

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

19 January 2011

No. 1

NOTICES

No. 1

19 January 2011

Smoking (Prohibition) Ordinance 2010 section 2 Commencement Notice

1. Section 2 of the Smoking (Prohibition) Ordinance 2010 provides that the Ordinance comes into force on a date to be fixed by the Governor by notice in the Gazette.
2. I give notice that the Ordinance will come into force at 6am on 1 February 2011.

Dated 19 January 2011

N. R. HAYWOOD,
Governor.

Published by the Attorney General's Chambers, Cable Cottage, Stanley, Falkland Islands.
Price: Fifty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 January 2011

No. 2

Appointments

Madeleine Jane Evans, Special Education Needs Teacher, Education Department, 01.01.11

Bethan Rosina Halliday, Nursing Auxiliary, Health and Social Services Department, 01.01.11.

Donna Marie Ford, Operations Controller/Flight Information Service Officer, Falkland Islands Government Air Service, 02.01.11.

David Arbelo Tejera, Official Veterinary Surgeon, Department of Agriculture, 04.01.11.

Jennifer Marie Cockwell, Social Secretary/Receptionist, Government House, 04.01.11.

Wendy Jennifer Luxton, Social Secretary/Receptionist, Government House, 05.01.11.

Sergey Bakanev, Stock Assessment Scientist, Fisheries Department, 08.01.11.

Svetlana Laptikhovskaya, Part Time Receptionist, Stanley Leisure Centre, 10.01.11.

Samantha Laura McCormick, Sports Attendant, Stanley Leisure Centre, 10.01.11.

Jamie Robert Punter, Painter/Handyman, Property and Municipal Services, Public Works Department, 10.01.11.

Carol Rosina Cant, Speech and Language Therapy Assistant, Health and Social Services Department, 17.01.11.

Kenton John Douglas Benjamin Goodwin, Plant Operator/Handyman, Quarry Section, Public Works Department, 24.01.11.

Karen Michella Rozec, Senior Receptionist, Stanley Leisure Centre, 24.01.11.

Clare Elizabeth Law, Chief Clerk, Treasury Department, 25.01.11.

Completion of Contract

Stephen Thomas Turnbull McLean, Operations Controller/Flight Information Service Officer, Falkland Islands Government Air Service, 31.12.10.

Christopher McLean, Design Engineer/Manager, Public Works Department, 19.01.11.

Frank Georges Eppe, Contracts Engineer, Public Works Department, 21.01.11.

Ian Peter Campbell, Agricultural Advisor, Department of Agriculture, 28.01.11.

Renewal of Contract

Christopher McLean, Design Engineer/Manager, Public Works Department, 20.01.11.

Resignation

Jane Louise Rowlands, Part Time Receptionist, Stanley Leisure Centre, 31.12.10.

Michael Anthony Floyd, Computer Technician, Computer Department, 28.01.11.

Transfer

Caron Middleton, from Sports Attendant, Stanley Leisure Centre to General Assistant, Health and Social Services Department, 23.12.10.

NOTICES

No.2

15 December 2010

Registered Medical Practitioners, Midwives and Dentists

In accordance with section 4 of the Medical Practitioners, Midwives and Dentists Ordinance the names and qualifications of registered medical practitioners, midwives and dentists are published:-

Doctors

Dr Roger Diggle MBCh, FFSRH, AFFLM, DA
Dr Barry Elsby MBBS, BSc, DRCOG, MRCGP
Dr David Roche MBCh, MRCP, FCA(SA), FRCA
Dr Richard Davies MBCh, BAO, MRCGP
Mr Ahmad Cheema MBBS, FRCS
Dr Rebecca Edwards MBBS, DRCOG, DFFP
Dr Bernadette Paver MBBS, MRCGP
Dr Angela Rowlands MBBS, BSc, FPCert., DOM
Mr Michael Stearns MBBS, FRCS BDS
Dr Timothy McInerney MBBS, BA, MRC Psych
Dr Eleanor Horvath Radiologist, Specialist Breast
Diagnosis
Dr Mary Fortune MBChB, DRCOG, MRCGP, CSP
Mr Douglas Somerville MBChB, FRCS
Dr Lesley Cupitt MBChB (Otago)
Dr Beejay Bhardwaj MBBS, DA, FFARCSI
Mr Ahmad Mageed BBS, FRCS(Ed)
Dr Peter D'Ambrumenil MBBS, MRCS, LRCP
Dr Sandra Biber MD
Dr Ian Gibson MBE MBChB, MRCGP, Dip Obst(RCOG)
Mr Joe Daniels MSc, MRCP, MRCOG, MBBS
Dr Jonathon Clowes MBCh, MRCGP

Midwives

Mrs Mandy Heathman SRN, SCM
Miss Jacqueline Earnshaw SRN, SCM
Mrs Pamela Freer RGN, RM
Ms Noreen Muhunzu BSc Hons Midwifery
Mr Carl Evans BSc, ENB346 Ophth, B.Mid

Dentists

Dr Sally Owen BChD
Dr John Dobson BSc, BDS, MSc, LLM(Eng), MRaES
Dr Daniel Archer BDS, MBBS(Lond), LRCP, MRCS,
FDSRCS(Eng), FRCS

Dated 15 December 2010

R. J. DIGGLE,
Chief Medical Officer.

No. 3

19 January 2011

Index of Retail Prices

The calculation of the Index for the quarter ended 31 December 2010 has now been completed. A summary of the Index for the last four quarters is shown below:-

Date	Index	Annual % Increase	Quarter % Increase
31.03.10	137.55	0.3	0.7
30.06.10	140.70	2.6	2.3
30.09.10	143.40	4.8	1.9
31.12.10	144.36	5.7	0.7

Dated 19 January 2011

L. LYSE,
for Financial Secretary.

Published by the Attorney General's Chambers, Cable Cottage, Stanley, Falkland Islands.
Price: One pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

28 February 2011

No. 3

Appointments

John Didlick, Sports Attendant, Stanley Leisure Centre, 01.02.11

Samuel George Cockwell, Projects Officer, Department of Mineral Resources, 07.02.11.

Benjamin Noel Hoyles, Mechanic, Plant and Vehicle Section, Public Works Department, 08.02.11.

Diana Mary Aldridge, Senior Clerk, Public Works Department, 14.02.11.

Pamela Ruth D'Avino Reid, Part Time Receptionist, Stanley Leisure Centre, 14.02.11.

Alexander Luke Desmond Howe, Computer Technician, Computer Department, 21.02.11.

Alison Mary McAndie, Staff Nurse, Health and Social Services Department, 21.02.11.

Karen Jean McArthur, Staff Nurse, Health and Social Services Department, 21.02.11.

Completion of Contract

David Francis William Pickup, Attorney General, Attorney General's Chambers, 28.02.11.

Resignation

Wanda Greenough, Plant Operator/Handyperson, Highways Section, Public Works Department, 09.02.11.

Rosalind Elsby, Auxiliary Nurse, Health and Social Services Department, 17.02.11.

John Coutts, Licensed Aircraft Engineer, Falkland Islands Government Air Service, 25.02.11.

NOTICES

No. 4

2 February 2011

Notice of Appointment of Member of Board of Management Retirement Pensions Ordinance section 3

Notice is given that under section 3 of the Retirement Pensions Ordinance the Governor has appointed **Paul Freer** to be a member of the Board of Management with effect from 1 January 2011 expiring on 31 December 2013.

Dated 2 February 2011

N. R. HAYWOOD,
Governor.

No. 5

3 February 2011

Public Accounts Committee Register of Members' Interests

The information contained in this Register is provided by members of the Public Accounts Committee in accordance with section 7(4)(c) of the Public Accounts Committee Ordinance.

The information is current to 31 January 2011.

Particulars of Interests:

1. Remunerated directorships and whether or not in companies incorporated in the Falkland Islands, including directorships which are unremunerated, but where remuneration is paid through another company in the same group.

Stuart Wallace:

Fortuna Ltd
 Capricorn Ltd
 Petrol Fishing Co. Ltd
 Beagle Fishing Co. Ltd
 Workboat Services Ltd
 Consolidated Fisheries Ltd
 Falklands Brasserie Ltd
 Jason Fishing Co. Ltd

Kelper Stores Ltd
 Petrel Trawling Ltd
 Venturer Fishing Co. Ltd
 Georgia Seafood Ltd
 Loligo Products SL
 PescaPuera Peru SAC
 Falkland Fish Farming Ltd

William Luxton:

Chartres Sheep Farming Co Ltd
 Chartres River Properties Ltd

Mike Forrest:

International Tours & Travel Ltd
 International Fishing Ltd

David Lang:

None

Emma Edwards:

None

2. Remunerated employment, office or profession

Stuart Wallace:

Managing Director Fortuna Ltd
 Director Consolidated Fisheries Ltd

William Luxton:

Chartres Sheep Farming Co Ltd
 Chartres River Properties Ltd
 Member of the Legislative Assembly of the Falkland Islands

Mike Forrest:

None

David Lang:

Legal Practitioner from 28 Goss Road, Stanley
 Notary Public
 Commissioner for Oaths

Emma Edwards:

Geography Teacher, Education Department, FIG
 Royal Falkland Islands Police, FIG
 Museum & National Trust
 Bluff Cove Lagoon Tours
 Fellow of the Royal Geographical Society
 Fellow of the Geological Society

3. Clients in respect of whom the member holds a general retainer or in respect of whom he has in the last 12 months, or expects in the next 12 months, to provide services for payment where a member of the public might reasonably think that the member's conduct in or in relation to the business of the Public Accounts Committee might have been or might be influenced by the client's interests

Stuart Wallace:

None

William Luxton:

None

Mike Forrest:

Member of the Falkland Islands Development Board for which he receives an attendance allowance.

David Lang:

Holds no general retainer for any client and has not held any such retainer during the past 12 months. Has been instructed by FIDC in a number of mortgage transactions and in one transaction relating to the sale of shares held by it.

Instructed by Mr & Mrs Reynolds in relation to the possible sale to them of Stanley Dairy Ltd and also in relation to the termination of their employment by FIDC/Stanley Dairy Ltd.

Emma Edwards:

Education Department
 Royal Falkland Islands Police
 Museum & National Trust

4. Sponsorships. Any form of sponsorship or financial or material support of a member which involves any payment, benefit or advantage whether to the member or any other person with whom the member is closely connected

Stuart Wallace:

None

William Luxton:

None

Mike Forrest:

None

David Lang:

Chairman (unpaid) of the Stanley Sea Cadets Unit Management Committee. The Stanley Sea Cadets Unit (TS Endurance) is a registered charity which receives assistance in various forms from FIG and private sector companies and individuals.

Emma Edwards:

None

5. Gifts, benefits and hospitality

Stuart Wallace:

None

William Luxton:

None

Mike Forrest:

None

David Lang:

No gifts except from family and friends
 FIG Pensioner receiving Non-discretionary occupational pension
 Receives hospitality at Government House

Emma Edwards:

None

6. Overseas visits relating to or arising out of membership of the Public Accounts Committee where the cost of any such visit has not been borne wholly by the member or out of the Falkland Islands public funds

Stuart Wallace:

March 2010 - visit to UK, Guernsey and Isle of Man - paid for by HMG

William Luxton:

None

Mike Forrest:

None

David Lang:

None

Emma Edwards:

Nothing to date

17 May 2010 - New Caledonia - paid by UN

12 June 2010 - New York Committee of 24 - flights paid for by UN

7. Any gifts or material benefits or advantages received by the member of the member's spouse from or on behalf of overseas Governments, organisations or persons

Stuart Wallace:

None

William Luxton:

None

Mike Forrest:

None

David Lang:

None

Emma Edwards:

None

8. Land or property of a substantial value or from which a substantial income is gained

Stuart Wallace:

Through Companies listed in 1 above:

Globe Tavern	56 John Street
Warehouse at Gordon Lines	Globe Offices
Falklands Brasserie	1 John Biscoe Road
Waverley House	Auster Place
K2 Shop Lookout Ind Estate	Waverley Shop
5 & 7 Beaver Road	K3 Shop Lookout Ind Estate
Raymar House	(old) Beaver Hangar
K4 Shop & Narrows Pub	
CFL Warehouse (Gordon Lines)	

William Luxton:

Chartres Sheep Farm

21 Ross Road West

House in Zante, Greece

Mike Forrest:

16 Kent Road, Stanley (owned by Mrs J C Forrest)

6 Fitzroy Road East (jointly)

Through Companies listed in Section 9 below:

1 Dean Street, Stanley

26 Goss Road, Stanley

David Lang:

Joint Ownership of 28 Goss Road, Stanley

Emma Edwards:

None

9. The names of companies or other bodies in which the member has, to his knowledge either with or on behalf of his spouse and children under the age of 18 years, a beneficial interest in shareholding of a nominal value greater than one percent of the issued share capital or less than one percent and more than £25,000.00

Stuart Wallace:

Fortuna Ltd	Falklands Fish Farming Ltd
Capricorn Ltd	Jason Fishing Co. Ltd
Beagle Fishing Co. Ltd	Petrol Trawling Ltd
Petrol Fishing Co. Ltd	Venturer Fishing Co. Ltd
Consolidated Fisheries Ltd	Georgia Seafood Ltd
Workboat Services Ltd	Loligo Products SL
Kelper Stores Ltd	PescaPucra Peru SAC
Falkland Brasserie Ltd	Desire Petroleum PLC
Falkland Islands Holdings PLC	
Borders & Southern Petroleum PLC	
Rockhopper Exploration PLC	
Falklands Oil & Gas Ltd	

William Luxton:

Chartres Sheep Farming Co Ltd

Chartres River Properties Ltd

Consolidated Fisheries Ltd

Mike Forrest:

Marsur Ltd

International Tours & Travel Ltd

International Fishing Ltd

Falkland Security Services Ltd

David Lang:

None

Emma Edwards:

None

10. Any relevant interest not covered by one of the main categories which falls within the purpose of the Register (which is to provide information on any pecuniary benefit which a member receives and which might reasonably be thought by others to influence his or her actions, speeches or votes in the Public Accounts Committee OR which the member considers might be thought by others to influence his or her actions in a similar manner, even though the member receives no financial benefit

Stuart Wallace:

Co-owner - South Bank of part of San Carlos River

Co-owner - 38 Ross Road West

William Luxton:

None

Mike Forrest:
Director of Marsur Ltd
Council Member Falkland Islands Chamber of Commerce
Board Member Falkland Islands Fishing Companies Association

David Lang:
Daughter is currently Financial Controller of FIDC
Remunerated where clients are legally aided by payment from the Legal Aid provision in the Justice Department, FIG

Emma Edwards:
Member of Legislative Assembly – November 2009 – November 2013

No. 6 9 February 2011

Academic Year 2011 – 2012

Term Dates

Term One will begin in September
Term Two will begin in January
Term Three will begin in May

Term One

Monday 5 September – Friday 16 December 2011

Half Term

Monday 24 October – Friday 28 October 2011 (inclusive)

Term Two

Tuesday 24 January – Friday 20 April 2012

Half Term

Monday 27 February – Friday 2 March 2012 (inclusive)

Term Three

Monday 7 May – Friday 10 August 2012

Half Term

Monday 25 June – Friday 29 June 2012 (inclusive)

Public Holidays

Monday 3 October 2011	Peat Cutting Monday (Schools Closed)
Thursday 8 December 2011	Battle Day (Schools Closed)
Friday 6 April 2012	Good Friday (Schools Closed)
Thursday 14 June 2012	Liberation Day

Professional Development Training Days for Teaching and Non-Teaching Staff

Thursday 1 September 2011

Friday 2 September 2011

Monday 23 January 2012

Two Professional Development days to be organised at the discretion of the Headteacher/s

Camp Schools

Term dates for Camp Schools may be modified to suit the convenience of farms provided that children receive 190 days schooling and the Education Office is notified in advance.

Dated 9 February 2011

R. FOGERTY,
Assistant Director of Education.

No. 7

23 February 2011

Appointment of Falkland Islands Fishing Companies Association Nominated Member to Falkland Islands Development Corporation Board Falkland Islands Development Corporation Ordinance section 7(1)

1. Section 7(1)(e) of the Falkland Islands Development Corporation Ordinance (Title 28.1) provides that the Governor may appoint a member to the Falkland Islands Development Corporation Board nominated by the Fishing Vessel Owners' Association (whose successor body is the Falkland Islands Fishing Companies Association).

2. In exercise of my powers under section 7(1)(e) I appoint Michael Victor Summers as nominated by the Falkland Islands Fishing Companies Association, with effect from 27 January 2011 for two years terminating on 26 January 2013.

3. This appointment has effect and continues in effect as indicated in article 2, unless terminated sooner.

Dated 23 February 2011

N. R. HAYWOOD,
Governor.

No. 8

23 February 2011

Appointment of Member of Planning and Building Committee Planning Ordinance section 5(2)

1. Section 5(2) of the Planning Ordinance (Title 55.3) provides that the Governor shall appoint members of the Planning and Building Committee.

2. In exercise of my powers under section 5(2) I appoint Graham Brian France to be a member of the Planning and Building Committee.

3. This appointment has effect from 27 January 2011, and continues in effect for a period of three years expiring on 26 January 2014, unless terminated sooner.

Dated 23 February 2011

N. R. HAYWOOD,
Governor.

No. 9

23 February 2011

Appointment of Regulator and Acting Regulator Telecommunications Ordinance section 2A

1. Section 2A of the Telecommunications Ordinance (Title 70.1) provides that the Governor may appoint a person as the Regulator and section 2A(2) provides that the Governor may appoint one or more persons to act on behalf of the Regulator for the purposes of the Ordinance.

2. In exercise of my powers under section 2A(1) I appoint the substantive holder of the post of Head of Regulation to be Regulator.

3. In exercise of my powers under section 2A(2) I appoint the substantive holder of the post of Attorney General to act on behalf of the Regulator as necessary.

4. These appointments have effect from 27 January 2011 and continue in effect until terminated.

Dated 23 February 2011

N. R. HAYWOOD,
Governor.

No. 10

24 February 2011

Application for Falkland Islands Status

Notice is hereby given that **Gordon Innes; and Rosemond Patricia Joshua** have applied through the Principal Immigration Officer to be granted Falkland Islands Status by the Governor. Any person who knows of any reason why Status should not be granted, should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 March 2011.

Dated 24 February 2011

C. W. REEVES,
Immigration Officer.

Published by the Attorney General's Chambers, Cable Cottage, Stanley, Falkland Islands.
Price: Two pound and seventy-five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

2 March 2011

No. 4

NOTICES

No. 11

1 March 2011

Smoking (Signs) Regulations 2010 regulation 2

Smoking (Amounts of Fixed Penalties) Order 2010 article 2

Commencement Notice

1. Regulation 2 of the Smoking (Signs) Regulations 2010 (SR&O No 24 of 2010) provides that the Regulations come into force on a date to be fixed by the Governor by notice in the Gazette.
2. Article 2 of the Smoking (Amounts of Fixed Penalties) Order 2010 (SR&O No 25 of 2010) provides that the Order comes into force on a date to be fixed by the Governor by notice in the Gazette.
3. I give notice that the Regulations and the Order come into force on 2 March 2011.

Dated 1 March 2011

N. R. HAYWOOD,
Governor.

Published by the Attorney General's Chambers, Cable Cottage, Stanley, Falkland Islands.
Price: Fifty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 March 2011

No. 5

Appointments

Christian Ian Minto, Mechanic, Public Works Department, 07.02.11.

Tara Marie Hewitt, Learning Support Assistant, Education Department, 14.02.11.

Mark Ashton, Roads Engineer, Public Works Department, 03.03.11.

Georgina Carol Anderson-Smith, School Secretary, Education Department, 07.03.11.

Kelly Melody Fiddes, Senior Sports Attendant, Leisure Centre, 07.03.11.

Imogen Fiona Didlick, Assistant Librarian, Education Department, 12.03.11.

Phillip Sean Kelly, Senior Staff Nurse, Health and Social Services Department, 13.03.11.

Completion of Contract

Gary John Finchett, Director of Community Safety, Royal Falkland Islands Police Force, 25.03.11.

Maryanna Ryan, Senior Staff Nurse, Health and Social Services Department, 29.03.11.

Renewal of Contract

Maryanna Ryan, Senior Staff Nurse, Health and Social Services Department, 30.03.11.

Promotion

Lee Perry Adrian John Williams, from Trainee Aircraft Engineer to Aircraft Fitter, Falkland Islands Government Air Service, 01.01.11.

Resignation

James Peck, Storekeeper, Public Works Department, 28.02.11.

Transfer

Robert Keith Legg, from Painter/Handyman, Plant and Vehicle Section to Plant Operator/Handyman, Property and Municipal Section, Public Works Department, 07.03.11.

NOTICES

No. 11

1 March 2011

Notice of Approved Immigration Applications

It is notified for general information that the following immigration applications were approved by the Governor in Executive Council:-

<u>Falkland Islands Status</u>	<u>Approval</u>	<u>Status effective</u>
James Gregory Woodward	29.04.10	28.02.11
Lesley Ann Woodward	29.04.10	28.02.11
Paul Alan Joshua	27.01.11	28.02.11

Dated 1 March 2011

G. J. FINCHETT,
Principal Immigration Officer.

No. 12

8 March 2011

Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance
(Title 68.1)

Take Notice that **Helen McKay** of 64 Davis Street, Stanley, Falkland Islands, died on the 1st day of March 2006 2010 intestate.

Whereas **Jeannie Paulina McKay** has applied for Letters of Administration to administer the estate of the said deceased in the Falkland Islands.

Notice is hereby given pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Falkland Islands 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 21 days of the publication hereof.

Dated 8 March 2011

A. J. TREVASKIS,
Acting Judge, Supreme Court

No. 13

15 March 2011

Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance
(Title 68.1)

Take Notice that **Keith James Bonner** of 4 Felton Court, Stanley, Falkland Islands, died on the 5th day of March 2011 intestate.

Whereas **Avril Margaret Rose Bonner** has applied for Letters of Administration to administer the estate of the said deceased in the Falkland Islands.

Notice is hereby given pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Falkland Islands 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 21 days of the publication hereof.

Dated 15 March 2011

A. J. TREVASKIS,
Acting Judge, Supreme Court

No. 14

25 March 2011

Offshore Minerals Ordinance
section 27(4)
Health and Safety at Work etc Act 1974
section 19(1)

Appointment of Inspector

1. Section 27(4) of the Offshore Minerals Ordinance (Title 53.1) provides that the Governor may appoint inspectors to discharge the functions conferred by regulations, and to assist the Governor in the execution of the provisions under Part III of the Ordinance.

2. Section 19(1) of the Health and Safety at Work etc Act 1974 (in its application to the controlled waters of the Falkland Islands by virtue of paragraph 10 of Schedule 2 to

the Offshore Health and Safety Order 1998); and the Health and Safety at Work etc Act 1974 (Application outside the Falkland Islands) Order 2008), provides that the Governor may appoint inspectors to carry into effect the relevant statutory provisions under the Act.

3. In exercise of my powers under section 27(4) of the Offshore Minerals Ordinance and section 19(1) of the Health and Safety at Work etc Act 1974 (as applied), I appoint **Malcolm William Jamieson** Marine Officer Falkland Islands Government, to be an inspector for the purposes of those provisions.

4. This appointment has effect from the date of signature, and continues in effect whilst the person holds the relevant substantive post described in paragraph 3, unless terminated sooner.

Dated 25 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 15

25 March 2011

Dangerous Goods Ordinance
section 3

Appointment of Deputy Licensing Authority

1. Section 3 of the Dangerous Goods Ordinance (Title 36.1) provides that the Governor shall appoint a person to be the Licensing Authority for the purposes of the Ordinance.

2. I appoint **Len Stanford McGill** to carry out the duties of the Licensing Authority as required under the Ordinance at any time when the post is vacant, or the substantive holder of the post is unavailable to discharge the same through any absence from the Falkland Islands, or inability to perform the functions and duties of the post.

3. This appointment has effect from 25 March 2011, and continues in effect whilst Len Stanford McGill holds office as Inspector in the Royal Falkland Islands Police, unless terminated sooner.

Dated 25 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 16

25 March 2011

Immigration Ordinance 1999
section 3

Appointment of Acting Principal Immigration Officer

1. Section 3(1) of the Immigration Ordinance 1999 provides that the Governor shall appoint a Principal Immigration Officer.

2. In exercise of my powers under section 3(1), I appoint **Robert John King** to be Acting Principal Immigration Officer for the purpose of carrying out the duties of the Principal Immigration Officer at any time when the post is vacant, or the substantive holder of the post is unavailable to discharge the same through any absence from the

Falkland Islands or inability to perform the functions and duties of the post.

3. This appointment has effect from 25 March 2011, and continues in effect whilst Robert John King holds office as the Collector of Customs, unless terminated sooner.

Dated 25 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 17

25 March 2011

Police Ordinance

section 4(2)

Designation of Acting Chief Police Officer

1. Section 4(2) of the Police Ordinance 2000 provides that in the absence of the Chief Police Officer the Governor may designate another police officer to carry out the duties of the Chief Police Officer.

2. In exercise of my powers under section 4(2), I designate **Len Stanford McGill** to be Acting Chief Police Officer to carry out the duties of the Chief Police Officer in the rank of Inspector at any time when the post is vacant, or the substantive holder of the post is unavailable to discharge the same through any absence from the Falkland Islands, or inability to perform the functions and duties of the post, except in relation to the handling of such complaints procedures and disciplinary proceedings as I may from time to time notify him.

3. This appointment has effect from 25 March 2011, and continues in effect whilst Len Stanford McGill holds office as Inspector in the Royal Falkland Islands Police, unless terminated sooner.

Dated 25 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 18

25 March 2011

Electricity Supply Regulations (Title 31.1.1)

regulation 10

1. Notice is given in accordance with regulation 10 of the Electricity Supply Regulations that the price of electricity per unit will be increased from 16.53p to 19p.

2. The increase will have effect:-

(a) in the case of electricity metered by credit meter, immediately after the next reading on behalf of the Director; and

(b) in the case of electricity metered by pre-payment meter, on 1 April 2011.

Dated 25 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 19

28 March 2011

Falkland Islands Constitution Order 2008

section 84(4)

Appointment of Attorney General

1. Section 84(4) of the Falkland Islands Constitution Order 2008 (Title 1) provides that the power to appoint to the office of Attorney General shall be exercised by the Governor.

2. In exercise of my powers under section 84(4), I appoint **Mark David Lewis** to be Attorney General.

3. This appointment has effect from 28 March 2011 and continues in effect until the completion of Mark David Lewis' contract of employment with the Falkland Islands Government.

Dated 28 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 20

28 March 2011

Falkland Islands Constitution Order 2008

section 84(4)

Appointment of Acting Attorney General

1. Section 84(4) of the Falkland Islands Constitution Order 2008 provides that the power to appoint to the office of Attorney General shall be exercised by the Governor.

2. In exercise of my powers under section 84(4), I appoint **Rosalind Catriona Cheek** to be Acting Attorney General for the purpose of carrying out the duties of the Attorney General at any time when the post is vacant, or the substantive holder of the post is unavailable to discharge the same through any absence from the Falkland Islands or inability to perform the functions and duties of the post.

3. This appointment has effect from the date given below, and continues in effect whilst Rosalind Catriona Cheek holds office as the Principal Crown Counsel, unless terminated sooner.

Dated 28 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 21

28 March 2011

Administration of Justice Ordinance

section 47

Appointment of Notary Public

1. Section 47 of the Administration of Justice Ordinance (Title 22.1) provides that the Governor may appoint any person to be a notary public.

2. In exercise of my powers under section 47, I appoint **Mark David Lewis** to be a Notary Public.

3. This appointment has effect from 25 March 2011 and continues in effect until the completion of Mark David

Lewis' contract of employment with the Falkland Islands Government.

Dated 28 March 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 22

28 March 2011

Applications for Permanent Residence

Notice is hereby given that:-

Nicola Jane Granger,
Robin David Granger, and
Gonzalo Patricio Ibarra Espinoza

have applied to the Principal Immigration Officer to be granted a Permanent Residence Permit.

Any person who knows of any reason why permits should not be granted should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley by 21 April 2011.

Dated 28 March 2011

C. W. REEVES,
Immigration Officer.

No. 23

28 March 2011

Notice of Application for Vesting Deed
Land Ordinance (Title 45.2)
section 11A

Notice is given that **Osmund Raymond Smith** of Johnsons Harbour, Falkland Islands, have made application in accordance with section 11A of the Land Ordinance to have executed in his favour a Vesting Deed of All that parcel of land in the Falkland Islands known as Johnsons Harbour Farm and sometimes known as Berkeley Sound Farm comprised in Crown Grant 277 and 506.

The applicant's statutory declaration may be inspected by any person at the Registrar General's Office, Town Hall, Stanley during normal working hours for thirty days following the date of publication of this notice.

Notice is given that any person objecting to the vesting of title to the land in the application may, within thirty days following publication of this notice, lodge a notice in writing, specifying the grounds for objection, delivered to the Registrar General.

Notice is hereby given that unless any objection has been received within thirty days following the publication of this notice the Registrar General under the terms of section 11A of the Land Ordinance will execute in favour of Osmund Raymond Smith a Vesting Deed of the said land.

Dated 28 March 2011

J. C. ROWLAND,
Registrar General.

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

30 April 2011

No. 6

Appointments

Mark David Lewis, Attorney General, Attorney General's Chambers, 25.03.11.

Robert Ziggy George, Leisure Attendant, Leisure Centre, 01.04.11.

Nancy Margaret Poole, Archives Assistant, Jane Cameron National Archives, 01.04.11.

Jason Stephenson, General Handyman, Public Works Department, 01.04.11.

Graham Parker, Fisheries Observer, Fisheries Department, 02.04.11.

Ian Peter France, Customs and Immigration Officer, Customs and Immigration, 04.04.11.

Alberto Monllor Hurtado, Fisheries Observer, Fisheries Department, 09.04.11.

Verity Anne Livermore, Part Time Assistant Housekeeper, Government House, 12.04.11.

Completion of Contract

John Edward Dobson, Senior Dental Officer, Department of Health and Social Services, 01.04.11.

Ronald Lawrence Rothwell, Medical Engineering Manager, Department of Health and Social Services, 28.04.11.

Determination of Appointment

Sergey Bakanev, Senior Stock Assessment Scientist, Fisheries Department, 07.04.11.

Promotion

William George Troyd Bowles, from Training Captain to Chief Pilot, Falkland Islands Government Air Service, 01.04.11.

Denzil George Gustavius Clausen, from Maintenance Estates Officer to Medical Engineering Manager, Department of Health and Social Services, 18.04.11.

Resignation

Mirian Ann Newton, Part Time Clerk, Department of Health and Social Services, 01.04.11.

Joanna Phyllis Bryson, Senior Assistant Taxation Officer, Taxation Department, 08.04.11.

Robin Goodwin, Handyman, Education Department, 18.04.11.

Transfer

Clare Frances Crowie, from Receptionist to Dental Nurse, Department of Health and Social Services, 01.04.11.

Stacey Louise Steen Budd, from Temporary Housekeeper, Government House to Receptionist, Department of Health and Social Services, 04.04.11.

Wendy Ann Harris, from Payroll Manager, Human Resources to Accounting Assistant, Treasury, 04.04.11.

NOTICES

No. 24

11 April 2011

Currency Notes Rules (Title 25.1.1)

Currency Officers

In exercise of the powers conferred by rule 3 of the Currency Notes Rules, His Excellency the Governor has approved the following changes to the list of Currency Officers with effect from 30 April 2011:-

Appointment:

Harris, Wendy Ann
Law, Claire Elizabeth

Cancellation of Appointment:

Bonner, Avril Margaret Rose
Loftus, Sara

The following is a full list of Currency Officers with effect from 30 April 2011:-

Dodd, Nigel Keith
Eccles, Moira Cameron
Finlay, Shiralee
Granger, Nicola Jane
Harris, Wendy Ann
Law, Claire Elizabeth
Lyse, Linda Margaret
Padgett, Keith
Henry, Donna Louise
Wilkie, Ambrose Simon

Dated 11 April 2011

M. C. ECCLES, K. PADGETT and L. M. LYSE,
Commissioners of Currency.

No. 25

12 April 2011

Banking Ordinance (Title 10.1) Banking (Amendment) Ordinance 1996

Notice is hereby given pursuant to section 19B(1) of the Banking Ordinance (Title 10.1), as amended, that the audited accounts of Standard Chartered Bank for the year ended 31st December 2010 are available for inspection at the bank branch office, Ross Road, Stanley, or a copy will be supplied on application to the Chief Executive Officer.

Dated 12 April 2011

B. KARIA,
Chief Executive Officer, Standard Chartered Bank.

No. 26

15 April 2011

Index of Retail Prices

The calculation of the Index for the quarter ended 31 March 2011 has now been completed. A summary of the Index for the last four quarters is shown below:-

Date	Index	Annual % Increase	Quarter % Increase
30.06.10	140.70	2.6	2.3
30.09.10	143.40	4.8	1.9
31.12.10	144.36	5.7	0.7
31.03.11	147.78	7.4	2.4

Dated 15 April 2011

L. LYSE,
for Financial Secretary.

No. 27

18 April 2011

Highways (Weight Limits) Ordinance 2004 (section 6(4))

Prohibition Notice

In exercise of the powers provided under section 6(4) of the Highways (Weight Limits) Ordinance 2004, I hereby notify that the use of any motor vehicle, trailer or vehicle combination the authorised weight of which exceeds 15 metric tons is prohibited with effect from 1st May 2011 until 30th September 2011 inclusive on the following publicly maintainable highways —

(a) on East Falkland —

(i) all roads beyond the Estancia junction as approached on the Port Louis Road from the direction of the Mount Kent turnoff;

(ii) the Fitzroy Road from its junction with the Stanley to Darwin Road to its end at Fitzroy settlement;

(iii) the San Carlos Road from its junction with the Stanley to Darwin Road to its end at San Carlos settlement;

(iv) all roads beyond the North Arm/New Haven junction as approached from the North on the Stanley to North Arm Road, other than the spine road to New Haven;

(v) all roads beyond the Moody Brook Bridge as approached from the East on the Moody Brook Road;

(vi) the Saladero Road from its junction with the Darwin Road to New Haven to its end at Saladero settlement; and

(vii) the Abattoir Road from its junction with the Stanley to Darwin Road to its end at the Abattoir.

(b) on West Falkland —

all publicly maintainable highways.

Dated 18 April 2011

M. M. I. KEENLEYSIDE,
Director of Public Works.

Land Ordinance (Title 45.2)
(section 11A)
Vesting Deed

Further to an application made by Berkeley Sound Farm Limited, Company number 12489 and having its Registered office at 44 John Street, Stanley, Falkland Islands pursuant to section 11A of the Land Ordinance (notice of which application was published in the Gazette on 31st March 2011 in Volume 120, No 5) I hereby give notice that I have this day executed a Vesting Deed in the form set out hereafter

"WHEREAS on application having been made to me John Christopher Rowland, Registrar General pursuant to section 11A of the Land Ordinance by Berkeley Sound Farm, Company number 12489 and having its Registered office at 44 John Street, Stanley, Falkland Islands, I am satisfied that the Berkeley Sound Farm Limited is entitled to be registered as the estate owner in fee simple absolute in possession of the land described in the Schedule to this Deed

NOW THEREFORE by this Deed I do declare that the estate in fee simple absolute in possession of the said land is vested in Berkeley Sound Farm Limited, Company number 12489 and having its Registered office at 44 John Street, Stanley, Falkland Islands **SUBJECT** only to such matters as are mentioned in Crown Grants 277 and 506 and to such easements rights privileges and encumbrances as may have been created prior to the date of this Deed

SCHEDULE
(Description of Land)

ALL THAT plot or parcel of land situate in the land known as Johnsons Harbour Farm, East Falkland Islands, Falkland Islands containing 54,185 acres the boundaries of which are shown on drawing number PWD/645/21/1."

Any person aggrieved by the decision of the Registrar General to execute a Vesting Deed in the form set out above may appeal to the Supreme Court within 30 days of the publication in the Gazette of this Notice in accordance with the provisions of section 11A of the Land Ordinance.

Dated 28 April 2011

J. C. ROWLAND,
Registrar General.

Exploration Drilling Environmental Impact Statement:
Argos Resources Limited for Production Licence PL001

An Exploration Drilling Environmental Impact Statement has been submitted to the Falkland Islands Government by Argos Resources Limited in preparation for drilling exploration wells in Production Licence PL001. Copies of this report can be obtained on CD-ROM from the Department of Mineral Resources, Ross Road, Stanley (telephone 27322 or email scockwell@mineralresources.gov.fk).

Written representations in relation to the Environmental Impact Assessment must be received by 4:30pm on 13 June 2011 by the Department of Mineral Resources, Ross Road, Stanley.

Dated 28 April 2011

P. M. RENDELL,
Director of Mineral Resources.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: One pound and fifty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

1 May 2011

No. 7

The following are published in this Extraordinary Gazette —

Register of Electors for Camp Constituency; and

Register of Electors for Stanley Constituency.

