our last debate very keenly and would ask if perhaps the Administration, in their rush to get those results off to Britain, should inadvertently staple this debate on to the copies that they send forth. Your Excellency, I beg to support the Motion.

President

I can assure you that it will be done not inadvertently.

W. H. Goss

Your Excellency, in rising to support this Motion, the point has been made to me by a large number of people, and I would like to re-iterate what the Honourable Member for East Falkland said, that our position should be clarified with Britain before any talks take place. I think that this is a very very valid point too, although we have passed this other Motion, to talk on a freeze, we haven't given away anything on talking about a freeze. I am quite certain that the people would want their position clarified before anything substantive was discussed. I beg to support the Motion.

W. E. Bowles

Your Excellency, Honourable Members, I naturally support this Motion, but I think the history leading up to this Motion as I recall it is probably caused by the difference there is between the Home Office and the Foreign Office. Any Falkland Islander going to Britain and then wishing to stay after he's got there, by making application to the Home Office, is the one that has usually come unstuck. If he applies to live in Britain before he leaves here, an application is made through the proper channels and I understand that there has never been any problem. Anyway, but this would allow the thing to come out in the open and be absolutely clear, and for that reason alone, Sir, I beg to support the Motion.

Financial Secretary

Your Excellency, I would just like to rise and support the Motion.

Chief Secretary

Your Excellency, Honourable Members, I too support the Motion. I think it will be a good thing if we get it through but I do have some reservations as the Minister said that he saw difficulties in providing something like six million other people with similar facilities if they gave it to the Falkland Islands, but I do hope that we can achieve something.

President

Thank you. The Motion is passed unanimously.

Motion by Hon T J D Miller

"That this House regrets that the present British Government feels unable to honour an understanding between it's predecessor and the Falklands regarding the financing of the oil/cargo jetty in Stanley. This action is forcing the Islands to accept virtual charity from Argentina, the country which claims our sovereignty."

T J D Miller

Your Excellency, Honourable Members. I must apologise I seem to be hogging the floor this afternoon, however, I can assure you that this is the last Motion that I have tabled for today. In proposing this Motion I wish to make it clear that although my initial reaction when I heard that the Argentines were prepared to build a jetty, if Britain wasn't, was one of horror and one of, well, in that case let's have no jetty. However, as I say with time and reflection I can see that that would be virtual economic suicide not to have it because lord knows what our, well we know the fuel costs from the Argentine will be going up but one thing is assured fuel costs from elsewhere will be a darn sight more expensive than that and we have to bear that in mind. I dread to think what our diesel will cost us in a couple of months time once the stocks at the Camber have been replenished. I would say in what I believe the officials call a "guestimate" probably anywhere between 80p and £1 a gallon, certainly whatever it is it will certainly be way above the present 57p a gallon. However, so much for that. The point of this Motion is that the previous British Government gave us an understanding, it wasn't written down, fortunately for them of course, but they gave us a clear understanding that the British Government would finance the construction of an oil jetty or oil facilities for the bulk off-loading of fuel products for YPF and that the Argentines would tender, as in fact they did, for the construction of that jetty. Well there's nothing wrong with them tendering for the construction of it, it doesn't matter who builds it, but the principle is in who pays for the construction, in other words who finances it, who gives it to us and the fact that this present British Government has changed their minds on this, they are putting us into a very difficult position. In order to survive economically we have more or less got to go cap in hand with our begging bowls to Buenos Aires and say, well, you know, please will you pay for it, please will you pay a million pounds towards the building of it. The Argentines claim that they are losing a considerable amount of money under the present operations and I am quite sure they are. But they are also, I don't blame them certainly if I was in the Argentine Government I would be fully prepared to make available all political capital I possibly could out of the fact that they are going to build us a jetty, that's assuming that they do and that Britain doesn't come up with any more money. I rather doubt that Britain will come up with any more money but I feel that we must make our point of view known in the strongest possible terms. Sir I wish to propose the Motion.