Register of Electors for Camp Constituency at 1 May 2011

Serial	Last Name	First Name	Address
1	Aguila Aguilar	Jeanette del Carmen	Goose Green, E.F.I
2	Alazia	Fayan Pamela Jane	Port Edgar Farm WFI
3	Alazia	Felicity Nikita	Port Edgar Farm
4	Alazia	Hazel	Teal Inlet
5	Alazia	Keith	Goose Green, E.F.I
6	Alazia	Mandy Gwyneth	Port Edgar Farm, W.F.I
7	Alazia	Michael Robert	Port Edgar Farm, W.F.I
8	Aldridge	Brian George	Saladero E.F.I
9	Anderson	Rupert William	Port Howard, W.F.I
10	Ashworth	Glennis	Fitzroy Ridge, E.F.I
11	Ashworth	Malcolm	Fitzroy Ridge, E.F.I
12	Bagley	Darren Clive	Riverview Farm, E.F.I
13	Bagley	Jacqueline Elizabeth	Riverview Farm, E.F.I
14	Barrientos	Jose Sixto Ruiz	North Arm, E.F.I
15	Battersby	Jon Alan	Hawkshead Fitzroy
16	Battersby	Margaret	Hawkshead Fitzroy
17	Beattie	Ian Robert Ewen	North Arm, E.F.I
18	Bendyshe Pitaluga	Antoinette Margaretha M	Gibraltar Station E.F.I
19	Berntsen	Arina Janis	Pebble Island, W.F.I
20	Berntsen	Benjamin John	Elephant Beach, E.F.I
21	Betts	Bernard Keith	Boundary Farm, W.F.I
22	Betts	Diane Joan	Fox Bay East W.F.I
23	Blackley	Maurice	Sea Lion Island
24	Bonner	Katie Jean	Port Howard, W.F.I
25	Bonner	Simon	Port Howard, W.F.I
26	Bonner	Susan Anne	Port Howard, W.F.I
27	Castro Barrientos	Gilberto Enrique	Goose Green E.F.I
28	Chater	Anthony Richard	New Island, W.F.I
29	Chater	Kim Andrea	New Island, W.F.I
30	Clarke	Alan Neil	Port Howard, W.F.I
31	Clarke	Jan Michael	Lorenzo Farm, E.F.I
32	Clarke	Jeanette	West Point Island W.F.I
33	Clarke	Michael Jan	West Point Island W.F.I
34	Clarke	Tanya	Lorenzo Farm E.F.I
35	Clausen	Denzil	Weddell Island, W.F.I
36	Clausen	Sophie Marina	Port Howard WFI
37	Clifton	Leonard	Walker Creek, E.F.I
38	Clifton	Thora Janeene	Walker Creek, E.F.I
39	Cockwell	Benjamin William	Fox Bay Village, W.F.I
40	Cockwell	Clare Marie	Fox Bay Village, W.F.I
41	Cockwell	Grizelda Susan	Fox Bay Village, W.F.I
42	Davis	Aase	Evelyn Station, E.F.I
43	Davis	Ian John	Evelyn Station E.F.I
44	Davis	Reginald John	Evelyn Station, E.F.I
45	Decroliere	Carrie Madeline Helen	Fox Bay Village, W.F.I
46	Decroliere	Eric Ernest Albert	Fox Bay Village, W.F.I
47	Dickson	Charles George	Brookfield, E.F.I
48	Dickson	Doreen	Wreck Point E.F.I

49	Dickson	Gerald William	Wreck Point, E.F.I
50	Dickson	Steven Charles	North Arm E.F.I
51	Dodd	Samantha Jane	Fox Bay East W.F.I
52	Donnelly	Daniel	Crooked Inlet, W.F.I
53	Donnelly	Joyce Elizabeth	Crooked Inlet, W.F.I
54	Dunford	David Philip	Saddle Farm, W.F.I
55	Eagle	Alan William	Fitzroy Farm, E.F.I
56	Edwards	Norma	Lake Sullivan, W.F.I
57	Edwards	Rebecca Elizabeth	Port Howard Farm W F I
58	Edwards	Roger Anthony	Lake Sullivan, W.F.I
59	Evans	Donna Newell	Spring Point Farm W.F.I
60	Evans	Michael David	Spring Point Farm W.F.I
61	Evans	Raymond	Pebble Island, W.F.I
62	Evans	Richard Gregory	Bold Cove W.F.I
63	Evans	Tracy	Pebble Island W.F.I
64	Finlayson	Neil Roderick	North Arm, E.F.I
65	Ford	David	Port Louis EF1
66	Gilding	Melanie Carol	Port Louis, E.F.I
67	Gilding	Peter Bernard	Port Louis, E.F.I
68	Gleadell	Marklin John	Goose Green E.F.I
69	Goodwin	Margo Jane	North Arm, E.F.I
70	Goodwin	Matthew Gerald	North Arm E.F.I
71	Goodwin	Neil Alexander William	North Arm, E.F.I
72	Goss	Margaret Rose	Horseshoe Bay, E.F.I
73	Goss	Peter	Horseshoe Bay, E.F.I
74	Greenland	Bonita Doreen	Darwin House, E.F.I
75	Greenland	Kenneth David	Darwin House, E.F.I
76	Grierson	Hew McInnes	Blue Beach San Carlos E.F.I
77	Grimmer	Keith	The Dunes Fitzroy River
78	Grimmer	Marilyn	The Dunes Fitzroy River
79	Halford	Rodney John	Casa Verde San Carlos E.F.I
80	Halford	Sara Jayne	Casa Verde San Carlos E.F.I
81	Halford	Sharon	Casa Verde San Carlos E.F.I
82	Halliday	Joyce Isabella Patience	Fox Bay Village, W.F.I
83	Halliday	Kenneth William	Fox Bay Village, W.F.I
84	Hansen	Ian	Main Point, W.F.I
85	Hansen	Lionel Raymond	Hill Cove, W.F.I
86	Hansen	Rose Idina	Hill Cove, W.F.I
87	Hansen	Susan Ann	Main Point, W.F.I
88	Harvey	Jen	Hill Cove, W.F.I
89	Harvey	Valerie Ann	Hill Cove, W.F.I
90	Harwood	Reuben Joseph	Goose Green E.F.I
91	Heathman	Ailsa	Estancia, E.F.I
92	Heathman	Ewart Tony	Estancia, E.F.I
93	Hill	Jennifer Eileen	Stoney Ridge, W.F.I
94	Hirtle	Anthony	Peaks Farm, W.F.I
95	Hirtle	Doris Linda	Port Howard, W.F.I
96	Hirtle	Samantha Lee	Peaks Farm, W.F.I
97	Hirtle	Susan Mary	Peaks Farm, W.F.I
98	Hobman	Anola Zoey	Port Howard, W.F.I
99	Hobman	Gonzalo David	Albemarle Station

100	Hobman	John Malcolm	Goose Green E.F.I
101	Hobman	Juan Jose Eleuterio	Westley Farm WFI
102	Hobman	Vivien	Goose Green E.F.I
103	Hoy	Dawn	Sheffield Farm WFI
104	Innes	Isabella Alice	Hill Cove, W.F.I
105	Jaffray	Alexander	Lively Island, E.F.I
106	Jaffray	Eileen	North Arm, E.F.I
107	Jaffray	Elliott Jessie	Lively Island, E.F.I
108	Jaffray	Ian	North Arm, E.F.I
109	Jennings	Jacqueline	Pebble Island, W.F.I
110	Jones	John Hugh	Race Point Farm, E.F.I
111	Jones	Michael David	Head Of Bay, E.F.I
112	Jones	Michelle	Race Point Farm, E.F.I
113	Jones	Sheila Janice	Head Of Bay, E.F.I
114	Jonson	Amy Elizabeth	Goose Green E.F.I.
115	Jordan	Ian Phillip	4 Letsbey Avenue M.P.A.
116	Knight	Justin Robert Campbell	Coast Ridge, W.F.I
117	Knight	Keith Andrew	Coast Ridge, W.F.I
118	Knight	Nigel Arthur	Coast Ridge, W.F.I
119	Lee	Beverley Christina	Galley Café Goose Green
120	Lee	Christopher	Port Howard, W.F.I
121	Lee	Elizabeth	Goose Green, E.F.I
122	Lee	John Alfred	Goose Green, E.F.I
123	Lee	Leslie James	Galley Café Goose Green
124	Lee	Mervyn Richard	North Arm E.F.I
125	Lee	Myles	Port Howard W.F.I
126	Lee	Trudi Dale	Galley Café Goose Green
127	Leo	Brenda May	NAAFI, MPA, E.F.I
128	Livermore	Darren	Fitzroy Farm, E.F.I
129	Lloyd	Melvyn John	Point View Goose Green
130	Lloyd	Valerie Ann	Point View Goose Green
131	Lowe	Adrian Stewart	Murrel Farm, E.F.I
132	Lowe	Lisa Helen	Murrel Farm, E.F.I
133	Lowe	Susan Elizabeth	Port Howard Lodge W.F.I
134	Luxton	Jennifer Mary	Sealion Island, E.F.I
135	Luxton	William Robert	Chartres, W.F.I
136	MacDonald	Alexander Colin	Goose Green E.F.I
137	Marsh	Alastair Roy	Shallow Harbour, W.F.I
138	Marsh	Anna Deirdre	Fox Bay East W.F.I
139	Marsh	Gavin Nicholas	Fox Bay East W.F.I
140	Marsh	Helen Rose	Rincon Ridge, W.F.I
141	Marsh	June Helen	Rincon Ridge, W.F.I
142	Marsh	Kevin Roy	Fern Ridge Farm W.F.I
143	Marsh	Leon Peter	Rincon Ridge, W.F.I
144	Marsh	Marlane Rose	Shallow Harbour, WFI
145	Marsh	Patricia Ann	Lakelands, W.F.I
146	Marsh	Robin Frank	Lakelands, W.F.I
147	Maskell-Bott	John Malcolm	Hill Cove, W.F.I
148	Maskell-Bott	Sarah	Hill Cove, W.F.I
149	May	Christopher Raymond	Speedwell Island
150	May	Lindsey Olga	Speedwell Island

151	McGhie	Benjamin	Port North WFI
152	McGhie	James	Stoney Ridge, W.F.I
153	McGhie	Jodie Kim	Port North, W.F.I
154	McGhie	Roy	Port North, W.F.I
155	McGhie	Thomas Forsyth	Saunders Island, W.F.I
156	McGill	Lorraine Iris	Carcass Island, W.F.I
157	McGill	Robin Perry	Carcass Island, W.F.I
158	McKay	Fraser Roderick	Teal River, W.F.I
159	McKay	Glyn Ronald	Teal River W.F.I
160	McKay	Josephine Ann	Greenhill Farm Chartres
161	McKay	Kenneth Andrew	Greenhill Farm Chartres
162	McKay	Penelope Rose	Westley Farm WFI
163	McKay	Roy Derek	Greenhill Farm Chartres
164	McLeod	Albert John	Camilla Creek E.F.I
165	McLeod	Isabella Frances Diana	Fitzroy E.F.I
166	McLeod	John (1)	Dunvegan Cabin E.F.I
167	McLeod	Madeline Jean	Dunvegan Cabin E.F.I
168	McLeod	Sarah Rose	Camilla Creek E.F.I
169	McPhee	Mark	Brookfield, E.F.I
170	McPhee	Sheila Margaret	Kingsford Valley Farm E.F. I
171	McPhee	Terence Owen	Kingsford Valley Farm E.F.I
172	McPhee	Trudi Lynette	Brookfield, E.F.I
173	McRae	David Michael	Cape Dolphin E.F.I
174	Middleton	Kerry Ann	Goose Green E.F.I
175	Miller	Betty Larsen	North Arm E.F.I
176	Miller	Catherine McLeod	Fox Bay Village, W.F.I
177	Miller	James Albert	Fox Bay Village, W.F.I
178	Miller	Philip Charles	Cape Dolphin, E.F.I
179	Minnell	Donna Marie	Moss Side, E.F.I
180	Minnell	Michael Robert	Moss Side, E.F.I
181	Mitchell	Leon John	Mount Kent Farm E.F.I
182	Morrison	Gerald	Goose Green, E.F.I
183	Morrison	Kathleen Iris	Goose Green, E.F.I
184	Murphy	Roy David	Port Howard, W.F.I
185	Newman	Glynnis Karen	Goose Green E.F.I
186	Newman	Lisa Jeraine	Fern Ridge Farm W.F.I
187	Nightingale	Charlene	West Lagoons, W.F.I
188	Nightingale	Peter Richard	West Lagoons, W.F.I
189	Peck	Paul	Shallow Bay, W.F.I
190	Phillips	Carol Joan	Hope Cottage, E.F.I
191	Phillips	Paul David	Hope Cottage E.F.I
192	Phillips	Shula Louise	Hope Cottage E.F.I
193	Phillips	Terence	Hope Cottage, E.F.I
194	Pitaluga	Nicholas Alexander R	Gibraltar Stn, E.F.I
195	Pitaluga	Robin Andreas McIntosh	Gibraltar Station, E.F.I
196	Platt	Claire	Lakelands Farm W.F.I
197	Pole-Evans	Carole Suzan	Saunders Island W.F.I
198	Pole-Evans	David Llewellyn	Saunders Island, W.F.I
199	Pole-Evans	Louise Suzan	Saunders Island E.F.I
200	Pole-Evans	Shirley Helen	Manybranch, W.F.I
201	Pole-Evans	Suzan	Saunders Island, W.F.I

202	Pole-Evans	William Reginald	Manybranch, W.F.I
203	Poncet	Dion Michael	Beaver Island, W.F.I
204	Poncet	Jerome Pierre	Beaver Island, W.F.I
205	Poncet	Leiv Sigismond	Beaver Island, W.F.I
206	Porter	Joan	Shallow Harbour, W.F.I
207	Reeves	Ronald James	Port Howard, W.F.I
208	Reid	Emily Margaret	North Arm, E.F.I
209	Robertson	Ann	Port Stephens, W.F.I
210	Robertson	Dion Sebastian	Port Stephens W.F.I
211	Robertson	Drew Alexander	Port Stephens WFI
212	Robertson	Paul Jonathan	Port Stephens, W.F.I
213	Robertson	Peter Charles	Port Stephens, W.F.I
214	Ross	Marie	Port Louis EFI
215	Ross	William Henry	Walker Creek E.F.I
216	Sackett	Pauline	Fitzroy Farm E.F.I
217	Shepherd	Colin David	Goose Green, E.F.I
218	Short	Andrez Peter	Swan Inlet, E.F.I
219	Short	Elaine Elizabeth	Bleaker Island, E.F.I
220	Short	John Mark	Port Howard, W.F.I
221	Short	Robert Charles	Bleaker Island, E.F.I
222	Sinclair	Serena Samantha	Bold Cove Farm W.F.I
223	Sinclair	Simon Keith	Fitzroy Farm E.F.I
224	Smith	Caroline	Fitzroy Farm E.F.I
225	Smith	Derek	Rincon Grande E.F.I
226	Smith	George Patterson	Port Louis E.F.I
227	Smith	Jenny Lorraine	Port Louis E.F.I
228	Smith	Julia Trinidad	Rincon Grande E.F.I
229	Smith	Susan	Blue Beach, E.F.I
230	Smith	Terence George	North Arm, E.F.I
231	Steen	Gail	Paragon House Lafonia E.F.I
232	Steen	Vernon Robert	Paragon House Lafonia E.F.I
233	Stevens	Liam Bodie	Port Sussex, E.F.I
234	Stevens	Richard James	Port Sussex, E.F.I
235	Stevens	Toni Donna	Port Sussex, E.F.I
236	Strange	Ian John	New Island
237	Street	David Charles	Plot 13A Fitzroy Ridge EFI
238	Street	Edith Mary	Plot 13A Fitzroy Ridge EFI
239	Summers	Nichola Jane	Cape Dolphin E.F.I
240	Taylor	Christopher John	19 Goose Green, E.F.I
241	Tellez	Rodolfo	Goose Green E.F.I
242	Thom	John Currie	Fitzroy Farm E.F.I
243	Thorsen	Gloria Penelope	Teal Inlet, E.F.I
244	Thorsen	Kristiane Annergret Helena	Teal Inlet E.F.I
245	Towersey	Diane	Port Stephens, W.F.I
246	Turner	Arthur Leonard Pitaluga	Rincon Grande, E.F.I
247	Turner	Elaine Ellen	Rincon Grande, E.F.I
248	Tuson	Olwen Carol	Saunders Island, W.F.I
249	Velasquez	Arleen	Johnsons Harbour E.F.I
250	Velasquez	Oscar Hernan	Johnsons Harbour E.F.I
251	Wallace	Helen Jean	Albemarle Station
252	Watson	Glenda Joyce	Long Island, E.F.I

253	Watson	Neil	Long Island, E.F.I
254	White	Allan Paul George	Pebble Island, W.F.I
255	Whitney	Daneila Grace	Mount Kent Farm, E.F.I
256	Whitney	Dennis	Fitzroy Farm, E.F.I
257	Whitney	Sara Marie	Home Farm Douglas E.F.I
258	Whitney	Tyrone	Home Farm, Douglas E.F.I
259	Whitney	Zoe Jane	Mount Kent Farm EF1
260	Wilkinson	Rosemary	Dunnose Head, W.F.I

Register of Electors for Stanley Constituency at 1 May 2011

Serial	Last Name	First Name	Address
1	Adams	John Harvey	21 Ross Road East
2	Adams	Marjorie Rose	21 Ross Road East
3	Adeoye	Anneliese Rose	25 Shackleton Drive
4	Alazia	Andrew	36 Callaghan Road
5	Alazia	Freda	22 Fitzroy Road
6	Alazia	Freda Evelyn	K.E.M.H
7	Alazia	George Robert	Sheltered Accommodation
8	Alazia	Jason Neville	5 Villiers Street
9	Alazia	Sandra Marie	36 Callaghan Road
10	Alazia	Yvonne	Flat 2 6 Jersey Road
11	Alazia-McLaughlin	Colleen	3 Narrows View
12	Aldridge	Caroline Mary	2 McKay Close
13	Aldridge	Diana Mary	17 James Street
14	Aldridge	Kenneth John	2 McKay Close
15	Aldridge	Nina Ann	2 Mountain View
16	Aldridge	Stephen John	13 Hansen Hill
17	Allan	John	39 Ross Road
18	Allan	Joyce Ena	39 Ross Road
19	Allan	Valerie Anne	6a Jeremy Moore Avenue
20	Almonacid	Orlando	1 Villiers Sreet
21	Anderson	Carol Anne	22 Endurance Avenue
22	Anderson	Eddie	22 Endurance Avenue
23	Anderson	Elizabeth Nellie	42 Davis Street
24	Anderson	Jamie Falkland	18 Murray Heights
25	Anderson	Jenny	8 Goss Road
26	Anderson	Margaret Kathleen	18 Murray Heights
27	Anderson	Paul James	9 Fieldhouse Close
28	Anderson	Reginald Stanford	18 Murray Heights
29	Anderson	Richard Louis	7 Yates Place
30	Anderson	Stephen Robert	Lookout Lodge
31	Anderson	Tony James	8 Goss Road
32	Anderson	Tony James	2 'H' Jones Road
33	Anderson	William John Stanley	6b St Mary's Walk
34	Anderson-Smith	Georgina Carol	4 Philomel Street
35	Anthony	Enid Elizabeth	6 Dairy Paddock Road
36	Appleby	Amelia	15 Fieldhouse Close
37	Arkhipkin	Alexander Ivanovich	13 Biggs Road
38	Arkhipkina	Nadezhda	13 Biggs Road
39	Armstrong-Ford	Karen Jane	2 Sullivan Street
40	Ashbridge	Corina Rose	1 Fieldhouse Close
41	Ashworth	Iain	5A Kent Road
42	Bahamonde Salazar	Luis Alberto	Flat 2 Hebe Street
43	Baker	Alison Margaret	12 Endurance Avenue
44	Barker	Jane Elizabeth Diana	5 Pitaluga Place
45	Barker	Philip Craig	5 Pitaluga Place
46	Barkman	Kirsty Michelle	40 Eliza Crescent
47	Barkman	Teslyn Siobhan	6 Watson Way
48	Barlow	Andrea Joanna Ampuero	4 Rowlands Rise

49	Barlow	Martyn Liam	4 Rowlands Rise
50	Barnes	Dierdre	8 Discovery Close
51	Barnes	Karen Rose	26 Ross Road West
52	Barnes	Marlene Estela	Malvina Flat Ross Road
53	Barnes	Marshall	8 Discovery Close
54	Barnes	Paul	26 Ross Road West
55	Barton	Alison Mary	6 Villiers Street
56	Barton	Arthur John	6 Villiers Street
57	Barton	David Arthur	6 Villiers Street
58	Barton	John David	41 Fitzroy Road
59	Barton	Julian George	6 Villiers Street
60	Bates	Barbara	8 Watson Way
61	Bates	James William	8 Watson Way
62	Beckett	Vivien Delia	2 Discovery Close
63	Bedford	Kita Muriel	13 Jersey Road
64	Benjamin	Sheena Marie	No 1 Church House Flats
65	Berntsen	Brenda Diann Joanna	6 McKay Close
66	Berntsen	Cecilia Del Rosario	14 St Marys Walk
67	Berntsen	Christian Olaf Alexander	15a James Street
68	Berntsen	Erica Dawn	10 Fitzroy Road
69	Berntsen	Falkland	10 Fitzroy Road
70	Berntsen	Gene Stanley	8 Fieldhouse Close
71	Berntsen	Iain Kenneth	2 Dean Street
72	Berntsen	John Alexander	Flat 1 7 Jeremy Moore Ave
73	Berntsen	Kenneth Frederick	1 Racecourse Road East
74	Berntsen	Lucas Delhi John	Lookout Lodge
75	Berntsen	Matthew John	5 Murray Heights
76	Berntsen	Olaf Christian Alexander	35 Eliza Crescent
77	Berntsen	Patrick	10 A James Street
78	Berntsen	Rachel Ena	15a James Street
79	Berntsen	Saphena Anya Jane	4 Police Cottages
80	Berntsen	Sarah Jane	11 Fitzroy Road
81	Berntsen	Trevor John	6 McKay Close
82	Berntsen	Trina Mary Shirlene	2 Capricorn Road
83	Berntsen	Valdamar Lars	14 St. Marys Walk
84	Besley-Clark	Barbara June	16 Ross Road West
85	Besley-Clark	Norman	16 Ross Road West
86	Betts	Arlette	Lafone House Ross Road
87	Betts	Coral Elizabeth	11 Sullivan Street
88	Betts	Daniel William	Flat 3 3 Jeremy Moore Ave
89	Betts	Dion James	7 Jeremy Moore Avenue
90	Betts	Donald William	7 Jeremy Moore Avenue
91	Betts	George Winston Charles	35 Ross Road West
92	Betts	Ian	1 Villiers Street
93	Betts	Lucia Elizabeth	35 Ross Road West
94	Betts	Michael George	35 Ross Road West
95	Betts	Owen	9b Sullivan Street
96	Betts	Peter James	50a Davis Street
97	Betts	Priscilla Violet Morrison	9b Sullivan Street
98	Betts	Severine	11 Sullivan Street
99	Betts	Shirley Rose	7 Jeremy Moore Avenue

100	Betts	Stephen	7 Jeremy Moore Avenue
101	Betts	Trudi Ann	50a Davis Street
102	Betts	Tyrone Trevor	7 Short Street
103	Biggs	Ailie Christine	34 John Street
104	Biggs	Alastair Gordon	Trehayle 50 John Street
105	Biggs	Althea Maria	3 Dairy Paddock Road
106	Biggs	Christopher David	3 Eliza Cove Road
107	Biggs	Coleen Margot	9 Moody Street
108	Biggs	Daniel Craig	16 Endurance Avenue
109	Biggs	Edith Joan	Trehayle 50 John Street
110	Biggs	Frances	16 Endurance Avenue
111	Biggs	Kyle Alexander	16 Endurance Avenue
112	Biggs	Lucas Sebastian	16 Endurance Avenue
113	Biggs	Michael Elfed	21 Fitzroy Road
114	Biggs	Patrick	30 Ross Road East
115	Biggs	Peter Julian Basil	16 Endurance Avenue
116	Biggs	Thomas C A	8 Thatcher Drive
117	Biles	Kathleen Anne	14 Kent Road
118	Biles	Keith Robert	14 Kent Road
119	Binnie	Linda Rose	6 Fieldhouse Close
120	Binnie	Ronald Eric	6 Fieldhouse Close
121	Binnie	Susana	3 Brandon Road
122	Birmingham	Alexandra Sally	4 Drury Street
123	Birmingham	John	4 Drury Street
124	Bishop	Nigel Ian	5 Jersey Road
125	Bishop	Tansy Fiona	5 Jersey Road
126	Blackley	Candy Joy	4 Barrack Street
127	Blackley	Shane David	4 Barrack Street
128	Blake	Alexander Charles	38 Eliza Crescent
129	Blake	Anthony Thomas	14 Watson Way
130	Blake	Larissa Celly	12 Ross Road West
131	Blake	Lionel Geoffrey	1 Ross Road
132	Blake	Sally Gwynfa	1 Ross Road
133	Blake	Thomas Patrick	12 Ross Road West
134	Blizard	Malvina Mary	51 Fitzroy Road
135	Blyth	Paz Neri	4 a Jeremy Moore Avenue
136	Bolt	Dennis John	4 Watson Way
137	Bonner	Alan Paul	8 Pioneer Row
138	Bonner	Avril Margaret Rose	4 Felton Court
139	Bonner	Donald William	Chaffeurs Cottage
140	Bonner	Ewan Shane	28 Jersey Road
141	Bonner	Hayley Trina	41 Ross Road West
142	Bonner	Linda Jane	4A Ross Road West
143	Bonner	Lindsay Jane	6 Ian Campbell Drive
144	Bonner	Nicholas	4A Ross Road West
145	Bonner	Odette Ellen May	1A Capricorn Road
146	Bonner	Paul Roderick	5 John Street
147	Bonner	Richard James	8 Murray Heights
148	Bonner	Stevie Coppel	Whyteways James Street
149	Bonner	Tansie Rebecca	4 Felton Court
150	Bonner	Terence Leslie	1A Capricorn Road

151	Bonner	Timothy	41 Ross Road West
152	Bonner	Vera Ann	5 John Street
153	Bonner	Vera Joan	Chauffeurs Cottage
154	Booth	Jessie	Racecourse Cottage
155	Booth	Myriam Margaret Lucia	7 Philomel Street
156	Booth	Stuart Alfred	Racecourse Cottage
157	Bound	Joan	Occupation Road
158	Bowles	Norma Evangeline	1A Villiers Street
159	Bowles	Sarah	9 Drury Street
160	Bowles	William Edward	1A Villiers Street
161	Bowles	William George Troyd	9 Drury Street
162	Bragger	Edward Laurence	14 Jeremy Moore Avenue
163	Bragger	Stacey John	19 Davis Street
164	Brickle	Paul	32 Fitzroy Road
165	Brock	Juanita Lois	20 Drury Street
166	Brooks	Cheryl Rose	The Flat 29 Fitzroy Road
167	Browning	Anita Jayne	29 Brandon Road
168	Browning	Edwina	96 Davis Street
169	Browning	Gavin	29 Brandon Road
170	Browning	Henry Stanbury	Lookout Lodge
171	Browning	Joan Lucy Ann	5 Villiers Street
172	Browning	Nathan David	3 Dairy Paddock Road
173	Browning	Rex	35 Davis Street
174	Browning	Richard William	96 Davis Street
175	Browning	Terence Irving	96 Davis Street
176	Browning	Trevor Osneth	5 Villiers Street
177	Brownlee	Andrew Samuel	19 Ross Road East
178	Brownlee	Lynn Frances	19 Ross Road East
179	Brownlee	Michael Stewart	19 Ross Road East
180	Brownlee	Samantha Louise	19 Ross Road East
181	Bryson	Robert John	66 Davis Street
182	Buckett	Kimberley Louise	49 Fitzroy Road
183	Buckett	Ronald Peter	49 Fitzroy Road
184	Buckett	Roy Peter	22 James Street
185	Buckett	Susan Vera	Mullet Creek, House
186	Buckland	Carole Lynda Jane	8 Moody Street
187	Buckland	Darlene Joanna	5 James Street
188	Buckland	Kristly Lesley Anne	45 Callaghan Road
189	Buckley-Whitney	Helena Jane	2 Pioneer Row
190	Budd	Dennis Raymond	5 Ian Campbell Drive
191	Budd	Grant William	1 Ian Campbell Drive
192	Budd	Pamela Joan	5 Ian Campbell Drive
193	Budd	Stacey Louise Steen	1 Ian Campbell Drive
194	Burston	Catherine	91 Davis Street
195	Burston	Stephen Leslie	91 Davis Street
196	Burston	Thomas Stephen	91 Davis Street
197	Bury	Ian Thomas	63 Davis Street
198	Butcher	Michael George	3A Dairy Paddock Road
199	Butcher	Trudi	3A Dairy Paddock Road
200	Butler	Charmaine Sarah	Jersey Flats
201	Butler	Elsie Maud	10 Thatcher Drive

202	Butler	George Joseph	1A Moody Street
203	Butler	Jonathan Jeffers	3 Jeremy Moore Avenue
204	Butler	Laurence Jonathan	2 Davis Street East
205	Butler	Lucy Mary Rose Ellen Doreen	1a Moody Street
206	Butler	Margaret Orlanda	5 Short Street
207	Butler	Orlanda Betty	2 Davis Street East
208	Buxton	Nicole Gabrielle	9 Ian Campbell Drive
209	Campos Guala	Jessica Paola	9A Sullivan Street
210	Cant	Carol Rosina	24 Goss Road
211	Carey	Anthony Michael	19 Ross Road West
212	Carey	Gladys	19 Ross Road West
213	Carey	Martin Rex	4 Hansen Hill
214	Carey	Mary Ann Margaret	18 Ross Road West
215	Carey	Terence James	18 Ross Road West
216	Cartwright	Stephen	39 Ross Road West
217	Castle	David Peter	26 John Street
218	Castle	Isobel	26 John Street
219	Ceballos	Eulogio Gabriel	28 Endurance Avenue
220	Ceballos	Isabel	12 Brisbane Road
221	Ceballos-Anderson	Alastair Jaime	40 Ross Road
222	Chaloner	Anthony Ross	8 Endurance Avenue
223	Chaloner	Karl Iain Roderick	Flat 10 6 Jersey Road
224	Chaloner	Sheila Catherine	Flat 10 6 Jersey Road
225	Chapman	Elsie Mary	7 Drury Street
226	Chapman	Paul	28 Brandon Road
227	Chapman	Samantha Helen	28 Brandon Road
228	Cheek	Gerald Winston	9 Biggs Road
229	Cheek	Janet Lynda	35 Ross Road East
230	Cheek	Marie	9 Biggs Road
231	Cheek	Rosalind Catriona	32 Goss Road
232	Cheema	Ahmad Masood	17 Callaghan Road
233	Christie	Darren James	2 Philomel Place
234	Christie	Phillippa Josephine	2 Philomel Place
235	Clapp	Kevin Christopher	1 Murray Heights
236	Clark	Douglas James	112 Davis Street
237	Clark	Hector	27 Eliza Crescent
238	Clarke	Aaron Charles	13 Davis Street
239	Clarke	Angela Sindy	1B Capricorn Road
240	Clarke	Angeline Gloria	1 Callaghan Road
241	Clarke	Camilla Marie	8 Drury Street
242	Clarke	Christopher	5 Discovery Close
243	Clarke	David James	17 Ross Road West
244	Clarke	Derek Simon	23 Jeremy Moore Avenue
245	Clarke	Doreen	17 Ross Road West
246	Clarke	Felicity Marie	5 Brandon Road
247	Clarke	Gwynne Edwina	17 Jeremy Moore Avenue
248	Clarke	Ian	Lookout Lodge Stanley
249	Clarke	Isabel Joan	12 Fieldhouse Close
250	Clarke	James Martin	3 'H' Jones Road
251	Clarke	Jane Rebecca	12 Fieldhouse Close
252	Clarke	Jeremy Ian Thomas	11 Fitzroy Road

253	Clarke	Joan Patricia Marion	Flat 2 6 Racecourse Road
254	Clarke	Jonathan Terence	Lookout Lodge
255	Clarke	Joseph Gwyn	Lookout Lodge
256	Clarke	Luke Anthony	39 Fitzroy Road
257	Clarke	Margaret Ann	3 H Jones Road
258	Clarke	Marvin Thomas	13 Davis Street
259	Clarke	Ronald John	17 Ross Road West
260	Clarke	Rudy Thomas	8 Drury Street
261	Clarke	Shane Adrian	6 Rowlands Rise
262	Clarke	Stefen Michael	1 Callaghan Road
263	Clarke	Stephen Boyd	12 Fieldhouse Close
264	Clarke	Terence John	17 Jeremy Moore Avenue
265	Clarke	Tracey Clare	23 Jeremy Moore Avenue
266	Clarke	Trudi Ann	13 Davis Street
267	Clarke	Violet Rose	23 Murray Heights
268	Clasen	Donna Monica	17 Davis Street
269	Clasen	Wayne Ian Summers James	17 Davis Street
270	Clausen	Andrea Patricia	13 Jeremy Moore Avenue
271	Clausen	Denzil George Gustavius	13 Jeremy Moore Avenue
272	Clausen	Melanie	54 Davis Steet
273	Clayton	Jade Anne	16 St Mary's Walk
274	Clayton	Joshua Jordon	16 St Mary's Walk
275	Clement	Gary	9 Snake Street
276	Clement	Jacqueline Ann	25 Hansen Hill
277	Clement	Jane	Gift Shop Flat, Villiers St
278	Clement	Lee	25 Hansen Hill
279	Clement	Sarah Jane	10 Snake Street
280	Clement	Wayne	10 Snake Street
281	Clifford	Cherie Yvonne	6 Capricorn Road
282	Clifford	John Owen	6 Capricorn Road
283	Clifford	Rhys John David	6 Capricorn Road
284	Clifford	Terri-Sue	3 Eliza Cove Road
285	Clifton	Darwin Lewis	53 Davis Street
286	Clifton	Marie	16 Fieldhouse Close
287	Clifton	Melvyn	5 Villiers Street
288	Clifton	Neil	11 Hansen Hill
289	Clifton	Stephen Peter	61 Fitzroy Road
290	Clifton	Teresa Ann	12 Callaghan Road
291	Clifton	Valerie Ann	10 Pioneer Row
292	Cockwell	Jennifer Marie	90 Davis Street
293	Cockwell	John Richard	14 Ross Road West
294	Cockwell	Maurice Adam	90 Davis Street
295	Cockwell	Samuel George	14 Ross Road West
296	Cofre	Anya Evelyn	37 Eliza Crescent
297	Cofre	Ashton Laura	36 Eliza Crescent
298	Cofre	Danny Miguel	37 Eliza Crescent
299	Cofre	Elvio Miguel	37 Eliza Crescent
300	Collier	Victoria Louise	11 Ian Campbell Drive
301	Collins	Brian Richard	41 Davis Street
302	Collins	Christopher Allan	7 John Street
303	Collins	Hazel	41 Davis Street

304	Collins	Michael William Archibald	7 John Street
305	Collins	Steven Paul	7 John Street
306	Collins Finlay	Shiralee	7 John Street
307	Connolly	Kevin Barry	1 King Street
308	Cordeiro Otero	Jose Antonio	1 Narrows View
309	Cotter	CarolineJane	36 Eliza Crescent
310	Cotter	Gillian Naomi	9 Jeremy Moore Avenue
311	Cotter	Jacqueline Ann	28 Ross Road East
312	Cotter	Mary Jane	9 Jeremy Moore Avenue
313	Cotter	Timothy Stewart	9 Jeremy Moore Avenue
314	Courtney	Anthony Clive	30 Goss Road
315	Courtney	Julie Doris	30 Goss Road
316	Courtney	Marc Anthony	30 Goss Road
317	Coutts	John	36 Ross Road West
318	Coutts	Marie Anne	36 Ross Road West
319	Coutts	Olga	33 Ross Road
320	Crabb	Elizabeth Ann	34A Davis Street
321	Crowie	Alan John	17 Ian Campbell Drive
322	Crowie	Ana Bonita	72 Davis Street
323	Crowie	Chester Robert	35 Callaghan Road
324	Crowie	Clare Frances	4 Police cottages
325	Crowie	Dave Mark	10 James Street
326	Crowie	David Martin	Lookout Lodge
327	Crowie	David Sean	51 Callaghan Road
328	Crowie	Layla Alicia	19 James Street
329	Crowie	Michelle	1 Discovery Close
330	Crowie	Nicola Jane	35 Callaghan Road
331	Crowie	Peter James	21 Murray Heights
332	Crowie	Rachael	10 James Street
333	Crowie	Robert John	35 Callaghan Road
334	Crowie	Roxanne	72 Davis Street
335	Curtis	Alfred William Hamilton	6 Brandon Road West
336	Curtis	Bonnie Elizabeth Hamilton	6 Biggs Road
337	Curtis	James William Hamilton	6 Ross Road
338	Curtis	Tanya	Cemetery Cottage
339	Davies	Anthony Warren	7 Callaghan Road
340	Davies	Colin George	15 Ross Road West
341	Davies	Eileen Wynne	15 Ross Road West
342	Davies	Helen Louise	15 Ross Road West
343	Davies	Jacqueline Nancy	7 Callaghan Road
344	Davies	Samantha	7 Callaghan Road
345	Davies	Sian Karen	7 Callaghan Road
346	Davis	Doreen Susan	11 Callaghan Road
347	Davis	Ellen Rose	55 Davis Street
348	Davis	Maurice	39 Davis Street
349	Davis	Nicholas	11 Callaghan Road
350	Davis	Roy George Victor	6 Narrows View
351	Davis	Samantha Jane	19 Murray Heights
352	Davis	Stacey Elizabeth	2 Rowlands Rise
353	Davis	William James	4 Yates Place
354	Davis	Yona	37 Davis Street

355	Dent	Janice Vanessa	19 Hansen Hill
356	Dent	Stephen John	4 Fieldhouse Close
357	Dickson	Iris	2 Dairy Paddock Road
358	Dickson	Jason Edward	Y.M.C.A
359	Dickson	Michael Keith	12 Dairy Paddock Road
360	Dickson	Ronald Edward	2 Dairy Paddock Road
361	Didlick	John Charles Hilson	Lookout Lodge
362	Diggle	Jean Katherine	12 Jersey Road
363	Diggle	Roger John	12 Jersey Road
364	Dobbynys	Kathleen Gay	60 Davis Street
365	Dodd	Alison	1 Pioneer Row
366	Dodd	Mark Thomas	1 Pioneer Row
367	Dodd	Nigel Keith	1 Pioneer Row
368	Drysdale	Karen	1 Watson Way
369	Duncan	Doreen	5 Thatcher Drive
370	Duvall	Kenneth William	9 Murray Heights
371	Eagle	Rex Edward	13 Eliza Crescent
372	Earnshaw	Jacqueline Elizabeth	37 Ross Road West
373	East	Justin Clive Richard	1 Fieldhouse Close
374	Eccles	Bernard Leslie	18 Jeremy Moore Avenue
375	Eccles	Matthew James	1 Davis Street
376	Eccles	Maira Cameron	18 Jeremy Moore Avenue
377	Edwards	Emma Jane	41 Ross Road East
378	Ellick	Joanne Marie	11 McKay Close
379	Elliot	Elizabeth Rose	15 Callaghan Road
380	Elliot	Henry James	15 Callaghan Road
381	Elliot	Nathan James	15 Callaghan Road
382	Elliot	Samuel Robert	15 Callaghan Road
383	Ellis	Cyril	24 Ross Road East
384	Ellis	Lucy	11 James Street
385	Ellis	Paul	43 John Street
386	Ellis	Sally Jean	43 John Street
387	Ellis	Valerie	24 Ross Road East
388	Elsby	Barry	Moody Brook House
389	Elsby	Rosalind Alice	Moody Brook House
390	Eriksen	Fiona Alison	5 Racecourse Road
391	Evans	Duane Richard	Murray Heights
392	Evans	Michelle Paula	Murray Heights
393	Ewing	Gordon	4 Jeremy Moore Avenue
394	Ewing	Irene	4 Jeremy Moore Avenue
395	Eynon	Carol	8 Villiers Street
396	Eynon	David John	8 Villiers Street
397	Faria	April Marie	3a Brisbane Road
398	Faria	Basil Harry	3a Brisbane Road
399	Faria	Maria Anne	3a Brisbane Road
400	Faria	Mary Ann	2A St Mary's Walk
401	Faria	Paul	22 Hansen Hill
402	Faria	Susana Caroline Berntsen	22 Hansen Hill
403	Felton	Faith Dilys	41 Callaghan Road
404	Felton	Scott Daniel	41 Callaghan Road
405	Felton	Sonia Ellen	14 Scoresby Close

406	Felton-Eagle	Trudi Eileen	4 Pioneer Row
407	Ferguson	Ellen Rose	51 Callaghan Road
408	Ferguson	Finlay James	51 Callaghan Road
409	Ferguson	John William	47 Ross Road East
410	Ferguson	Robert John Andrew	47 Ross Road East
411	Ferguson	Rose	6 Thatcher Drive
412	Ferguson	Sian Yvonne	1 Sullivan Street
413	Ferguson	Stephanie Janet	47 Ross Road East
414	Ferguson	Thelma	4a St Mary's Walk
415	Ferriby	Debora Susana	56 Davis Street
416	Ferriby	Lee Robert	56 Davis Street
417	Fiddes	Douglas Graham	Stables Moody Brook
418	Fiddes	Gardner Walker	3 Watson Way
419	Fiddes	Julia Bertrand	6 Rowlands Rise
420	Fiddes	Kelly Melody	3 Watson Way
421	Fiddes	Melody Christine	3 Watson Way
422	Finlay	Andrew John	7 John Street
423	Finlayson	Iris Heather	3 Capricorn Road
424	Finlayson	Kimberly Elizabeth	26 Ross Road East
425	Finlayson	Marc Ian	19 James Street
426	Finlayson	Marilyn Christine	24 James Street
427	Finlayson	Peter	24 James Street
428	Finlayson	Phyllis	6 Brandon Road
429	Fisher-Smith	Julie Anne	8 Fieldhouse Close
430	Floyd	Michael	7 Pitaluga Place
431	Floyd	Michael Anthony	7 Pitaluga Place
432	Floyd	Steven Paul	26 Hansen Hill
433	Floyd	Tracy	26 Hansen Hill
434	Fogerty	Richard Edwin John	Stone Cottage Airport Road
435	Ford	Alison Jane Marie	9 Jersey Road
436	Ford	Arthur Henry	6 Drury Street
437	Ford	Cara Michelle	5A Kent Road
438	Ford	Christine	6 Drury Street
439	Ford	Christopher James	6 Felton Court
440	Ford	Colin Stewart	15 Kent Road
441	Ford	Colleen Mary	12 Davis Street
442	Ford	Daniel Timothy	15 Kent Road
443	Ford	Darrel Michael	54 Davis Street
444	Ford	Debbi Louisa	6 Felton Court
445	Ford	Donna Marie	22 Murray Heights
446	Ford	Gerard Allan	12 Hansen Hill
447	Ford	Jonathan	3 Pitaluga Place
448	Ford	Julie Ann	3 Pitaluga Place
449	Ford	Leann Caroline	15 Kent Road
450	Ford	Leonard	9 Jersey Road
451	Ford	Mandy	1 James Street
452	Ford	Marvyn Neil	68 Davis Street
453	Ford	Michaela Jayne	15 Kent Road
454	Ford	Neil Fraser	6 Drury Street
455	Ford	Paul Edward	2 Sullivan Street
456	Ford	Simon	1 James Street