S B Wallace

Your Excellency, I would like to second this Motion. As far as I am concerned it is the master of understatement to say that we regret that they feel unable to honour a commitment and in fact as the Honourable Mr Miller said, there is no written commitment. If I recall correctly, the written Agreement says that the Argentine Government may construct a jetty. However, I also recall talking

/to Ted.....

to Ted Rowlands, perhaps two years ago now, and asking him what was happening about the jetty and apparently the Argentines had tendered an extremely low figure and the British Government accepted it, willingly of course, but then the Argentines found out that they couldn't build it for that price but at that time there was no question about it; the British Government were going to finance the entire cost of the jetty project. I think that HMG have renayed on the commitment and of course they will play with words and they will say theres nothing in it, we haven't written anything anywhere about that, you must have misunderstood us. It happens alot of course. The deplorable fact remains that Argentina will construct a jetty with a minimum contribution from HMG. Frankly if fuel prices from YPF go up much further it will not be worth continuing with the YPF Agreement - we seem to have imported South American inflation. Another aspect of the jetty saga which annoys me is that there was fierce opposition to the Argentines building the jetty and I accept that that particular battle is over bar the shouting but we were assured that we would have control of it. Of course we would have control, there was no question about it. But will we? I can see another battle developing over that. I beg to support the Motion.

L G Blake

Your Excellency, Honourable Members. In rising to support the Motion I rise under the impression that under the original YPF Agreement Her Majesty's Government/Falkland Islands would provide jetty facilities. There may be exceptions which occur in the exchange of notes but I am sure that when we originally made this Agreement with Argentina we agreed to build the jetty in which case the British Government did write it down originally and perhaps if someone could turn it up we might remind them of the fact. Thank you Sir.

President

I think I can remember the wording to which you refer it was that the British Government, and in that Agreement that meant the Falkland Islands Government, would provide jetty facilities, that the jetty was specified as an existing jetty not building a new jetty.

W H Goss

Your Excellency, Honourable Members. I, too, support this Motion as my main worry with that jetty is going to be the control as another Member has already said. If Argentina puts in about 4/5ths of the money I don't think we can expect too much control over it, only with difficulty in gaining that control. I strongly support that the jetty should have been built by British capital and, also, with the present rise in the cost of fuel, if there is anything more added to it to offset the expense of the jetty to Argentina it would be completely out of our reach. You could end up having an increase in the cost of fuel, somebody who is on fuel, oil fuel, quoted to me the other day that it is now going to cost him at present day prices I think it was £750 a year for fuel and he is going back to peat which will cost him £200 a year. I beg to support the Motion.

A B Monk

Your Excellency, Honourable Members, as a matter of economic necessity I support the Motion since we don't seem to be able to get the jetty any other way we have no option. I also share other Members

/fears.....

fears about the control aspect of it but I think if we are resolute and firm and make quite clear that the jetty is our territory, it is to be administered by us; then we can successfully control it, but it is a fact of life that no matter where the oil comes from you have to have a jetty or a discharge point with pipe-lines. If you are dealing with drums you are dealing with super expensive fuel and we can't afford that. I support the Motion.

W E Bowles

Your Excellency, Honourable Members. I too support this Motion because if the jetty is financed by Her Majesty's Government it will virtually be our jetty and therefore we will have control, I have no doubt in my mind about that. Thank you.

Financial Secretary

Your Excellency, I have no objection to supporting this Motion but in the present economic climate of Britain I cannot foresee that we are going to get any funds for the jetty. We are having difficulty getting funds for every other project, and I appreciate it would be very nice if it could be done, so therefore I support the Motion but I fully understand the implications of the finance situation in Britain.

Chief Secretary

Your Excellency I beg to support the Motion.

President

The Motion is passed unanimously.

ORDERS OF THE DAY

BILLS

The Interpretation and General Law (Amendment) Ordinance 1980

Chief Secretary

Your Excellency, Honourable Members. This Bill is designed to remedy an ambiguity in that under Section 2 of the 1977 Ordinance the Common Law of England applied to the Colony in toto whereas under the provisions of the Ordinance enacted in 1978 only the Common Law of England up to 22nd May 1900 applied to the Colony. Since 1900 the Common Law of England has been amended several times by statute and the object of this Bill is to remedy the ambiguity and thereby preserve the original intention of the principle Ordinance of 1977 that the Common Law of England shall apply to the Colony in toto. Sir, I beg to move the first reading of the Bill.

The Bill was read a first time and on the Motion that the Bill be read a second time Honourable Members spoke to the Motion as follows -

A B Monk

Your Excellency, Honourable Members, I always find it very strange that we manage to find time to pass Bills of this nature and yet we can't find time to get a Bill on the stock which would allow us to obtain control of the land along the road which would be in a very definite public interest.

/President.....

President

I think I should rule that as out of order, speaking not on the Bill.

A B Monk

Well, it's comparing it, Sir. Anyway, the other point about this Bill, and others of this nature, is that it refers to a very complex piece of overseas legislation - the Common Law of England - which quite frankly I don't know the first thing about but we are not likely to know anything about it, to know whether it's objectionable to us, any parts of it, if we are only presented with the thing 24 hours before we are going to talk about it. Now I'm not going to be so silly as to say that had I been given it three weeks ago I would have read through the Common Law of England but I think one should be entitled to a little more notice. There may be certain aspects of the Common Law of England which you have objected to and you should be entitled to arm yourself with a few facts before you blindly rubber stamp this sort of thing.

President

I think the point is absolutely valid and that we should try to get the Bills to you with more notice in future. Would anybody else like to speak on this Bill?

Council then went into Committee.

Chief Secretary

I beg to move that Clause 1 and 2 stand part of the Bill except that in Clause 1 the word law should be changed to clauses and the year 1980 changed to 1981 so that the short title reads The Interpretation and General Clauses Ordinance 1981.

Financial Secretary

I beg to second the Motion.

A B Monk

Your Excellency could you please explain Clause 1. The Ordinance is cited as the General Clauses (Amendment) Ordinance 1981 and shall be deemed to come into operation on 11th day of July 1977. It seems to me that there is a conflict of years here.

President

I wish to seek advice from our Legal Adviser on this, to explain why in fact we are taking it back to 11th July 1977.

H Bennett

There is an error in the principal Ordinance itself. It is the intention that the English Common Law should apply in toto and not only to 1900. In toto because although the English Common Law is practically all unwritten since 1900 or has been amended by a statute, and that is the reason for that.

The Bill then passed through its remaining stages without further debate or amendment.

The Workmens Compensation (Amendment) Ordinance 1980

Chief Secretary

Your Excellency, Honourable Members. The Workmen's Compensation Accident Convention, No. 17 of 1925, of the International Labour Organisation has been applied to the Colony and its implementation is periodically reviewed by the International Labour Organisation's Committee of Experts. This Committee has urged us to make certain amendments to bring the law more closely into line with the Convention. To achieve this it is necessary to amend the definition of workmen in the Workmen's Compensation Ordinance so as to bring the local law more into line with the International Labour Organisation Convention concerning workmen's compensation accidents. At present the definition of workman does not permit any claim or compensation under the Ordinance by a member of the employers family dwelling in his house. The Committee of Experts considers that only such members of the employers family as not only dwell in an employers house but also who work exclusively on his behalf should be excluded from the benefits of the Ordinance. In other words an employee who is a member of a family and who lives with the family and who works exclusively on the employers behalf is not considered a workman under the Ordinance but any member of the employers family dwelling in his house but not working exclusively on the employers behalf would be included in the definition of workman and would be entitled to the benefits of the Ordinance. This Bill brings in the amendment necessary to achieve this object. I beg to move the first reading of the Bill.