457	Ford	Tanya Louise	9 Callaghan Road
458	Forrest	Jennifer Carol	6 Fitzroy Road East
459	Forrest	Michael John	6 Fitzroy Road East
460	Forster	Amanda	9 Fieldhouse Close
461	Forster	Gwyneth May	10 Drury Street
462	Forster	James	10 Drury Street
463	Forster	Lynne	19 Biggs Road
464	Fowler	Alan Claude	34 Fitzroy Road
465	Fowler	Daniel Martin	34 Davis Street
466	Fowler	John Andrew Thomas	2 Glasgow Road
467	Fowler	Vanessa Kay	34 Fitzroy Road
468	Fowler	Veronica Mary	1 Narrows View
469	France	Graham Brian	7 Snake Hill
470	France	Ian Peter	7 Snake Street
471	France	Jane Aileen Marie	7 Snake Street
472	Freeman	Carl Francis	Maiden Haven Cottage
473	Freeman	Dianne May	Maiden Haven Cottage
474	Freer	Edward Craig	56 John Street
475	Freer	Pamela Jane	56 John Street
476	Freer	Stephen Paul James	56 John Street
477	French	Breda Marie	12 Narrows View
478	French	Robert Alan	12 Narrows View
479	Fullerton	Mary Ellen	1 Yates Place
480	George	Kevin Charles	26 Ross Road East
481	Gilbert	Christopher Paul	11 Campbell Drive
482	Gilbert	Judith Elizabeth	22 Jeremy Moore Avenue
483	Gilbert	Mark Ian	22 Jeremy Moore Avenue
484	Gilbert	Neil Robert	22 Jeremy Moore Avenue
485	Gilbert	Robert Ernest	22 Jeremy Moore Avenue
486	Gilbert	Sharon	11 Campbell Drive
487	Gleadell	Ian Keith	2 Yates Place
488	Goodwin	Bonita Colleen	21 Eliza Crescent
489	Goodwin	Colin Valentine	86 Davis Street
490	Goodwin	Derek Samuel	21 Eliza Crescent
491	Goodwin	Emily Rose	7 Brisbane Road
492	Goodwin	Gareth Kevin	15 Hansen Hill
493	Goodwin	Hazel Rose	7 Thatcher Drive
494	Goodwin	June Elizabeth	86 Davis Street
495	Goodwin	Kenton John D B	31 Ross Road West
496	Goodwin	Mandy Hazel Minnell	31 Ross Road West
497	Goodwin	Margaret Ann	3 'H' Jones Road
498	Goodwin	Marie-Bernard Therese	15 Hansen Hill
499	Goodwin	Rachel Karen	31 Ross Road West
500	Goodwin	Robin	31 Ross Road West
501	Goodwin	Robin Christopher	27 Callaghan Road
502	Goodwin	Simon James	8 Hansen Hill
503	Goodwin	Una	27 Callaghan Road
504	Goodwin	William John Maurice	7 Brisbane Road
505	Gordon	Robert James Alexander	16 Hansen Hill
506	Goss	Annagret	16 Jeremy Moore Avenue
507	Goss	Carole-ann	2a Capricorn Road

508	Goss	Dorothy Ellen	4 Discovery Close
509	Goss	Eric Miller	2 Fitzroy Road East
510	Goss	Ian Ernest Earle	98 Davis Street
511	Goss	Jane Alexander	98 Davis Street
512	Goss	Michael Peter	5b Hansen Hill
513	Goss	Morgan Edmund	16 Jeremy Moore Avenue
514	Goss	Roy Shepherd	8 Ross Road
515	Goss	Sandra Kathleen	11 Kent Road
516	Goss	Shirley Ann	2 Fitzroy Road East
517	Goss	Simon Peter Miller	11 Kent Road
518	Goss	Susan Diann	98 Davis Street
519	Goss	William Henry (jnr)	7 Brandon Road
520	Gough	Ivan Carl	8 John Street
521	Gough	Phyllis Candy	8 John Street
522	Gough	Tanzy Jayne	8 John Street
523	Gray	Patricia May	22 Ross Road West
524	Green	David William	5 Fieldhouse Close
525	Greenland-Elbakidze	Natasha Bonita	Flat 4, 30 Jersey Road
526	Grimmer	Edward	21 Hansen Hill
527	Hadden	Alexander Burnett	8A St Mary's Walk
528	Hadden	Sheila Peggy	8A St Mary's Walk
529	Halliday	Bethan Rosina	5 Drury Street
530	Halliday	Cathy Anne	5 Drury Street
531	Halliday	Jeffrey James	9a Philomel Street
532	Halliday	Julie Ann	9a Philomel Street
533	Halliday	Raynor	9 Brisbane Road
534	Hancox	Alice Fiona	5 McKay Close
535	Hancox	Emily Clare	5 McKay Close
536	Hansen	Douglas John	6 Fitzroy Road
537	Hansen	Keva Elizabeth	1 Dairy Paddock Road
538	Hansen	Terence Joseph	41 Eliza Crescent
539	Hardcastle	Eileen Beryl	7 Ross Road East
540	Hardcastle	Simon Brook	7 Ross Road East
541	Harris	Angela Jane	5a Ross Road East
542	Harris	Christopher James	5 Ross Road East
543	Harris	Dennis Sefton	19 Callaghan Road
544	Harris	Heather	3 Ross Road East
545	Harris	Jill Yolanda Miller	19 Fitzroy Road
546	Harris	Karl Henry	5a Ross Road East
547	Harris	Leeann Watson	10 Dairy Paddock Road
548	Harris	Leslie Sidney	19 Fitzroy Road
549	Harris	Michael Ronald	3 Ross Road East
550	Harris	Ralph Aaron	10 Dairy Paddock Road
551	Harris	Wendy Ann	19 Callaghan Road
552	Harvey	Sheila	8 Barrack Street
553	Harvey	William	21 Fitzroy Road
554	Hawksworth	Christopher	6b Gleadell Close
555	Hawksworth	David	25 Eliza Crescent
556	Hawksworth	Elane Maria	14 Scoresby Close
557	Hawksworth	Mary Catherine	5A Brisbane Road
558	Hawksworth	Ryan	19 Murray Heights

559	Hawksworth	Terence	5A Brisbane Road
560	Hayward	Marjorie	4b St Mary's Walk
561	Hayward	Neville	29 Fitzroy Road
562	Hayward	Pauline May	29 Fitzroy Road
563	Heathcock	Andrew James	7 Drury Street
564	Heathman	Abbie Louise	15 Eliza Cove Road
565	Heathman	Abbie Louise	15 Eliza Cove Road
566	Heathman	Malcolm Keith	15 Eliza Cove Road
567	Heathman	Mandy Gail	15 Eliza Cove Road
568	Heathman	Nyree	7 Allardyce Street
569	Hemming	Graeme John	10 Murray Heights
570	Henry	Adam Robert	8 Beaver Road
571	Henry	Alan Richard	8 Beaver Road
572	Henry	Donna Louise	14a Brandon Road
573	Henry	Patricia Denise	8 Beaver Road
574	Henry-Roberts	Dominic Patrick Alexander	5 Narrows View
575	Hernandez Manterola	Miguel Angel	3 Murray Heights
576	Hernandez Trevello	Maria Elena	3 Murray Heights
577	Hewitt	Bernice Marilyn	9 Anderson Drive
578	Hewitt	Charles David James Murdo	9 Anderson Drive
579	Hewitt	Christine Alison Elizabeth	12a Brandon Road
580	Hewitt	Frances Agnes	K.E.M.H
581	Hewitt	Gary George	3 Hebe Place
582	Hewitt	Margaret Ann	3 Hebe Place
583	Hewitt	Tara Marie	3 Hebe Place
584	Hills	David John	14 Scoresby Close
585	Hirtle	Christine	5 Capricorn Road
586	Hirtle	Debbie Ann	2b Capricorn Road
587	Hirtle	Leonard Lloyd	2 Ian Campbell Drive
588	Hirtle	Michael Barry	2 Ian Campbell Drive
589	Hirtle	Odette Susan	15 Brandon Road
590	Hirtle	Rose Ann Shirley	4 Villiers Street
591	Hirtle	Zane Eric	12 Drury Street
592	Hobman	Anilda Marilu	5 Police Cottages
593	Hobman	Luis Alfonzo	5 Police Cottages
594	Howatt	Derek Frank	4 Racecourse Road
595	Howatt	Suzanna Margaret	4 Racecourse Road
596	Howe	Adam Marcus Timothy	36 Davis Street
597	Howe	Alexander Luke Desmond	36 Davis Street
598	Howe	Alison Delia	36 Davis Street
599	Howe	Paul Anthony	36 Davis Street
600	Howe	Thomas Craig Samuel	36 Davis Street
601	Howells	Anne Stephanie	112a Davis Street
602	Howells	Roger	112a Davis Street
603	Humphreys	Bruce Adam	7 Dean Street
604	Humphreys	Dennis James	7 Dean Street
605	Humphreys	Hannah Elaine	7 Dean Street
606	Hutton	Elizabeth Isabella	3 John Street
607	Hutton	Philip	3 John Street
608	Igao	Alejandro Neri	Flat 3 6 Racecourse Road
609	Igao	Noel Neri	10 Goss Road

610	Igao	Pauline Lynx	10 Goss Road
611	Inglis	Alison Anne MacKenzie	9 Short Street
612	Irvine	Andrew Grant McKenzie	9 McKay Close
613	Jackson	Kathleen	23 Fitzroy Road
614	Jackson	Malcolm	23 Fitzroy Road
615	Jackson	Mark Malcolm	5 Drury Street
616	Jacobsen	Alistair	1A Philomel Street
617	Jacobsen	Catherine Joan	1A Philomel Street
618	Jacobsen	Cathy	8 Fitzroy Road
619	Jacobsen	Tanzi	14 Scoresby Close
620	Jacobsen	Toni Rhona	1a Philomel Street
621	Jaffray	Anika Doreen	2 Arch Green
622	Jaffray	Arlette Sharon	7 Jersey Road
623	Jaffray	Ashley Dereck	24 Endurance Avenue
624	Jaffray	Catriona Mhairi	24 Hansen Hill
625	Jaffray	Dereck Charles	2 Arch Green
626	Jaffray	Estelle Anita	11 Snake Hill
627	Jaffray	Eva Lynn	47 Callaghan Road
628	Jaffray	Frank Alexander	1 Gleadell Close
629	Jaffray	Gerard Alan	47 Callaghan Road
630	Jaffray	Helen Rose	84 Davis Street
631	Jaffray	Ingrid Joyce	9 Fitzroy Road
632	Jaffray	Janet	3 Fitzroy Road East
633	Jaffray	John	3 Fitzroy Road East
634	Jaffray	John Summers	84A Davis Street
635	Jaffray	John Willie	21 Watson Way
636	Jaffray	June Elizabeth	17 Ross Road East
637	Jaffray	Kenneth Ian	7 Jersey Road
638	Jaffray	Lisa Jane	5 Hebe Street
639	Jaffray	Phyllis	21 Watson Way
640	Jaffray	Shaun Melvin	24 Endurance Avenue
641	Jaffray	Stephen James	5 James Street
642	Jaffray	Tanya Fiona	21 Hansen Hill
643	Jaffray	Terence Roy	24 Hansen Hill
644	Jaffray	Terri-Ann	24 Endurance Avenue
645	Jaffray	Tony	84 Davis Street
646	Jaffray Bryson	Joanna Phyllis	66 Davis Street
647	Jennings	Hamish Warren	9 Davis Street
648	Jennings	Nancy Elizabeth	7 Philomel Street
649	Jennings	Stephen	5 Fitzroy Road
650	Johnson	Christopher David	11 Rowlands Rise
651	Johnson	Lily Ann	5A Hebe Street
652	Johnson	Michael Neil	30 Jersey Road
653	Johnston	Lisa Marie	33 Davis Street
654	Jones	Deena Marie	7 Discovery Close
655	Jones	Evan Glynn	19 Biggs Road
656	Jones	Karen Diana	5 Anderson Drive
657	Jones	Kevin Richard	3a Brandon Road
658	Jones	Mark Henry	5 Anderson Drive
659	Jones	Yvonne Malvina	Flat 1 6 Racecourse Road
660	Jonson	Nicole Frances	30 Endurance Avenue

661	Jordan	Cara Jane	12 Goss Road
662	Joshua	Josephine Mary	7 Gleadell Close
663	Joshua	Larry Arthur	7 Gleadell Close
664	Joshua	Paul Alan	1 Callaghan Road
665	Keane	Alva Rose Marie	18 Davis Street
666	Keane	Olaf James	18 Davis Street
667	Keane	Thomas James	18 Davis Street
668	Keenleyside	Charles Desmond	3 Pioneer Row
669	Keenleyside	Manfred Michael Ian	2 Snake Street
670	Keenleyside	Nanette Barbara	2 Snake Street
671	Kenny	Erling	20 James Street
672	Kidd	John Nathan	7 Ross Road West
673	Kidd	Lillian Rose Orissa	7 Ross Road West
674	Kiddle	Robert Karl	Flat 2 1 Moody Street
675	Kilmartin	Clovis Sebastian	3 Davis Street East
676	Kilmartin	Kevin Seaton	3 Davis Street East
677	Kilmartin	Nicola Ruth	3 Davis Street East
678	King	Anna Constance Eve	34 Ross Road
679	King	Glynis Margaret	15 Jersey Road
680	King	Michelle Beverley	51 Ross Road East
681	King	Peter Thomas	10 Jeremy Moore Avenue
682	King	Robert John	22/24 Davis Street
683	King	Rosemarie	10 Jeremy Moore Avenue
684	King	Roxanne McCarthy	39 Fitzroy Road
685	Kirkham	Campbell Joseph	5 Capricorn Road
686	Knight	Margaret Anne	6 Yates Place
687	Kultschar	John William	4 Davis Street East
688	Kultschar	Richard Paul	5 Brisbane Road
689	Kultschar	Yvonne Rosina	4 Davis Street East
690	Ladron De Guevara Vilches	Carmen Benilda	22/24 Davis Street
691	Ladron Guevara	Simon	22/24 Davis Street
692	Laffi	Atilio Segundo	3 Brisbane Road
693	Laffi	Kathleen Mary	3 Brisbane Road
694	Lang	Colin David	2 Brisbane Road
695	Lang	David Geoffrey	28 Goss Road
696	Lang	James Patrick	2 Davis Street
697	Lang	Leah Falalimpa	2 Davis Street
698	Lang	Patrick Andrew	8A Moody Street
699	Lang	Sandra Shirleen	3 Yates Place
700	Lang	Theresa Margaret	28 Goss Road
701	Lang	Velma Emily	8A Moody Street
702	Lang	Wendy Diane	2 Brisbane Road
703	Lapham	Stephen William	18 Hansen Hill
704	Lapham	Suzanna	18 Hansen Hill
705	Larsen	Ellen	6A Moody Street
706	Larsen	Ronald Ivan	2 Anderson Drive
707	Larsen	Yvonne	2 Anderson Drive
708	Lazo	Javier Waldemar Sanchez	80 Davis Street
709	Lazo	Joanna Rose	80 Davis Street
710	Lee	Alfred Leslie	11 Drury Street
711	Lee	Carole	15 Ian Campbell Drive

712	Lee	Gladys	11 Drury Street
713	Lee	Karen Jane	14 Davis Street
714	Lee	Mandy John	15 James Street
715	Lee	Owen Henry	4 Pioneer Row
716	Lee	Rodney William	15 Ian Campbell Drive
717	Lee	Victoria Jane	Flat 4 Church House
718	Lennie	Gordon Carnie	9 Narrows View
719	Lewis	David James	3 Ian Campbell Drive
720	Lewis	James	2B St. Marys Walk
721	Lewis	Jason	9 Short Street
722	Lewis	Pamela Irene	3 Ian Campbell Drive
723	Leyland	Frank	10 Brandon Road
724	Leyland	Vera	10 Brandon Road
725	Limburn	Monica	2 Brandon Road
726	Livermore	Anton	82 Davis Street
727	Livermore	Isla Karen	Flat 3 30 Jersey Road
728	Livermore	Kirsty Nicole	Flat 4 6 Jersey Road
729	Livermore	Verity Anne	82 Davis Street
730	Lloyd	Christopher Sturdee	12 McKay Close
731	Lloyd	Natalie Anne	12 McKay Close
732	Loftus	Geoffrey	15 Biggs Road
733	Loftus	Sara	15 Biggs Road
734	Lowe	Katrina Louise	5 McKay Close
735	Luxton	Anna	4 Biggs Road
736	Luxton	Michael	1A Pioneer Row
737	Luxton	Nicola	1A Pioneer Row
738	Luxton	Robin	1 Jersey Road
739	Luxton	Stephen Charles	Mullet Creek House
740	Luxton	Wendy Jennifer	1 Jersey Road
741	Luxton	Winifred Ellen	15 Fitzroy Road
742	Luxton	Zoe	34 Davis Street
743	Lyse	Linda Margaret	65 Fitzroy Road
744	Macaskill	Angus Lindsay	8 Jeremy Moore Avenue
745	Macaskill	Jeanette May	8 Jeremy Moore Avenue
746	Macaskill	John	34 Ross Road West
747	Macaskill	Robert John	1 Brisbane Road
748	Macaskill	Tracey Jayne	1 Brisbane Road
749	MacDonald	Andrew James	29 Callaghan Road
750	MacDonald	Colin George	Flat 2 6 Jersey Road
751	MacDonald	Derek George	30 Endurance Avenue
752	MacDonald	Irene	Flat 2 6 Jersey Road
753	Maddocks	Robert Charles	11 Murray Heights
754	Marsh	Samantha Ann	7 Jersey Road
755	Martin	Lee Anthony	7 McKay Close
756	Martin	Lisa Maria	7 McKay Close
757	May	Angela Jane	11 Jersey Road
758	May	Brian Roy	21 Jeremy Moore Avenue
759	May	Bruce Raymond	9 Kent Road
760	May	Connie	9 Kent Road
761	May	Heather	1 Glasgow Road
762	May	Jonathan Roy	12 Jeremy Moore Avenue

763	May	Lucinda Vikki	12 Jeremy Moore Avenue
764	May	Monica	21 Jeremy Moore Avenue
765	May	Roger	11 Jersey Road
766	May	Shaun Christopher	9 Callaghan Road
767	May	Tiphonie	9 Callaghan Road
768	May	William Albert	1 Glasgow Road
769	McBain	Arthur	29 Goss Road
770	McBain	Rhoda Margaret	29 Goss Road
771	McCallum	Bettina Kay	14 Drury Street
772	McCallum	Christopher John	8A Jeremy Moore Avenue
773	McCallum	Shanice	14a Drury Street
774	McCallum	Timothy Andrew	14A Drury Street
775	McCormick	Dale Ronald	24 Eliza Crescent
776	McCormick	Pauline Margaret Ruth	29 Callaghan Road
777	McCormick	Richard Paul	29 Callaghan Road
778	McCormick	Samantha Laura	3 Jeremy Moore Avenue
779	McCormick	Tamara Ann	Flat 8 6 Jersey Road
780	McCormick	Wayne Stanley James	12 Endurance Avenue
781	McDade	Priscilla Alison	12 St Marys Walk
782	McGill	Cara Jane	25 Shackleton Drive
783	McGill	Darrel Ian	20 Jeremy Moore Avenue
784	McGill	David William	Gardeners Cottage South
785	McGill	Diane Beverley	2 James Street
786	McGill	Doris Mary	32 Davis Street
787	McGill	Gary	15 Brandon Road
788	McGill	Glenda	1C Capricorn Road
789	McGill	Heather Margaret	Gardeners Cottage South
790	McGill	Ian Peter	1C Capricorn Road
791	McGill	Len Stanford	2 James Street
792	McGill	Teresa Rose	26 Ross Road East
793	McKay	Bono John	21 Ross Road West
794	McKay	Clara Mary	20 Ross Road West
795	McKay	Heather Valerie	16 Eliza Crescent
796	McKay	Jeannie Paullina	2 Allardyce Street
797	McKay	Jennifer Coral	24 Eliza Cresent
798	McKay	John David Toby	51 Callaghan Road
799	McKay	Leona Ann	30 Jersey Road
800	McKay	Mandy Rose	51 Callaghan Road
801	McKay	Melvyn Andrew	55 Davis Street
802	McKay	Michael John	64 Davis Street
803	McKay	Michelle Jane	64 Davis Street
804	McKay	Neil	60 Davis Street
805	McKay	Paul Anthony	Flat 1 Moody Street
806	McKay	Peter John	21 Ross Road West
807	McKay	Rex	16 Eliza Crescent
808	McKay	Stacey Jane	33 Davis Street
809	McKay	William Robert	20 Ross Road West
810	McKee	Miranda	12 Watson Way
811	McKee	Richard Buick	12 Watson Way
812	McKenzie	Alice Maude	11 Thatcher Drive
813	McKenzie	Charles Alexander Albert J	11 Thatcher Drive

814	McLaren	Caroline Mary	12 Allardyce Street
815	McLaren	Kevin Derek Charles	3D Jersey Road
816	McLaren	Tony Eugene Terence	12 Allardyce Street
817	McLeod	David	49 Callaghan Road
818	McLeod	Glenda Otadoy	49 Callaghan Road
819	McLeod	Henry Donald Alexander	16 Fieldhouse Close
820	McLeod	Ian	55 Davis Street
821	McLeod	Ian James	30 Endurance Avenue
822	McLeod	Janet Wensley	75 Davis Street
823	McLeod	Janice	2 Ross Road West
824	McLeod	Joan May	13 Murray Heights
825	McLeod	John (2)	23 Hansen Hill
826	McLeod	Mally	55 Davis Street
827	McLeod	Margaret Ann	13 Fitzroy Road East
828	McLeod	Michael William	5 Short Street
829	McLeod	Pearl Mary Ann	18 Brandon Road
830	McLeod	Robert	75 Davis Street
831	McLeod	Robert John	2 Ross Road West
832	McLeod	Valorie Marcela	30 Endurance Avenue
833	McMullen	June	8 Brandon Road
834	McMullen	Lucille Anne	6A John Street
835	McMullen	Matthew John	8 Brandon Road
836	McMullen	Tony	8 Brandon Road
837	McPhee	Denise	4 Brandon Road West
838	McPhee	June Iris	8B St Marys Walk
839	McPhee	Justin Owen	4 Brandon Road West
840	McPhee	Kenneth John	8B St Marys Walk
841	McRae	Charlotte Melize	28 Jersey Road
842	McRae	Elvis Richard	Lookout Lodge
843	McRae	Gloria Linda	9 Snake Hill
844	McRae	Kerry Jane	32 Ross Road West
845	McRae	Michael	2a H Jones Road
846	Middleton	Callum William	13 McKay Close
847	Middleton	Caren	4 Rowlands Rise
848	Middleton	Caroline Ann	7 James Street
849	Middleton	Charlotte Anne	5b Hansen Hill
850	Middleton	Dennis Michael	Dolphin Cottage
851	Middleton	Joan Eliza	8 James Street
852	Middleton	Leif Miles Prindle	5 St Mary's Walk
853	Middleton	Leonard	67 Fitzroy Road
854	Middleton	Megan Shirley Rebecca	7 James Street
855	Middleton	Nevin Alexander	4 Rowlands Rise
856	Middleton	Phillip John	5 St Marys Walk
857	Middleton	Sharon Elizabeth	Dolphin Cottage
858	Middleton	Stephanie Anne	13 McKay Close
859	Middleton	Yvonne Allison	50 Davis Street
860	Miller	Andrew Nigel	7 Villiers Street
861	Miller	Bruce Graham	46 John Street
862	Miller	Carol	Mne Cottage Moody Brook
863	Miller	Gail Marie	6A Brisbane Road
864	Miller	Janet Mary	Market Garden Airport Rd

865	Miller	Jayne Elizabeth	27 Davis Street
866	Miller	Jeanette	46 John Street
867	Miller	Simon Roy	Mne Cottage, Moody Brook
868	Miller	Steven Geoffrey	8 Moody Street
869	Miller	Timothy John Durose	Market Garden Airport Rd
870	Miller	Warren Joseph	46 John Street
871	Mills	Terence Kenneth	1 Thatcher Drive
872	Minnell	Adrian James	8 Moody Street
873	Minnell	Hazel Eileen	5 Yates Place
874	Minnell	Michelle Rose	1 Brandon Road
875	Minnell Goodwin	Joanne Hazel Rose	9 Murray Heights
876	Minto	Alistair Daen	Lookout Lodge
877	Minto	Barbra Pennisi	9 Fitzroy Road
878	Minto	Christian Ian	18 Endurance Avenue
879	Minto	Dilys Rose	18 Endurance Avenue
880	Minto	Graham Stewart	18 Endurance Avenue
881	Minto	Karen Joleen	12 Brisbane Road
882	Minto	Patrick Andrew	3B Jersey Road
883	Minto	Sean Daen	18 Endurance Avenue
884	Minto	Timothy Ian	18 Enurance Avenue
885	Minto	Ximena Ida	3b Jersey Road
886	Miranda	Augusto	31 Davis Street
887	Miranda	Carmen	11 Hansen Hill
888	Miranda	Ramon	3 Drury Street
889	Miranda	Winifred Dorothy	3 Drury Street
890	Mitchell	Shane Leon	16 Fieldhouse Close
891	Moffatt	Angela	20 Ross Road East
892	Moffatt	James	20 Ross Road East
893	Moffatt	Jay	5 Gleadell Close
894	Moffatt	Sean	20 Ross Road East
895	Molkenbuhr	Lee Charles	19 Sullivan Street
896	Molkenbuhr-Smith	Sara Jayne	8 Ian Campbell Drive
897	Morris	Alana Marie	4 Callaghan Road
898	Morris	David	4 Callaghan Road
899	Morris	Jason Paul	59 Fitzroy Road
900	Morris	Pamela Ruth	7 John Street
901	Morris	Trevor Alan	17 Brandon Road
902	Morrison	Dana Justine	2 Brandon Road West
903	Morrison	Doreen Emily	82 Davis Street
904	Morrison	Edgar Ewen	15 Murray Heights
905	Morrison	Fayan	54 John Street
906	Morrison	Graham Stewart	34A Davis Street
907	Morrison	Jacqueline Denise Anita	13 Ian Campbell Drive
908	Morrison	Joan Margaret	3 Felton Court
909	Morrison	John	14 Scoresby Close
910	Morrison	Joleen Coleen	3 Felton Court
911	Morrison	Keiran Kenneth	13 Ian Campbell Drive
912	Morrison	Kenneth	13 Ian Campbell Drive
913	Morrison	Lena	108 Davis Street
914	Morrison	Leslie Theodore Norman	108 Davis Street
915	Morrison	Lewis Ronald	55 Davis Street

916	Morrison	Marcus Lewis	2a Capricorn Road
917	Morrison	Michael John	10 Fitzroy Road East
918	Morrison	Nanette Rose	46 Davis Street
919	Morrison	Nigel Peter	3 Felton Court
920	Morrison	Paul Roderick	3 Racecourse Road East
921	Morrison	Richard Lowry	1 Biggs Road
922	Morrison	Roxanne	13 Ian Campbell Drive
923	Morrison	Russell John Allan	9 Discovery Close
924	Morrison	Stewart	46 Davis Street
925	Morrison	Susan Margaret	10 Fitzroy Road East
926	Morrison	Tamara	2a H Jones Road
927	Morrison	Violet Sarah	6B St Mary's Walk
928	Morrison	William Roderick Halliday	54 John Street
929	Murphy	Andrew Paul	2 King Street
930	Murphy	Ann Susan	2 King Street
931	Napier	Lily	2 Racecourse Road
932	Napier	Roderick Bertrand	2 Racecourse Road
933	Neilson	Barry Marwood	23 Ross Road
934	Neilson	Edward Sydney	23 Ross Road
935	Neilson	Harold Ian	74 Davis Street
936	Neilson	Margaret	23 Ross Road
937	Newell	Joseph Orr	3 Villiers Street
938	Newman	Andrew Raymond	51 Ross Road East
939	Newman	Marlene	11 Jeremy Moore Avenue
940	Newman	Terence	24 Endurance Avenue
941	Newton	Elizabeth Eleanor	8 Murray Heights
942	Nightingale	Karl Richard	1 Sullivan Street
943	Norman	Heather Thelma	6a Pioneer Row
944	Nutter	Arthur Albert	9 Brandon Road
945	Nutter	Josephine Lesley	9 Brandon Road
946	Ojeda Gallardo	Roberto Miguel Alejandro	9A Sullivan Street
947	Olmedo	Alex	4 Biggs Road
948	Ormond	Christina Helen	6 Goss Road
949	Ormond	Kevin Michael Patrick J	6 Goss Road
950	Ormond	Krysteen Alison	6 Goss Road
951	Ormond	Terrianne Helen	2 Gleadell Close
952	Owen	Sally	1 Biggs Road
953	Oyarzo	Henry Hernan Guala	3 Allardyce Street
954	Padgett	Keith	3 Biggs Road
955	Padgett	Valerie Janet	3 Biggs Road
956	Paice	Corrinne	3 Racecourse Road
957	Paice	Craig Arthur	3 Racecourse Road
958	Parke	James Fred	25 Ross Road West
959	Parke	Janet Margaret	25 Ross Road West
960	Pauloni	Hilary Maud	KEMH
961	Paver	Bernadette Marguerite	Moody Brook House
962	Payne	Dilys Agnes	2 Racecourse Road East
963	Payne	Samantha Jane	2 Racecourse Road East
964	Payne	St.John Peter	2 Racecourse Road East
965	Peck	Burnerd Brian	4 Thatcher Drive
966	Peck	Carol Margaret	9 Rowlands Rise

967	Peck	Christine	21 Jersey Road
968	Peck	David John	15 Villiers Street
969	Peck	David Patrick	78 Davis Street
970	Peck	Davina Margaret	Lady Hunt House
971	Peck	Eleanor Margaret	10 Davis Street
972	Peck	Farrah Louise	30 Davis Street
973	Peck	Gordon Pedro James	34 Eliza Crescent
974	Peck	Harwood John Charles	26 Eliza Crescent
975	Peck	James	2 Barrack Street
976	Peck	Joshua Dolan	9 Rowlands Rise
977	Peck	Patrick William	11 Discovery Close
978	PED		6 Beaver Road
979	Ped	Mila Boybanting	6 Beaver Road
980	Perkins	Vivienne Esther Mary	33 John Street
981	Perry	Hilda Blanche	6A St Marys Walk
982	Perry	Thora Virginia	2 Thatcher Drive
983	Peters	Patricia Ann	30 Eliza Crescent
984	Pettersson	April Samantha	8 Moody Street
985	Pettersson	Derek Richard	3 Anderson Drive
986	Pettersson	Trudi Ann	3 Anderson Drive
987	Phillips	David Albert	35 Fitzroy Road
988	Phillips	David Dawson	35 Fitzroy Road
989	Phillips	Elisa	35 Fitzroy Road
990	Phillips	Lynda	16 Brandon Road
991	Pitt	Myra	6A Pioneer Row
992	Plato	Darren Richard	Tenacres Flat
993	Plato	Martin Neil	2 Hebe Place
994	Plato	Wendy Ann	2 Hebe Place
995	Plunkett	Mark Penson	22 Endurance Avenue
996	Pole-Evans	Amy Rose	4 McKay Close
997	Pole-Evans	John	16 Ross Road East
998	Pole-Evans	Lisa	74 Davis Street
999	Pole-Evans	Marcus Samuel	4 McKay Close
1000	Pole-Evans	Martin	12 Murray Heights
1001	Pole-Evans	Michael Anthony	4 McKay Close
1002	Pollard	Andrew Keith	2 Hansen Hill
1003	Pollard	Elizabeth Eve	23 Ross Road East
1004	Pollard	John	23 Ross Road East
1005	Pollard	Mark John	8 Fitzroy Road
1006	Pompert	Joost Herman Willem	11 Ross Road West
1007	Poncet	Jeremy Nigel	2 Brandon Road West
1008	Poncet	Sally Elizabeth	2 Brandon Road West
1009	Poole	Christopher William	37 Fitzroy Road
1010	Poole	Ella Josephine	17 Ian Campbell Drive
1011	Poole	Evelyn May	31 Fitzroy Road
1012	Poole	Jody May	13 Hansen Hill
1013	Poole	Juliet Hazel	8 Anderson Drive
1014	Poole	Michael James	19 Davis Street
1015	Poole	Nancy Margaret	52 John Street
1016	Poole	Raymond John	52 John Street
1017	Poole	Ross William	52 John Street

1018	Poole	Steven Charles	8 Anderson Drive
1019	Poole	Toby Raymond	19 Davis Street
1020	Poole	William John	31 Fitzroy Road
1021	Porter	Marcus James	5 Jeremy Moore Avenue
1022	Pratlett	Patricia Carol Ann	10 A James Street
1023	Prindle-Middleton	Stella Margaret	5 St Mary's Walk
1024	Pring	Bernadette Jane Spencer	5A Ross Road West
1025	Pring	Geoffrey Alan	5A Ross Road West
1026	Prior	Claudette	1 Goss Road
1027	Prior	Malcolm	1 Goss Road
1028	Quinto Sallvca	Luis Alberto	4 Hebe Street
1029	Reddick	Keith John	By-Pass Road
1030	Reeves	Carolyn Wendy	2 Moody Street
1031	Reeves	Jill Edith	3 Jeremy Moore Avenue
1032	Reeves	Michael	8 Jersey Road
1033	Reid	Ann	Lois Cottage John Street
1034	Reid	Beverley Rose	12 James Street
1035	Reid	Colleen Rose	9 Fitzroy Road East
1036	Reid	Elizabeth Jayne	4 Fieldhouse Close
1037	Reid	John Alexander	7 Fitzroy Road
1038	Reid	Paula	5 Biggs Road
1039	Reid	Reynold Gus	5 Biggs Road
1040	Reid	Simon Gus	9 Fitzroy Road East
1041	Reid De Davino	Pamela Ruth	14 Jersey Road
1042	Rendell	Michael	8 Ross Road West
1043	Rendell	Nicholas Simon Oliver	5 Ross Road East
1044	Rendell	Phyllis Mary	8 Ross Road West
1045	Richards	Shirley	8A James Street
1046	Riddell	Jacob David	33 Davis Street
1047	Roberts	Bradley Gerard	49 Ross Road East
1048	Roberts	Cheryl Ann Spencer	49 Ross Road East
1049	Roberts	David Anthony	1 Mountain View
1050	Roberts	Laura May	4 Kent Road
1051	Roberts	Lynn	3 Gleadell Close
1052	Roberts	Peter James	49 Ross Road East
1053	Roberts	Simon Theodore Nathaniel	5 Narrows View
1054	Robertson	Janet	11 Ross Road West
1055	Robson	Alison Emily	15 Villiers Street
1056	Robson	Cherry Rose	5 Philomel Street
1057	Robson	Gerard Michael	1 Philomel Place
1058	Robson	Jodie	1 Philomel Place
1059	Robson	Miranda Gaye	10 Hansen Hill
1060	Robson	Patricia Jayne	18 Ross Road East
1061	Robson	Phyllis Ann	1 Philomel Place
1062	Robson	Raymond Nigel	10 Hansen Hill
1063	Robson	William Charles	18 Ross Road East
1064	Ross	Allan John	1 Short Street
1065	Ross	Christine Aislinn	23 Watson Way
1066	Ross	Claudio Javier Ampeuro	30 Jersey Road
1067	Ross	Glenn Stephen	23 Watson's Way
1068	Ross	Janet	23 Watson Way

1069	Ross	Kerri-Anne	23 Watson Way
1070	Ross	Kevin John	19 Jersey Road
1071	Ross	Lachlan Neil	14 Fieldhouse Close
1072	Ross	Rebecca Jane	3 Beaver Road
1073	Ross	Roy	19 Jersey Road
1074	Ross	Shirley Vyona	1 Short Street
1075	Rowland	Charlene Rose	19 Jeremy Moore Avenue
1076	Rowland	John Christopher	19 Jeremy Moore Avenue
1077	Rowland	Sarah Anne	9 Hansen Hill
1078	Rowlands	Daisy Malvina	39 John Street
1079	Rowlands	Dorinda Roberta	Camber House
1080	Rowlands	Jane Louise	13 Callaghan Road
1081	Rowlands	Neil	Camber House
1082	Rowlands	Robert John	13 Callaghan Road
1083	Rozee	Betty Ellen	16 Davis Street
1084	Rozee	Derek Robert Thomas	16 Davis Street
1085	Rozee	Karen Michella	3 Discovery Close
1086	Sackett	Albert John	25A Ross Road East
1087	Sackett	Jacqueline	11 Rowlands Rise
1088	Sackett	Michael John Carlos	25A Ross Road East
1089	Sanchez	Jennifer Helen	26 Endurance Avenue
1090	Sanchez Ladron De Guevara	Karen Pamela	5 Brisbane Road
1091	Sawle	Felicity Anne Hermione	Seaview Cottage Ross Road
1092	Sawle	James Christopher	Seaview Cottage Ross Road
1093	Sawle	Judith Margaret	Seaview Cottage Ross Road
1094	Sawle	Richard	Seaview Cottage Ross Road
1095	Senociain Short	Kylie Deborah	6 Police Cottages
1096	Shcherbich	Zhanna Nikolaevna	13 Biggs Road
1097	Shepherd	Anna Jenine	6 Brisbane Road
1098	Shepherd	Darren Harold	6 Brisbane Road
1099	Shepherd	Ramsey	4 Discovery Close
1100	Shepherd	Sarah Jane	8 Ross Road
1101	Shillitoe	Helena De Fatima	The Brook Moody Brook
1102	Shillitoe	Ryan Lawrence	The Brook Moody Brook
1103	Shillitoe	Stephen Bruce	43 Ross Road East
1104	Short	Alison	9 Pioneer Row
1105	Short	Brenda	11 Barrack Street
1106	Short	Celia Soledad	7 Pitaluga Place
1107	Short	Christina Ethel	12 Brandon Road
1108	Short	Clint Andrez	48 Davis Street
1109	Short	Derek Patrick	53 Callaghan Road
1110	Short	Emily Christina	1 Fitzroy Road East
1111	Short	Gavin Phillip	6 Police Cottages
1112	Short	Isobel Rose	1 Brandon Road
1113	Short	Liam Michael Felton	41 Callaghan Road
1114	Short	Lindsay Marie	48 Davis Street
1115	Short	Marc Peter	7 Anderson Drive
1116	Short	Marlene Cindy	9 Pitaluga Place
1117	Short	Montana Tyrone	4 Dairy Paddock Road
1118	Short	Patrick Warburton	1 Brandon Road
1119	Short	Peter Robert	1 Fitzroy Road East

1120	Short	Richard Edward	9 Pitaluga Place
1121	Short	Riley Ethroe	11 Barrack Street
1122	Short	Robert George	48 Davis Street
1123	Short	Sara Jane	Murray Heights
1124	Short	Vilma Alicia	4 Dairy Paddock Road
1125	Simmonds	Donald Rodney Falkland	48 Davis Street
1126	Simpson	Bertha Veronica	8 Rowlands Rise
1127	Simpson	James Alexander Bruce	7 Racecourse Road
1128	Simpson	John Frederick	8 Rowlands Rise
1129	Simpson	Mirabel Hermione	7 Racecourse Road
1130	Sinclair	Veronica Joyce	21 Ross Road West
1131	Skene	Greta Winnora Miller	22 Ross Road East
1132	Smallwood	Margo Amee	105 Davis Street
1133	Smallwood	Michael Anthony	105 Davis Street
1134	Smith	Aidan James	5A Davis Street
1135	Smith	Andrew John	4 Philomel Street
1136	Smith	Anthony David	33A Davis Street
1137	Smith	Anya Deirdre	8 Eliza Crescent
1138	Smith	Colin David	6 James Street
1139	Smith	Crystal Rose	1a Capricorn Road
1140	Smith	Elenore Olive	3 Brisbane Road
1141	Smith	Eric	Flat 2 1 Moody Street
1142	Smith	Gerard Alexander	8 Barrack Street
1143	Smith	Gina Ruth Mary	3 John Biscoe Road
1144	Smith	Heather	19 Watson Way
1145	Smith	Ian Lars	5 Brandon Road
1146	Smith	Ileen Rose	28 Ross Road West
1147	Smith	James Terence	3 Fitzroy Road West
1148	Smith	Jennifer Ethel	6 Watson Way
1149	Smith	John	28 Ross Road West
1150	Smith	John Derek	8 Eliza Crescent
1151	Smith	Martyn James	6A Ross Road West
1152	Smith	Michael Edmund	39 Eliza Crescent
1153	Smith	Nadia Louis	11 Brandon Road
1154	Smith	Natalie Marianne	6 James Street
1155	Smith	Nora Kathleen	5 Fitzroy Road East
1156	Smith	Osmund Raymond	3 Brisbane Road
1157	Smith	Paul	8 Ian Campbell Drive
1158	Smith	Robin Charles	19 Watson Way
1159	Smith	Roy Alan	11 Brandon Road
1160	Smith	Tyssen John Richard	3 John Biscoe Road
1161	Socodo	Pheobe Esther	16 Jersey Road
1162	Spicer	Mark Anthony	16 St Mary's Walk
1163	Spicer	Susan	16 St. Marys Walk
1164	Spink	Roger Kenneth	The Brook Moody Brook
1165	Spinks	Malvina Ellen	8 Yates Place
1166	Spruce	Helena Joan	29 Ross Road West
1167	Spruce	Mark Felton	6 Anderson Drive
1168	Spruce	Terence George	29 Ross Road West
1169	Steen	Allan Graham	32 Ross Road West
1170	Steen	Barbara Ingrid	39 Ross Road West