The Bill was read a first time and on the Motion that the Bill be read a second time Honourable Members spoke to the Motion as follows-

L G Blake

Your Excellency, I don't wish to belabour the point that the Hon. Member made at the introduction of the last Bill but in actual fact reading this Bill as we have gone along, the memorandum with it, I am not happy about passing it today in that we are setting up family institutions which we hope will be run and fully staffed by members of that family and we have a Workmens Compensation Ordinance which by paying moderate sums of insurance the workmen can receive benefits from that insurance company and I would hate all of a sudden to find that we hadn't amended this Bill quite as far as we might have done. I don't know how other members of Council feel but I would like a little further discussion on it.

A B Monk

Your Excellency, Honourable Members. I entirely agree with the Hon. Member for West Falklands and I think we should defer the Bill for further discussion. I think it's a case of not having had time to study the implications in it for us. I beg to move that the Bill be deferred for further discussion.

President

Acting Chief Secretary, would you like to comment on this because I believe this was discussed quite thoroughly in Executive Council?

Chief Secretary

I believe it was, Sir. In fact I think the previous Bill was also discussed in Executive Council some time ago.

/President.....

President

Well, what do other Members feel?

S B Wallace

Your Excellency I would like to see the Bill deferred for further consideration.

President

We shall not move the passing of this Bill and we shall defer it until the next meeting of Legislative Council and in the meantime it will be discussed again in Executive Council and an explanatory memorandum sent to all Members of Legislative Council.

The Stanley Common (Amendment) Ordinance 1980

Chief Secretary

Your Excellency, Honourable Members. Sir, this Ordinance provides for the inclusion of Cape Pembroke Peninsula in the Stanley Common. At the moment Cape Pembroke Peninsula does not legally form part of the Stanley Common and as it is desirable that this should be remedied the Bill before this House amends the Stanley Common Ordinance of 1963 by inserting the words "and Cape Pembroke Peninsula" in the definition of Stanley Common. Sir, I beg to move the first reading of the Bill.

The Bill was read a first time and on the Motion that the Bill be read a second time Honourable Members spoke to the Motion as follows -

W H Goss

Your Excellency, Honourable Members. Yes, I think this Bill will avoid a lot of misunderstanding that we have had in the past. For example, in the case we had just recently, the fact that just over half the horses and cows on Stanley Common, well, what should have been on Stanley Common, were in fact feeding in the Peninsula and it was thought at that time by some people that the Peninsula was also Common, which is not the case. The fact that the pasa libre down there is not cattle proof, means that animals can just wander in and out at their leisure. I beg to support the Bill.

At the Committee stage of the Bill the year 1980 in clause 1 was amended to read 1981.

The Bill then passed through its remaining stages without debate or amendment and was passed.

The Trespass (Amendment) Ordinance 1980

Chief Secretary

Your Excellency, Honourable Members. This Bill is similar to the Stanley Common (Amendment) Bill in that it includes Cape Pembroke Peninsula in the interpretation of Stanley Common. The Bill also seeks to correct an anomaly in Section 11 by deleting "regulations" and substituting the word "rules". Sir I beg to move that the Bill be read a first time.

/At the.....

At the Committee stage of the Bill the year 1980 in clause 1 was amended to read 1981.

The Bill then passed through its remaining stages without debate or amendment and was passed.

The Registration of United Kingdom Patents Ordinance 1980

Chief Secretary

Your Excellency, Honourable Members. The Foreign and Commonwealth Office has drawn our attention to the need to consider amending our law on the registration of United Kingdom patents. In 1977 the United Kingdom revised its patent law to make it compatible with the European Community Patent Convention. This in turn makes it desirable to amend our principal Ordinance to enable European patents registered in the United Kingdom as well as ordinary United Kingdom patents to be registered in the Colony and this Bill will enable this to be done. Sir, I beg to move the first reading of the Bill.

At the Committee stage of the Bill the year 1980 in clause 1 was amended to read 1981.

The Bill then passed through its remaining stages without further amendment or debate and was passed.

Chief Secretary

Your Excellency, I beg to move that this House stands adjourned sine die.

President

The House stands adjourned accordingly.

THE
FALKLAND ISLANDS GAZETTE
Supplement No. 3

23rd NOVEMBER 1981

Minutes of Meeting of Legislative Council
held 5th November 1981

MINUTES OF THE MEETING OF THE LEGISLATIVE COUNCIL

HELD ON THURSDAY, 5TH NOVEMBER 1981

The Council assembled at 9.30 a.m. on Thursday, 5th November 1981, His Excellency the Governor, Mr R.M. Hunt, C.M.G., presiding.

PRESENT:

The Honourable the Chief Secretary (Mr F.E. Baker, O.B.E.)

The Honourable the Financial Secretary (Mr H.T. Rowlands O.B.E.)

The Honourable U.H. Goss, M.B.E., J.P. (Elected Member for Stanley East.)

The Honourable L.G. Blake, O.B.E., J.P. (Elected Member for West Falkland.)

The Honourable R.E. Binnie (Elected Member for East Falkland.)

The Honourable J.E. Cheek (Elected Member for Stanley West.)

The Honourable A.T. Blake (Elected Member for Camp Division.)

The Honourable T.J. Peck, C.P.M. (Elected Member for Stanley Division.)

Clerk: Mr Rex Browning.

PRAYERS

Prayers were said by the Reverend Harry Bagnall, Rector of Christ Church Cathedral.

ADDRESS BY HIS EXCELLENCY THE GOVERNOR

Honourable Members,

Gentlemen. Having ascertained that there are no gunpowder plots to blow up this distinguished assembly today, I have great pleasure in declaring this, our first meeting of the new Legislative Council, open. I should like to congratulate the successful new representatives from the recent elections, to offer my sympathies to those who lost, and to say thank you to the electorate for turning out in such high numbers to vote. I understand that the average turnout was 78%, which is a very creditable performance and which indicates a healthy interest in our political affairs. It also shows that the majority of the population will be listening carefully to what their representatives have to say in this Legislative Council. This first meeting is very brief. The main purpose of it is to swear in the new members, to announce the election of two of their number to Executive Council and to reconstitute the Standing Committee on Education. Normal business will be carried out at our regular bi-annual meetings of Legislative Council in early January and in June. We now proceed to the administration of oaths.

ADMINISTRATION OF OATHS

After taking the prescribed oaths, Mr W.H. Goss, M.D.E., J.P., Mr L.G. Blake, O.B.E., J.P., Mr R.E. Binnie, Mr J.E. Cheek, Mr A.T. Blake and Mr T.J. Peck, C.P.M., took their seats as Members of Council.

ANNOUNCEMENT

The President:

"I have pleasure in announcing that the Honourable Elected Members of Legislative Council have elected the following to be Honourable Members of Executive Council: Honourable T.J. Peck, for 18 months; Honourable L.G. Blake, for 12 months."

MOTION

By the Hon. the Chief Secretary

"That in accordance with the Standing Rules and Orders section 40A, a committee of this council to be known as the Education Committee, be constituted, consisting of the Honourable R.E. Binnie, the Honourable J.E. Cheek, the Honourable A.T. Blake and the Honourable T.J. Peck; and that the Chairman and two members shall constitute a quorum."

Hon. Chief Secretary:

"Your Excellency, in moving this motion, I do not think I need take up much time. As Your Excellency and Honourable Members will be aware, the Education Committee has been a feature of Government for a number of years. Sometimes it consists of all Honourable Members, sometimes it consists of some of them. On this occasion, Sir, I have consulted the Honourable Elected Members beforehand and they have agreed that the membership of this committee should be proposed in this house in accordance with the wording of the motion recently read out by the clerk. I think, Sir, this has been sufficiently considered as far as this administration is concerned and I beg to move the motion."

The Motion was seconded by the Hon. the Financial Secretary and adopted without debate.

MOTION FOR THE ADJOURNMENT

Hon. Chief Secretary:

"Your Excellency, I beg to move that this council adjourns sine die.

Hon. Financial Secretary:

"Your Excellency, I beg to second the motion."

The President:

"Honourable Members may speak to the Motion if they wish.

The Honourable Member for West Falklands."