1171	Steen	Karen Lucetta	32 Fitzroy Road
1172	Steen	Kimberley Joanna	21 St Mary's Walk
1173	Stenning	Anna Rusalka	5b Ross Road West
1174	Stenning	Timothy Charles	5b Ross Road West
1175	Stephenson	Jason	87 Davis Street
1176	Stephenson	Joan Margaret	Moody Valley House
1177	Stephenson	Katrina	4 Davis Street
1178	Stephenson	Zachary	4 Davis Street
1179	Stevens	Caris Kirsten	30 Davis Street
1180	Stevens	Ishmael Llewellyn	10 Ian Campbell Drive
1181	Stevens	Kathleen Rose	10 Ian Campbell Drive
1182	Stevens	Paul Theodore	6 Dairy Paddock Road
1183	Stevens	Valerie Ann	6 Dairy Paddock Road
1184	Stewart	Celia Joyce	14 Allardyce Street
1185	Stewart	Daniel Duane	12 Scoresby Close
1186	Stewart	Duane William	17 Scoresby Close
1187	Stewart	Hulda Fraser	24 Ross Road West
1188	Stewart	Ian Bremner	34 Ross Road East
1189	Stewart	Irene Anne	6 Discovery Close
1190	Stewart	Kenneth Barry	Flat 5 6 Jersey Road
1191	Stewart	Pam Ellen	18 Endurance Avenue
1192	Stewart	Sheila Olga	34 Ross Road East
1193	Stewart-Reid	Carol Ellen Eva	7 Fitzroy Road
1194	Strange	Georgina	The Dolphins, Snake Hill
1195	Strange	Maria Marta	The Dolphins Snake Street
1196	Strange	Shona Marguerite	6B Ross Road West
1197	Stroud	Mark Adrian	10 Sullivan Street
1198	Sullivan	Jonathan Francis	Mullet Creek
1199	Summers	Brian	1 Ross Road East
1200	Summers	Dorothy Constance	42 Eliza Crescent
1201	Summers	Edith Catherine	5 Dean Street
1202	Summers	Irvin Gerard	1 Anderson Drive
1203	Summers	Jacqueline	11 Pioneer Row
1204	Summers	Jonathan Derek	5 Allardyce Street
1205	Summers	Judith Orissa	1 Ross Road East
1206	Summers	Lynn Jane	20 Jeremy Moore Avenue
1207	Summers	Michael Kenneth	6A Brisbane Road
1208	Summers	Michael Victor	11 Pioneer Row
1209	Summers	Naomi Christine	4 Anderson Drive
1210	Summers	Owen William	5 Brandon Road
1211	Summers	Rowena Elsie	5 Allardyce Street
1212	Summers	Roy	32 Eliza Crescent
1213	Summers	Sheila	1 Anderson Drive
1214	Summers	Sybella Catherine Ann	1 Ross Road West
1215	Summers	Sylvia Jean	8 Racecourse Road
1216	Summers	Terence	1 Ross Road West
1217	Summers	Tony	8 Racecourse Road
1218	Summers	Veronica	5 Brandon Road
1219	Sutcliffe	Lynsey Claire	17 Brandon Road
1220	Sutcliffe	Michael Ian	Lookout Lodge
1221	Sutherland	John Gall	3 Mountain View

1222	Sytchov	Dmitri	1 Felton Court
1223	Sytchov	Vladimir	1 Felton Court
1224	Sytchova	Natalia Mikhaylovna	1 Felton Court
1225	Sytchova	Ulia	1 Felton Court
1226	Taylor	Anne Louise	4 Drury Street
1227	Taylor	Graham	55 Fitzroy Road
1228	Taylor	Ruth Eleanor	55 Fitzroy Road
1229	Teale	Colin Edwin	8 Brisbane Road
1230	Tellez	Arturo	Flat 4 1 Jeremy Moore Ave
1231	Thain	Craig John	8 Davis Street
1232	Thain	John	8 Davis Street
1233	Thain	Stephanie Ann	8 Davis Street
1234	Thom	David Anderson	47 Fitzroy Road
1235	Thom	Dorothy Irene	47 Fitzroy Road
1236	Thom	Norma Ann	92 Davis Street
1237	Thomas	Jacqueline Joyce	11 Callaghan Road
1238	Thomas	Justin Paul	11 Callaghan Road
1239	Thorsen	Carol Margaret	88 Davis Street
1240	Thorsen	David Moller	88 Davis Street
1241	Triggs	David William	3 Fieldhouse Close
1242	Triggs	Diane	3 Fieldhouse Close
1243	Triggs	Michael David	3 Fieldhouse Close
1244	Tuckwood	John Rodney	1 Drury Street
1245	Turner	Betty Ann	8 Fitzroy Road East
1246	Turner	Howard Guy	8 Fitzroy Road East
1247	Turner	Joanne Elizabeth	61 Fitzroy Road
1248	Turner	Ronald	K E M H
1249	Tyrrell	Garry Bernard	1 Beaver Road
1250	Tyrrell	Gina Michelle	1 Beaver Road
1251	Valler	Glyndwr Huw	Flat 6 1 Jeremy Moore Ave
1252	Velasquez	Eva Irma Linda	16 Brandon Road
1253	Velasquez	Evan Oscar	16 Brandon Road
1254	Vidal Roberts	Leona Lucila	1 Mountain View
1255	Vilchez Valverde	Maria Yhovana	56 Davis Street
1256	Villalon	Hector Ricardo	28 Davis Street
1257	Villegas	Caroline	7 Fieldhouse Close
1258	Villegas	Pedro Francisco	7 Fieldhouse Close
1259	Vincent	Elliott Lawrence	10 Endurance Avenue
1260	Vincent	Janette Mary	10 Endurance Avenue
1261	Vincent	Matthew Stephen	10 Endurance Avenue
1262	Vincent	Stephen Lawrence	10 Endurance Avenue
1263	Wade	Donald Harold	Lookout Lodge
1264	Wade	June Rose Elizabeth	17 Murray Heights
1265	Wallace	Fraser Barrett	10 John Street
1266	Wallace	Ian	28 Brandon Road
1267	Wallace	James Barrett	38 Ross Road West
1268	Wallace	Maria Lilian	38 Ross Road West
1269	Wallace	Michael Ian	23 Callaghan Road
1270	Wallace	Stuart Barrett	38 Ross Road West
1271	Wallace	Una	23 Callaghan Road
1272	Wallace-Nannig	Fiona Alice	Tigh Na Mara 2 Mink Park

1273	Ward	Alison Denise	9 Anderson Drive
1274	Ward	Dennis James	9 Anderson Drive
1275	Watson	Andrew James	9 James Street
1276	Watson	Ben	7 Moody Street
1277	Watson	Joanne	9 James Street
1278	Watson	Paul	20 Endurance Avenue
1279	Watson	Ruth Jane	20 Endurance Avenue
1280	Watt	Stephen Robert	11 Narrows View
1281	Watt	Sylvia Ann	11 Narrows View
1282	Watts	Patrick James	13 Brisbane Road
1283	Webb	Gary Colin	58 Davis Street
1284	Webb	Loretta Isobel	58 Davis Street
1285	White	Judy Marie	Flat 1 3 Jeremy Moore Av
1286	White	Victoria Jane	3 Biggs Road
1287	Whitney	Frederick William	1 Police Cottages 9 Ross Rd
1288	Whitney	Jason	15 Ross Road East
1289	Whitney	Kurt Ian	2 Pioneer Row
1290	Whitney	Lana Rose	22 Eliza Crescent
1291	Whitney	Susan Joan	1 Police Cottages 9 Ross Rd
1292	Wilkinson	Alistair Graham	5 Felton Court
1293	Wilkinson	David Clive Walter	24 Goss Road
1294	Wilkinson	Johan	5 Felton Court
1295	Wilkinson	Robert John	2A Brisbane Road
1296	Williams	Christian Leonard Edward John	5 McKay Close
1297	Williams	Glen	33 Ross Road East
1298	Williams	Lee Perry Adrian John	17 Ian Campbell Drive
1299	Williams	Margaret Elizabeth	33 Ross Road East
1300	Williams	Marlene Rose	23 Ross Road West
1301	Williams	Ray Allen	30 Eliza Crescent
1302	Williamson	Kathleen Laura	5 McKay Close
1303	Williamson	Rachel Mary	5 McKay Close
1304	Wilson	Stephen John	1 Davis Street West
1305	Wilson	Tara	1 Davis Street West
1306	Wylie	Ashley Craig Robert	1 Jersey Road
1307	Wylie	Julian Richard	2 Jeremy Moore Avenue
1308	Zuvic-Bulic	Kuzma Mario	Holdfast House, Holdfast Rd
1309	Zuvic-Bulic	Saul Kuzma	16A Ross Road West
1310	Zuvic-Bulic	Sharon Marie	Holdfast House, Holdfast Rd
1311	Zuvic-Bulic	Zoran Mario	Holdfast House, Holdfast Rd

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Six pound and forty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

12 May 2011

No. 8

NOTICES

No. 30

12 May 2011

PROCLAMATION Falkland Islands Constitution section 33(2)

Proclamation to appoint date for By-Election for the Stanley Constituency of the Legislative Assembly (Proclamation No 1 of 2011)

1. Section 33(2) of the Constitution provides that—

(a) whenever an elected member of the Legislative Assembly vacates their seat for any reason other than a dissolution of the Legislative Assembly, an election must be held to fill the vacancy; and

(b) the election will be held on the date appointed by the Governor by proclamation published in the Gazette.

2. There is a vacancy in the Stanley Constituency because the Honourable Glenn Stephen Ross resigned his seat on 26 April 2011 in accordance with section 30(b) of the Falkland Islands Constitution.

3. I proclaim that the date for the by-election in the Stanley Constituency is Thursday 23 June 2011.

Dated 12 May 2011

R. P. NYE,
Acting Governor.

No. 31

12 May 2011

Writ of Election

To: the Returning Officer for the Stanley Constituency

IN THE NAME OF HER MAJESTY ELIZABETH THE SECOND 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 RICHARD PAUL NYE, Acting Governor of the Falkland Islands

To the Returning Officer for the Stanley Constituency
GREETING

WHEREAS there is a vacancy in the elected membership of the Legislative Assembly of the Falkland Islands by virtue of resignation of an elected Member under section 30(b) of the Constitution

AND WHEREAS by way of Proclamation the 23 day of June 2011 has been appointed as the date on which an election is to be held within the Stanley Constituency

NOW THEREFORE I COMMAND THAT, due notice having first been given, you do cause election to be made according to law of ONE member of the Legislative Assembly in respect of the Stanley Constituency

AND THAT you return this Writ endorsed as provided by law forthwith upon declaration of the result of the election

GIVEN under my hand and the Public Seal of the Falkland Islands at Government House Stanley on 12 May 2011.

R. P. NYE,
Acting Governor.

No. 32

12 May 2011

**Electoral Ordinance (Title 30.1)
section 47**

**Appointment of Acting Returning Officer:
Stanley Constituency**

1. Section 47(1) of the Electoral Ordinance provides that the Governor, acting with discretion, shall appoint a person to be the returning officer for each constituency.

2. Section 47(2) provides that whenever there would otherwise be a vacancy in the appointment of a returning officer for a constituency, the Chief Executive is the returning officer until an appointment of another person is made under section 47(1).

3. I appoint Keith Padgett to be Acting Returning Officer for the purposes of the by-election to be held on 23 June 2011 for the Stanley Constituency at any time when the Chief Executive is unable to carry out the function of Returning Officer because of absence from the Falkland Islands (or any other reason).

Dated 12 May 2011

R. P. NYE,
Acting Governor.

No. 33

12 May 2011

**Electoral Ordinance (Title 30.1)
section 59**

**Appointment of Polling Place:
Stanley Constituency**

In exercise of my powers under section 59(1) of the Electoral Ordinance (Title 30.1) I appoint the following place to be a polling place:-

Court and Council Chamber, Town Hall, Stanley.

Dated 12 May 2011

R. P. NYE,
Acting Governor.

No. 34

12 May 2011

**BY-ELECTION - 23 JUNE 2011
NOTICE OF ELECTION
section 51 Electoral Ordinance (Title 30.1)**

Stanley Constituency

1. Section 51 of the Electoral Ordinance requires the Returning Officer to give notice of an election which complies with the provisions of that section to be published in the Gazette.

2. I give notice of a by-election in the Stanley Constituency as follows:-

Number of elected members

One person is to be elected as member of the Legislative Assembly in the Stanley Constituency.

Nomination papers

(a) Nomination papers may be obtained from the office of the Returning Officer on any weekday from Monday 16 May 2011 until Thursday 2 June 2011 between the following times:-

(i) 8.15am and 11.45am; and

(ii) 1.15pm and 4.15pm.

(b) The location of the office of the Returning Officer for the purposes of the collection of nomination papers and the return of completed nomination papers is:-

upstairs in the Secretariat Building, Thatcher Drive, Stanley, telephone: 28450, e-mail: uwallace@sec.gov.fk, kpadgett@sec.gov.fk or thorogood@sec.gov.fk.

(c) The last day for completed nomination papers to be delivered to the Returning Officer is Thursday 2 June 2011.

(d) The office of the Returning Officer will be staffed on that day between 8.15am and 4.30pm for the purpose of receiving completed nomination papers.

Polling day

(a) Polling day is Thursday 23 June 2011.

(b) The poll will be conducted between 10.00am and 6.00pm at polling places to be appointed by the Governor.

Dated 12 May 2011

K. PADGETT,
Acting Returning Officer.

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 May 2011

No. 9

Appointments

Leann Caroline Ford, Part Time Clerk and Part Time Social Work Assistant, Health and Social Services Department, 18.04.11.

Dorothy Clarke, Staff Nurse, Health and Social Services Department, 22.04.11.

Patrick Andrew Minto, Plant Operator/Handyman, Quarry Section, Public Works Department, 25.04.11.

Michael Stewart Brownlee, Firefighter, Aviation Services Department, 03.05.11.

Anne Stephanie Howells, Learning Support Assistant, Education Department, 09.05.11.

Joanna Rose Lazo, Learning Support Assistant, Education Department, 12.05.11.

Faith Dilys Felton, Tyre Fitter, Plant and Vehicle Section, Public Works Department, 16.05.11.

Scott David John Henry Roberts, Painter/Handyman, Plant and Vehicle Section, Public Works Department, 23.05.11.

Completion of Contract

Stephen Samuel Bellingham, Senior Staff Nurse, Health and Social Services Department, 27.05.11.

Peter Lance d'Ambrumenil, Medical Officer, Health and Social Services Department, 31.05.11.

Promotion

Stephen Samuel Bellingham, from Staff Nurse to Senior Staff Nurse, Health and Social Services Department, 01.03.11.

Kerry Jane McRae, from Administration Officer to Payroll Manager, Human Resources Department, 01.05.11.

Michael James Poole, from Senior Economic and Statistical Analyst, Policy Section, Secretariat to Hospital Manager, Health and Social Services Department, 23.05.11.

Resignation

Larry Arthur Joshua, Handyman, Property and Municipal Section, Public Works Department, 11.05.11.

Transfer

Kevin Derek Charles McLaren, from Plant Operator/Handyman, Quarry Section to Plant Operator/Handyman, Highways Section, Public Works Department, 25.04.11.

Steven Geoffrey Miller, from Mechanic, Plant and Vehicle Section to Plant Operator/Handyman, Highways Section, Public Works Department, 16.05.11.

Redundancy

Candy Joy Blackley, Hospital Administrator, Health and Social Services Department, 23.05.11.

NOTICES

No. 35 28 April 2011

Merchant Shipping Act 1894 (section 724)

Appointment of Surveyor of Ships – Falkland Islands
Name of ship: RRS Ernest Shackleton
IMO No: 9114256

1. Section 724 of the Merchant Shipping Act 1894 provides that the Governor may appoint a surveyor of

ships, either generally, or for special purposes, for the purposes of the Act.

2. In exercise of my powers under section 724 of the Act, I appoint **Yury Shishkin**, a surveyor from Aarlborg Offices of DNV, as a surveyor of ships.

3. This appointment is only for the specific purpose of conducting the annual, periodical, and renewal, surveys on the above vessel in Frederikshavn, Denmark, on or after 9 May 2011, in accordance with instructions issued by the Falkland Islands Government.

4. This appointment is valid for one month from the date of appointment.

Dated 28 April 2011

N. R. HAYWOOD, C.V.O.,
Governor

No. 36

29 April 2011

Dangerous Goods Ordinance (Title 36.1)
(section 3)

Appointment of Licensing Authority

1. Section 3 of the Dangerous Goods Ordinance (Title 36.1) provides that the Governor shall appoint a person to be the Licensing Authority for the purposes of the Ordinance.

2. In exercise of my powers under section 3, I appoint **Barry Marsden** to be the Licensing Authority.

3. This appointment has effect from 29 April 2011, and continues in effect whilst Barry Marsden holds office as Director of Emergency Services (previously Director of Community Safety), unless terminated sooner.

Dated 29 April 2011

R. P. NYE,
Acting Governor.

No. 37

29 April 2011

Prison Ordinance (Title 60.1)
(section 3)

Appointment of Officer in Charge of Prison

1. Section 3 of the Prison Ordinance (Title 60.1) provides that the Governor may appoint, for the control and conduct of the prison, an Officer in Charge.

2. In exercise of my powers under section 3, I appoint **Barry Marsden** to be the Officer in Charge.

3. This appointment has effect from 29 April 2011, and continues in effect whilst Barry Marsden holds office as Director of Emergency Services, unless terminated sooner.

Dated 29 April 2011

R. P. NYE,
Acting Governor.

No. 38

5 May 2011

Police Ordinance
(section 4(1))

Appointment of Chief Police Officer

1. Section 4(1) of the Police Ordinance 2000 provides that the Governor shall appoint a person to be the Chief Police Officer.

2. In exercise of my powers under section 4(1), I appoint **Barry Marsden** to be Chief Police Officer.

3. This appointment has effect from 29 April 2011, and continues in effect whilst Barry Marsden holds office as the Director of Emergency Services, unless terminated sooner.

Dated 5 May 2011

R. P. NYE,
Acting Governor.

No. 39

5 May 2011

Immigration Ordinance 1999
(section 3(1))

Appointment of Principal Immigration Officer

1. Section 3(1) of the Immigration Ordinance 1999 provides that the Governor shall appoint a Principal Immigration Officer.

2. In exercise of my powers under section 3(1), I appoint **Barry Marsden** to be Principal Immigration Officer.

3. This appointment has effect from 29 April 2011, and continues in effect whilst Barry Marsden holds office as the Director of Emergency Services, unless terminated sooner.

Dated 5 May 2011

R. P. NYE,
Acting Governor.

No. 40

5 May 2011

Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance
(Title 68.1)

Take notice that **Maureen Heather Peck** of 11 Discovery Close, Stanley, Falkland Islands, died on the 5th day of April 2011 intestate.

Whereas **Patrick William Peck** and **David Peck** have applied for Letters of Administration to administer the estate of the said deceased in the Falkland Islands.

Notice is hereby given pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Falkland Islands 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 21 days of the publication hereof.

Dated 5 May 2011

V. J. PADGETT,
Registrar, Supreme Court.

Electoral Ordinance (Title 30.1)**By-Election - 23 June 2011****Appointment of Election Officials**

In accordance with section 100 of the Electoral Ordinance, the following persons have been appointed to be election officials for the purpose of the By-Election as indicated:-

Stanley Constituency:

Mrs Elizabeth Reid	Presiding Officer
Mrs Margaret Butler	Presiding Officer
Mr Nigel Dodd	Presiding Officer
Mrs Carol Anderson	Polling Clerk
Mrs Candy Blackley	Polling Clerk
Ms Glynis King	Polling Clerk
Mrs Caroline McLaren	Polling Clerk
Mrs Julie Fisher-Smith	Polling Clerk
Mrs Alison Dodd	Polling Clerk
Mrs Katrina Stephenson	Polling Clerk
Ms Wendy Reeves	Polling Clerk
Mr Simon Goodwin	Polling Clerk
Mrs Sharon Gilbert	Polling Clerk
Ms Megan Middleton	Polling Clerk
Mrs Barbara Bates	Polling Clerk
Mr Steven Dent	Security/Polling Clerk

Supernumeraries	Mr Mark Lewis
	Ms Rosalind Cheek

KEMH Mobile Team	
Mrs S Betts	Team Leader
Mr Gordon Ewing	Polling Clerk

Dated 24 May 2011

T. R. THOROGOOD,
Returning Officer.

Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance
(Title 68.1)

Take notice that **Gilbert Giles** of Chartres Settlement, West Falkland, Falkland Islands, died on the 22nd day of January 2011 intestate.

Whereas **Lynsey Claire Sutcliffe** has applied for Letters of Administration to administer the estate of the said deceased in the Falkland Islands.

Notice is hereby given pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Falkland Islands 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 21 days of the publication hereof.

Dated 25 May 2011

V. J. PADGETT,
Registrar, Supreme Court

Legislative Assembly of the Falkland Islands**Customs Ordinance 2003****(section 113)**

Customs Resolution of the Legislative Assembly
No 1 of 2011

It is resolved by the Legislative Assembly, under section 113 of the Customs Ordinance 2003 (No 9 of 2003) that:-

(a) the Customs Order (Title 26.1.2) is amended to increase the customs duties payable for tobacco products as follows:-

on cigars from £241.85 to £270.87 per kilo;
on cigarettes from £260.41 to £291.66 per kilo;
on tobacco from £158.96 to £178.04 per kilo; and

(b) this amendment of the Customs Order comes into force on 28 May 2011.

Dated 28 May 2011

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Electricity Supply Regulations (Title 31.1.1)
(regulation 10)

1. This notice is given to comply with regulation 10A(5) of the Electricity Supply Regulations.

2. A variation in electricity prices was announced on 27 May 2011 and came into effect on 28 May 2011.

3. The overall price of electricity per unit for all consumers was increased from 19p to 21p.

4. For consumers supplied via pre-payment meters, electricity is still being supplied at 19p per unit but a 10.5% surcharge is now being applied to the face value of pre-payment cards.

5. For all other consumers, electricity is now being supplied at 21p per unit.

Dated 30 May 2011

K. PADGETT,
Financial Secretary

Stanley Rates Ordinance (Title 66.1)
(sections 30 and 31)

Notice is hereby given of increases in charges imposed under the provisions of sections 30 and 31 of the Stanley Rates Ordinance with effect from 1 July 2011 as follows:-

1. Measured water supply:-
 - 1.1 Falkland Islands Government premises including FIPASS from £4.30 to £4.43 per tonne
 - 1.2 Ministry of Defence premises from £5.78 to £5.95 per tonne

- 1.3 Other non-domestic premises from £2.16 to £2.22 per tonne
2. Minimum annual charge for measured water supply to all premises at paragraph 1 above - from £31.00 to £32.00
3. Service Charge^(a):-
 - 3.1 Domestic premises from £396.00 to £426.00 per annum
 - 3.2 Reduced charge for domestic premises occupied by persons of retirement pension age or over^(b) from £198.00 to £213.00 per annum
4. Refuse charges in respect of non-domestic premises:-
 - 4.1 For each small bin supplied to remain at £134.00 per annum to be pro-rated if a commercial service charge is introduced as proposed
 - 4.2 For each large bin supplied to remain at £407.00 per annum to be pro-rated if a commercial service charge is introduced as proposed

Dated 30 May 2011

K. PADGETT,
Director of Corporate Resources.

(a) The Service Charge is payable by 30 September each year but payment can be made by 12 equal monthly instalments of £35.50 with effect from July each year (£17.75 per month for persons of retirement pension age or over)

The payment by instalment method is applicable to tenants of Government housing by an addition to the monthly rent.

To relieve tenants of Government housing on low income the Service Charge will be treated in the same manner as rent under the Rent Rebate Scheme.

A Service Charge Rebate Scheme is available upon application to relieve other householders on low income

The full Service Charge is payable on all vacant properties

(b) Age 64 or over or age 60 or over if a widow or widower.

No. 46 30 May 2011

Application for Falkland Islands Status

Notice is hereby given that **Nigel Jon Leach; Carolyn Anne Montgomerie; and Delen Ann Nicola Montgomerie** have applied through the Principal Immigration Officer to be granted Falkland Islands Status by the Governor. Any person who knows of any reason why Status should not be granted, should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 June 2011.

Dated 30 May 2011

C. W. REEVES,
Immigration Officer.

No. 47 30 May 2011

Application for Naturalisation

Notice is hereby given that **Maggie Kayanja Berntsen** has applied to His Excellency the Governor for naturalisation. Any person who knows of any reason why naturalisation should not be granted is invited to send a written and

signed statement of the facts to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 June 2011.

Dated 30 May 2011

C. W. REEVES,
Immigration Officer.

No. 48 31 May 2011

Commissioners for Oaths Ordinance (section 2(2))

Appointment of Commissioner for Oaths

1. Section 2(2) of the Commissioners for Oaths Ordinance 1969 (Title 22.3) provides that the Governor may appoint commissioners for oaths.

2. In exercise of my powers under section 2(2), I appoint **Mark David Lewis** to be a commissioner for oaths.

3. This appointment has effect from the date below, and continues in effect whilst Mark David Lewis holds office as Attorney General, unless terminated sooner.

Dated 31 May 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 49 31 May 2011

Commissioners for Oaths Ordinance (section 2(2))

Appointment of Commissioner for Oaths

1. Section 2(2) of the Commissioners for Oaths Ordinance 1969 (Title 22.3) provides that the Governor may appoint commissioners for oaths.

2. In exercise of my powers under section 2(2), I appoint **Ronald John MacLennan Baird** to be a commissioner for oaths.

3. This appointment has effect from the date below, and continues in effect whilst Ronald John MacLennan Baird holds office as Legislative Drafter, unless terminated sooner.

Dated 31 May 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 50 31 May 2011

Commissioners for Oaths Ordinance (section 2(2))

Appointment of Commissioner for Oaths

1. Section 2(2) of the Commissioners for Oaths Ordinance 1969 (Title 22.3) provides that the Governor may appoint commissioners for oaths.

2. In exercise of my powers under section 2(2), I appoint **Allison Clara Carter** to be a commissioner for oaths.

3. This appointment has effect from the date below, and continues in effect whilst Allison Clara Carter holds office as Crown Counsel, unless terminated sooner.

Dated 31 May 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 51

31 May 2011

**Fisheries (Conservation and Management) Ordinance
(section 20)**

Notice of grant of Fishing Rights

1. Notice is hereby given that following conversion of Provisional Quota to Individual Transferable Quota (ITQ), ITQ shall be granted to **J.K. (Marine) Limited** as set out below.

Fishery	Fraction of Quota	Class of Property Right
---------	-------------------	-------------------------

Restricted Finfish	0.86%	ITQ
--------------------	-------	-----

Skate	36.8%	ITQ
-------	-------	-----

2. This notice is set out in accordance with section 20(2) of the Fisheries (Conservation and Management) Ordinance 2005. Any person aggrieved by a decision to grant or refuse an application for a grant of ITQ or PQ may apply under section 108 to the Disputes Commissioner to review the matter. Any such application must be submitted within 14 days of the date of this notice.

Dated 31 May 2011

A.J. BARTON,
Director of Natural Resources.

No. 52

31 May 2011

Hanswell Company Limited

Company Number: 10991

Take notice that in accordance with the provisions of section 652 of the Companies Act 1985 and the requirements of the said section having been complied with the above named company will be removed from the Register of Companies upon the expiry of three months from the publication of this notice in the Gazette unless good cause do be shown as to why such action should not be taken.

Dated 31 May 2011

J. M. PARKE,

Acting Registrar of Companies.

No. 53

31 May 2011

Hanswell Maritime Limited

Company Number: 10197

Take notice that in accordance with the provisions of section 652 of the Companies Act 1985 and the requirements of the said section having been complied with the above named company will be removed from the Register of Companies upon the expiry of three months from the publication of this notice in the Gazette unless good cause do be shown as to why such action should not be taken.

Dated 31 May 2011

J. M. PARKE,

Acting Registrar of Companies.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound and seventy five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

1 June 2011

No. 10

NOTICES

No. 54

1 June 2011

Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009) regulation 23(2)

1. This notice is issued under regulation 23(2) of the Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009).
2. The Annex to this notice amends the points system set out in Schedule 1 to the Immigration (Permanent Residence Permits) Regulations.
3. The amendments to the points system take effect as soon as this notice is published in the *Gazette*.

Dated 1 June 2011

N. R. HAYWOOD C.V.O.,
Governor.

ANNEX AMENDMENTS TO THE POINTS SYSTEM

1. Amendment of Schedule 1 to the Immigration (Permanent Residence Permits) Regulations

This Annex amends the points system set out in Schedule 1 to the Immigration (Permanent Residence Permits) Regulations.

2. Paragraph 1 substituted

Paragraph 1 is revoked and the following paragraph substituted —

"1. Educational and professional qualifications

- | | |
|--|-----------------------|
| (a) Principal applicant: | 10 or 15 (see note 3) |
| (b) Dependent partner included in application: | 8 or 12 (see note 3) |

Notes:

(1) Educational or professional qualifications which are eligible for points under this criterion means a qualification which is, or is equivalent to, at least level three in the National Qualifications Framework of the United Kingdom.

(2) An educational or professional qualification obtained outside the Falkland Islands or United Kingdom must be recognised as equivalent to level three in the National Qualifications Framework by the National Academic Assessment Recognition Centre of the United Kingdom.

(3) The higher level of points will be awarded for a qualification which is relevant to the individual's primary employment. Otherwise, the lower level of points will be awarded."

3. Paragraph 3 amended – Employment

In paragraph 3, note (3) is amended by omitting "£16,000" in paragraph (a) and substituting "£12,000".

4. Paragraph 4 amended – Work experience relevant to employment

Paragraph 4 is amended by omitting the table headed "Principal applicant" and substituting the following table —

"Principal applicant:

- | | |
|---|-----|
| (a) less than two years: | 1 |
| (b) two years or more, but less than four years: | 4 |
| (c) four years or more, but less than six years: | 8 |
| (d) six years or more, but less than eight years: | 10 |
| (e) eight years or more, but less than 10 years: | 12 |
| (f) 10 years: | 15" |

5. Paragraph 8 substituted

Paragraph 8 is revoked and the following paragraph substituted —

"8. Length of time resident in the Falkland Islands

Principal applicant:

Residence in the Falkland Islands of 48 months (four years) or more:

- | | |
|--|----|
| (a) 48 months or more, but less than 60 months: | 2 |
| (b) 60 months or more, but less than 72 months: | 4 |
| (c) 72 months or more, but less than 84 months: | 6 |
| (d) 84 months or more, but less than 96 months: | 8 |
| (e) 96 months or more, but less than 108 months: | 10 |

(f) 108 months or more, but less than 120 months:	14
(g) 120 months or more:	20

Note:

The person must have been resident in the Falkland Islands for a continuous period, excepting temporary absences."

6. Paragraph 10 substituted

Paragraph 10 is revoked and the following paragraph substituted —

"10. Employment in critical skills area

Principal applicant: up to 5

Notes:

(1) Critical skills areas may be determined under regulation 23(4).

(2) A sliding scale of points may be prescribed with different numbers of points (up to a maximum of 5) being awarded for different critical skills areas.

(3) If no critical skills areas have been prescribed, no points may be claimed under this category."

7. Paragraph 11 amended – Educational or professional qualification funded from the Falkland Islands

Paragraph 11 is amended by omitting "5" and substituting "10".

No. 55

1 June 2011

Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009)

regulation 23(4)

1. This notice is issued under regulation 23(4) of the Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009).
2. The occupations listed in the Annex to this notice are critical skills areas.
4. The bonus points set out in that Annex will be awarded for offers of employment in those critical skills areas.
5. In accordance with regulation 23(5), I consulted the Chief Executive before making those determinations.
6. The criteria and bonus points for offers of employment set out in the Annex take effect as soon as this notice is published in the *Gazette*.

Dated 1 June 2011

N. R. HAYWOOD C.V.O.,
Governor.

ANNEX
CRITERIA AND BONUS POINTS FOR OFFERS OF EMPLOYMENT IN CRITICAL SKILLS AREAS

Occupation	Bonus points
Physical scientists and related technicians, incl. ecologists, environmental and conservation officers	5
Fisheries scientists, observers and inspectors incl. fisheries protection officers	5
Agronomists, veterinarians and veterinary officers	4
Shearers	3
Other agricultural specialists and advisors, agricultural and animal husbandry workers	1
Architects, design and civil engineers, draughtsmen, building and construction surveyors and inspectors	5
Aviation pilots & aviation engineering technicians	5
Aircraft flight engineers and loadmasters	3
Ship's deck and engineering officers and other merchant and fishing vessel crewmembers	5
Vessel operations managers, shipping agents, merchant and fishing company managers	2
Oil industry consultants and specialist technicians incl. drilling superintendents and engineers	4
Lawyers, solicitors, legal practitioners, legal secretaries and legal assistants	5
Medical practitioners and other medical sciences specialists and consultants	5
Medical nurses, occupational health advisors and pharmacists	5
Medical systems engineers/operators, radiographers, laboratory technicians, physiotherapists and chiropractors	2
Dentists, dental technicians, dental surgeons and dental nurses	1
Social services consultants and support workers	1
Primary and secondary education and technical teaching professionals	5
Special educational needs teachers, learning support assistants and speech and language therapists	5
Book keepers and cashiers	5
Accountants and auditors	2
Financial services managers, financial controllers and finance officers	1
Economists, financial advisors and economic data analysts	1
Office clerks and computer systems operators	5
Legislative administrators and government directors	4
Company directors, chief executive officers and company managers	4
Government heads of department, heads of service and other public service managers	2
Police officers below the rank of chief police officer	2
Office administrators, business managers, project/programme and public relations/events managers	2
Deputy heads of department, deputy heads of service, heads of section and deputy section supervisors	1
Administrative officers, office managers, supervisory clerical officers and personal assistants	1
Tour operators and tour guides	3
Professional translators and interpreters	2
Transport and communications managers	2
Cooks and chefs, including pastry chefs, sous-chefs and bakers	2
Office equipment service engineers	1
Ministers of religion and other religious professionals	1
Editors, journalists, photographers, artists and graphic designers	1
Specialist professional consultants not elsewhere specified	1

Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009)

regulation 24

1. This notice is given under regulation 24(1)(c) of the Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009).
2. I have reviewed the points thresholds set out in regulation 24(1)(a) and 24(1)(b).
3. The following amended thresholds will apply instead of those set out in regulation 24(1)(a) and 24(1)(b) —
 - (a) the points threshold for an application which does not include a dependent partner is 45 points; and
 - (b) the points threshold for an application which includes an assessment of a dependent partner's points is 54 points.
4. The amended thresholds set out in paragraph 3 of this notice take effect as soon as this notice is published in the *Gazette*.

Dated 1 June 2011

N. R. HAYWOOD C.V.O.,
Governor.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound seventy-five.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

8 June 2011

No. 11

NOTICES

No. 57

2 June 2011

Electoral Ordinance (Title 30.1) Notification of Nominations, etc Stanley Constituency

In accordance with section 70 of the Electoral Ordinance, I give notice that a poll will be taken on Thursday 23rd June 2011 at the Town Hall Stanley for the election of one member to the Legislative Assembly for the Stanley Constituency.

A mobile polling team will visit the King Edward VII Memorial Hospital, the Jack Hayward Housing, St Mary's Walk and Yates Place Stanley, on the 23rd June 2011 at a time or times to be fixed.

Candidates who have been nominated and are standing for Election are as follows:-

Candidate: Norman Besley-Clark
Address: 16 Ross Road West
Stanley

Description: _____

Proposer: Eric Miller Goss
Seconder: Stephanie Anne Middleton
Supporters: Bruce Raymond May
Tony Jaffray
Ben Watson
Ronald Peter Buckett

Candidate: John Birmingham
Address: 4 Drury Street,
Stanley
Description: Company Director

Proposer: Frances Biggs
Seconder: Alexander Burnett Hadden
Supporters: Anne Louise Taylor
Alexandra Sally Birmingham
Henry Stanbury Browning
Caroline Jane Cotter

Candidate: Ian Hansen
Address: Main Point Farm
West Falkland
Description: Farmer

Proposer: Roger Kenneth Spink
Seconder: Maurice Adam Cockwell
Supporters: Lucy Ellis
Katrina Stephenson
John Pole-Evans
Arlette Betts

Candidate: Michael Victor Summers
Address: 11 Pioneer Row
Stanley
Description: Mr

Proposer: Paul James Anderson
Seconder: Karen Jane Lee

Supporters: Jacqueline Summers
Ronald Edward Dickson
Gary George Hewitt
Finlay James Ferguson

Candidate: Stephen Lawrence Vincent
Address: 10 Endurance Avenue
Stanley

Description: _____

Proposer: Jonathan Jeffers Butler
Seconder: Robert Ernest Gilbert

Supporters: Donna Monica Clasen
Arlette Sharon Jaffray
Anthony Warren Davies
Jennifer Helen Sanchez

Dated 2 June 2011

T. R. Thorogood,
Returning Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: One pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

13 June 2011

No. 12

NOTICES

No. 58

13 June 2011

Electoral Ordinance (Title 30.1)

section 14(3)

Notification of alteration of Register of Electors for Stanley Constituency

1. This notice is issued under section 14(3) of the Electoral Ordinance (Title 30.1).
2. On 2 June 2011, I made a determination that the Register of Electors for the Stanley Constituency contains a clerical error within the meaning given to that expression in section 13(1)(d).
3. As a consequence of that determination, various persons' names fall to be entered in and removed from that register.
4. No alteration in respect of that determination has taken effect before today (the tenth day before the poll on 23 June 2011 for a by-election in the Stanley Constituency).
5. I have determined under section 14(4) that today (the tenth day before the poll) is the appropriate publication date.

6. The register is altered by replacing the version published in the Gazette on 1 May 2011 with the new version annexed to this notice.

7. Under section 14(3)(b), the alteration takes effect as from the beginning of today.

8. Under section 14(1), the new version of the register will have effect for the purposes of the by-election in the Stanley Constituency on 23 June 2011.