Hon. L.G. Blake OBE JP:

"Your Excellency, Honourable Members. In rising to support the Motion for Adjournment, I'd like to draw Council's attention to our present constitutional instruments and laws. At the time of the last revision, I had the honour of serving on the commission. There are one or two items that seem to have slipped through under the glove which we did not intend or didn't slip through under the glove which we did intend. One of these is the production of a regular electoral roll so that the electoral roll is operative at all times. I urge the administration to give thought to the introduction of further constitutional amendments. We know that there is a certain amount of anguish locally with regard to who may stand or may not stand for Council and in this age of political progress I think we should look again at our representation within Council and the make up of our two Councils. Your Excellency, I ask that this may be borne in mind. Thank you."

The President:

"Does any other Honourable Member wish to speak to the Motion? The Honourable Member for West Stanley."

Hon. J.E. Cheek:

"Sir, in speaking to this motion I'm very conscious of the fact that we've got a lot of work to do the rest of today and tomorrow and I'll keep my remarks very short. The Honourable Member for West Falklands is thinking along the same lines as myself and I too think that we and the administration need to look at the constitution as it is. Obviously we feel, and the electorate feels, there are changes that are necessary. One or two things that I thought of are, the system at the moment whereby we have two elections is complicated and expensive and in these days of financial restraint any expense that we can cut down the better. Over the years we have been slowly moving to a more democratic system of government, but we still have two nominated members on Executive Council, perhaps consideration could be given to giving these seats to elected members. Sir, I wish to support the motion."

The President:

"The Honourable Member for Camp Division."

Hon A.T. Blake:

"Your Excellency, Honourable Members. In speaking to the Motion, I support the other two Members and think it's high time we made relevant amendments to our constitution. Also, I'd like to say that I first landed here on 5th November 1971 and today, 5th November, exactly ten years to the day I sit on Council representing the Camp and I'm indebted to the many people who have helped me along the way, resulting in my ending up standing here speaking today. I feel that besides the constitution there has been a deterioration in the security of people in the Islands in general. The feeling, of something lacking in security, which people have is I think something council has to face to regain the security for the people. They require the security of good education followed by a subsequent job. They require the security of a job that will not disappear from under them without some form of compensation. They require the security of law and order. They also require the security of an inflation proof pension and some concessions to those who are having difficulty making do with the pensions they are receiving. They also require the security of British Citizenship and the definite guarantee that we can retain sovereignty over these Islands. I beg to support the motion."

The President:

"The Honourable Member for Stanley Division."

Hon. T.J. Peck C.P.M.:

"Your Excellency, Honourable Members. In rising to support this motion for adjournment I'd like to say a few words on some matters which concern us all. Housing. A number of government-owned houses were offered for sale during this last year at what I consider to be exceptionally high prices. Why? Why were the local Falkland Islands residents not given the option to buy them at a reasonable price? A few of the same properties were offered for sale 100% cheaper only two to three years previously. The Government did not bind itself to accept the highest or any tender? Of course it did. There are still a few of these properties unsold as yet. There are individual persons waiting to buy a home of their own. These houses should be offered for sale at realistic prices. Prices within reach of the average Falkland Islander. This would go some way towards reassuring our own people that they are still wanted. The Hodson's Villas are owned by the Government. A rent of £20 per month each, that is £240 per annum is received. How much of this rent is returned for the upkeep of the property? When one looks at this row of houses, broken down fences, rusty and dilapidated sheds, unpainted walls and windows, while beneath the houses is a quagmire of mud caused by broken and poor drainage facilities, one could rightly assume that nothing was being spent on them. These properties are considered by the Administration as a C or D class, they are substandard and if we are to spend money on government houses, Sullivan House, Ross Road Flats and other properties, money must be spent on renovating Hodson's Villas. Those people who reside there are equally important as the rest of us. There is far too much class distinction and this must not continue. There are other matters relating to houses and accommodation which causes concern but as I'm awaiting a reply from the Administration on this matter I won't raise them now."