Dated 13 June 2011

J. M. PARKE,
Acting Registration Officer.

ANNEX

Register of Electors for Stanley Constituency at 13 June 2011

000001	Adams	John Harvey	21 Ross Road East
000002	Adams	Marjorie Rose	21 Ross Road East
000003	Adeoye	Anneliese Rose	25 Shackleton Drive
000004	Alazia	Andrew	36 Callaghan Road
000005	Alazia	Freda	22 Fitzroy Road
000006	Alazia	Freda Evelyn	K.E.M.H
000007	Alazia	George Robert	Sheltered Accommodation
000008	Alazia	Jason Neville	5 Villiers Street
000009	Alazia	Sandra Marie	36 Callaghan Road
000010	Alazia	Yvonne	Flat 2 6 Jersey Road
000011	Alazia-McLaughlin	Colleen	3 Narrows View
000012	Aldridge	Caroline Mary	2 McKay Close
000013	Aldridge	Diana Mary	17 James Street
000014	Aldridge	Kenneth John	2 McKay Close
000015	Aldridge	Nina Ann	2 Mountain View
000016	Aldridge	Stephen John	13 Hansen Hill
000017	Allan	John	39 Ross Road
000018	Allan	Joyce Ena	39 Ross Road
000019	Allan	Valerie Anne	6a Jeremy Moore Avenue
000020	Almonacid	Orlando	1 Villiers Street
000021	Anderson	Carol Anne	22 Endurance Avenue
000022	Anderson	Eddie	22 Endurance Avenue
000023	Anderson	Elizabeth Nellie	42 Davis Street
000024	Anderson	Jamie Falkland	18 Murray Heights
000025	Anderson	Jenny	8 Goss Road
000026	Anderson	Margaret Kathleen	18 Murray Heights
000027	Anderson	Paul James	9 Fieldhouse Close
000028	Anderson	Reginald Stanford	18 Murray Heights
000029	Anderson	Richard Louis	7 Yates Place
000030	Anderson	Stephen Robert	Lookout Lodge
000031	Anderson	Tony James	8 Goss Road
000032	Anderson	Tony James	2 'H' Jones Road
000033	Anderson	William John Stanley	6b St Mary's Walk
000034	Anderson-Smith	Georgina Carol	4 Philomel Street
000035	Anthony	Enid Elizabeth	6 Dairy Paddock Road
000036	Appleby	Amelia	15 Fieldhouse Close
000037	Arkhipkin	Alexander Ivanovich	13 Biggs Road
000038	Arkhipkina	Nadezhda	13 Biggs Road
000039	Armstrong-Ford	Karen Jane	2 Sullivan Street
000040	Ashbridge	Corina Rose	1 Fieldhouse Close
000041	Ashworth	Iain	5A Kent Road
000042	Bahamonde Salazar	Luis Alberto	Flat 2 Hebe Street
000043	Baker	Alison Margaret	12 Endurance Avenue
000044	Barker	Jane Elizabeth Diana	5 Pitaluga Place
000045	Barker	Philip Craig	5 Pitaluga Place
000046	Barkman	Kirsty Michelle	40 Eliza Crescent
000047	Barkman	Teslyn Siobhan	6 Watson Way
000048	Barlow	Andrea Joanna Ampuero	4 Rowlands Rise
000049	Barlow	Martyn Liam	4 Rowlands Rise
000050	Barnes	Dierdre	8 Discovery Close
000051	Barnes	Karen Rose	26 Ross Road West
000052	Barnes	Marlene Estela	Malvina Flat Ross Road
000053	Barnes	Marshall	8 Discovery Close
000054	Barnes	Paul	26 Ross Road West
000055	Barton	Alison Mary	6 Villiers Street

000056	Barton	Arthur John	6 Villiers Street
000057	Barton	David Arthur	6 Villiers Street
000058	Barton	John David	41 Fitzroy Road
000059	Barton	Julian George	6 Villiers Street
000060	Bates	Barbara	8 Watson Way
000061	Bates	James William	8 Watson Way
000062	Beckett	Vivien Delia	2 Discovery Close
000063	Bedford	Kita Muriel	13 Jersey Road
000064	Benjamin	Sheena Marie	No 1 Church House Flats
000065	Berntsen	Brenda Diann Joanna	6 McKay Close
000066	Berntsen	Cecilia Del Rosario	14 St Marys Walk
000067	Berntsen	Christian Olaf Alexander	15a James Street
000068	Berntsen	Erica Dawn	10 Fitzroy Road
000069	Berntsen	Falkland	10 Fitzroy Road
000070	Berntsen	Gene Stanley	8 Fieldhouse Close
000071	Berntsen	John Alexander	Flat 1 7 Jeremy Moore Ave
000072	Berntsen	Kenneth Frederick	1 Racecourse Road East
000073	Berntsen	Lucas Delhi John	Lookout Lodge
000074	Berntsen	Matthew John	5 Murray Heights
000075	Berntsen	Olaf Christian Alexander	35 Eliza Crescent
000076	Berntsen	Patrick	10 A James Street
000077	Berntsen	Rachel Ena	15a James Street
000078	Berntsen	Saphena Anya Jane	4 Police Cottages
000079	Berntsen	Sarah Jane	11 Fitzroy Road
000080	Berntsen	Trevor John	6 McKay Close
000081	Berntsen	Trina Mary Shirlene	2 Capricorn Road
000082	Berntsen	Valdamar Lars	14 St. Marys Walk
000083	Besley-Clark	Barbara June	16 Ross Road West
000084	Besley-Clark	Norman	16 Ross Road West
000085	Betts	Arlette	Lafone House Ross Road
000086	Betts	Coral Elizabeth	11 Sullivan Street
000087	Betts	Daniel William	Flat 3 3 Jeremy Moore Ave
000088	Betts	Dion James	7 Jeremy Moore Avenue
000089	Betts	Donald William	7 Jeremy Moore Avenue
000090	Betts	George Winston Charles	35 Ross Road West
000091	Betts	Ian	1 Villiers Street
000092	Betts	Lucia Elizabeth	35 Ross Road West
000093	Betts	Michael George	35 Ross Road West
000094	Betts	Owen	9b Sullivan Street
000095	Betts	Peter James	50a Davis Street
000096	Betts	Priscilla Violet Morrison	9b Sullivan Street
000097	Betts	Severine	11 Sullivan Street
000098	Betts	Shirley Rose	7 Jeremy Moore Avenue
000099	Betts	Stephen	7 Jeremy Moore Avenue
000100	Betts	Trudi Ann	50a Davis Street
000101	Betts	Tyrone Trevor	7 Short Street
000102	Biggs	Ailie Christine	34 John Street
000103	Biggs	Alastair Gordon	Trehayle 50 John Street
000104	Biggs	Althea Maria	3 Dairy Paddock Road
000105	Biggs	Christopher David	3 Eliza Cove Road
000106	Biggs	Coleen Margot	9 Moody Street
000107	Biggs	Daniel Craig	16 Endurance Avenue
000108	Biggs	Edith Joan	Trehayle 50 John Street
000109	Biggs	Frances	16 Endurance Avenue
000110	Biggs	Kyle Alexander	16 Endurance Avenue
000111	Biggs	Lucas Sebastian	16 Endurance Avenue
000112	Biggs	Michael Elfed	21 Fitzroy Road
000113	Biggs	Patrick	30 Ross Road East
000114	Biggs	Peter Julian Basil	16 Endurance Avenue
000115	Biggs	Thomas C A	8 Thatcher Drive

000116	Biles	Kathleen Anne	14 Kent Road
000117	Biles	Keith Robert	14 Kent Road
000118	Binnie	Linda Rose	6 Fieldhouse Close
000119	Binnie	Ronald Eric	6 Fieldhouse Close
000120	Binnie	Susana	3 Brandon Road
000121	Birmingham	Alexandra Sally	4 Drury Street
000122	Birmingham	John	4 Drury Street
000123	Bishop	Nigel Ian	5 Jersey Road
000124	Bishop	Tansy Fiona	5 Jersey Road
000125	Blackley	Candy Joy	4 Barrack Street
000126	Blackley	Shane David	4 Barrack Street
000127	Blake	Alexander Charles	38 Eliza Crescent
000128	Blake	Anthony Thomas	14 Watson Way
000129	Blake	Larissa Celly	12 Ross Road West
000130	Blake	Lionel Geoffrey	1 Ross Road
000131	Blake	Sally Gwynfa	1 Ross Road
000132	Blake	Thomas Patrick	12 Ross Road West
000133	Blizard	Malvina Mary	51 Fitzroy Road
000134	Blyth	Paz Neri	4 a Jeremy Moore Avenue
000135	Bolt	Dennis John	4 Watson Way
000136	Bonner	Alan Paul	8 Pioneer Row
000137	Bonner	Avril Margaret Rose	4 Felton Court
000138	Bonner	Donald William	Chauffeurs Cottage
000139	Bonner	Ewan Shane	28 Jersey Road
000140	Bonner	Hayley Trina	41 Ross Road West
000141	Bonner	Linda Jane	4A Ross Road West
000142	Bonner	Lindsay Jane	6 Ian Campbell Drive
000143	Bonner	Nicholas	4A Ross Road West
000144	Bonner	Odette Ellen May	1A Capricorn Road
000145	Bonner	Paul Roderick	5 John Street
000146	Bonner	Richard James	8 Murray Heights
000147	Bonner	Stevie Coppel	Whyteways James Street
000148	Bonner	Tansie Rebecca	4 Felton Court
000149	Bonner	Terence Leslie	1A Capricorn Road
000150	Bonner	Timothy	41 Ross Road West
000151	Bonner	Vera Ann	5 John Street
000152	Bonner	Vera Joan	Chauffeurs Cottage
000153	Booth	Jessie	Racecourse Cottage
000154	Booth	Myriam Margaret Lucia	7 Philomel Street
000155	Booth	Stuart Alfred	Racecourse Cottage
000156	Bound	Joan	Occupation Road
000157	Bowles	Norma Evangeline	1A Villiers Street
000158	Bowles	Sarah	9 Drury Street
000159	Bowles	William Edward	1A Villiers Street
000160	Bowles	William George Troyd	9 Drury Street
000161	Bragger	Edward Laurence	14 Jeremy Moore Avenue
000162	Bragger	Stacey John	19 Davis Street
000163	Brickle	Paul	32 Fitzroy Road
000164	Brock	Juanita Lois	20 Drury Street
000165	Brooks	Cheryl Rose	The Flat 29 Fitzroy Road
000166	Browning	Anita Jayne	29 Brandon Road
000167	Browning	Edwina	96 Davis Street
000168	Browning	Gavin	29 Brandon Road
000169	Browning	Henry Stanbury	Lookout Lodge
000170	Browning	Joan Lucy Ann	5 Villiers Street
000171	Browning	Nathan David	3 Dairy Paddock Road
000172	Browning	Rex	35 Davis Street
000173	Browning	Richard William	96 Davis Street
000174	Browning	Terence Irving	96 Davis Street
000175	Browning	Trevor Osneth	5 Villiers Street

000176	Brownlee	Andrew Samuel	19 Ross Road East
000177	Brownlee	Lynn Frances	19 Ross Road East
000178	Brownlee	Michael Stewart	19 Ross Road East
000179	Brownlee	Samantha Louise	19 Ross Road East
000180	Bryson	Robert John	66 Davis Street
000181	Buckett	Kimberley Louise	49 Fitzroy Road
000182	Buckett	Ronald Peter	49 Fitzroy Road
000183	Buckett	Roy Peter	22 James Street
000184	Buckett	Susan Vera	Mullet Creek, House
000185	Buckland	Carole Lynda Jane	8 Moody Street
000186	Buckland	Darlene Joanna	5 James Street
000187	Buckland	Kristly Lesley Anne	45 Callaghan Road
000188	Buckley-Whitney	Helena Jane	2 Pioneer Row
000189	Budd	Dennis Raymond	5 Ian Campbell Drive
000190	Budd	Grant William	1 Ian Campbell Drive
000191	Budd	Pamela Joan	5 Ian Campbell Drive
000192	Budd	Stacey Louise Steen	1 Ian Campbell Drive
000193	Burston	Catherine	91 Davis Street
000194	Burston	Stephen Leslie	91 Davis Street
000195	Burston	Thomas Stephen	91 Davis Street
000196	Bury	Ian Thomas	63 Davis Street
000197	Butcher	Michael George	3A Dairy Paddock Road
000198	Butcher	Trudi	3A Dairy Paddock Road
000199	Butler	Charmaine Sarah	Jersey Flats
000200	Butler	Elsie Maud	10 Thatcher Drive
000201	Butler	George Joseph	1A Moody Street
000202	Butler	Jonathan Jeffers	3 Jeremy Moore Avenue
000203	Butler	Laurence Jonathan	2 Davis Street East
000204	Butler	Lucy Mary Rose Ellen Doreen	1a Moody Street
000205	Butler	Margaret Orlanda	5 Short Street
000206	Butler	Orlanda Betty	2 Davis Street East
000207	Buxton	Nicole Gabrielle	9 Ian Campbell Drive
000208	Campos Guala	Jessica Paola	9A Sullivan Street
000209	Cant	Carol Rosina	24 Goss Road
000210	Carey	Anthony Michael	19 Ross Road West
000211	Carey	Gladys	19 Ross Road West
000212	Carey	Martin Rex	4 Hansen Hill
000213	Carey	Mary Ann Margaret	18 Ross Road West
000214	Carey	Terence James	18 Ross Road West
000215	Cartwright	Stephen	39 Ross Road West
000216	Castle	David Peter	26 John Street
000217	Castle	Isobel	26 John Street
000218	Ceballos	Eulogio Gabriel	28 Endurance Avenue
000219	Ceballos	Isabel	12 Brisbane Road
000220	Ceballos-Anderson	Alastair Jaime	40 Ross Road
000221	Chaloner	Anthony Ross	8 Endurance Avenue
000222	Chaloner	Karl Iain Roderick	Flat 10 6 Jersey Road
000223	Chaloner	Sheila Catherine	Flat 10 6 Jersey Road
000224	Chapman	Elsie Mary	7 Drury Street
000225	Chapman	Paul	28 Brandon Road
000226	Chapman	Samantha Helen	28 Brandon Road
000227	Cheek	Gerald Winston	9 Biggs Road
000228	Cheek	Janet Lynda	35 Ross Road East
000229	Cheek	Marie	9 Biggs Road
000230	Cheek	Rosalind Catriona	32 Goss Road
000231	Cheema	Ahmad Masood	17 Callaghan Road
000232	Christie	Darren James	2 Philomel Place
000233	Christie	Phillippa Josephine	2 Philomel Place
000234	Clapp	Kevin Christopher	1 Murray Heights
000235	Clark	Douglas James	112 Davis Street

000236	Clark	Hector	27 Eliza Crescent
000237	Clarke	Aaron Charles	13 Davis Street
000238	Clarke	Angela Sindy	1B Capricorn Road
000239	Clarke	Camilla Marie	8 Drury Street
000240	Clarke	Christopher	5 Discovery Close
000241	Clarke	David James	17 Ross Road West
000242	Clarke	Derek Simon	23 Jeremy Moore Avenue
000243	Clarke	Doreen	17 Ross Road West
000244	Clarke	Felicity Marie	5 Brandon Road
000245	Clarke	Gwynne Edwina	17 Jeremy Moore Avenue
000246	Clarke	Ian	Lookout Lodge Stanley
000247	Clarke	Isabel Joan	12 Fieldhouse Close
000248	Clarke	James Martin	3 'H' Jones Road
000249	Clarke	Jane Rebecca	12 Fieldhouse Close
000250	Clarke	Jeremy Ian Thomas	11 Fitzroy Road
000251	Clarke	Joan Patricia Marion	Flat 2 6 Racecourse Road
000252	Clarke	Jonathan Terence	Lookout Lodge
000253	Clarke	Joseph Gwyn	Lookout Lodge
000254	Clarke	Luke Anthony	39 Fitzroy Road
000255	Clarke	Margaret Ann	3 H Jones Road
000256	Clarke	Marvin Thomas	13 Davis Street
000257	Clarke	Ronald John	17 Ross Road West
000258	Clarke	Rudy Thomas	8 Drury Street
000259	Clarke	Shane Adrian	6 Rowlands Rise
000260	Clarke	Stefen Michael	1 Callaghan Road
000261	Clarke	Stephen Boyd	12 Fieldhouse Close
000262	Clarke	Terence John	17 Jeremy Moore Avenue
000263	Clarke	Tracey Clare	23 Jeremy Moore Avenue
000264	Clarke	Trudi Ann	13 Davis Street
000265	Clarke	Violet Rose	23 Murray Heights
000266	Clasen	Donna Monica	17 Davis Street
000267	Clasen	Wayne Ian Summers James	17 Davis Street
000268	Clausen	Andrea Patricia	13 Jeremy Moore Avenue
000269	Clausen	Denzil George Gustavius	13 Jeremy Moore Avenue
000270	Clausen	Melanie	54 Davis Stet
000271	Clayton	Jade Anne	16 St Mary's Walk
000272	Clayton	Joshua Jordon	16 St Mary's Walk
000273	Clement	Gary	9 Snake Street
000274	Clement	Jacqueline Ann	25 Hansen Hill
000275	Clement	Jane	Gift Shop Flat, Villiers St
000276	Clement	Lee	25 Hansen Hill
000277	Clement	Sarah Jane	10 Snake Street
000278	Clement	Wayne	10 Snake Street
000279	Clifford	Cherie Yvonne	6 Capricorn Road
000280	Clifford	John Owen	6 Capricorn Road
000281	Clifford	Rhys John David	6 Capricorn Road
000282	Clifford	Terri-Sue	3 Eliza Cove Road
000283	Clifton	Darwin Lewis	53 Davis Street
000284	Clifton	Marie	16 Fieldhouse Close
000285	Clifton	Melvyn	5 Villiers Street
000286	Clifton	Neil	11 Hansen Hill
000287	Clifton	Stephen Peter	61 Fitzroy Road
000288	Clifton	Teresa Ann	12 Callaghan Road
000289	Clifton	Valerie Ann	10 Pioneer Row
000290	Cockwell	Jennifer Marie	90 Davis Street
000291	Cockwell	John Richard	14 Ross Road West
000292	Cockwell	Maurice Adam	90 Davis Street
000293	Cockwell	Samuel George	14 Ross Road West
000294	Cofre	Anya Evelyn	37 Eliza Crescent
000295	Cofre	Ashton Laura	36 Eliza Crescent

000296	Cofre	Danny Miguel	37 Eliza Crescent
000297	Cofre	Elvio Miguel	37 Eliza Crescent
000298	Collier	Victoria Louise	11 Ian Campbell Drive
000299	Collins	Brian Richard	41 Davis Street
000300	Collins	Christopher Allan	7 John Street
000301	Collins	Hazel	41 Davis Street
000302	Collins	Michael William Archibald	7 John Street
000303	Collins	Steven Paul	7 John Street
000304	Collins Finlay	Shiralee	7 John Street
000305	Connolly	Kevin Barry	1 King Street
000306	Cordeiro Otero	Jose Antonio	1 Narrows View
000307	Cotter	Caroline Jane	36 Eliza Crescent
000308	Cotter	Gillian Naomi	9 Jeremy Moore Avenue
000309	Cotter	Jacqueline Ann	28 Ross Road East
000310	Cotter	Mary Jane	9 Jeremy Moore Avenue
000311	Cotter	Timothy Stewart	9 Jeremy Moore Avenue
000312	Courtney	Anthony Clive	30 Goss Road
000313	Courtney	Julie Doris	30 Goss Road
000314	Courtney	Marc Anthony	30 Goss Road
000315	Coutts	John	36 Ross Road West
000316	Coutts	Marie Anne	36 Ross Road West
000317	Coutts	Olga	33 Ross Road
000318	Crabb	Elizabeth Ann	34A Davis Street
000319	Crowie	Alan John	17 Ian Campbell Drive
000320	Crowie	Ana Bonita	72 Davis Street
000321	Crowie	Chester Robert	35 Callaghan Road
000322	Crowie	Clare Frances	4 Police cottages
000323	Crowie	Dave Mark	10 James Street
000324	Crowie	David Martin	Lookout Lodge
000325	Crowie	David Sean	51 Callaghan Road
000326	Crowie	Layla Alicia	19 James Street
000327	Crowie	Michelle	1 Discovery Close
000328	Crowie	Nicola Jane	35 Callaghan Road
000329	Crowie	Peter James	21 Murray Heights
000330	Crowie	Rachael	10 James Street
000331	Crowie	Robert John	35 Callaghan Road
000332	Crowie	Roxanne	72 Davis Street
000333	Curtis	Alfred William Hamilton	6 Brandon Road West
000334	Curtis	Bonnie Elizabeth Hamilton	6 Biggs Road
000335	Curtis	James William Hamilton	6 Ross Road
000336	Curtis	Tanya	Cemetery Cottage
000337	Davies	Anthony Warren	7 Callaghan Road
000338	Davies	Colin George	15 Ross Road West
000339	Davies	Eileen Wynne	15 Ross Road West
000340	Davies	Helen Louise	15 Ross Road West
000341	Davies	Jacqueline Nancy	7 Callaghan Road
000342	Davies	Samantha	7 Callaghan Road
000343	Davies	Sian Karen	7 Callaghan Road
000344	Davis	Doreen Susan	11 Callaghan Road
000345	Davis	Ellen Rose	55 Davis Street
000346	Davis	Maurice	39 Davis Street
000347	Davis	Nicholas	11 Callaghan Road
000348	Davis	Roy George Victor	6 Narrows View
000349	Davis	Samantha Jane	19 Murray Heights
000350	Davis	Stacey Elizabeth	2 Rowlands Rise
000351	Davis	William James	4 Yates Place
000352	Davis	Yona	37 Davis Street
000353	Dent	Janice Vanessa	19 Hansen Hill
000354	Dent	Stephen John	4 Fieldhouse Close
000355	Dickson	Iris	2 Dairy Paddock Road

000356	Dickson	Jason Edward	Y.M.C.A
000357	Dickson	Michael Keith	12 Dairy Paddock Road
000358	Dickson	Ronald Edward	2 Dairy Paddock Road
000359	Didlick	John Charles Hilson	Lookout Lodge
000360	Diggle	Jean Katherine	12 Jersey Road
000361	Diggle	Roger John	12 Jersey Road
000362	Dobbynys	Kathleen Gay	60 Davis Street
000363	Dodd	Alison	1 Pioneer Row
000364	Dodd	Mark Thomas	1 Pioneer Row
000365	Dodd	Nigel Keith	1 Pioneer Row
000366	Dodd	Samantha Jane	1 Pioneer Row
000367	Drysdale	Karen	1 Watson Way
000368	Duncan	Doreen	5 Thatcher Drive
000369	Duncan	Robert Alfred	11 Callaghan Road
000370	Duvall	Kenneth William	9 Murray Heights
000371	Eagle	Rex Edward	13 Eliza Crescent
000372	Earnshaw	Jacqueline Elizabeth	37 Ross Road West
000373	East	Justin Clive Richard	1 Fieldhouse Close
000374	Eccles	Bernard Leslie	18 Jeremy Moore Avenue
000375	Eccles	Matthew James	1 Davis Street
000376	Eccles	Maira Cameron	18 Jeremy Moore Avenue
000377	Edwards	Emma Jane	41 Ross Road East
000378	Ellick	Joanne Marie	11 McKay Close
000379	Elliot	Elizabeth Rose	15 Callaghan Road
000380	Elliot	Henry James	15 Callaghan Road
000381	Elliot	Nathan James	15 Callaghan Road
000382	Elliot	Samuel Robert	15 Callaghan Road
000383	Ellis	Cyril	24 Ross Road East
000384	Ellis	Lucy	11 James Street
000385	Ellis	Paul	43 John Street
000386	Ellis	Sally Jean	43 John Street
000387	Ellis	Valerie	24 Ross Road East
000388	Elsby	Barry	Moody Brook House
000389	Elsby	Rosalind Alice	Moody Brook House
000390	Elsby	Thomas	Moody Brook House
000391	Eriksen	Fiona Alison	5 Racecourse Road
000392	Evans	Duane Richard	Murray Heights
000393	Evans	Michelle Paula	Murray Heights
000394	Ewing	Gordon	4 Jeremy Moore Avenue
000395	Ewing	Irene	4 Jeremy Moore Avenue
000396	Eynon	Carol	8 Villiers Street
000397	Eynon	David John	8 Villiers Street
000398	Faria	April Marie	3a Brisbane Road
000399	Faria	Basil Harry	3a Brisbane Road
000400	Faria	Maria Anne	3a Brisbane Road
000401	Faria	Mary Ann	2A St Mary's Walk
000402	Faria	Paul	22 Hansen Hill
000403	Faria	Susana Caroline Berntsen	22 Hansen Hill
000404	Felton	Faith Dilys	41 Callaghan Road
000405	Felton	Scott Daniel	41 Callaghan Road
000406	Felton	Sonia Ellen	14 Scoresby Close
000407	Felton-Eagle	Trudi Eileen	4 Pioneer Row
000408	Ferguson	Ellen Rose	51 Callaghan Road
000409	Ferguson	Finlay James	51 Callaghan Road
000410	Ferguson	John William	47 Ross Road East
000411	Ferguson	Robert John Andrew	47 Ross Road East
000412	Ferguson	Rose	6 Thatcher Drive
000413	Ferguson	Sian Yvonne	1 Sullivan Street
000414	Ferguson	Stephanie Janet	47 Ross Road East
000415	Ferguson	Thelma	4a St Mary's Walk

000416	Ferriby	Debora Susana	56 Davis Street
000417	Ferriby	Lee Robert	56 Davis Street
000418	Fiddes	Douglas Graham	Stables Moody Brook
000419	Fiddes	Gardner Walker	3 Watson Way
000420	Fiddes	Julia Bertrand	6 Rowlands Rise
000421	Fiddes	Kelly Melody	3 Watson Way
000422	Fiddes	Melody Christine	3 Watson Way
000423	Finlay	Andrew John	7 John Street
000424	Finlayson	Iris Heather	3 Capricorn Road
000425	Finlayson	Kimberly Elizabeth	26 Ross Road East
000426	Finlayson	Marc Ian	19 James Street
000427	Finlayson	Marilyn Christine	24 James Street
000428	Finlayson	Peter	24 James Street
000429	Finlayson	Phyllis	6 Brandon Road
000430	Fisher-Smith	Julie Anne	8 Fieldhouse Close
000431	Floyd	Michael	7 Pitaluga Place
000432	Floyd	Michael Anthony	7 Pitaluga Place
000433	Floyd	Steven Paul	26 Hansen Hill
000434	Floyd	Tracy	26 Hansen Hill
000435	Fogerty	Richard Edwin John	Stone Cottage Airport Road
000436	Ford	Alison Jane Marie	9 Jersey Road
000437	Ford	Arthur Henry	6 Drury Street
000438	Ford	Cara Michelle	5A Kent Road
000439	Ford	Christine	6 Drury Street
000440	Ford	Christopher James	6 Felton Court
000441	Ford	Colin Stewart	15 Kent Road
000442	Ford	Colleen Mary	12 Davis Street
000443	Ford	Daniel Timothy	15 Kent Road
000444	Ford	Darrel Michael	54 Davis Street
000445	Ford	Debbi Louisa	6 Felton Court
000446	Ford	Donna Marie	22 Murray Heights
000447	Ford	Gerard Allan	12 Hansen Hill
000448	Ford	Jonathan	3 Pitaluga Place
000449	Ford	Julie Ann	3 Pitaluga Place
000450	Ford	Leann Caroline	15 Kent Road
000451	Ford	Leonard	9 Jersey Road
000452	Ford	Mandy	1 James Street
000453	Ford	Marvyn Neil	68 Davis Street
000454	Ford	Michaela Jayne	15 Kent Road
000455	Ford	Neil Fraser	6 Drury Street
000456	Ford	Paul Edward	2 Sullivan Street
000457	Ford	Simon	1 James Street
000458	Ford	Tanya Louise	9 Callaghan Road
000459	Forrest	Jennifer Carol	16 Kent Road
000460	Forrest	Michael John	16 Kent Road
000461	Forster	Amanda	9 Fieldhouse Close
000462	Forster	Gwyneth May	10 Drury Street
000463	Forster	James	10 Drury Street
000464	Forster	Lynne	19 Biggs Road
000465	Fowler	Alan Claude	34 Fitzroy Road
000466	Fowler	Daniel Martin	34 Davis Street
000467	Fowler	John Andrew Thomas	2 Glasgow Road
000468	Fowler	Vanessa Kay	34 Fitzroy Road
000469	Fowler	Veronica Mary	1 Narrows View
000470	France	Graham Brian	7 Snake Hill
000471	France	Ian Peter	7 Snake Street
000472	France	Jane Aileen Marie	7 Snake Street
000473	Freeman	Carl Francis	Maiden Haven Cottage
000474	Freeman	Dianne May	Maiden Haven Cottage
000475	Freer	Edward Craig	56 John Street

000476	Freer	Pamela Jane	56 John Street
000477	Freer	Stephen Paul James	56 John Street
000478	French	Breda Marie	12 Narrows View
000479	French	Robert Alan	12 Narrows View
000480	Fullerton	Mary Ellen	1 Yates Place
000481	George	Kevin Charles	26 Ross Road East
000482	Gilbert	Christopher Paul	11 Campbell Drive
000483	Gilbert	Judith Elizabeth	22 Jeremy Moore Avenue
000484	Gilbert	Mark Ian	22 Jeremy Moore Avenue
000485	Gilbert	Neil Robert	22 Jeremy Moore Avenue
000486	Gilbert	Robert Ernest	22 Jeremy Moore Avenue
000487	Gilbert	Sharon	11 Campbell Drive
000488	Gleadell	Ian Keith	2 Yates Place
000489	Goodwin	Bonita Colleen	21 Eliza Crescent
000490	Goodwin	Colin Valentine	86 Davis Street
000491	Goodwin	Derek Samuel	21 Eliza Crescent
000492	Goodwin	Emily Rose	7 Brisbane Road
000493	Goodwin	Gareth Kevin	15 Hansen Hill
000494	Goodwin	Hazel Rose	7 Thatcher Drive
000495	Goodwin	June Elizabeth	86 Davis Street
000496	Goodwin	Kenton John D B	31 Ross Road West
000497	Goodwin	Mandy Hazel Minnell	31 Ross Road West
000498	Goodwin	Margaret Ann	3 'H' Jones Road
000499	Goodwin	Marie-Bernard Therese	15 Hansen Hill
000500	Goodwin	Rachel Karen	31 Ross Road West
000501	Goodwin	Robin	31 Ross Road West
000502	Goodwin	Robin Christopher	27 Callaghan Road
000503	Goodwin	Simon James	8 Hansen Hill
000504	Goodwin	Una	27 Callaghan Road
000505	Goodwin	William John Maurice	7 Brisbane Road
000506	Gordon	Robert James Alexander	16 Hansen Hill
000507	Goss	Annagret	16 Jeremy Moore Avenue
000508	Goss	Carole-ann	2a Capricorn Road
000509	Goss	Dorothy Ellen	4 Discovery Close
000510	Goss	Eric Miller	2 Fitzroy Road East
000511	Goss	Ian Ernest Earle	98 Davis Street
000512	Goss	Jane Alexander	98 Davis Street
000513	Goss	Michael Peter	5b Hansen Hill
000514	Goss	Morgan Edmund	16 Jeremy Moore Avenue
000515	Goss	Roy Shepherd	8 Ross Road
000516	Goss	Sandra Kathleen	11 Kent Road
000517	Goss	Shirley Ann	2 Fitzroy Road East
000518	Goss	Simon Peter Miller	11 Kent Road
000519	Goss	Susan Diann	98 Davis Street
000520	Goss	William Henry (jnr)	7 Brandon Road
000521	Gough	Ivan Carl	8 John Street
000522	Gough	Phyllis Candy	8 John Street
000523	Gough	Tanzy Jayne	8 John Street
000524	Gray	Patricia May	22 Ross Road West
000525	Green	David William	5 Fieldhouse Close
000526	Greenland-Elbakidze	Natasha Bonita	Flat 4, 30 Jersey Road
000527	Grimmer	Edward	21 Hansen Hill
000528	Hadden	Alexander Burnett	8A St Mary's Walk
000529	Hadden	Sheila Peggy	8A St Mary's Walk
000530	Halliday	Bethan Rosina	5 Drury Street
000531	Halliday	Cathy Anne	5 Drury Street
000532	Halliday	Jeffrey James	9a Philomel Street
000533	Halliday	Julie Ann	9a Philomel Street
000534	Halliday	Raynor	9 Brisbane Road
000535	Hancox	Alice Fiona	5 McKay Close

000536	Hancox	Emily Clare	5 McKay Close
000537	Hansen	Douglas John	6 Fitzroy Road
000538	Hansen	Keva Elizabeth	1 Dairy Paddock Road
000539	Hansen	Terence Joseph	41 Eliza Crescent
000540	Hardcastle	Eileen Beryl	7 Ross Road East
000541	Hardcastle	Simon Brook	7 Ross Road East
000542	Harris	Angela Jane	5a Ross Road East
000543	Harris	Christopher James	5 Ross Road East
000544	Harris	Dennis Sefton	19 Callaghan Road
000545	Harris	Heather	3 Ross Road East
000546	Harris	Jill Yolanda Miller	19 Fitzroy Road
000547	Harris	Karl Henry	5a Ross Road East
000548	Harris	Leeann Watson	10 Dairy Paddock Road
000549	Harris	Leslie Sidney	19 Fitzroy Road
000550	Harris	Michael Ronald	3 Ross Road East
000551	Harris	Ralph Aaron	10 Dairy Paddock Road
000552	Harris	Wendy Ann	19 Callaghan Road
000553	Harvey	Sheila	8 Barrack Street
000554	Harvey	William	21 Fitzroy Road
000555	Hawksworth	Christopher	6b Gleadell Close
000556	Hawksworth	David	25 Eliza Crescent
000557	Hawksworth	Elane Maria	14 Scoresby Close
000558	Hawksworth	Mary Catherine	5A Brisbane Road
000559	Hawksworth	Ryan	19 Murray Heights
000560	Hawksworth	Terence	5A Brisbane Road
000561	Hayward	Marjorie	4b St Mary's Walk
000562	Hayward	Neville	29 Fitzroy Road
000563	Hayward	Pauline May	29 Fitzroy Road
000564	Heathcock	Andrew James	7 Drury Street
000565	Heathman	Abbie Louise	15 Eliza Cove Road
000566	Heathman	Abbie Louise	15 Eliza Cove Road
000567	Heathman	Malcolm Keith	15 Eliza Cove Road
000568	Heathman	Mandy Gail	15 Eliza Cove Road
000569	Heathman	Nyree	7 Allardyce Street
000570	Hemming	Graeme John	10 Murray Heights
000571	Henry	Adam Robert	8 Beaver Road
000572	Henry	Alan Richard	8 Beaver Road
000573	Henry	Donna Louise	14a Brandon Road
000574	Henry	Patricia Denise	8 Beaver Road
000575	Henry-Roberts	Dominic Patrick Alexander	5 Narrows View
000576	Hernandez Manterola	Miguel Angel	3 Murray Heights
000577	Hernandez Trevello	Maria Elena	3 Murray Heights
000578	Hewitt	Bernice Marilyn	9 Anderson Drive
000579	Hewitt	Charles David James Murdo	9 Anderson Drive
000580	Hewitt	Christine Alison Elizabeth	12a Brandon Road
000581	Hewitt	Frances Agnes	K.E.M.H
000582	Hewitt	Gary George	3 Hebe Place
000583	Hewitt	Margaret Ann	3 Hebe Place
000584	Hewitt	Tara Marie	3 Hebe Place
000585	Hills	David John	14 Scoresby Close
000586	Hirtle	Christine	5 Capricorn Road
000587	Hirtle	Debbie Ann	2b Capricorn Road
000588	Hirtle	Leonard Lloyd	2 Ian Campbell Drive
000589	Hirtle	Michael Barry	2 Ian Campbell Drive
000590	Hirtle	Odette Susan	15 Brandon Road
000591	Hirtle	Rose Ann Shirley	4 Villiers Street
000592	Hirtle	Zane Eric	12 Drury Street
000593	Hobman	Anilda Marilu	5 Police Cottages
000594	Hobman	Luis Alfonso	5 Police Cottages
000595	Howatt	Derek Frank	4 Racecourse Road

000596	Howatt	Suzanna Margaret	4 Racecourse Road
000597	Howe	Adam Marcus Timothy	36 Davis Street
000598	Howe	Alexander Luke Desmond	36 Davis Street
000599	Howe	Alison Delia	36 Davis Street
000600	Howe	Paul Anthony	36 Davis Street
000601	Howe	Thomas Craig Samuel	36 Davis Street
000602	Howells	Anne Stephanie	112a Davis Street
000603	Howells	Roger	112a Davis Street
000604	Humphreys	Bruce Adam	7 Dean Street
000605	Humphreys	Dennis James	7 Dean Street
000606	Humphreys	Hannah Elaine	7 Dean Street
000607	Hutton	Elizabeth Isabella	3 John Street
000608	Hutton	Philip	3 John Street
000609	Igao	Alejandro Neri	Flat 3 6 Racecourse Road
000610	Igao	Noel Neri	10 Goss Road
000611	Igao	Pauline Lynx	10 Goss Road
000612	Inglis	Alison Anne MacKenzie	9 Short Street
000613	Irvine	Andrew Grant McKenzie	9 McKay Close
000614	Jackson	Kathleen	23 Fitzroy Road
000615	Jackson	Malcolm	23 Fitzroy Road
000616	Jackson	Mark Malcolm	5 Drury Street
000617	Jacobsen	Alistair	1A Philomel Street
000618	Jacobsen	Catherine Joan	1A Philomel Street
000619	Jacobsen	Cathy	8 Fitzroy Road
000620	Jacobsen	Tanzi	14 Scoresby Close
000621	Jacobsen	Toni Rhona	1a Philomel Street
000622	Jaffray	Anika Doreen	2 Arch Green
000623	Jaffray	Arlette Sharon	7 Jersey Road
000624	Jaffray	Ashley Dereck	24 Endurance Avenue
000625	Jaffray	Catriona Mhairi	24 Hansen Hill
000626	Jaffray	Dereck Charles	2 Arch Green
000627	Jaffray	Estelle Anita	11 Snake Hill
000628	Jaffray	Eva Lynn	47 Callaghan Road
000629	Jaffray	Frank Alexander	1 Gleadell Close
000630	Jaffray	Gerard Alan	47 Callaghan Road
000631	Jaffray	Helen Rose	84 Davis Street
000632	Jaffray	Ingrid Joyce	9 Fitzroy Road
000633	Jaffray	Janet	3 Fitzroy Road East
000634	Jaffray	John	3 Fitzroy Road East
000635	Jaffray	John Summers	84A Davis Street
000636	Jaffray	John Willie	21 Watson Way
000637	Jaffray	June Elizabeth	17 Ross Road East
000638	Jaffray	Kenneth Ian	7 Jersey Road
000639	Jaffray	Lisa Jane	5 Hebe Street
000640	Jaffray	Phyllis	21 Watson Way
000641	Jaffray	Shaun Melvin	24 Endurance Avenue
000642	Jaffray	Stephen James	5 James Street
000643	Jaffray	Tanya Fiona	21 Hansen Hill
000644	Jaffray	Terence Roy	24 Hansen Hill
000645	Jaffray	Terri-Ann	24 Endurance Avenue
000646	Jaffray	Tony	84 Davis Street
000647	Jaffray Bryson	Joanna Phyllis	66 Davis Street
000648	Jennings	Hamish Warren	9 Davis Street
000649	Jennings	Nancy Elizabeth	7 Philomel Street
000650	Jennings	Stephen	5 Fitzroy Road
000651	Johnson	Christopher David	11 Rowlands Rise
000652	Johnson	Lily Ann	5A Hebe Street
000653	Johnson	Michael Neil	30 Jersey Road
000654	Johnston	Lisa Marie	33 Davis Street
000655	Jones	Deena Marie	7 Discovery Close

000656	Jones	Evan Glynn	19 Biggs Road
000657	Jones	Karen Diana	5 Anderson Drive
000658	Jones	Kevin Richard	3a Brandon Road
000659	Jones	Mark Henry	5 Anderson Drive
000660	Jones	Yvonne Malvina	Flat 1 6 Racecourse Road
000661	Jonson	Nicole Frances	30 Endurance Avenue
000662	Jordan	Cara Jane	12 Goss Road
000663	Joshua	Angeline Gloria	36 John Street
000664	Joshua	Josephine Mary	7 Gleadell Close
000665	Joshua	Larry Arthur	7 Gleadell Close
000666	Joshua	Paul Alan	1 Callaghan Road
000667	Keane	Alva Rose Marie	18 Davis Street
000668	Keane	Olaf James	18 Davis Street
000669	Keane	Thomas James	18 Davis Street
000670	Keenleyside	Charles Desmond	3 Pioneer Row
000671	Keenleyside	Manfred Michael Ian	2 Snake Street
000672	Keenleyside	Nanette Barbara	2 Snake Street
000673	Kenny	Erling	20 James Street
000674	Kidd	John Nathan	7 Ross Road West
000675	Kidd	Lillian Rose Orissa	7 Ross Road West
000676	Kiddle	Robert Karl	Flat 2 1 Moody Street
000677	Kilmartin	Clovis Sebastian	3 Davis Street East
000678	Kilmartin	Kevin Seaton	3 Davis Street East
000679	Kilmartin	Nicola Ruth	3 Davis Street East
000680	King	Anna Constance Eve	34 Ross Road
000681	King	Glynis Margaret	15 Jersey Road
000682	King	Michelle Beverley	51 Ross Road East
000683	King	Peter Thomas	10 Jeremy Moore Avenue
000684	King	Robert John	22/24 Davis Street
000685	King	Rosemarie	10 Jeremy Moore Avenue
000686	King	Roxanne McCarthy	39 Fitzroy Road
000687	Kirkham	Campbell Joseph	5 Capricorn Road
000688	Knight	Margaret Anne	6 Yates Place
000689	Kultschar	John William	4 Davis Street East
000690	Kultschar	Richard Paul	5 Brisbane Road
000691	Kultschar	Yvonne Rosina	4 Davis Street East
000692	Ladron De Guevara Vilches	Carmen Benilda	22/24 Davis Street
000693	Ladron Guevara	Simon	22/24 Davis Street
000694	Laffi	Atilio Segundo	3 Brisbane Road
000695	Laffi	Kathleen Mary	3 Brisbane Road
000696	Lang	Colin David	2 Brisbane Road
000697	Lang	David Geoffrey	28 Goss Road
000698	Lang	James Patrick	2 Davis Street
000699	Lang	Leah Falalimpa	2 Davis Street
000700	Lang	Patrick Andrew	8A Moody Street
000701	Lang	Sandra Shirleen	3 Yates Place
000702	Lang	Theresa Margaret	28 Goss Road
000703	Lang	Velma Emily	8A Moody Street
000704	Lang	Wendy Diane	2 Brisbane Road
000705	Lapham	Stephen William	18 Hansen Hill
000706	Lapham	Suzanna	18 Hansen Hill
000707	Larsen	Ellen	6A Moody Street
000708	Larsen	Ronald Ivan	2 Anderson Drive
000709	Larsen	Yvonne	2 Anderson Drive
000710	Lazo	Javier Waldemar Sanchez	80 Davis Street
000711	Lazo	Joanna Rose	80 Davis Street
000712	Lee	Alfred Leslie	11 Drury Street
000713	Lee	Carole	15 Ian Campbell Drive
000714	Lee	Gladys	11 Drury Street
000715	Lee	Karen Jane	14 Davis Street

000716	Lee	Mandy John	15 James Street
000717	Lee	Owen Henry	4 Pioneer Row
000718	Lee	Rodney William	15 Ian Campbell Drive
000719	Lee	Victoria Jane	Flat 4 Church House
000720	Lennie	Gordon Carnie	9 Narrows View
000721	Lewis	David James	3 Ian Campbell Drive
000722	Lewis	James	2B St. Marys Walk
000723	Lewis	Jason	9 Short Street
000724	Lewis	Pamela Irene	3 Ian Campbell Drive
000725	Leyland	Frank	10 Brandon Road
000726	Leyland	Vera	10 Brandon Road
000727	Limburn	Monica	2 Brandon Road
000728	Livermore	Anton	82 Davis Street
000729	Livermore	Isla Karen	Flat 3 30 Jersey Road
000730	Livermore	Kirsty Nicole	Flat 4 6 Jersey Road
000731	Livermore	Verity Anne	82 Davis Street
000732	Lloyd	Christopher Sturdee	12 McKay Close
000733	Lloyd	Natalie Anne	12 McKay Close
000734	Loftus	Geoffrey	15 Biggs Road
000735	Loftus	Sara	15 Biggs Road
000736	Lowe	Katrina Louise	5 McKay Close
000737	Luxton	Anna	4 Biggs Road
000738	Luxton	Michael	1A Pioneer Row
000739	Luxton	Nicola	1A Pioneer Row
000740	Luxton	Robin	1 Jersey Road
000741	Luxton	Stephen Charles	Mullet Creek House
000742	Luxton	Wendy Jennifer	1 Jersey Road
000743	Luxton	Winifred Ellen	15 Fitzroy Road
000744	Luxton	Zoe	34 Davis Street
000745	Lyse	Linda Margaret	65 Fitzroy Road
000746	Macaskill	Angus Lindsay	8 Jeremy Moore Avenue
000747	Macaskill	Jeanette May	8 Jeremy Moore Avenue
000748	Macaskill	John	34 Ross Road West
000749	Macaskill	Robert John	1 Brisbane Road
000750	Macaskill	Tracey Jayne	1 Brisbane Road
000751	MacDonald	Andrew James	29 Callaghan Road
000752	MacDonald	Colin George	Flat 2 6 Jersey Road
000753	MacDonald	Derek George	30 Endurance Avenue
000754	MacDonald	Irene	Flat 2 6 Jersey Road
000755	Maddocks	Robert Charles	11 Murray Heights
000756	Marsh	Samantha Ann	7 Jersey Road
000757	Martin	Lee Anthony	7 McKay Close
000758	Martin	Lisa Maria	7 McKay Close
000759	May	Angela Jane	11 Jersey Road
000760	May	Brian Roy	21 Jeremy Moore Avenue
000761	May	Bruce Raymond	9 Kent Road
000762	May	Connie	9 Kent Road
000763	May	Heather	1 Glasgow Road
000764	May	Jonathan Roy	12 Jeremy Moore Avenue
000765	May	Lucinda Vikki	12 Jeremy Moore Avenue
000766	May	Monica	21 Jeremy Moore Avenue
000767	May	Roger	11 Jersey Road
000768	May	Shaun Christopher	9 Callaghan Road
000769	May	Tiphanie	9 Callaghan Road
000770	May	William Albert	1 Glasgow Road
000771	McBain	Arthur	29 Goss Road
000772	McBain	Rhoda Margaret	29 Goss Road
000773	McCallum	Bettina Kay	14 Drury Street
000774	McCallum	Christopher John	8A Jeremy Moore Avenue
000775	McCallum	Shanice	14a Drury Street

000776	McCallum	Timothy Andrew	14A Drury Street
000777	McCormick	Dale Ronald	24 Eliza Crescent
000778	McCormick	Pauline Margaret Ruth	29 Callaghan Road
000779	McCormick	Richard Paul	29 Callaghan Road
000780	McCormick	Samantha Laura	3 Jeremy Moore Avenue
000781	McCormick	Tamara Ann	Flat 8 6 Jersey Road
000782	McCormick	Wayne Stanley James	12 Endurance Avenue
000783	McDade	Priscilla Alison	12 St Marys Walk
000784	McGill	Cara Jane	25 Shackleton Drive
000785	McGill	Darrel Ian	20 Jeremy Moore Avenue
000786	McGill	David William	Gardeners Cottage South
000787	McGill	Diane Beverley	2 James Street
000788	McGill	Doris Mary	32 Davis Street
000789	McGill	Gary	15 Brandon Road
000790	McGill	Glenda	1C Capricorn Road
000791	McGill	Heather Margaret	Gardeners Cottage South
000792	McGill	Ian Peter	1C Capricorn Road
000793	McGill	Len Stanford	2 James Street
000794	McGill	Teresa Rose	26 Ross Road East
000795	McKay	Bono John	21 Ross Road West
000796	McKay	Clara Mary	20 Ross Road West
000797	McKay	Heather Valerie	16 Eliza Crescent
000798	McKay	Jeannie Paullina	2 Allardyce Street
000799	McKay	Jennifer Coral	24 Eliza Crescent
000800	McKay	John David Toby	51 Callaghan Road
000801	McKay	Leona Ann	30 Jersey Road
000802	McKay	Mandy Rose	51 Callaghan Road
000803	McKay	Melvyn Andrew	55 Davis Street
000804	McKay	Michael John	64 Davis Street
000805	McKay	Michelle Jane	64 Davis Street
000806	McKay	Neil	60 Davis Street
000807	McKay	Paul Anthony	Flat 1 Moody Street
000808	McKay	Peter John	21 Ross Road West
000809	McKay	Rex	16 Eliza Crescent
000810	McKay	Stacey Jane	33 Davis Street
000811	McKay	William Robert	20 Ross Road West
000812	McKee	Miranda	12 Watson Way
000813	McKee	Richard Buick	12 Watson Way
000814	McKenzie	Alice Maude	11 Thatcher Drive
000815	McKenzie	Charles Alexander Albert J	11 Thatcher Drive
000816	McLaren	Caroline Mary	12 Allardyce Street
000817	McLaren	Kevin Derek Charles	3D Jersey Road
000818	McLaren	Tony Eugene Terence	12 Allardyce Street
000819	McLeod	David	49 Callaghan Road
000820	McLeod	Glenda Otadoy	49 Callaghan Road
000821	McLeod	Henry Donald Alexander	16 Fieldhouse Close
000822	McLeod	Ian	55 Davis Street
000823	McLeod	Ian James	30 Endurance Avenue
000824	McLeod	Janet Wensley	75 Davis Street
000825	McLeod	Janice	2 Ross Road West
000826	McLeod	Joan May	13 Murray Heights
000827	McLeod	John (2)	23 Hansen Hill
000828	McLeod	Mally	55 Davis Street
000829	McLeod	Margaret Ann	13 Fitzroy Road East
000830	McLeod	Michael William	5 Short Street
000831	McLeod	Pearl Mary Ann	18 Brandon Road
000832	McLeod	Robert	75 Davis Street
000833	McLeod	Robert John	2 Ross Road West
000834	McLeod	Valorie Marcela	30 Endurance Avenue
000835	McMullen	June	8 Brandon Road

000836	McMullen	Lucille Anne	6A John Street
000837	McMullen	Matthew John	8 Brandon Road
000838	McMullen	Tony	8 Brandon Road
000839	McPhee	Denise	4 Brandon Road West
000840	McPhee	June Iris	8B St Marys Walk
000841	McPhee	Justin Owen	4 Brandon Road West
000842	McPhee	Kenneth John	8B St Marys Walk
000843	McRae	Charlotte Melize	28 Jersey Road
000844	McRae	Elvis Richard	Lookout Lodge
000845	McRae	Gloria Linda	9 Snake Hill
000846	McRae	Kerry Jane	32 Ross Road West
000847	McRae	Michael	2a H Jones Road
000848	Middleton	Callum William	13 McKay Close
000849	Middleton	Caren	4 Rowlands Rise
000850	Middleton	Caroline Ann	7 James Street
000851	Middleton	Charlotte Anne	5b Hansen Hill
000852	Middleton	Dennis Michael	Dolphin Cottage
000853	Middleton	Joan Eliza	8 James Street
000854	Middleton	Leif Miles Prindle	5 St Mary's Walk
000855	Middleton	Leonard	67 Fitzroy Road
000856	Middleton	Megan Shirley Rebecca	7 James Street
000857	Middleton	Nevin Alexander	4 Rowlands Rise
000858	Middleton	Phillip John	5 St Marys Walk
000859	Middleton	Sharon Elizabeth	Dolphin Cottage
000860	Middleton	Stephanie Anne	13 McKay Close
000861	Middleton	Yvonne Allison	50 Davis Street
000862	Miller	Andrew Nigel	7 Villiers Street
000863	Miller	Bruce Graham	46 John Street
000864	Miller	Carol	Mne Cottage Moody Brook
000865	Miller	Gail Marie	6A Brisbane Road
000866	Miller	Janet Mary	Market Garden Airport Rd
000867	Miller	Jayne Elizabeth	27 Davis Street
000868	Miller	Jeanette	46 John Street
000869	Miller	Simon Roy	Mne Cottage, Moody Brook
000870	Miller	Steven Geoffrey	8 Moody Street
000871	Miller	Timothy John Durose	Market Garden Airport Rd
000872	Miller	Warren Joseph	46 John Street
000873	Mills	Terence Kenneth	1 Thatcher Drive
000874	Minnell	Adrian James	8 Moody Street
000875	Minnell	Hazel Eileen	5 Yates Place
000876	Minnell	Michelle Rose	1 Brandon Road
000877	Minnell Goodwin	Joanne Hazel Rose	9 Murray Heights
000878	Minto	Alistair Daen	Lookout Lodge
000879	Minto	Barbra Pennisi	9 Fitzroy Road
000880	Minto	Christian Ian	18 Endurance Avenue
000881	Minto	Dilys Rose	18 Endurance Avenue
000882	Minto	Graham Stewart	18 Endurance Avenue
000883	Minto	Karen Joleen	12 Brisbane Road
000884	Minto	Patrick Andrew	3B Jersey Road
000885	Minto	Sean Daen	18 Endurance Avenue
000886	Minto	Timothy Ian	18 Endurance Avenue
000887	Minto	Ximena Ida	3b Jersey Road
000888	Miranda	Augusto	31 Davis Street
000889	Miranda	Carmen	11 Hansen Hill
000890	Miranda	Ramon	3 Drury Street
000891	Miranda	Winifred Dorothy	3 Drury Street
000892	Mitchell	Shane Leon	16 Fieldhouse Close
000893	Moffatt	Angela	20 Ross Road East
000894	Moffatt	James	20 Ross Road East
000895	Moffatt	Jay	5 Gleadell Close

000896	Moffatt	Sean	20 Ross Road East
000897	Molkenbuhr	Lee Charles	19 Sullivan Street
000898	Molkenbuhr-Smith	Sara Jayne	1 Callaghan Road
000899	Morris	Alana Marie	4 Callaghan Road
000900	Morris	David	4 Callaghan Road
000901	Morris	Jason Paul	59 Fitzroy Road
000902	Morris	Pamela Ruth	7 John Street
000903	Morris	Trevor Alan	17 Brandon Road
000904	Morrison	Dana Justine	2 Brandon Road West
000905	Morrison	Doreen Emily	82 Davis Street
000906	Morrison	Edgar Ewen	15 Murray Heights
000907	Morrison	Fayan	54 John Street
000908	Morrison	Graham Stewart	34A Davis Street
000909	Morrison	Jacqueline Denise Anita	13 Ian Campbell Drive
000910	Morrison	Joan Margaret	3 Felton Court
000911	Morrison	John	14 Scoresby Close
000912	Morrison	Joleen Coleen	3 Felton Court
000913	Morrison	Keiran Kenneth	13 Ian Campbell Drive
000914	Morrison	Kenneth	13 Ian Campbell Drive
000915	Morrison	Lena	108 Davis Street
000916	Morrison	Leslie Theodore Norman	108 Davis Street
000917	Morrison	Lewis Ronald	55 Davis Street
000918	Morrison	Marcus Lewis	2a Capricorn Road
000919	Morrison	Michael John	10 Fitzroy Road East
000920	Morrison	Nanette Rose	46 Davis Street
000921	Morrison	Nigel Peter	3 Felton Court
000922	Morrison	Paul Roderick	3 Racecourse Road East
000923	Morrison	Richard Lowry	1 Biggs Road
000924	Morrison	Roxanne	13 Ian Campbell Drive
000925	Morrison	Russell John Allan	9 Discovery Close
000926	Morrison	Stewart	46 Davis Street
000927	Morrison	Susan Margaret	10 Fitzroy Road East
000928	Morrison	Tamara	2a H Jones Road
000929	Morrison	Violet Sarah	6B St Mary's Walk
000930	Morrison	William Roderick Halliday	54 John Street
000931	Murphy	Andrew Paul	2 King Street
000932	Murphy	Ann Susan	2 King Street
000933	Napier	Lily	2 Racecourse Road
000934	Napier	Roderick Bertrand	2 Racecourse Road
000935	Neilson	Barry Marwood	23 Ross Road
000936	Neilson	Edward Sydney	23 Ross Road
000937	Neilson	Harold Ian	74 Davis Street
000938	Neilson	Margaret	23 Ross Road
000939	Newell	Joseph Orr	3 Villiers Street
000940	Newman	Andrew Raymond	51 Ross Road East
000941	Newman	Marlene	11 Jeremy Moore Avenue
000942	Newman	Terence	24 Endurance Avenue
000943	Newton	Elizabeth Eleanor	8 Murray Heights
000944	Nightingale	Karl Richard	1 Sullivan Street
000945	Norman	Heather Thelma	6a Pioneer Row
000946	Nutter	Arthur Albert	9 Brandon Road
000947	Nutter	Josephine Lesley	9 Brandon Road
000948	Ojeda Gallardo	Roberto Miguel Alejandro	9A Sullivan Street
000949	Olmedo	Alex	4 Biggs Road
000950	Ormond	Christina Helen	6 Goss Road
000951	Ormond	Kevin Michael Patrick J	6 Goss Road
000952	Ormond	Krysteen Alison	6 Goss Road
000953	Ormond	Terrianne Helen	2 Gleadell Close
000954	Owen	Sally	1 Biggs Road
000955	Oyarzo	Henry Hernan Guala	3 Allardyce Street

000956	Padgett	Keith	3 Biggs Road
000957	Padgett	Valerie Janet	3 Biggs Road
000958	Paice	Corrinne	3 Racecourse Road
000959	Paice	Craig Arthur	3 Racecourse Road
000960	Parke	James Fred	25 Ross Road West
000961	Parke	Janet Margaret	25 Ross Road West
000962	Pauloni	Hilary Maud	KEMH
000963	Paver	Bernadette Marguerite	Moody Brook House
000964	Payne	Dilys Agnes	2 Racecourse Road East
000965	Payne	Samantha Jane	2 Racecourse Road East
000966	Payne	St. John Peter	2 Racecourse Road East
000967	Peck	Burnerd Brian	4 Thatcher Drive
000968	Peck	Carol Margaret	9 Rowlands Rise
000969	Peck	Christine	21 Jersey Road
000970	Peck	David John	15 Villiers Street
000971	Peck	David Patrick	78 Davis Street
000972	Peck	Davina Margaret	Lady Hunt House
000973	Peck	Eleanor Margaret	10 Davis Street
000974	Peck	Farrah Louise	30 Davis Street
000975	Peck	Gordon Pedro James	34 Eliza Crescent
000976	Peck	Harwood John Charles	26 Eliza Crescent
000977	Peck	James	2 Barrack Street
000978	Peck	Joshua Dolan	9 Rowlands Rise
000979	Peck	Patrick William	11 Discovery Close
000980	PED		6 Beaver Road
000981	Ped	Mila Boybanting	6 Beaver Road
000982	Perkins	Vivienne Esther Mary	33 John Street
000983	Perry	Hilda Blanche	6A St Marys Walk
000984	Perry	Thora Virginia	2 Thatcher Drive
000985	Peters	Patricia Ann	30 Eliza Crescent
000986	Pettersson	April Samantha	8 Moody Street
000987	Pettersson	Derek Richard	3 Anderson Drive
000988	Pettersson	Trudi Ann	3 Anderson Drive
000989	Phillips	David Albert	35 Fitzroy Road
000990	Phillips	David Dawson	35 Fitzroy Road
000991	Phillips	Elisa	35 Fitzroy Road
000992	Phillips	Lynda	16 Brandon Road
000993	Pitt	Myra	6A Pioneer Row
000994	Plato	Darren Richard	Tenacres Flat
000995	Plato	Martin Neil	2 Hebe Place
000996	Plato	Wendy Ann	2 Hebe Place
000997	Plunkett	Mark Penson	22 Endurance Avenue
000998	Pole-Evans	Amy Rose	4 McKay Close
000999	Pole-Evans	John	16 Ross Road East
001000	Pole-Evans	Lisa	74 Davis Street
001001	Pole-Evans	Marcus Samuel	4 McKay Close
001002	Pole-Evans	Martin	12 Murray Heights
001003	Pole-Evans	Michael Anthony	4 McKay Close
001004	Pollard	Andrew Keith	2 Hansen Hill
001005	Pollard	Elizabeth Eve	23 Ross Road East
001006	Pollard	John	23 Ross Road East
001007	Pollard	Mark John	8 Fitzroy Road
001008	Pompert	Joost Herman Willem	11 Ross Road West
001009	Poncet	Jeremy Nigel	2 Brandon Road West
001010	Poncet	Sally Elizabeth	2 Brandon Road West
001011	Poole	Christopher William	37 Fitzroy Road
001012	Poole	Ella Josephine	17 Ian Campbell Drive
001013	Poole	Evelyn May	31 Fitzroy Road
001014	Poole	Jody May	13 Hansen Hill
001015	Poole	Juliet Hazel	8 Anderson Drive

001016	Poole	Michael James	19 Davis Street
001017	Poole	Nancy Margaret	52 John Street
001018	Poole	Raymond John	52 John Street
001019	Poole	Ross William	52 John Street
001020	Poole	Steven Charles	8 Anderson Drive
001021	Poole	Toby Raymond	19 Davis Street
001022	Poole	William John	31 Fitzroy Road
001023	Porter	Marcus James	5 Jeremy Moore Avenue
001024	Pratlett	Patricia Carol Ann	10 A James Street
001025	Prindle-Middleton	Stella Margaret	5 St Mary's Walk
001026	Pring	Bernadette Jane Spencer	5A Ross Road West
001027	Pring	Geoffrey Alan	5A Ross Road West
001028	Prior	Claudette	1 Goss Road
001029	Prior	Malcolm	1 Goss Road
001030	Quinto Sallvca	Luis Alberto	4 Hebe Street
001031	Reddick	Keith John	By-Pass Road
001032	Reeves	Carolyn Wendy	2 Moody Street
001033	Reeves	Jill Edith	3 Jeremy Moore Avenue
001034	Reeves	Michael	8 Jersey Road
001035	Reid	Ann	Lois Cottage John Street
001036	Reid	Beverley Rose	12 James Street
001037	Reid	Colleen Rose	9 Fitzroy Road East
001038	Reid	Elizabeth Jayne	4 Fieldhouse Close
001039	Reid	John Alexander	7 Fitzroy Road
001040	Reid	Paula	5 Biggs Road
001041	Reid	Reynold Gus	5 Biggs Road
001042	Reid	Simon Gus	9 Fitzroy Road East
001043	Reid De Davino	Pamela Ruth	14 Jersey Road
001044	Rendell	Michael	8 Ross Road West
001045	Rendell	Nicholas Simon Oliver	5 Ross Road East
001046	Rendell	Phyllis Mary	8 Ross Road West
001047	Richards	Shirley	8A James Street
001048	Riddell	Jacob David	33 Davis Street
001049	Roberts	Bradley Gerard	49 Ross Road East
001050	Roberts	Cheryl Ann Spencer	49 Ross Road East
001051	Roberts	David Anthony	1 Mountain View
001052	Roberts	Laura May	4 Kent Road
001053	Roberts	Lynn	3 Gleadell Close
001054	Roberts	Peter James	49 Ross Road East
001055	Roberts	Simon Theodore Nathaniel	5 Narrows View
001056	Robertson	Janet	11 Ross Road West
001057	Robson	Alison Emily	15 Villiers Street
001058	Robson	Cherry Rose	5 Philomel Street
001059	Robson	Gerard Michael	1 Philomel Place
001060	Robson	Jodie	1 Philomel Place
001061	Robson	Miranda Gaye	10 Hansen Hill
001062	Robson	Patricia Jayne	18 Ross Road East
001063	Robson	Phyllis Ann	1 Philomel Place
001064	Robson	Raymond Nigel	10 Hansen Hill
001065	Robson	William Charles	18 Ross Road East
001066	Ross	Allan John	1 Short Street
001067	Ross	Christine Aislinn	23 Watson Way
001068	Ross	Claudio Javier Ampeuro	30 Jersey Road
001069	Ross	Glenn Stephen	23 Watson's Way
001070	Ross	Janet	23 Watson Way
001071	Ross	Kerri-Anne	23 Watson Way
001072	Ross	Kevin John	19 Jersey Road
001073	Ross	Lachlan Neil	14 Fieldhouse Close
001074	Ross	Rebecca Jane	3 Beaver Road
001075	Ross	Roy	19 Jersey Road

001076	Ross	Shirley Vyona	1 Short Street
001077	Rowland	Charlene Rose	19 Jeremy Moore Avenue
001078	Rowland	John Christopher	19 Jeremy Moore Avenue
001079	Rowland	Sarah Anne	9 Hansen Hill
001080	Rowlands	Daisy Malvina	39 John Street
001081	Rowlands	Dorinda Roberta	Camber House
001082	Rowlands	Jane Louise	13 Callaghan Road
001083	Rowlands	Neil	Camber House
001084	Rowlands	Robert John	13 Callaghan Road
001085	Rozee	Betty Ellen	16 Davis Street
001086	Rozee	Derek Robert Thomas	16 Davis Street
001087	Rozee	Karen Michella	3 Discovery Close
001088	Sackett	Albert John	25A Ross Road East
001089	Sackett	Jacqueline	11 Rowlands Rise
001090	Sackett	Michael John Carlos	25A Ross Road East
001091	Sanchez	Jennifer Helen	26 Endurance Avenue
001092	Sanchez Ladron De	Karen Pamela	5 Brisbane Road
001093	Sawle	Felicity Anne Hermione	Seaview Cottage Ross Road
001094	Sawle	James Christopher	Seaview Cottage Ross Road
001095	Sawle	Judith Margaret	Seaview Cottage Ross Road
001096	Sawle	Richard	Seaview Cottage Ross Road
001097	Senociain Short	Kylie Deborah	6 Police Cottages
001098	Shcherbich	Zhanna Nikolaevna	13 Biggs Road
001099	Shepherd	Anna Jenine	6 Brisbane Road
001100	Shepherd	Darren Harold	6 Brisbane Road
001101	Shepherd	Ramsey	4 Discovery Close
001102	Shepherd	Sarah Jane	8 Ross Road
001103	Shillitoe	Helena De Fatima	The Brook Moody Brook
001104	Shillitoe	Ryan Lawrence	The Brook Moody Brook
001105	Shillitoe	Stephen Bruce	43 Ross Road East
001106	Short	Alison	9 Pioneer Row
001107	Short	Brenda	11 Barrack Street
001108	Short	Celia Soledad	7 Pitaluga Place
001109	Short	Christina Ethel	12 Brandon Road
001110	Short	Clint Andrez	48 Davis Street
001111	Short	Derek Patrick	53 Callaghan Road
001112	Short	Emily Christina	1 Fitzroy Road East
001113	Short	Gavin Phillip	6 Police Cottages
001114	Short	Isobel Rose	1 Brandon Road
001115	Short	Liam Michael Felton	41 Callaghan Road
001116	Short	Lindsay Marie	48 Davis Street
001117	Short	Marc Peter	7 Anderson Drive
001118	Short	Marlene Cindy	9 Pitaluga Place
001119	Short	Montana Tyrone	4 Dairy Paddock Road
001120	Short	Patrick Warburton	1 Brandon Road
001121	Short	Peter Robert	1 Fitzroy Road East
001122	Short	Richard Edward	9 Pitaluga Place
001123	Short	Riley Ethroe	11 Barrack Street
001124	Short	Robert George	48 Davis Street
001125	Short	Sara Jane	Murray Heights
001126	Short	Vilma Alicia	4 Dairy Paddock Road
001127	Simmonds	Donald Rodney Falkland	48 Davis Street
001128	Simpson	Bertha Veronica	8 Rowlands Rise
001129	Simpson	James Alexander Bruce	7 Racecourse Road
001130	Simpson	John Frederick	8 Rowlands Rise
001131	Simpson	Mirabel Hermione	7 Racecourse Road
001132	Sinclair	Veronica Joyce	21 Ross Road West
001133	Skene	Greta Winnora Miller	22 Ross Road East
001134	Smallwood	Margo Amee	105 Davis Street
001135	Smallwood	Michael Anthony	105 Davis Street

001136	Smith	Aidan James	5A Davis Street
001137	Smith	Andrew John	4 Philomel Street
001138	Smith	Anthony David	33A Davis Street
001139	Smith	Anya Deirdre	8 Eliza Crescent
001140	Smith	Colin David	6 James Street
001141	Smith	Crystal Rose	1a Capricorn Road
001142	Smith	Elenore Olive	3 Brisbane Road
001143	Smith	Eric	Flat 2 1 Moody Street
001144	Smith	Gerard Alexander	8 Barrack Street
001145	Smith	Gina Ruth Mary	3 John Biscoe Road
001146	Smith	Heather	19 Watson Way
001147	Smith	Ian Lars	5 Brandon Road
001148	Smith	Ileen Rose	28 Ross Road West
001149	Smith	James Terence	3 Fitzroy Road West
001150	Smith	Jennifer Ethel	6 Watson Way
001151	Smith	John	28 Ross Road West
001152	Smith	John Derek	8 Eliza Crescent
001153	Smith	Martyn James	6A Ross Road West
001154	Smith	Michael Edmund	39 Eliza Crescent
001155	Smith	Nadia Louis	11 Brandon Road
001156	Smith	Natalie Marianne	6 James Street
001157	Smith	Nora Kathleen	5 Fitzroy Road East
001158	Smith	Osmund Raymond	3 Brisbane Road
001159	Smith	Paul	1 Callaghan Road
001160	Smith	Robin Charles	19 Watson Way
001161	Smith	Roy Alan	11 Brandon Road
001162	Smith	Tyssen John Richard	3 John Biscoe Road
001163	Socodo	Pheobe Esther	16 Jersey Road
001164	Spicer	Mark Anthony	16 St Mary's Walk
001165	Spicer	Susan	16 St. Marys Walk
001166	Spink	Roger Kenneth	The Brook Moody Brook
001167	Spinks	Malvina Ellen	8 Yates Place
001168	Spruce	Helena Joan	29 Ross Road West
001169	Spruce	Mark Felton	6 Anderson Drive
001170	Spruce	Terence George	29 Ross Road West
001171	Steen	Allan Graham	32 Ross Road West
001172	Steen	Barbara Ingrid	39 Ross Road West
001173	Steen	Karen Lucetta	32 Fitzroy Road
001174	Steen	Kimberley Joanna	21 St Mary's Walk
001175	Stenning	Anna Rusalka	5b Ross Road West
001176	Stenning	Timothy Charles	5b Ross Road West
001177	Stephenson	Jason	87 Davis Street
001178	Stephenson	Joan Margaret	Moody Valley House
001179	Stephenson	Katrina	4 Davis Street
001180	Stephenson	Zachary	4 Davis Street
001181	Stevens	Caris Kirsten	30 Davis Street
001182	Stevens	Ishmael Llewellyn	10 Ian Campbell Drive
001183	Stevens	Kathleen Rose	10 Ian Campbell Drive
001184	Stevens	Paul Theodore	6 Dairy Paddock Road
001185	Stevens	Valerie Ann	6 Dairy Paddock Road
001186	Stewart	Celia Joyce	14 Allardyce Street
001187	Stewart	Daniel Duane	12 Scoresby Close
001188	Stewart	Duane William	17 Scoresby Close
001189	Stewart	Hulda Fraser	24 Ross Road West
001190	Stewart	Ian Bremner	34 Ross Road East
001191	Stewart	Irene Anne	6 Discovery Close
001192	Stewart	Kenneth Barry	Flat 5 6 Jersey Road
001193	Stewart	Pam Ellen	18 Endurance Avenue
001194	Stewart	Sheila Olga	34 Ross Road East
001195	Stewart-Reid	Carol Ellen Eva	7 Fitzroy Road

001196	Strange	Georgina	The Dolphins, Snake Hill
001197	Strange	Maria Marta	The Dolphins Snake Street
001198	Strange	Shona Marguerite	6B Ross Road West
001199	Stroud	Mark Adrian	10 Sullivan Street
001200	Sullivan	Jonathan Francis	Mullet Creek
001201	Summers	Brian	1 Ross Road East
001202	Summers	Dorothy Constance	42 Eliza Crescent
001203	Summers	Edith Catherine	5 Dean Street
001204	Summers	Irvin Gerard	1 Anderson Drive
001205	Summers	Jacqueline	11 Pioneer Row
001206	Summers	Jonathan Derek	5 Allardyce Street
001207	Summers	Judith Orissa	1 Ross Road East
001208	Summers	Lynn Jane	20 Jeremy Moore Avenue
001209	Summers	Michael Kenneth	6A Brisbane Road
001210	Summers	Michael Victor	11 Pioneer Row
001211	Summers	Naomi Christine	4 Anderson Drive
001212	Summers	Owen William	5 Brandon Road
001213	Summers	Rowena Elsie	5 Allardyce Street
001214	Summers	Roy	32 Eliza Crescent
001215	Summers	Sheila	1 Anderson Drive
001216	Summers	Sybella Catherine Ann	1 Ross Road West
001217	Summers	Sylvia Jean	8 Racecourse Road
001218	Summers	Terence	1 Ross Road West
001219	Summers	Tony	8 Racecourse Road
001220	Summers	Veronica	5 Brandon Road
001221	Sutcliffe	Lynsey Claire	17 Brandon Road
001222	Sutcliffe	Michael Ian	Lookout Lodge
001223	Sutherland	John Gall	3 Mountain View
001224	Sytchov	Dmitri	1 Felton Court
001225	Sytchov	Vladimir	1 Felton Court
001226	Sytchova	Natalia Mikhaylovna	1 Felton Court
001227	Sytchova	Ulia	1 Felton Court
001228	Taylor	Anne Louise	4 Drury Street
001229	Taylor	Graham	55 Fitzroy Road
001230	Taylor	Ruth Eleanor	55 Fitzroy Road
001231	Teale	Colin Edwin	8 Brisbane Road
001232	Tellez	Arturo	Flat 4 1 Jeremy Moore Ave
001233	Thain	Craig John	8 Davis Street
001234	Thain	John	8 Davis Street
001235	Thain	Stephanie Ann	8 Davis Street
001236	Thom	David Anderson	47 Fitzroy Road
001237	Thom	Dorothy Irene	47 Fitzroy Road
001238	Thom	Norma Ann	92 Davis Street
001239	Thomas	Jacqueline Joyce	11 Callaghan Road
001240	Thomas	Justin Paul	11 Callaghan Road
001241	Thorsen	Carol Margaret	88 Davis Street
001242	Thorsen	David Moller	88 Davis Street
001243	Triggs	David William	3 Fieldhouse Close
001244	Triggs	Diane	3 Fieldhouse Close
001245	Triggs	Michael David	3 Fieldhouse Close
001246	Tuckwood	John Rodney	1 Drury Street
001247	Turner	Betty Ann	8 Fitzroy Road East
001248	Turner	Howard Guy	8 Fitzroy Road East
001249	Turner	Joanne Elizabeth	61 Fitzroy Road
001250	Turner	Ronald	K E M H
001251	Tyrrell	Garry Bernard	1 Beaver Road
001252	Tyrrell	Gina Michelle	1 Beaver Road
001253	Valler	Glyndwr Huw	Flat 6 1 Jeremy Moore Ave
001254	Velasquez	Eva Irma Linda	16 Brandon Road
001255	Velasquez	Evan Oscar	16 Brandon Road

001256	Vidal Roberts	Leona Lucila	1 Mountain View
001257	Vilchez Valverde	Maria Yhovana	56 Davis Street
001258	Villalon	Hector Ricardo	28 Davis Street
001259	Villegas	Caroline	7 Fieldhouse Close
001260	Villegas	Pedro Francisco	7 Fieldhouse Close
001261	Vincent	Elliott Lawrence	10 Endurance Avenue
001262	Vincent	Janette Mary	10 Endurance Avenue
001263	Vincent	Matthew Stephen	10 Endurance Avenue
001264	Vincent	Stephen Lawrence	10 Endurance Avenue
001265	Wade	Donald Harold	Lookout Lodge
001266	Wade	June Rose Elizabeth	17 Murray Heights
001267	Wallace	Fraser Barrett	10 John Street
001268	Wallace	Ian	28 Brandon Road
001269	Wallace	James Barrett	38 Ross Road West
001270	Wallace	Maria Lilian	38 Ross Road West
001271	Wallace	Michael Ian	23 Callaghan Road
001272	Wallace	Stuart Barrett	38 Ross Road West
001273	Wallace	Una	23 Callaghan Road
001274	Wallace-Nannig	Fiona Alice	Tigh Na Mara 2 Mink Park
001275	Ward	Alison Denise	9 Anderson Drive
001276	Ward	Dennis James	9 Anderson Drive
001277	Watson	Andrew James	9 James Street
001278	Watson	Ben	7 Moody Street
001279	Watson	Joanne	9 James Street
001280	Watson	Paul	20 Endurance Avenue
001281	Watson	Ruth Jane	20 Endurance Avenue
001282	Watt	Stephen Robert	11 Narrows View
001283	Watt	Sylvia Ann	11 Narrows View
001284	Watts	Patrick James	13 Brisbane Road
001285	Webb	Gary Colin	58 Davis Street
001286	Webb	Loretta Isobel	58 Davis Street
001287	White	Judy Marie	Flat 1 3 Jeremy Moore Av
001288	White	Victoria Jane	3 Biggs Road
001289	Whitney	Frederick William	1 Police Cottages 9 Ross Rd
001290	Whitney	Jason	15 Ross Road East
001291	Whitney	Kurt Ian	2 Pioneer Row
001292	Whitney	Lana Rose	22 Eliza Crescent
001293	Whitney	Susan Joan	1 Police Cottages 9 Ross Rd
001294	Wilkinson	Alistair Graham	5 Felton Court
001295	Wilkinson	David Clive Walter	24 Goss Road
001296	Wilkinson	Johan	5 Felton Court
001297	Wilkinson	Robert John	2A Brisbane Road
001298	Williams	Christian Leonard Edward	5 McKay Close
001299	Williams	Glen	33 Ross Road East
001300	Williams	Lee Perry Adrian John	17 Ian Campbell Drive
001301	Williams	Margaret Elizabeth	33 Ross Road East
001302	Williams	Marlene Rose	23 Ross Road West
001303	Williams	Ray Allen	30 Eliza Crescent
001304	Williamson	Kathleen Laura	5 McKay Close
001305	Williamson	Rachel Mary	5 McKay Close
001306	Wilson	Stephen John	1 Davis Street West
001307	Wilson	Tara	1 Davis Street West
001308	Wylie	Ashley Craig Robert	1 Jersey Road
001309	Wylie	Julian Richard	2 Jeremy Moore Avenue
001310	Zuvic-Bulic	Kuzma Mario	Holdfast House, Holdfast Rd
001311	Zuvic-Bulic	Saul Kuzma	16A Ross Road West
001312	Zuvic-Bulic	Sharon Marie	Holdfast House, Holdfast Rd
001313	Zuvic-Bulic	Zoran Mario	Holdfast House, Holdfast Rd

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Five pound forty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

24 June 2011

No. 13

NOTICES

No. 59

23 June 2011

Electoral Ordinance (Title 30.1) section 127

Election of Legislative Assembly Member Stanley Constituency

I the undersigned, Timothy Rupert Thorogood being the Returning Officer at this Election of one member for the Legislative Assembly for the Stanley Constituency do hereby give notice of the result of the By-Election as follows:-

Votes Cast - 676	Spoilt:- 8
BESLEY-CLARK Norman	96 Votes
BIRMINGHAM John	87 Votes
HANSEN Ian	49 Votes
SUMMERS Michael Victor	259 Votes
VINCENT Stephen Lawrence	177 Votes

Rejected ballot papers	8
(1) want of an official mark	0
(2) voting for more candidates than voter is entitled to ...	3
(3) writing or mark by which voter could be identified	0
(4) unmarked	2
(5) void for uncertainty	3

I therefore declare:

Michael Victor SUMMERS

to be duly elected to serve on the Legislative Assembly for the Stanley Constituency, until the dissolution of the Legislative Assembly for the General Election in 2013.

Dated 23 June 2011

T. R. THOROGOOD,
Returning Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Fifty pence.

© Crown Copyright 2011

LEGISLATIVE ASSEMBLY

ELECTION OF LEGISLATIVE ASSEMBLY MEMBER FOR THE STANLEY CONSTITUENCY

I the undersigned, **Timothy Rupert Thorogood** being the Returning Officer at this Election of one member for the Legislative Assembly for the Stanley Constituency:-

DO HEREBY GIVE NOTICE of the result of the By-Election as follows:-

Votes Cast.....676.....	
Besley-Clark Norman96.....	Votes
Birmingham John87.....	Votes
Hansen Ian49.....	Votes
Summers Michael Victor259....	Votes
Vincent Stephen Lawrence177.....	Votes
Rejected Ballot Papers.....8.....	
(1) want of an official mark.....	
(2) voting for more candidates than voter is entitled to...3.....	
(3) writing or mark by which voter could be identified...	
(4) unmarked2....	
(5) void for uncertainty.....3.....	

I THEREFORE DECLARE

Michael Victor Summers

to be **DULY ELECTED** to the Legislative Assembly to serve for the Stanley Constituency until the dissolution of the Legislative Assembly for the General Election 2013.

Dated this 23rd day of June 2011

T R Thorogood
Returning Officer

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

30 June 2011

No. 14

Appointments

Ian Clarke, Plant Operator/Handyman, Quarry Section, Public Works Department, 23.05.11.

John Tate, Laboratory Manager/Senior Biomedical Scientist, Health and Social Services Department, 23.05.11.

Kerry Ann Middleton, Relief Warden, Health and Social Services Department, 27.05.11.

Carla Davidson, Staff Nurse, Health and Social Services Department, 03.06.11.

Stephen David Toolan, Plant Operator/Handyman, Quarry Section, Public Works Department, 13.06.11.

Completion of Contract

Roger John Diggle, Chief Medical Officer, Health and Social Services Department, 24.06.11.

Promotion

Eulogio Gabriel Ceballos, from Firefighter to Sub Fire Officer, Aviation Services Department, 01.04.11.

Henry Donald Alexander McLeod, from Plant Operator/Handyman, Quarry Section to Assistant Foreman, Highways Section, Public Works Department, 30.05.11.

Resignation

Edward Sydney Neilson, Firefighter, Fire and Rescue Services, 10.06.11.

Teresa Ann Clifton, Senior Clerk, Health and Social Services Department, 13.06.11.

Jean Katherine Diggle, Occupational Health Services Manager, Health and Social Services Department, 17.06.11.

Ben Watson, Computer Technician, Computer Department, 27.06.11.

Transfer

Thomas Elsby, from Apprentice Carpenter, to Skilled Handyperson (Carpentry) Property and Municipal Section, Public Works Department, 01.06.11.

NOTICES

No. 60

27 June 2011

United Kingdom Statutory Instruments

Notice is hereby given that the following United Kingdom Statutory Instruments have been published in the United Kingdom by The Stationery Office Limited and are available to view at www.legislation.gov.uk:-

2011 No 748 – The Tunisia (Restrictive Measures) (Overseas Territories) Order 2011;

2011 No 750 – The Terrorist Asset-Freezing etc. Act 2010 (Overseas Territories) Order 2011; and

2011 No 1080 – The Libya (Restrictive Measures) (Overseas Territories) Order 2011.

Dated 27 June 2011

B. I. STEEN,
for Attorney General.

Applications for Permanent Residence

Notice is hereby given that:-

Julio Antonio Ubeda Hernandez; and
Daisy Gapol Gonzalez

have applied to the Principal Immigration Officer to be granted a Permanent Residence Permit.

Any person who knows of any reason why permits should not be granted should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley by 21 July 2011.

Dated 29 June 2011

C. W. REEVES,
Immigration Officer.

Public Health Ordinance (Title 61.1)**Notice of Charges**

1. Section 44 of the Public Health Ordinance provides that such charges may be made in respect of medical services as are from time to time approved by the Governor and published in the Gazette.

2. The charges listed in the Schedule have been approved by the Governor in Council with effect from 1 July 2011.

Dated 30 May 2011

M. J. POOLE,
Manager, King Edward VII Memorial Hospital.

SCHEDULE
Medical and Dental Charges 2011/12

The charges below are imposed on patients that are not entitled to free healthcare within the Falkland Islands.

These charges do not apply to Military personnel, Ministry of Defence civilians or contractors, or their dependants, all of whom are covered by a separate Memorandum of Understanding.