Hon T.J. Peck cont'd

The Darwin Road. Unless a more concerted effort is made by everyone directly involved, the Darwin Road project will never make any positive headway. It's not the lack of labour which is holding it back now but how the labour is being directed at progress that is at fault. Highly defective plant and transport also contribute a great deal to the slow progress. There was plenty of time during the winter months to repair, renew and fit out the plant and transport. Why wasn't this done? Someone has to accept responsibilities. Money was not available to buy spares? I do not accept this age old excuse. No matter whose money is being spent on this project, be it our own or Great Britain's, a great deal of money is being misused and wasted and action must be taken to put this right. I did touch on the plant and transport used in connection with the Darwin Road. It is time for Councillors to review P.A.T.A. structure and organisation. If it is not a viable concern, and it's certainly not proving to be, then it should be got rid of. We cannot afford to waste this time and money.

There are a number of other localised issues equally important but to raise them now would not produce any results as I am awaiting written reply.

On the political scene, listening to the Argentine news on the 24-25th of October, I learned that Lord Carrington's secretary had told the Argentine Government of the decision to hold the next round of talks in New York, and that heading the agenda was the Hong Kong Amendment. In other words lease-back. We are told that things have changed and improved. Then why do we have to find out for ourselves and from a foreign source where the talks are to be held and the agenda? How many times do we have to repeat to the F.C.O. that we will not accept leaseback under any terms? Nor will we agree to any compromise which threatens our sovereignty. We do not need or want a jetty built and paid for by Argentina; if we are going to have a jetty, and if we cannot afford it then we will build it with British money and labour. Already we have L.A.D.E. houses, two L.A.D.E. houses, an airline office and two rented houses, a Y.P.F. fuel depot and now the site owned or leased by Gas del Estado. Through subterfuge and other means, glib talking by F.C.O. staff, we have all allowed ourselves to be used. I say no more. Enough is enough. I beg to support the adjournment."

The President:

"Do any other Honourable Members wish to speak?

The Honourable Member for East Stanley."

Hon. W.H. Goss M.B.E., J.P.:

"Your Excellency, Honourable Members. I don't have very much to say. Regarding the change of constitution. I raised this in Council before, but we got nowhere with making it more democratic. I think the same as the others that we should have elected members on the Executive Council. The political issue has been with us, and is perhaps more important at the moment than it was in the past, but I haven't any worries about that, that can be handled. I think we spend too much time thinking on the political issue and not enough on what could be done in the Colony. Development is what we want and that's within our reach.

Hon. W.H. Goss M.B.E., J.P. cont'd

There is something that you, Sir, mentioned yourself, not so very long ago, at a meeting, on a pilot scheme for the export of mutton. I think that that should be pursued, even if it is only two containers on the charter vessel, to see how acceptable the meat is at the other end. In the past this may not have been feasible. We didn't have the experts here, or the expertise for the classifying of meat. The meat would have to be classified. We now have, I think, in my opinion, the expertise in G.T.U. that could be meat inspectors and certify the meat before it had been frozen.

The charter vessel left from here, I believe, empty. If the wool could be spread over four voyages instead of three, and the vessel took away a part cargo of meat each voyage, it would be something to offset the low prices we are getting for the wool, but maybe farmers wouldn't want their wool spread over four voyages. It would have to be looked into with the Ministry of Food, also whether containers with frozen meat could be carried in the same hold as greasy wool. The containers are hermetically sealed. I don't think there would be any problem in that. This wouldn't require any great expense in the pilot scheme because the containers could be used and they wouldn't even need to increase their freezer space at the butchery. It could be done with the present freezer space, if the containers were filled up there and brought down on the low loader and put on board the ship for the pilot scheme. I beg to support the motion."

The President:

"The Honourable Member for the East Falkland."

Hon. R.E. Ginnie:

"Your Excellency, Honourable Members, in rising to support this motion I'm not going to have much to say as I'm just digesting a lot of material and so forth. The Darwin Road I'm very disappointed with. It's so late in the day getting under way and many excuses have been made which I don't accept and I think a lot falls on the administration and the running of P.A.T.A. The machinery we know is old and a lot of it is dilapidated but I don't see why the machinery wasn't ready to make a start in September. They've only just got the caravans and vehicles out to Bluff Cove. This could've been done long ago.