The following are not entitled to treatment and will be expected to meet the costs of their treatment together with associated administrative and travel (medical evacuation) expenses:

- Tourists and visitors to the Islands unless they are normally resident in a country with which the FIG has a reciprocal agreement (at present only with the UK for local treatments only (see Note 1)).
- Merchant seamen, fishermen and crews of ships visiting the Falkland Islands or operating in the Falkland Islands

Conservation Zone (FICZ) unless they, as individuals, are normally resident in a country with which the Falkland Islands Government has a reciprocal agreement (at present only with the UK for local treatments only (see Note 2)).

- Anyone not covered by the UK/FI reciprocal health care agreement and who is employed in the Islands on a contract of less than six months. Anyone in this category should be in possession of a medical insurance policy to a value of at least US Dollars \$200,000 which includes provision for emergency medical evacuation to South America, the United Kingdom, or their home country, and repatriation costs where necessary.

In the event that a non-entitled person is unable to pay and/or is uninsured, FIG may in its discretion provide treatment to stabilise their condition but will not meet repatriation or medical evacuation costs.

Note 1: For clarification, local treatment excludes any costs associated with aeromedical evacuation or medical treatment overseas.

Note 2: For clarification, this excludes British citizens who are not entitled at the time to treatment under the NHS of the UK.

Non-entitled patient charges	Charges
Inpatient day inclusive all treatment	£626
Outpatient appointment (exc diagnostics)	
under 15 minutes	£89
over 15 minutes	£116
<i>Note: Up to £23 worth of drugs inc in the appointment charge</i>	
A&E attendance (exc. Diagnostics)	£185
ECGs	£54
X-rays	£89
Drugs	Minimum charge £23 or Cost price + 33% (whichever greater)
Medical Report	£64
Physiotherapy per 10 min session	£46
Mortuary Charge	£382 + £26 per day
Certificate of death	£107
Certificate of repatriation of remains	£107
Ambulance in vicinity of Stanley	£129
Ambulance Stanley Airport to KEMH	£191
Ambulance - KEMH to MPA	£255

The following charges are imposed across all relevant individuals regardless of whether they are eligible or not eligible for free care:

Other patient charges (for entitled and non-entitled patients)	Charges
Home visit surcharge	£33
Vaccination certificate	£27
Walking Stick	£25
Crutches	£26
Copy of X-ray	£13
Lab Tests	£26
Vaccinations	
Hep A (2 vaccinations)	£47
Hep B (3 vaccinations)	£71
Meningitis A & C	£13
Rabies (3 vaccinations)	£71
Typhoid	£19

Yellow Fever	£35
Antimalarial tablets	£8 to £29
	per pack depending on country being visited and degree of risk of contracting malaria

Medicals

Medical	£69
ENGI Medical Ex	Preset charges from UK
CAA Medical Ex	As above
Diving Medical Ex	£94
Immigration Medical	£94
Scan	£99
Food Handling	£24

Meal Charges

Meals on Wheels	£1.75
Day Centre Meals	£1.55
Prisoner Meals – lunch	£4.15 Hot meal
Prisoner Meals – supper	£3 Salad/Sandwiches
Duty Staff Meals	£2.40
Non Duty Staff Meals	£4.15 Hot meal
	£3 Salad/Sandwiches
Rent Charge 37 Callaghan Rd	£13 per night

Dental

Emergency appointment	£99
White fillings	£102
Crowns	£169
Bridges	£293
Inlays	£169
Partial denture	£169
Full denture	£281
Repairs	£12.50
Dental Fitness treatment	£99
Dental Fitness Letter	£99

Medical

Ravaxis	£13.50
Spectacle repair	£7.50
Eye Test	£36
Veterinary animal request	£23
Occ Health ECG	£23

Over-the-counter drug costs:

Item - Pack Size, Price

Aciclovir Cream 5% - 2gm	£1.00
Aciclovir Cream 5% - 10gm	£2.50
Aluminium Chloride Antiperspirant 20% - 60ml	£7.95
Anusol Ointment - 25gm	£5.70
Anusol Suppositories - 12	£5.40
Anusol-HC Ointment - 30gm	£9.35
Anusol-HC Suppositories - 12	£6.15
Aqueous Cream - 500gm	£3.50
Ascorbic Acid Soluble Tablets 1gm - 20 tablets	£7.60
Aspirin Dispersible Tablets 300mg - 100 tablets	£1.60
Aspirin Dispersible tablets 75mg - 28 tablets	£0.70
Aspirin E/C Tablets 75mg - 28 tablets	£0.70
Aviva Blood Glucose Monitor - 1	£24.70
Balneum Plus Bath Oil - 500ml	£18.75
Balneum Bath Oil - 200ml	£7.00
Beclomethasone Aqueous Nasal Spray 50mcg - 1	£5.15
Benzoyl Peroxide Aquagel 2.5% - 40gm	£5.00
Benzoyl Peroxide Gel 5% - 40gm	£5.45
Benzylamine Oral Solution 0.15% - 300ml	£11.85
Bisacodyl E/C Tablets 5mg - 60 tablets	£8.45
Bisacodyl Suppositories 10mg - 12	£3.40
Calmurid Cream 10% - 100gm	£16.10
Calamine Lotion - 200ml	£1.70
Calgel teething gel - under 16 - 10gm	£4.15
Canesten HC Cream - 30gm	£6.85
Capasal Shampoo - 250ml	£13.25
Cetrimide cream (Cetavlex) - 50gm	£6.35
Cetirizine Sugar Free Syrup 5mg/5ml - 200ml	£3.70

Cetirizine Tablets 10mg - 30 tablets	£3.65
Chlorhexidine Gluconate Dental Gel 1% - 50gm	£3.45
Chlorhexidine Gluconate Mouthwash 0.2% - 300ml	£5.65
Chlorpheniramine Maleate Syrup 2mg/5ml - 150ml	£3.45
Chlorpheniramine Maleate Tablets 4mg - 30 tablets	£0.95
Choline Salicylate Oral Gel 8.7% Bonjela - 15gm	£5.50
Cinnarazine Tablets 15mg - 100 tablets	£12.70
Cinnarazine Tablets 15mg - 15 tablets	£4.40
Clearblue Pregnancy Test Kit - pk 2	£20.60
Clotrimazole Cream 1% - 20gm	£4.15
Clotrimazole Pessary 100mg - 6	£10.25
Clotrimazole Pessary 500mg - 1	£8.40
Co-Codamol 8/500 Dispersible Tablets - 32 tablets	£8.95
Co-Codamol 8/500 Dispersible Tablets - 100 tablets	£11.20
Co-Codamol 8/500 Tablets - 32 tablets	£1.60
Coccol Ointment - 100gm	£31.65
Conotane Cream - 100gm	£2.50
Cranberry Forte Capsules 200mg - 50 capsules	£8.40
Crotamiton Cream 10% - 30gm	£6.75
Crotamiton Lotion 10% - 100ml	£8.90
Cuplex Gel - 5gm	£6.35
Dalivit - childrens vitamin drops - 25ml	£8.45
Dermacool - 1% Menthol/Aqueous Cream - 100gm	£10.40
Dermol Cream - 500gm	£18.70
Dermol 200 Shower Emollient - 200ml	£10.00
Dermol 500 Lotion - 500ml	£17.00
Dequadin lozenges - 20 lozenges	£4.25
Dioralyte Oral Powder - plain - 6 sachets	£6.85
Dioralyte Oral Powder - citrus - 6 sachets	£6.85
Dioralyte Oral Powder - blackcurrant - 6 sachets	£6.85
Diprobace Cream - 500gm	£17.85
Diprobace Cream - 50gm	£3.65
Domperidone Tablets 10mg - 30 tablets	£1.15
Doublebase Emollient Shower Gel - 200gm	£14.70
Duraphat 2800ppm Fluoride Toothpaste - 75ml	£6.75
Durex Sensilube vaginal moisturiser - 40ml	£9.75
E45 Cream - 500gm	£13.85
E45 Cream - 125gm	£7.20
E45 Cream - 50 grams	£3.95
Earcalm Ear Spray 2% - 1	£11.10
Effercitrate tablets - 12 tablets	£7.10
Emulsiderm Emollient - 300ml	£10.90
Enfamil O-Lac milk powder - 400gm	£8.80
Ephedrine Hydrochloride Nasal Drops 0.5% - 10ml	£4.45
Epaderm Ointment - 125gm	£10.50
Epaderm Ointment - 500gm	£18.45
Ferrous Fumarate Syrup 140mg/5ml - 200ml	£8.75
Ferrous Sulphate Tablets 200mg - 28 tablets	£1.35
Fluconazole Capsule 150mg - 1 capsule	£1.75
Folic Acid Tablets 400mcg - 90 tablets	£1.15
Full Marks head lice treatment - 1 x 2 x 50ml	£10.00
Gaviscon Advance Oral Suspension - 250ml	£7.25
Gaviscon Advance Oral Suspension - 500ml	£14.45
Gaviscon Advance Chewable Tablets - 60 tablets	£8.70
Geltears Gel 0.2% - 10gm	£8.90
Glucogel Gel 40% - 3 x 25gm	£22.70
Glucogel Gel 40% - 25gm	£7.65
Glycerol Liquid - 200ml	£3.25
Glycerol (Adult) Suppositories 4G - 12	£2.65
Glycerol (Infant) Suppositories 1G - 12	£3.10
Glyceryl Trinitrate Spray 400mcg/dose - 1	£5.45
Hearing Aid batteries - per card	£4.10
Hedrin Head Lice Lotion - 50ml	£8.45
Hydrocortisone Cream 1% - 15gm	£2.35
Hydrocortisone Ointment 1% - 15gm	£4.15
Hydrocortisone Sodium Succinate Lozenge 2.5mg - 20	£12.45
Hydrogen Peroxide Solution 6% - 200ml	£1.70
Hyoscine Hydrobromide Transdermal Patch 1.5mg - 2	£12.15
Hypromellose Eye Drops 0.3% - 10ml	£2.50
Hypromellose Eye Drops 0.5% - 10ml	£2.65
Ibuprofen Syrup 100mg/5ml - 100ml	£2.60
Ibuprofen Gel 5% - 50gm	£6.00
Ibuprofen Tablets 200mg - 84 tablets	£2.60
Ibuprofen Tablets 400mg - 84 tablets	£4.60
Ibuprofen Tablets 400mg - 24 tablets	£2.20

Infacol Liquid 40mg/ml - 50ml	£6.95	Paraffin - White Soft Petroleum Jelly BP - 500gm	£5.25
Instillagel Gel (11ml syringe) - 1	£5.00	Peppermint Oil Capsules 0.2ml - 100 capsules	£33.95
Ispaghula Husk Sachet 3.5g Orange - 30 sachets	£5.90	Peppermint Oil Capsules 0.2ml - 10 capsules	£3.40
Ispaghula Husk Sachet 3.5g Orange - 60 sachets	£11.70	Permethrin Dermal Cream 5% - 30gm	£16.10
Jungle Formula Extra Strength Spray - 75ml	£14.25	Pholcodeine Sugar Free Linctus 5mg/5ml - 150ml	£4.85
Jungle Formula Family Lotion - 175ml	£12.60	Picolax sachets 10mg/sachet - 2 sachets	£10.75
Jungle Formula Wipes - 15 wipes	£10.15	Piroxicam Gel 5mg/gm - 60gm	£3.35
K Y Jelly (or equivalent) - 42gm	£3.70	Polygrip Ultra Hold Denture Cream - 40gm	£4.20
Kamillosan Ointment - 50gm	£8.00	Polytar Emollient - 500ml	£10.10
Ketoconazole Shampoo 2% - 120ml	£8.50	Polytar Liquid - 150ml	£4.60
Lactulose Solution 3.35g/5ml - 300ml	£4.25	Potassium Permanganate Tablets 400mg - 30 tablets	£27.75
Loperamide Hydrochloride Capsules 2mg - 30 caps	£1.15	Povidone Iodine Dry Powder spray 2.5% - 1	£7.45
Loratadine tablets 10mg - 30 tablets	£1.60	Povidone Iodine Ointment 10% - 80gm	£7.50
Magnesium Trisilicate Mixture - 200ml	£3.20	Priksen Oral Powder - 2 sachets	£5.65
Magnesium Sulphate Paste - 50gm	£2.25	Promethazine Hydrochloride Elixir 5mg - 100ml	£8.15
Malathion Aqueous Lotion 0.5% - 50ml	£6.70	Promethazine Hydrochloride Tablet 25mg - 56 tabs	£13.20
Maxijul Super Soluble Powder - 200 gm	£6.65	Promethazine Hydrochloride Tablet 25mg - 28 tabs	£6.65
Mebeclazole Tablets 100mg - 6 tablets	£4.15	Promethazine Theoclate Tablets 25mg - 10 tablets	£3.20
Mebeverine Hydrochloride tablets 135mg - 20 tablets	£1.95	Pseudoephedrine Hydrochloride Tablets 60mg - 12	£4.90
Medidos Tablet Dispenser (no. 1) - 1 pack	£21.65	Ranitidine Tablets 150mg - 10 tablets	£0.60
Menthol Solid BP - 5gm	£2.45	Ranitidine Tablets 150mg - 60 tablets	£3.40
Miconazole Nitrate Cream 2% - 30gm	£5.60	Salactol Paint - 10ml	£4.85
Miconazole Oral Gel 24mg/ml - 80gm	£13.25	Sandocal 400 tablets - 20 tablets	£3.95
Migraleve Pink Tablets - 12 tablets	£8.25	Senna Syrup 7.5mg/5ml - 150ml	£10.75
Minims Sodium Chloride Single Eye Drops 0.9% - 20	£20.90	Senna Tablets 7.5mg - 60 tablets	£2.65
Moveat Cream - 125gm	£20.25	Scholl Flight Socks - all sizes - 1 pair	£22.45
Moveat Gel - 125gm	£20.25	Simple Eye Ointment - 4gm	£4.15
Multivitamin Tablets/Capsules - 100 tablets/capsules	£2.65	Simple Linctus BP - 200ml	£2.60
Multivitamin Tablets/Capsules - 30 tablets/capsules	£0.85	Simple Paediatric Linctus BP - 200ml	£3.15
Mycil Powder - 55gm	£6.85	Sinurise Nasal irrigation kit - 1 kit x 50 sachets	£22.20
Nit comb - Plastic - 1	£0.45	Sodium Bicarbonate Ear Drops - 10ml	£4.20
Nit comb - Metal - 1	£7.10	Sodium Chloride Nasal Drops 0.9% - 10ml	£4.25
Nit comb - Easy Grip - 1	£6.90	Sodium Cromoglycate Aqueous Eye Dps 2% - 13.5ml	£3.95
Normacol Plus Granules - 500gm	£17.90	Sodium Cromoglycate Nasal Spray 4% - 22ml	£51.65
Oilatum Bath Emollient - 250ml	£7.75	Sprilon Spray - 115gm	£11.25
Olive Oil (for ear drops) - 10ml	£1.60	Sugar and Salt spoon - 1	£0.60
Olive Oil BP - 92ml	£3.40	Sunsense Ultra Lotion - SPF 50+ - 125ml	£13.00
Otrivine-Antistin Eye Drops - 10ml	£6.65	Sunsense Toddler Milk - SPF 50+ - 125ml	£12.35
Paracetamol Paediatric Susp 120mg/5ml - 100ml	£2.60	Terbinafine Hydrochloride Cream 1% - 15gm	£4.25
Paracetamol Paediatric Susp 250mg/5ml - 100ml	£2.45	Thermometer - Digital - 1 thermometer	£10.35
Paracetamol Soluble Tablets 500mg - 100 tablets	£19.65	Thermometer - Forehead - 1 thermometer	£7.10
Paracetamol Soluble Tablets 500mg - 20 tablets	£4.00	Transvasin Cream - 40gm	£3.60
Paracetamol Suppositories 120mg - 10	£32.20	Uvistat Factor 50 Lipscreen - 5gm	£5.40
Paracetamol Suppositories 240mg - 10	£62.95	Vitamin B Compound Strong Tablets - 28 tablets	£7.75
Paracetamol Suppositories 500mg - 10	£113.25	Xylometazoline Hydrochloride Nasal Spray 0.1% - 1	£5.40
Paracetamol Tablets 500mg - 32 tablets	£1.70	Xylometazoline Hydrochloride Paediatric Nose Dps 10ml	£4.50
Paracetamol Tablets 500mg - 100 tablets	£2.40		

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

15 July 2011

No. 15

NOTICE

No. 63

8 July 2011

Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009) regulation 23(2)

1. This notice is issued under regulation 23(2) of the Immigration (Permanent Residence Permits) Regulations (SR&O 18 of 2009).

2. The Annex to this notice amends the points system set out in Schedule 1 to the Immigration (Permanent Residence Permits) Regulations.

3. The amendments to the points system take effect as soon as this notice is published in the *Gazette*.

Dated 8 July 2011

R. P. NYE,
Acting Governor.

ANNEX AMENDMENTS TO THE POINTS SYSTEM

1. Amendment of Schedule 1 to the Immigration (Permanent Residence Permits) Regulations
This Annex amends the points system set out in Schedule 1 to the Immigration (Permanent Residence Permits) Regulations.

2. Paragraph 2 substituted

Paragraph 2 is revoked and the following paragraph substituted —

"2. Earned income

(a) Principal applicant:

(i) £12,000 or more, but less than £14,000:	4
(ii) £14,000 or more, but less than £16,000:	5
(iii) £16,000 or more, but less than £18,000:	6
(iv) £18,000 or more, but less than £20,000:	7
(v) £20,000 or more but less than £22,000:	8
(vi) £22,000 or more, but less than £24,000:	9
(vii) £24,000 or more:	10

(b) Dependent partner included in application:

As above (in addition to points earned by principal applicant)

Note:

Earned income means earned income averaged over the two most recent full calendar years before the date of the application."

3. Paragraph 5 amended – Property assets

Paragraph 5 is amended by omitting the table headed "Principal applicant" and substituting the following table —

"Principal applicant:

For each £5,000 net property value:

1"

4. Paragraph 6 amended – Unencumbered cash assets

Paragraph 6 is amended by omitting the table headed "Principal applicant" and substituting the following table —

(a) £5,000 or more, but less than £10,000:	4
(b) £10,000 or more, but less than £15,000:	5
(c) £15,000 or more, but less than £20,000:	6
(d) £20,000 or more, but less than £25,000:	7
(e) £25,000 or more, but less than £50,000:	8
(f) £50,000 or more, but less than £75,000:	9
(g) £75,000 or more:	10"

"Principal applicant:

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 July 2011

No. 16

Appointment

Warren Christian Landles, Agricultural Advisor, Department of Agriculture, 30.06.11.

Helen Anne Thoday, Agricultural Advisor, Department of Agriculture, 30.06.11.

Ruwan Aruna Shantha Peramunu Gamage, Maintenance Estates Officer, Health and Social Services Department, 04.07.11.

Completion of Contract

Deborah Davidson, Scientific Fisheries Observer, Fisheries Department, 13.05.11.

Jacqueline Susan Bailey, Practice Nurse/Senior Staff Nurse, Health and Social Services Department, 27.05.11.

Paul Wilson, Senior Staff Nurse, Health and Social Services Department, 28.07.11.

Juan Sanchez-Carrascosa Suarez, Pharmacist, Health and Social Services Department, 28.07.11.

Aristoteles Jesus Stavrinaky Suarez, Scientific Fisheries Observer, Fisheries Department, 31.07.11.

Renewal of Contract

Deborah Davidson, Scientific Fisheries Observer, Fisheries Department, 14.05.11.

Jacqueline Susan Bailey, Practice Nurse/Senior Staff Nurse, Health and Social Services Department, 28.05.11.

Promotion

Derek Simon Clarke, from Line Pilot to Training Captain, Falkland Islands Government Air Service, 11.06.11.

Paul Brian McDade, from Police Constable to Sergeant, Royal Falkland Islands Police, 04.07.11.

Resignation

Robert Bryson, Police Constable, Royal Falkland Islands Police, 08.07.11.

Wayne Clement, Electrician, Public Works Department, 15.07.11.

Retirement

Linda Phillips, General Assistant, Health and Social Services Department, 31.07.11.

Transfer

Colleen Reid, from General Assistant to Cook, Health and Social Services Department, 01.06.11.

Mark Ashton, from Roads Engineer to Contracts Engineer, Public Works Department, 04.07.11.

Carol Margaret Thorsen, from Clerk, Human Resources Department to Finance Clerk, Health and Social Services Department, 11.07.11.

NOTICES

No. 64

30 June 2011

Falkland Islands Development Corporation Ordinance section 7(1)

Appointment of Rural Business Association and Chamber of Commerce nominated members to Falkland Islands Development Corporation Board

1. Section 7(1)(d) and (f) of the Falkland Islands Development Corporation Ordinance (Title 28.1) provide

that the Governor may appoint members to the Falkland Islands Development Corporation Board nominated by the Rural Business Association and by the Falkland Islands Chamber of Commerce.

2. In exercise of my powers under section 7(1)(d) and (f) I appoint:-

Anthony Thomas Blake, nominated by the Rural Business Association, with effect from 13 April 2011 for two years terminating on 13 April 2013; and

Timothy John Durose Miller, nominated by the Falkland Islands Chamber of Commerce to be a member of the Falkland Islands Development Corporation Board with effect from 13 June 2011 for two years terminating on 13 June 2013.

3. These appointments have effect and continue in effect as indicated in article 2, unless terminated sooner.

Dated 30 June 2011

R. P. NYE,
Acting Governor.

No. 65

4 July 2011

Customs Ordinance 2003

section 7(3)

Appointment of Temporary Customs Officers

In exercise of the powers conferred by section 7(3) of the Customs Ordinance 2003, I appoint the following persons to be temporary Customs Officers:-

Cpl Thomas Stephen Billingham – C8448235 from 1 April to 26 July 2011;

WO Christopher Poole – K8172749 from 22 April to 24 August 2011;

Cpl Damian Marc Armstrong – R8416395 from 6 May to 1 September 2011;

Flt Sgt Geoffrey Paul Burton – J8247394 from 6 May to 1 September 2011;

Cpl Sarah Elizabeth Eva – G8308989 from 23 May to 21 September 2011; and

Cpl Louise Powell – T8508604 from 19 June to 15 October 2011.

Dated 4 July 2011

R. J. KING,
Collector of Customs.

No. 66

12 July 2011

Administration of Justice Ordinance

section 47

Appointment of Notary Public

1. Section 47 of the Administration of Justice Ordinance (Title 22.1) provides that the Governor may appoint any person to be a notary public.

2. In exercise of my powers under section 47, I appoint **Allison Clara Carter** to be a Notary Public.

3. This appointment has effect from the date given below and continues in effect until the completion of Allison Clara Carter's contract of employment with the Falkland Islands Government.

Dated 12 July 2011

N. R. HAYWOOD,
Governor.

No. 67

15 July 2011

Index of Retail Prices

The calculation of the Index for the quarter ended 30 June 2011 has now been completed. A summary of the Index for the last four quarters is shown below:-

Date	Index	Annual % Increase	Quarter % Increase
30.09.10	143.40	4.8	1.9
31.12.10	144.36	5.7	0.7
31.03.11	147.78	7.4	2.4
30.06.11	153.32	9.0	3.7

Dated 15 July 2011

L. LYSE,
for Financial Secretary.

No. 68

19 July 2011

Public Funds Ordinance (Title 19.7)

section 5(3)

Investment of the Insurance Fund

Notice is given in accordance with section 5(3) of the Public Funds Ordinance that the Insurance Fund limit will increase annually by the Retail Price Index as part of the annual Budget Policy report to Executive Council.

The Retail Price Index at the end of March 2011 was 7.437%. The Insurance Fund limit increased by 7.437% to £27,047,000 from 1 July 2011.

Dated 19 July 2011

K. PADGETT,
Financial Secretary.

No. 69

22 July 2011

United Kingdom Statutory Instruments

Notice is hereby given that the following United Kingdom Statutory Instruments have been published in the United Kingdom by The Stationery Office Limited and are available to view at www.legislation.gov.uk:-

2011 No 1678 – The Syria (Restrictive Measures) (Overseas Territories) Order 2011; and

2011 No 1679 – The Egypt (Restrictive Measures) (Overseas Territories) Order 2011.

Dated 22 July 2011

B. I. STEEN,
for Attorney General

No. 70

27 July 2011

Application for Naturalisation

Notice is hereby given that **Dahiana Trinidades Burucua** is applying to His Excellency the Governor for naturalisation. Any person who knows of any reason why naturalisation should not be granted is invited to send a

written and signed statement of the facts to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 August 2011.

Dated 27 July 2011

C. W. REEVES,
Immigration Officer.

No. 71

28 July 2011

Notice of Approved Immigration Applications

It is notified for general information that the following immigration applications were approved by the Governor in Executive Council:-

<u>Falkland Islands Status</u>	<u>Approval</u>	<u>Status effective</u>
Rosemond Patricia Joshua	28.04.11	28.07.11
Gordon Innes	28.04.11	28.07.11

Dated 28 July 2011

B. MARSDEN,
Principal Immigration Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 August 2011

No. 17

Appointment

Chester Robert Crowie, Laboratory Assistant, Department of Natural Resources, 25.07.11.

Mark Henry Jones, Government Agent, Fox Bay, Secretariat, 15.08.11.

Nadia Louise Smith, Post Graduate Trainee, Secretariat, 15.08.11.

James Andrew McKenna, Scientific Fisheries Observer, Department of Natural Resources, 16.08.11.

Completion of Contract

Andreas Gustav Winter, Stock Assessment Scientist, Department of Natural Resources, 02.08.11.

Hilary Alison McFarland, Senior Personnel Officer, Secretariat, 07.08.11.

Ronald John MacLennan Baird, Legislative Drafter, Attorney General's Chambers, 24.08.11.

Renewal of Contract

Andreas Gustav Winter, Stock Assessment Scientist, Department of Natural Resources, 03.08.11.

Hilary Alison McFarland, Head of Human Resources, Secretariat, 08.08.11.

Dominique Franks, Senior Staff Nurse, Health and Education Department, 14.08.11.

Ronald John MacLennan Baird, Legislative Drafter, Attorney General's Chambers, 25.08.11.

Promotion

Nicola Jane Granger, from Chief Accountant to Head of Finance, Treasury, 01.08.11.

Althea Maria Biggs, from Auxiliary Nurse to Staff Nurse, Health and Education Department, 29.08.11.

Resignation

Victoria Louise Collier, Learning Support Assistant, Health and Education Department, 05.08.11.

Hugo Patricio Alvear Diaz, Plant Operator/Handyman, Public Works Department, 09.08.11.

Gary George Thomas, Assistant Foreman, Materials Section, Public Works Department, 26.08.11.

Jane Louise Rowlands, Learning Support Assistant, Health and Education Department, 31.08.11.

NOTICES

No. 72

17 August 2011

Supreme Court of the Falkland Islands

Notice under the Administration of Estates Ordinance (Title 68.1)

Take notice that **Mirabel Hermione Simpson** of 7 Racecourse Road, Stanley, Falkland Islands, died on the 2nd day of August 2011 intestate.

Whereas **James Alexander Bruce Simpson** has applied for Letters of Administration to administer the estate of the said deceased in the Falkland Islands.

Notice is hereby given pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Falkland Islands 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 21 days of the publication hereof.

Dated 17 August 2011

V. J. PADGETT,
Registrar, Supreme Court.

No. 73

25 August 2011

Falkland Islands Constitution Order 2008
section 81
**Appointment of Member
of the Public Accounts Committee**

1. Section 81(1)(a) of the Falkland Islands Constitution Order 2008 provides for the Governor to appoint a chairman and two other members of the Public Accounts Committee, after consultation with the elected members of the Legislative Assembly.

2. In exercise of my powers under section 81(1)(a), following consultation with the elected members of the Legislative Assembly, I appoint to the Public Accounts Committee Simon Brook Hardcastle as a member.

3. This appointment has effect from 25 August 2011 for two years, expiring on 24 August 2013, unless terminated sooner.

Dated 25 August 2011

N. R. HAYWOOD,
Governor

No. 74

25 August 2011

Application for Falkland Islands Status

Notice is hereby given that **Sally Ann Bone; and Adam James Glanville** have applied through the Principal Immigration Officer to be granted Falkland Islands Status by the Governor. Any person who knows of any reason why Status should not be granted, should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 September 2011.

Dated 25 August 2011

C. W. REEVES,
Immigration Officer

No. 75

25 August 2011

Application for Naturalisation

Notice is hereby given that **Rampai McCallum** is applying to His Excellency the Governor for naturalisation. Any

person who knows of any reason why naturalisation should not be granted is invited to send a written and signed statement of the facts to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 September 2011.

Dated 25 August 2011

C. W. REEVES,
Immigration Officer.

No. 76

25 August 2011

Falkland Islands Development Corporation Ordinance
section 7(1)
**Appointment of Falkland Islands Fishing Companies
Association Nominated Member to
Falkland Islands Development Corporation Board**

1. Section 7(1)(c) of the Falkland Islands Development Corporation Ordinance (Title 28.1) provides that the Governor may appoint a member to the Falkland Islands Development Corporation Board nominated by the Fishing Vessel Owners' Association (whose successor body is the Falkland Islands Fishing Companies Association).

2. In exercise of my powers under section 7(1)(c) I appoint Julian Richard Wylie as nominated by the Falkland Islands Fishing Companies Association, with effect from 22 August 2011 for two years terminating on 21 August 2013.

3. This appointment has effect and continues in effect as indicated in article 2, unless terminated sooner.

Dated 25 August 2011

R. P. NYE,
Acting Governor.

No. 77

30 August 2011

Protection of Animals Act 1911
(as it applies in the Falkland Islands)
section 1A

1. This notice is issued under section 1A of the Protection of Animals Act 1911 (as it applies in the Falkland Islands).

2. Having consulted in accordance with section 1A(1) of the Act, I have prepared revised Codes of Practice to replace those issued previously.

3. Those Codes of Practice have been approved by resolution of the Legislative Assembly in accordance with section 1A(2).

4. I have issued the following Codes of Practice for the Welfare of Animals:

Code of Practice for the Welfare of Animals in Transport
Code of Practice for the Welfare of Cattle
Code of Practice for the Welfare of Dogs
Code of Practice for the Welfare of Horses
Code of Practice for the Welfare of Pigs
Code of Practice for the Welfare of Sheep

5. Arrangements are being made for these codes to be printed and distributed.

Dated 30 August 2011

R. P. NYE,
Acting Governor

No. 78

30 August 2011

Planning Ordinance 1991
section 5(2)
Appointment of Member of Planning and Building Committee

1. Section 5(2) of the Planning Ordinance (Title 55.3) provides that the Governor shall appoint members of the Planning and Building Committee.

2. In exercise of my powers under section 5(2) I appoint Jason Lewis to be a member of the Planning and Building Committee.

3. This appointment has effect from 25 August 2011, and continues in effect for a period of three years expiring on 26 August 2014, unless terminated sooner.

Dated 30 August 2011

R. P. NYE,
Acting Governor

No. 79

12 July 2011

Livestock and Meat Products (Welfare of Livestock) Regulations
regulation 4

1. This notice is issued under regulation 4 of the Livestock and Meat Products (Welfare of Livestock) Regulations 2011 (SR&O 15 of 2011) ("the Livestock Welfare Regulations").

2. I have prepared and issued the following Codes of Practice for the Welfare of Animals:

Code of Practice for the Welfare of Animals in Transport
Code of Practice for the Welfare of Cattle
Code of Practice for the Welfare of Pigs
Code of Practice for the Welfare of Sheep

3. These are new codes for the purposes of the Livestock Welfare Regulations – however, the same codes (and two others) are also being issued under the Protection of Animals Act 1911 (as it applies in the Falkland Islands) to replace the codes previously issued under that legislation.

4. These codes come into force on 1 September 2011.

5. Arrangements are being made to make these codes available to those who have responsibility for livestock.

Dated 31 August 2011

Z. LUXTON,
Acting Senior Veterinary Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

19 September 2011

No. 18

NOTICES

No. 80

19 September 2011

Environmental Impact Statement Falkland Oil and Gas Limited

An Environmental Impact Statement has been submitted to the Falkland Islands Government by Falkland Oil and Gas Limited for offshore drilling proposals in the Falkland Plateau and South Falkland Basins. A Non-Technical summary is printed below this announcement. Copies of the documents in their entirety can be obtained on CD-ROM from the Department of Mineral Resources, Ross Road, Stanley (telephone 27322 or email scockwell@mineralresources.gov.fk).

Written representations in relation to the Environmental Impact Statement must be received by 4:30pm on October 31st 2011 to the Department of Mineral Resources, Ross Road, Stanley.

Dated 19 September 2011

P. M. RENDELL,
Director of Mineral Resources.

Environmental Impact Statement Falkland Oil and Gas Limited

Non Technical Summary

Overview

This Non Technical Summary accompanies a full report which presents the results of the Environmental Impact Assessment (EIA) undertaken for a two-well exploration drilling campaign proposed by Falkland Oil and Gas Limited (FOGL).

The purpose of the Non Technical Summary is to briefly describe the project, environmental baseline conditions, summarise potential project impacts and present recommendations on mitigation measures.

Project Background

Falklands Oil and Gas Limited (FOGL) holds 100% equity interest and operatorship of 13 exploration and production licences offshore Falkland Islands (Figure 1), a UK Overseas Territory located on the edge of the Patagonian Shelf in the South Atlantic Ocean. The exploration and production licences cover approximately 48,740 square kilometres and are located in water depths ranging from 500 to 2,000 metres.

Figure 1 FOGL Licence Area and Potential Well Locations

FOGL is a UK-based company and has been engaged in the exploration for oil and gas in the South and East Falklands Basins since 2004. The company carried out a number of seismic and site surveys and drilled their first well FI 61/05-1, on the Toroa prospect, in 2010. The evaluation of Loligo, Scotia, Nimrod and Vinson West and other key prospects continues with the current drilling programme proposed for the year 2012.

FOGL plans to drill two exploration wells. The first well will be, on the Loligo prospect at location A or NW. The second well location has not been confirmed but will be on either the Vinson West, Nimrod or Scotia prospects or potentially it will be a well in the Loligo area e.g. Loligo NW. (Figure 1). The proposed wells lie to the east and south-east of the Falkland Islands. The nearest to the shore well is Vinson West (155 kilometres) and the furthest is Scotia East D (314 kilometres). The water depths at well locations vary between 1,300-1,800 meters.

It is anticipated that hydrocarbons, if discovered, would primarily comprise oil with an API of 18-25° for all wells apart from Scotia East D (API 30°). Gas with condensate is a possible alternative but not considered in this EIA as this would represent a best case scenario from the point of view of environmental impacts.

FOGL has contracted to use the Leiv Eiriksson dynamically positioned, fifth-generation semi-submersible rig, owned by Ocean Rig 1 INC. The rig will mobilise following drilling in the neighbouring southern blocks operated by Borders & Southern. Drilling is anticipated to commence in March-April 2012 and will last for a 90 to 100 days (45 to 50 days per well). Following drilling, the wells will be plugged and abandoned in accordance with 'UK Oil and Gas' Guidelines. FIG guidelines for removal of obstructions from the seabed will be followed.

Water-based muds will be used to drill both wells. Chemicals to be used during the drilling have been selected to minimise the potential environmental impacts as much as possible. The vast majority (by volume) of planned chemicals have a Harmonised Offshore Chemical Notification Scheme category of 'E' (which are of low aquatic toxicity, readily biodegradable and non-bio accumulative) and are naturally occurring products (e.g. barite) that are either biologically inert or readily dispersible or biodegradable.

The drilling operations will be managed by AGR as drilling management contractor on behalf of FOGL. Three support vessels and two helicopters will be used throughout planned operations. Further operational details are included in Section 4.

Scope and Methodology

FOGL has commissioned RPS Energy to undertake the Environmental Impact Assessment (EIA) for the 2-well drilling programme in their southern and northern licence areas offshore Falkland Islands.

The EIA is an important management tool which ensures that that environmental hazards and impacts are identified and evaluated and that appropriate control (mitigation) measures are implemented throughout all phases of the project.

Figure 2 EIA Process

The purpose of the EIA is to:

- Set EIA objectives by defining the applicable Institutional, Policy and Regulatory frameworks;
- Describe the work that the project proponent intends to undertake and how the environmental considerations have formed an essential part in the development concept, definition and selection of the activities;
- Describe the physical, biological and socio-economic components of the environment within the study area and to assess their sensitivities in the context of the intended exploration drilling programme;
- Undertake Scoping exercises during the project planning stage through consultation with the Falkland Islands Government and key stakeholders, to outline key operational impacts associated with the project;
- Qualitatively and quantitatively assess the nature, significance and probability of impacts on environmental resources and receptors;
- Develop appropriate mitigation measures, together with management and monitoring procedures that will seek to avoid, minimise or reduce potential impacts to a level as low as reasonably practicable.

The EIA has been prepared to satisfy the requirements of 'The Offshore Minerals Ordinance 1994 (amended 1997) and other Falkland Islands' legislation pertaining to offshore exploration and production activities.

The geographical scope of this EIA includes the 13 FOGL licences together with the wider marine and coastal environment where relevant to the potential impacts of the Project (referred to as 'the project area of influence'). The focus of the EIA is on the locations where wells are likely to be drilled (see Figure 1).

Any operational details not covered by the EIS will be detailed in the Operational Addendum, which will be submitted to the Falkland Islands' Government (FIG) for review and approval, as per FOGL's agreement with FIG.

Baseline Environment

Data Collection

To provide a baseline against which potential impacts can be assessed, the EIA provides a description of the conditions that will prevail in the absence of the Project. The baseline includes information on all receptors and resources identified as having the potential to be significantly affected by the proposed Project. For this EIA, baseline data collection proceeded in several stages:

- Collection of available data from existing sources including:
 - Government agencies;
 - research and academic organisations;
 - published sources;
 - external stakeholders; and
 - previous offshore exploration EIAs.
- In-country information gathering and stakeholder interviews.
- Benthic and geophysical surveys of the well site locations have been undertaken to inform the physical and biological components of the baseline.
- Various meteorological studies commissioned by FOGL.
- Marine Mammal Observers (MMOs) reports issued from seismic and site surveys by various operators have been analysed and incorporated to provide up-to-date information on marine mammal sightings in the area.

Overview

The Patagonian Shelf Large Marine Ecosystem, where the Falkland Islands lie, is of regional and global significance for marine resources (Croxall & Wood, 2002). Current patterns and bathymetry influence nutrient circulation and marine productivity levels. Productive waters upwell on the edge of the continental shelf, but most particularly, to the north-west of the Jason Island Group, Beauchêne Island and the Burdwood Bank (Otley et al., 2008). These areas are rich in plankton and fish assemblages, and are important foraging grounds for seabirds and marine mammals (White et al. 2002).

Key environmental sensitivities identified within the FOGL licence blocks and surrounding areas are discussed below and summarised in Table 1.

Key Physical Sensitivities

- The Falkland Islands offshore is characterised by harsh weather conditions with strong winds and average wave height of 2-3 meters.
- On rare occasions, icebergs may occur throughout the licensed area.
- No gas hydrates have been identified during the well site surveys.

Key Biological Sensitivities

- Medium density of kelp species can be found throughout the project areas, which provides food and habitat for a wide range of marine invertebrates and fish.
- The most prominent colonial epifauna encountered across the Loligo site constitutes cnidarians, including at least two species of gorgonian (soft corals) and at least one species of scleractinian (hard or stony coral). The recovered coral samples, although superficially similar to the cold water coral *Lophelia pertusa*, are believed to be analogous Antarctic species, capable of withstanding colder waters. There is insufficient evidence to conclude that recorded coral species are part of cold coral colonies/reefs classified as Annex I habitat under the EU Habitats Directive.
- Fish species known to spawn in the vicinity of the FOGL exploration wells include Patagonian toothfish (peaks in May and July through to August), and grenadier during March-April.
- The following species of cetacean were recorded during the austral winter around the proposed FOGL well sites; fin whale, long-finned pilot whale, southern bottlenose whale, hourglass dolphin, Peale's dolphin, sei whale, minke whale, sperm whale, killer whale, blue whale, and spectacled porpoise.
- Pinnipeds present in the vicinity of the FOGL sites include; South American sea lion, southern elephant seal, South American fur seal and the rare leopard seal. All of these species except the leopard seal spend the summer months ashore on the Falkland Islands breeding. During winter, however, they have been observed undertaking long foraging trips which overlap with the FOGL blocks.
- Petrels are known to be present in the vicinity of the FOGL site, with particularly high numbers occurring during the proposed drilling period. These include; Antarctic fulmar, Kerguelen petrel, cape petrel, and blue petrel. Other seabird species likely to be present include; soft-plumaged petrel, white chinned petrel, grey-backed storm petrel, great shearwater, sooty shearwater, great shearwaters, little shearwater, prion and skua *sp*, kelp gull, South American tern and the Arctic tern.
- Of the penguin species recorded offshore the Falkland Islands, only king penguins and gentoo penguins are likely to be present in significant quantities during the proposed drilling period; they can forage far offshore but predominantly stay closer to the shore.
- It is possible that the following species of albatross will be present in the vicinity of FOGL blocks throughout the year: southern and northern royal albatross, black-browed albatross and grey-headed albatross, light – mantled sooty albatross, wandering albatross and shy albatross.
- Seabird vulnerability is assumed to be high throughout the drilling period due to variability in seasonality and occurrence of various birds with protected status. Based on the JNCC study (White *et al.*, 2002), seabird vulnerability to oil spills in the proximity of the project area is highest in August, and was rated as high on the vulnerability scale. During winter and spring months seabird vulnerability was rated as low, and there was no data for March and May. The JNCC data coverage is not sufficient for impact assessment purposes and was used as an indicator of seabird vulnerability for near shore areas only.
- Numerous protected areas exist on the Falkland Islands coast related to seabirds and seal colonies. The closest to the proposed FOGL well sites is the Stanley Common & Cape Pembroke Sanctuary Protected Area, located approximately 153 kilometres north-west of the Vinson West well site.