Pertaining to new industries and so forth it's going to cost a lot of money for whatever we do and I can see if we spend a million pounds on new industries or we spend a million pounds on our grasslands, we're going to make the same amount of money. I beg to support the motion."

The President:

"The Honourable Financial Secretary."

Hon. Financial Secretary:

"Your Excellency, I join in a welcome to this Council of two members who have been present for a number of years. I particularly welcome them back to continue many of the arguments we had before and I'm sure there'll be some lively debates. I also welcome the new members and it looks as if we're in for a very interesting time ahead.

Hon. Financial Secretary: cont'd

Much criticism has already been made at this meeting on such well-known targets as the Plant and Transport Authority and I'm sure we will have a lot more. Well as far as P.A.T.A. goes I think we're all criticising that from time to time, even the administration of P.A.T.A. What we need is a large sum of money for equipment. Much of the equipment was brought back into service and I'm advised by the experts that within a day or two of repair another part carries away and so forth. Also I think it might be remembered that the members of the Plant and Transport staff are not all fully trained engineers. We have some very good men, some who are very able, but much of the P.A.T.A. equipment is sophisticated heavy kind, and no doubt with time the training which is now being given to the apprentices, many of the problems that we are now suffering will be overcome more easily. But I will add again that funds are very restricted at present and we've been working in the red for some time.

I also heard mention this morning of pensions becoming inflation proof. Well, this is what we'd all like to aim for and what we've been trying to do within the last Council. I'm sure if we can find the money we'd all like to see higher pensions and so forth, but I would add at this point that finance is really limited at the moment. No doubt we'd all like to have Utopia here but we must find the finance somewhere and this is going to be a difficult job. I beg to support the motion."

The President:

"The Honourable Chief Secretary."

Hon. Chief Secretary:

"Your Excellency, may I first join my Honourable Colleague the Financial Secretary in welcoming both new Members of Council and older faces. We are indeed, it seems, in for some interesting times. A large number of important points have emerged in these brief speeches. I won't attempt to deal with them all now, Sir, as we all know we all have a full day's work ahead of us in Joint Council, Executive Council and indeed Standing Finance Committee, which will take up a good deal of tomorrow and no doubt many of these points will emerge again on many occasions. I would just like to say, though, that I'm very glad to see that everybody is keen to push ahead with constitutional amendments. We're not all agreed, I know, on what exactly they should be, but at least we're making a start at an early stage. I noticed, looking through the back papers, because we have been looking at this for some time of course, that the last time it took approximately four years from the starting point to the new constitution. So if we get cracking now we stand a chance of getting something in operation by the time these gentlemen are coming to the end of their term. I hope this time that it may go through a bit more quickly than that.

Another important topic mentioned was housing and this one is very near all our hearts. I'm glad to hear such enthusiasm on this topic because we shall be looking, I think, for an elected Member of this Council to serve on the Housing Committee and it's good to know there are some people with positive ideas about it.

Hon. Chief Secretary cont'd

As for P.A.T.A., well my friend the Financial Secretary as Chairman of P.A.T.A., knows more about this than anybody else and I'm glad to hear him say he's also worried about it. He has still got some of his hair left I've noticed; from time to time it's virtually moving in certain places; but we have, as he pointed out, a scheme in mind which may help us, we hope, to do something about the equipment. I don't want to say too much about it at this stage because, although we've gone a certain way along the road with it, there are still certain problems to be overcome and whatever we do is going to cost us a good deal of money.

Sir, a number of other points which were made are the subject of research which is being done in response to a letter from one Honourable Elected Member and will be dealt with in correspondence and no doubt some of the points will come up again in the next two days. Your Excellency, I beg to move the motion."

The President:

"Thank you. The Motion for the adjournment is carried and I therefore declare that this Council stands adjourned sine die."