- The Patagonian toothfish and grenadier is the main catch throughout the FOGL licensed area, with some rock cod fishing in the vicinity of the northern well sites. Other species caught in this region include skates, hake and Loligo squid.
- Low density of shipping in general offshore and in the vicinity of the proposed wells.
- Tourism in the Falklands is growing rapidly. However, tourist levels peak in austral summer, outside the FOGL drilling timetable.
- There is an increasing exploration interest, with a focus on the North Falklands licences. To the south and east of the Falklands, only one well (Toroa - 2010) has been drilled.

[illegible]

Species	J	F	M	A	M	J	J	A	S	O	N	D
<i>Pinnipeds</i>												
South American sea lion (<i>Otaria flavescens</i>)												
Southern elephant seal (<i>Mirounga leonine</i>)												
South American fur seal (<i>Arctocephalus australis</i>)												
Leopard seal (<i>Hydrurga leptonyx</i>)												
Key		<i>Peak Occurrence</i>				<i>Known Occurrence</i>				<i>Occurrence Unlikely</i>		

Species	J	F	M	A	M	J	J	A	S	O	N	D
Penguins												
King penguin (<i>Aptenodytes patagonicus</i>)												
Gentoo penguin (<i>Pygoscelis papua</i>)												
Southern rockhopper penguin (<i>Eudyptes chrysolophus</i>)												
Macaroni penguin (<i>Eudyptes chrysolophus</i>)												
Magellanic penguin (<i>Spheniscus magellanicus</i>)												
Chinstrap penguin (<i>P. Antarctica</i>)												
Albatrosses												
Black – browed albatross (<i>Thalassarche melanophris</i>)												
Grey-headed albatross (<i>Thalassarche chrysostoma</i>)												
Light – mantled sooty albatross (<i>Phoebastria palpebrata</i>)												
Northern royal albatross (<i>Diomedea sanfordi</i>)												
Southern royal albatross (<i>Diomedea exulans</i>)												
Wandering albatross (<i>Diomedea exulans</i>)												
Shy albatross (<i>Thalassarche cauta</i>)												
Petrels and Shearwaters												
Southern giant petrel (<i>Macronectes giganteus</i>)												
Northern giant petrel (<i>Macronectes halli</i>)												
Antarctic petrel (<i>Thalassoica antarctica</i>)												
Cape petrel (<i>Daption capense</i>)												
Antarctic fulmar (<i>Fulmarus glacialis</i>)												
Blue petrel (<i>Haloboa caerulea</i>)												
Kerguelen petrel (<i>Lugensa brevirostris</i>)												
Soft plumaged petrel (<i>Pterodroma mollis</i>)												
Atlantic petrel (<i>Pterodroma incerta</i>)												
Grey petrel (<i>Procellaria cinerea</i>)												
Key	Peak Occurrence					Known Occurrence			Unlikely Occurrence			

Species	J	F	M	A	M	J	J	A	S	O	N	D
White-chinned petrel (<i>Procellariaequinoctialis</i>)												
Wilson's storm – petrel (<i>Oceanites oceanicus</i>)												
Grey backed storm petrel (<i>Garrodia nereis</i>)												
Diving Petrels												
Black bellied storm petrel (<i>Fragetta tropica</i>)												
White bellied storm petrel (<i>Fragetta grallaria</i>)												
Great shearwater (<i>Puffinus gravis</i>)												
Sooty shearwater (<i>Puffinus griseus</i>)												
Little shearwater (<i>Puffinus assimilis</i>)												
Prions												
Fairy prion (<i>Pachyptila turtur</i>)												
Rock shag (<i>Phalacrocorax magellanicus</i>)												
Imperial shag (<i>Phalacrocorax atriceps</i>)												
Swans, Geese and Ducks												
Skuas Stercorariidae												
Catharacta skua (<i>Stercorarius skua</i>)												
Arctic skua (<i>Stercorarius parasiticus</i>)												
Long tailed skua (<i>Stercorarius lonicaudus</i>)												
Gulls Laridae												
Dolphin gull (<i>Larus scoresbii</i>)												
Kelp gull (<i>Larus dominicanus</i>)												
Brown-hooded gull (<i>Larus maculipennis</i>)												
South American tern (<i>Sterna hirundinacea</i>)												
Arctic tern (<i>Sterna paradisaea</i>)												
Key												

Species	J	F	M	A	M	J	J	A	S	O	N	D
Plankton												
Key:												

Species	J	F	M	A	M	J	J	A	S	O	N	D
Patagonian toothfish (<i>Dissostichus eleginoides</i>)												
Grenadier (<i>Macrourus spp</i>)												
Key:												

Discussion of Impacts and Mitigation

The proposed exploration activities have the potential to induce noise, atmospheric emissions, physical disturbance and a variety of discharges (routine, and non-routine, such as spills) and wastes.

A detailed study of the potential impacts, sensitivity of receptors, mitigation measures and any residual impact has been carried out and is included within the EIS report. An overview of the main areas of impact and their significance is provided in the table below.

Table 2 Potential Hazards and Associated Impacts from the Proposed Drilling Operations assuming Implementation of Pollution Prevention and Mitigation Measures

Hazard	Water & Air		Flora & Fauna							Socio-economic					Other			
	Water Quality	Air Quality	Plankton	Seabed Fauna	Fish Spawning	Offshore Sea Birds	Coastal Birds	Marine Mammals	Sensitive Coastal Sites	Fishing	Shipping	Military Activity	Pipelines, Wells & Cables	Archaeology	Tourism / Leisure	Land Use	Sediments	Resource Use
Physical Presence						4				4	4	5	5		5			4
Seabed Disturbance				3									5	5			4	
Noise & Vibration					5	5	5	4										
Atmospheric Emissions		4																
Marine Discharges	5		5	4	5													
Solid Waste									5							3		
Minor Loss of Containment	4		4		5	4		5		4	5	5			5			
Major Loss of Containment	3		3	4	3	2	3	2	3	3	3	4			3		4	3

Key to Significance of Effect (see Table 6.1 for definitions)

Severe	2	Major	3	Moderate	4	Minor	5	Negligible		None
--------	---	-------	---	----------	---	-------	---	------------	--	------

The risk of accidental hydrocarbon spillage to the sea is the main environmental concern associated with the proposed drilling programme. Spilled oil can have a number of environmental and economic impacts.

The greatest environmental sensitivity to oil spills would be the presence of vulnerable and protected seabird populations (i.e. penguins, petrels, albatrosses) and marine mammals (cetaceans and pinnipeds in particular). Without implementation of mitigation measures to stop or disperse a worst case scenario spill, the impact on these species is likely to have severe consequences affecting regional population count and dynamics, long term (>10 years) damage and poor potential for recovery rates. Provided that an effective and timely spill response is put in place, the overall impact is likely to be reduced to a lower significance, where medium term (>2 years) damage to ecosystem occurs with a likelihood of recovery within 10 years.

Cumulative environmental effects from the planned exploration programme are considered to be minor given the short term nature of the drilling and low level of exploration activities in the East and South Falkland Basins.

Transboundary impacts have a low probability of occurring and are assessed to be of minor significance provided the below mitigation measures are implemented.

The potential impacts of these operations will be mitigated in a number of ways, including:

- Maintaining a culture of openness and ongoing consultation with the Falkland Islands Government (FIG), the public, and key stakeholders.
- Applying international best practice and established UK standards to the proposed operations.
- Extensive logistical planning prior to commencing operations to ensure that no strains are placed on current onshore capacities.
- Comprehensive operational planning, risk assessment and provision of suitable specification equipment for drilling (i.e. Blowout preventer) and planning for emergencies (i.e. capping device, relief well);
- Implementing a high level of environmental management offshore and applying environmental procedures for potentially impacting operations (chemical storage, bunkering, waste handling, maintenance programmes, seafloor surveys etc).
- Establishing and implementing a project specific Oil Pollution Emergency Plan and carrying out training of key personnel in spill response. FOGL will be a member of Oil Spill Response Ltd and will have access to their Tier 1, 2 and 3 response capabilities as well as a dedicated oil wildlife response capability provided by the Sea Alarm.
- Preparation of the Iceberg Management Plan covering iceberg surveillance and monitoring procedures and detailing avoidance and mitigation measures;
- Implementing a detailed waste management plan to minimise the quantity of waste going to landfill, prevent unsuitable disposal of waste, and maximise the re-use of materials. All hazardous waste will be transferred to UK for treatment and disposal.
- Using water based drilling muds and low toxicity chemicals approved under the UK Offshore Chemical Notification Scheme.
- Ensuring all discharges from the rig/supporting vessels are treated and discharged according to the MARPOL Convention.
- Preventing increased noise levels in ecologically sensitive areas, i.e. avoiding helicopter flights over seabird and pinniped colonies.
- Collecting and sharing environmental data wherever possible, for example in offshore sightings, seabed surveys and meteorological and oceanographic conditions.

Conclusions

The assessment of potential environmental impacts from the proposed drilling programme has been carried out using a conservative precautionary approach, and is based on publicly available literature, unpublished research data, inputs from stakeholder consultation combined with the expert judgement of the RPS Energy consultants and the Falklands Island Government departments, Falkland Conservation, Birdlife International and NGOs. On the basis of the assessment conducted, a wide range of preventative and mitigation measures have been proposed.

Given the current operational commitments and proposed mitigation measures, it is considered that the routine drilling activities can be undertaken without significant impacts to the Falkland Islands' environment. However, in the event of a potential blowout under worst case scenario conditions (i.e loss of control of the well due to failure of numerous redundant safety systems e.g. blow-out preventer; long term release of liquid hydrocarbons before capping device or relief well can be enacted), the impact is likely to be of major significance.

Further Studies and Recommendations

Data Gaps

EIA process is heavily reliant on the accuracy and availability of the baseline environmental data. For the current EIA, a series of data gaps have been identified which are to be considered as an element of uncertainty contributing on the final conclusions:

- Absence of reliable scientific data on fish spawning and nursery grounds around Falklands Islands. Though a number of publications discuss this subject, there is insufficient coverage, or correlation between various results, to build up regional and temporal overviews of the spawning areas.
- Sparse information on the benthic environment, including protected habitats (i.e. cold coral colonies) offshore Falkland Islands. There is therefore a need for a strategic co-ordinated survey and monitoring programme.
- Comparatively little is known about the numbers and distribution of marine mammals in the offshore environment, their use of the area and its resources. Survey effort to date is limited to fishing observations and a single 'Seabirds at Sea' programme undertaken in 1998-2001. Therefore a need for a strategic co-ordinated survey and monitoring programme based on adequate scientific approach exists. Given weather conditions offshore Falklands, a programme of acoustic monitoring is also desirable to complement such visual surveys throughout the year.
- Existing MMO reports from rig site surveys and seismic surveys have not been collated into the main body of knowledge on cetaceans. With suitable co-ordination and methods development, existing cetacean data gathering could be improved and systematised.
- Few data, including the Seabirds at Sea programme, 1998-2001, and observations from fishing vessels, currently exist to indicate foraging areas for pinniped species along the Falklands Shelf. The first attempts to determine the offshore distribution of pinnipeds using tagging and satellite telemetry methods, began in 2000. However, in most cases the sample sizes were too small to be conclusive of pinniped distribution trends. A FL wide survey to assess the abundance and distribution of pinnipeds is highly desirable due to their high vulnerability to marine noise and oil spills.
- Comparatively little is known about the numbers and seasonal distribution of seabirds in the offshore environment, and their vulnerability to surface pollution at different times of the year. Fishing vessel observations are partially biased as vessels tend to attract certain types of birds, whilst the Seabirds At Sea survey (1998-2001) effort was particularly low to the east and south of the Falkland Islands i.e. the FOGL licence areas. Seabird tracking data has been collected since 1994 and is limited to few species of protected petrels and albatrosses.

General Recommendations- data gaps and data management

- Survey data (benthic, cetaceans, pinnipeds) collected by various operators should be designed to generate datasets that can support both strategic and site-specific approaches to environmental assessment.
- Falkland Islands marine monitoring and data gathering initiatives should be initiated and integrated across and between the various state agencies, research institutions and commercial operators.
- Environmental data (physical, chemical, biological and relating to other sea users) should be collated and held in a co-ordinated and readily accessible database at an identified location for use in future oil and gas-related environmental assessments.

Project Specific Recommendations

Project specific recommendations to enhance the knowledge of licensing area include:

- Use of marine mammal and seabird observers during drilling programme.
- Compiling and releasing seabed visual observations from ROV surveys where these provide information on seabed habitats or species.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Four pound and five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

30 September 2011

No. 19

Appointment

Thomas Ben Emmett Hill, Head Teacher, Health and Education Department, 22.08.11.

Angela Mary Rowlands, Medical Officer, Health and Education Department, 22.08.11.

Jorge Lorenzo Carrero, Medical Officer, Health and Education Department, 28.08.11.

Byron Thomas Bowden-Graham, Teacher, Health and Education Department, 01.09.11.

Helen Cairns, Teacher, Health and Education Department, 01.09.11.

Rodrigo Cordeiro Garcia, Senior Projects Officer, Department of Mineral Resources, 01.09.11.

Kerry Louise Ford, Teacher, Health and Education Department, 01.09.11.

Deborah Hollingworth, Teacher, Health and Education Department, 01.09.11.

Ruth Kemp, Teacher, Health and Education Department, 01.09.11.

Catherine Caroline O'Sullivan, Learning Support Assistant, Health and Education Department, 01.09.11.

Kelly Louise Powell, Teacher, Health and Education Department, 01.09.11.

Laila Victoria Salt, Teacher, Health and Education Department, 01.09.11.

Sharon Nancy Somerville, Teacher, Health and Education Department, 01.09.11.

Kylie Velasquez, General Assistant, Health and Education Department, 01.09.11.

Neil Richard Ward, Teacher, Health and Education Department, 01.09.11.

Stephen Charles Luxton, Director (Designate), Department of Mineral Resources, 05.09.11.

Michael Anthony Floyd, Computer Technician, Computer Department, 12.09.11.

Lesley Lauren Stewart, Learning Support Assistant, Health and Education Department, 12.09.11.

Kevin John Ross, Assessor/Tutor, Health and Education Department, 14.09.11.

Margaret Veronica Meso, Team Leader, Social Services, Health and Education Department, 19.09.11.

Completion of Contract

Ambrose Simon Wilkie, Financial Services Manager, Treasury, 19.08.11.

Jacqueline Adams, Teacher, Health and Education Department, 31.08.11.

Shirley Adams-Leach, Teacher, Health and Education Department, 31.08.11.

Michael Richard Barton, Teacher, Health and Education Department, 31.08.11.

Pamela Beggs, Teacher, Health and Education Department, 31.08.11.

Victoria Caldwell, Teacher, Health and Education Department, 31.08.11.

Paul Colin Gill, Teacher, Health and Education Department, 31.08.11.

Alexander John Lloyd, Teacher, Health and Education Department, 31.08.11.

Benjamin Lee Lovett, Teacher, Health and Education Department, 31.08.11.

Kathryn McGeachie, Teacher, Health and Education Department, 31.08.11.

Ellen Louisa Morgan, Teacher, Health and Education Department, 31.08.11.

Wendy Patricia Reynolds, Teacher, Health and Education Department, 31.08.11.

Clare Louise Ryan, Teacher, Health and Education Department, 31.08.11.

Jodie Ann Symons, Teacher, Health and Education Department, 31.08.11.

Helen Toulson, Teacher, Health and Education Department, 31.08.11.

Norman Arthur Valentine, Teacher, Health and Education Department, 31.08.11.

Robin David Granger, Chief Internal Auditor, Treasury, 06.09.11.

Lars Juergens, Scientific Observer, Fisheries Department, 06.09.11.

Andrew Phillip Lee, Director, Procurement and Efficiency, 07.09.11.

Renewal of Contract

Jacqueline Adams, Teacher, Health and Education Department, 01.09.11.

Shirley Adams-Leach, Teacher, Health and Education Department, 01.09.11.

Michael Richard Barton, Teacher, Health and Education Department, 01.09.11.

Benjamin Lee Lovett, Teacher, Health and Education Department, 01.09.11.

Kathryn McGeachie, Teacher, Health and Education Department, 01.09.11.

Clare Louise Ryan, Teacher, Health and Education Department, 01.09.11.

Robin David Granger, Chief Internal Auditor, Treasury, 07.09.11.

Lars Juergens, Scientific Observer, Fisheries Department, 07.09.11.

Resignation

Patrick Andrew Minto, Plant Operator/Handyman, Public Works Department, 07.07.11.

Edgar Ewen Morrison, Plant Operator/Handyman, Public Works Department, 18.08.11.

Karen Diana Jones, Learning Support Assistant, Health and Education Department, 22.08.11.

Nancy Margaret Poole, Archives Assistant, Secretarial, 23.08.11.

Tyssen John Richard Smith, Foreman, Public Works Department, 31.08.11.

Claire Marie Cockwell, Teacher, Health and Education Department, 31.08.11.

Retirement

Veronica Fowler, Teacher, Health and Education Department, 31.08.11.

Linda Phillips, General Assistant, Health and Education Department, 31.08.11.

Transfer

Hien Lovett, from Temporary Senior Clerk, Public Works Department to Assistant Taxation Officer, Taxation Department, 28.09.11.

Kirsty Nicole Livermore, from Receptionist/Clerk to Assistant Taxation Officer, Taxation Department, 01.09.11.

Gene Stanley Berntsen, from Carpenter, Public Works Department to Firefighter, Fire and Rescue Service, 05.09.11.

Christine Hirtle, from Assistant Taxation Officer, Taxation Department to Logistics Clerk, Health and Education Department, 05.09.11.

Natalie Anne Lloyd, from Personal Assistant, Department of Mineral Resources to Trainee HR Adviser, Human Resources Department, 07.09.11.

Julie Bertrand Fiddes, from Temporary Clerk, Treasury to Receptionist/Clerk, Taxation Department, 26.09.11.

NOTICES

No. 81

5 September 2011

Customs Ordinance 2003

section 7(3)

Appointment of Temporary Customs Officers

In exercise of the powers conferred by section 7(3) of the Customs Ordinance 2003, I appoint the following persons to be temporary Customs Officers:-

Sgt Robert Andrew John Gue – 24904609 from 23 June 2011 to 20 January 2013;

Cpl Graham Tristan Lewis – S8507437 from 4 August to 6 December 2011;

Flt Sgt John Richard Phillips – C8186743 from 15 August to 18 December 2011;

WO David Arnold Newing – C8183090 from 20 August to 18 December 2011;

Cpl Keith Edwards – K8440563 from 25 August to 22 December 2011.

Dated 5 September 2011

R. J. KING,
Collector of Customs.

Falkland Islands Development Corporation Ordinance
section 7(1)

**Appointment of Chair and Member to
Falkland Islands Development Corporation Board**

1. Section 7(1)(a) of the Falkland Islands Development Corporation Ordinance (Title 28.1) provides for the Governor to appoint a chairman and one other member to the Falkland Islands Development Corporation Board as nominated by elected members of the Legislative Assembly from among their number.

2. In exercise of my powers under section 7(1)(a), as nominated by members of the Legislative Assembly from among their number, I appoint to the Falkland Islands Development Corporation Board -

(a) Gavin Phillip Short as chairman; and

(b) Michael Victor Summers as member.

3. These appointments have effect from 25 August 2011, and continue in effect until the sooner of -

(a) the member ceases to be a member of the Legislative Assembly,

(b) the member resigns by written notice to the Governor, or

(c) another member of the Legislative Assembly is appointed in place of the member.

Dated 7 September 2011

R. P. NYE,
Acting Governor.

**Public Accounts Committee
Register of Members' Interests**

The information contained in this Register is provided by member of the Public Accounts Committee in accordance with section 7(4)(c) of the Public Accounts Committee Ordinance.

The information is current to 8 September 2011.

Particulars of Interests:

1. Remunerated directorships and whether or not in companies incorporated in the Falkland Islands, including directorships which are unremunerated, but where remuneration is paid through another company in the same group.

Stuart Wallace:

Fortuna Ltd
Capricorn Ltd
Petrol Fishing Co. Ltd
Beagle Fishing Co. Ltd
Workboat Services Ltd

Kelper Stores Ltd
Petrel Trawling Ltd
Venturer Fishing Co. Ltd
Georgia Seafood Ltd
Loligo Products SL

Consolidated Fisheries Ltd PescaPuera Peru SAC
Falklands Brasserie Ltd Falkland Fish Farming Ltd
Jason Fishing Co. Ltd

David Lang:
None

Emma Edwards:
None

Mike Summers:
Quark Fishing Ltd
Pioneer Seafoods Ltd
Concordia Ltd

Simon Harcastle:
None

2. Remunerated employment, office or profession

Stuart Wallace:
Managing Director Fortuna Ltd
Director Consolidated Fisheries Ltd

David Lang:
Legal Practitioner from 28 Goss Road, Stanley
Notary Public
Commissioner for Oaths

Emma Edwards:
Geography Teacher, Education Department, FIG
Royal Falkland Islands Police, FIG
Museum & National Trust
Bluff Cove Lagoon Tours
Fellow of the Royal Geographical Society
Fellow of the Geological Society

Mike Summers:
Director of Quark Fishing Ltd
Director of Pioneer Seafoods Ltd
Director of Concordia Ltd

Simon Harcastle:
Part time employee of Falklands Fresh Ltd and FIC Ltd

3. Clients in respect of whom the member holds a general retainer or in respect of whom he has in the last 12 months, or expects in the next 12 months, to provide services for payment where a member of the public might reasonably think that the member's conduct in or in relation to the business of the Public Accounts Committee might have been or might be influenced by the client's interests

Stuart Wallace:
None

David Lang:
Holds no general retainer for any client and has not held any such retainer during the past 12 months. Has been instructed by FIDC in a number of mortgage transactions and in one transaction relating to the sale of shares held by it.

Instructed by Mr & Mrs Reynolds in relation to the possible sale to them of Stanley Dairy Ltd and also in relation to the

termination of their employment by FIDC/Stanley Dairy Ltd.

Emma Edwards:
Education Department
Royal Falkland Islands Police
Museum & National Trust

Mike Summers:
None

Simon Harcastle:
None

4. Sponsorships. Any form of sponsorship or financial or material support of a member which involves any payment, benefit or advantage whether to the member or any other person with whom the member is closely connected

Stuart Wallace:
None

David Lang:
Chairman (unpaid) of the Stanley Sea Cadets Unit Management Committee. The Stanley Sea Cadets Unit (TS Endurance) is a registered charity which receives assistance in various forms from FIG and private sector companies and individuals.

Emma Edwards:
None

Mike Summers:
None

Simon Harcastle:
None

5. Gifts, benefits and hospitality

Stuart Wallace:
None

David Lang:
No gifts except from family and friends
FIG Pensioner receiving Non-discretionary occupational pension
Receives hospitality at Government House

Emma Edwards:
None

Mike Summers:
None

Simon Harcastle:
None

6. Overseas visits relating to or arising out of membership of the Public Accounts Committee where the cost of any such visit has not been borne wholly by the member or out of the Falkland Islands public funds

Stuart Wallace:
March 2010 - visit to UK, Guernsey and Isle of Man - paid for by HMG

David Lang:
None

Emma Edwards:
Nothing to date
17 May 2010 - New Caledonia - paid by UN
12 June 2010 - New York Committee of 24 - flights paid for by UN

Mike Summers:
None

Simon Harcastle:
None

7. Any gifts or material benefits or advantages received by the member of the member's spouse from or on behalf of overseas Governments, organisations or persons

Stuart Wallace:
None

David Lang:
None

Emma Edwards:
None

Mike Summers:
None

Simon Harcastle:
None

8. Land or property of a substantial value or from which a substantial income is gained

Stuart Wallace:
Through Companies listed in 1 above:
Globe Tavern 56 John Street
Warehouse at Gordon Lines Globe Offices
Falklands Brasserie 1 John Biscoe Road
Waverley House Auster Place
K2 Shop Lookout Ind Estate Waverley Shop
5 & 7 Beaver Road K3 Shop Lookout Ind Estate
Raymar House (old) Beaver Hangar
K4 Shop & Narrows Pub
CFL Warehouse (Gordon Lines)

David Lang:
Joint Ownership of 28 Goss Road, Stanley

Emma Edwards:
None

Mike Summers:
11 Pioneer Row
12 Pioneer Row
Mount Maria House, Port Howard

Simon Harcastle:
None

9. The names of companies or other bodies in which the member has, to his knowledge either with or on behalf of his spouse and children under the age of 18 years, a beneficial interest in shareholding of a nominal value greater than one percent of the issued share capital or less than one percent and more than £25,000.00

Stuart Wallace:

Fortuna Ltd	Falklands Fish Farming Ltd
Capricorn Ltd	Jason Fishing Co. Ltd
Beagle Fishing Co. Ltd	Petrol Trawling Ltd
Petrol Fishing Co. Ltd	Venturer Fishing Co. Ltd
Consolidated Fisheries Ltd	Georgia Seafood Ltd
Workboat Services Ltd	Loligo Products SL
Kelper Stores Ltd	PescaPuera Peru SAC
Falkland Brasserie Ltd	Desire Petroleum PLC
Falkland Islands Holdings PLC	
Borders & Southern Petroleum PLC	
Rockhopper Exploration PLC	
Falklands Oil & Gas Ltd	

David Lang:

None

Emma Edwards:

None

Mike Summers:

Quark Fishing Ltd (25.1%)
Pioneer Seafoods Ltd (50% plus 50% spouse)
Concordia Ltd (50% plus 50% spouse)

Simon Hardcastle:

None

10. Any relevant interest not covered by one of the main categories which falls within the purpose of the Register (which is to provide information on any pecuniary benefit which a member receives and which might reasonably be thought by others to influence his or her actions, speeches or votes in the Public Accounts Committee OR which the member considers might be thought by others to influence his or her actions in a similar manner, even though the member receives no financial benefit

Stuart Wallace:

Co-owner – South Bank of part of San Carlos River
Co-owner – 38 Ross Road West

David Lang:

Daughter was Financial Controller of FIDC
Remunerated where clients are legally aided by payment from the Legal Aid provision in the Justice Department.
FIG

Emma Edwards:

Member of Legislative Assembly – November 2009 – November 2013

Mike Summers:

Chairman FIOGA
Trustee FI YMCA
Trustee Stanley Golf Club
Director FIFCA
Director Port Howard Farm Ltd

Simon Hardcastle:

None

No. 84

13 September 2011

**Fisheries (Conservation and Management) Ordinance
(section 37)**

Notice of Total Allowable Effort – Finfish Fishery
Notice is hereby given of the Total Allowable Effort set in respect of the following fishery:-

Fishery: Finfish

Species: All finfish species except Skate (*Rajidae*) and Toothfish (*Dissostichus eleginoides*)

Period: 1 January – 31 December 2012

Total Allowable Effort: 13 (Vessel Units)

Dated 13 September 2011

A.J. BARTON,

Director of Natural Resources.

No. 85

13 September 2011

**Fisheries (Conservation and Management) Ordinance
(section 37)**

Notice of Total Allowable Effort – Restricted Finfish Fishery
Notice is hereby given of the Total Allowable Effort set in respect of the following fishery:-

Fishery: Restricted Finfish

Species: All finfish species except Hake (*Merluccius spp.*), Skate (*Rajidae*) and Toothfish (*Dissostichus eleginoides*)

Period: 1 January – 31 December 2012

Total Allowable Effort: 23.7 (Vessel Units)

Dated 13 September 2011

A.J. BARTON,

Director of Natural Resources.

No. 86

13 September 2011

**Fisheries (Conservation and Management) Ordinance
(section 37)**

Notice of Total Allowable Effort – Skate Fishery
Notice is hereby given of the Total Allowable Effort set in respect of the following fishery:-
Fishery: Skate

Species: All species of Skate (*Rajidae*)

Period: 1 January – 31 December 2012

Total Allowable Effort: 27.33 (Vessel Units)

Dated 13 September 2011

A.J. BARTON,

Director of Natural Resources.

No. 87

13 September 2011

Fisheries (Conservation and Management) Ordinance
(section 37)

**Notice of Total Allowable Effort –
Squid and Restricted Finfish Fishery**

Notice is hereby given of the Total Allowable Effort set in respect of the following fishery:-

Fishery: Squid and Restricted Finfish

Species: *Illex argentinus*, *Martialia hyadesi*, all finfish species except Hake (*Merluccius spp.*), Skate (*Rajidae*) and Toothfish (*Dissostichus eleginoides*)

Period: 1 March – 31 May 2012

Total Allowable Effort: 21.2 (Vessel Units)

Dated 13 September 2011

A.J. BARTON,
Director of Natural Resources.

No. 88

13 September 2011

Fisheries (Conservation and Management) Ordinance
(section 37)

Notice of Total Allowable Effort – Squid Fishery

Notice is hereby given of the Total Allowable Effort set in respect of the following fishery:-

Fishery: Squid (*Loligo gahi*)

Species: *Loligo gahi*

Period: 24 February – 14 April 2012

Total Allowable Effort: 26.91 (Vessel Units)

Dated 13 September 2011

A.J. BARTON,
Director of Natural Resources

No. 89

13 September 2011

Fisheries (Conservation and Management) Ordinance
(section 38)

**Notice of Total Allowable Catch
Restricted Finfish – Pelagic**

Notice is hereby given of the Total Allowable Catch set in respect of the following fishery:-

Fishery: Restricted Finfish – Pelagic

Species: Southern Blue Whiting (*Micromesistius australis*)
Hoki (*Macruronus magellanicus*)

Period: 1 January – 31 December 2012

Total Allowable Catch: 6000 metric tonnes

Dated 13 September 2011

A.J. BARTON,
Director of Natural Resources.

No. 90

13 September 2011

Fisheries (Conservation and Management) Ordinance
(section 38)

Notice of Total Allowable Catch – Toothfish Fishery
Notice is hereby given of the Total Allowable Catch set in respect of the following fishery:-

Fishery: Toothfish - Longline

Species: Toothfish (*Dissostichus eleginoides*)

Period: 1 January – 31 December 2012

Total Allowable Catch: 1200 metric tonnes

Dated 13 September 2011

A.J. BARTON,
Director of Natural Resources.

No. 91

19 September 2011

Falkland Islands Development Corporation Ordinance
section 7(1)

**Appointment of Member to
Falkland Islands Development Corporation Board**

1. Section 7(1)(g) of the Falkland Islands Development Corporation Ordinance (Title 28.1) provides that the Governor may appoint a member to the Falkland Islands Development Corporation Board nominated by the Falkland Islands Tourist Board.

2. In exercise of my powers under section 7(1)(g), I appoint Paul John Trowell, General Manager of Falkland Islands Tourist Board, nominated by the Falkland Islands Tourist Board, with effect from 5 April 2010 and continuing in effect whilst he continues to hold the position of General Manager of Falkland Islands Tourist Board, a member of the Falkland Islands Development Corporation Board.

3. This appointment has effect and continues in effect as indicated in article 2, unless terminated sooner.

Dated 19 September 2011

R. P. NYE,
Acting Governor.

No. 92

28 September 2011

Commissioners for Oaths Ordinance
section 2(2)

Appointment of Commissioners for Oaths

1. Section 2(2) of the Commissioners for Oaths Ordinance 1969 (Title 22.3) provides that the Governor may appoint commissioners for oaths.

2. In exercise of my powers under section 2(2), I appoint:-

Elizabeth Jayne Reid; and
Barbara Ingrid Steen

to be commissioners for oaths.

3. The scope of this appointment is limited to such duties as may be undertaken by the said Elizabeth Jayne Reid and Barbara Ingrid Steen in support of the operation of the Registrar General's office.

4. This appointment has effect from the date below, and continues in effect until terminated.

Dated 28 September 2011

N. R. HAYWOOD,
Governor

No. 93

28 September 2011

Applications for Permanent Residence

Notice is hereby given that:-

Sylvia Ann Allen;
Alexander Charles Henry;
Leeanne Sarah Henry;
Lars Juergens;
Stephen Robert Massam; and
Elena Yurgens,

have applied to the Principal Immigration Officer to be granted a Permanent Residence Permit

Any person who knows of any reason why permits should not be granted should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley by 22 October 2011

Dated 28 September 2011

C. W. REEVES,
Immigration Officer

No. 94

29 September 2011

**Immigration (Permanent Residence Permits)
(Amendment) Regulations 2011
regulation 7**

1. This notice is issued under regulation 7 of the Immigration (Permanent Residence Permits)(Amendment) Regulations 2011 (SR&O 13 of 2011).

2. I have prepared and issued new forms and new notes in respect of applications for permanent residence.

3. I confirm that applicants were entitled to use the new forms from 31 August 2011 and that the new forms must be used from 1 October 2011.

4. Arrangements have been made for the new forms and notes to be provided to each potential applicant who requires them.

Dated 29 September 2011

B. MARSDEN,
Principal Immigration Officer.

No. 95

29 September 2011

**Interpretation and General Clauses Ordinance
section 72
Appointment of Public Holiday**

1. Section 72(3) of the Interpretation and General Clauses Ordinance (Title 67.2) provides the Governor may by notice in the Gazette appoint a day to be a public holiday.

2. 28 December 2011 will be a public holiday

3. 4 June 2012 will also be a public holiday.

Dated 29 September 2011

N. R. HAYWOOD,
Governor.

**EXPLANATORY NOTE
(not part of the notice)**

In 2011, the traditional third public holiday at Christmas will be taken on the Wednesday (28 December)

It is traditional that there is a third public holiday at Christmas (in addition to public holidays for Christmas Day and Boxing Day) The third public holiday is not provided for in section 72(1) of the Interpretation and General Clauses Ordinance (Title 67.2), so it needs to be dealt with in a notice under section 72(3)

To mark the Diamond Jubilee of Her Majesty Queen Elizabeth's accession to the throne, 4 June 2012 will also be a public holiday.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Three pound and twenty-five pence

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

24 October 2011

No. 20

The following are published in this Extraordinary Gazette —

Notices 96 to 103

Register of Electors for Camp Constituency; and

Register of Electors for Stanley Constituency.

NOTICES

No. 96

6 October 2011

Electoral Ordinance (Title 30.1) *section 7*

Appointment of Electoral Registration Officer for Camp and Stanley Constituencies

Pursuant to section 7 of the Electoral Ordinance I appoint **Elizabeth Jayne Reid** to be the Electoral Registration Officer, in respect of both Camp and Stanley constituencies.

Dated 6 October 2011

R. P. NYE,
Acting Governor

No. 97

6 October 2011

Electoral Ordinance (Title 30.1) *section 47*

Appointment of Acting Returning Officer Stanley and Camp Constituencies

1. Section 47(1) of the Electoral Ordinance provides that the Governor, acting with discretion, shall appoint a person to be the returning officer for each constituency. Section 47(2) provides that wherever there is a vacancy in the appointment of a returning officer in respect of a constituency, the Chief Executive shall be the returning officer in respect of that constituency until an appointment of another person is made in respect of that constituency under section 47(1).

2. I appoint Keith Padgett to be Acting Returning Officer for the purposes of the 2011 Referendum, to carry out the functions of Returning Officer, for both the Stanley and Camp constituencies, at any time when the Chief Executive is unable to carry out the functions of Returning Officer because of absence from the Falkland Islands, or any other reason.

Dated 6 October 2011

R. P. NYE,
Acting Governor

No. 98

7 October 2011

Electoral Ordinance (Title 30.1) **Appointment of Deputy Returning Officer Stanley and Camp Constituencies** **Referendum – 3 November 2011**

I appoint **Elizabeth Jayne Reid** to be Deputy Returning Officer in connection with the Referendum to be held on 3 November 2011, in respect of the Stanley and Camp constituencies.

Dated 7 October 2011

K. PADGETT,
Acting Returning Officer

No. 99

7 October 2011

Electoral Ordinance (Title 30.1) *section 100*

Appointment of Presiding Officer Stanley and Camp Constituencies **Referendum – 3 November 2011**

I appoint **Elizabeth Jayne Reid** to be Presiding Officer in connection with the Referendum to be held on 3 November 2011, in accordance with section 100 of the Electoral Ordinance.

Dated 7 October 2011

K. PADGETT,
Acting Returning Officer

No. 100

11 October 2011

Electoral Ordinance (Title 30.1) *section 59*

Appointment of Polling Places Stanley and Camp Constituencies **Referendum – 3 November 2011**

In exercise of my powers under section 59(1) of the Electoral Ordinance (Title 30.1) I hereby appoint the following place to be a polling place in accordance with the terms of the above provision:-

Court and Council Chamber, Town Hall, Stanley
Fox Bay, West Falkland
Goose Green, East Falkland.

Dated 11 October 2011

R. P. NYE,
Acting Governor

No. 101

11 October 2011

Electoral Ordinance (Title 30.1) *section 61*

Appointment of Mobile Polling Places Camp Constituency **Referendum – 3 November 2011**

In exercise of my powers under section 61(1) of the Electoral Ordinance (Title 30.1) I appoint the following places to be visited by a mobile polling team:-

Place	Location	Date	Approximate Times
Hope Cottage	Social Club	03.11.11	1000-1200 hours
Hill Cove	Social Club	01.11.11	0900-1100 hours
Port Howard	Port Howard Lodge	01.11.11	1400-1600 hours

Dated 11 October 2011

R. P. NYE,
Acting Governor

NOTE:

(1) Each mobile polling team leader will endeavour to ensure that every place listed is visited by a team on the relevant dates and between the times specified.

(2) If it is necessary to vary the dates or times specified (for example because of bad weather), that will be announced over FRS, giving as much notice as is reasonably possible
(3) If a person is not able to vote during a visit by a mobile polling team then they can vote at an appointed polling place (Fox Bay, Goose Green, or Stanley) on Polling Day, 3 November, during polling hours.

No. 102

24 October 2011

Referendum (Single Constituency Bill) Ordinance 2011
section 17

**Appointment of Counting Observers
Stanley and Camp Constituencies
Referendum – 3 November 2011**

1. Section 17(1) of the Referendum (Single Constituency Bill) Ordinance ("the Referendum Ordinance") allows me to appoint counting observers for the referendum on the Single Constituency Bill to be held on 3 November 2011.

2. The Governor has not given any directions to me under section 17(3) of the Referendum Ordinance.

3. I appoint the following as counting observers for the referendum:-

Janet Lynda Cheek MLA (Stanley Constituency)
Roger Anthony Edwards MLA (Camp Constituency)
Sharon Halford MLA (Camp Constituency)
Richard Sawle MLA (Stanley Constituency)
Gavin Phillip Short MLA (Stanley Constituency)

4. These counting observers will also be able to carry out functions of counting observers under the Electoral Ordinance (Title 30.1).

5. I am satisfied that I have complied with section 17(2) of the Referendum Ordinance by appointing representatives from both Camp and Stanley among the counting observers.

Dated 24 October 2011

T. R. THOROGOOD,
Chief Counting Officer.

No. 103

24 October 2011

Electoral Ordinance (Title 30.1)
section 100

**Appointment of Election Officials
Stanley and Camp Constituencies
Referendum – 3 November 2011**

In accordance with section 100(1) of the Electoral Ordinance, the following persons have been appointed to be election officials for the purpose of the Referendum as indicated:-

Stanley Consistency:

Mrs Elizabeth Reid	Deputy Returning Officer/ Presiding Officer
Mrs Margaret Butler	Presiding Officer/Table Supervisor Count (Court 10-6pm and Count)
Mr Nigel Dodd	Presiding Officer (Count)
Miss Bernice Hewitt	Polling Clerk (Court & Count)
Mrs Carol Anderson	Polling Clerk (Court 10-12noon)
Ms Glynis King	Polling Clerk (Court 3-6pm)

Mrs Caroline McLaren	Polling Clerk (Court 12-3pm)
Mrs Shirley Betts	Polling Clerk (Court Standby)
Miss Barbara Steen	Polling Clerk (Court Standby)
Mrs Val Padgett	Polling Clerk (Court Standby)
Mrs Julie Fisher-Smith	Polling Clerk (Count)
Mrs Alison Dodd	Polling Clerk (Count)
Mrs Katrina Stephenson	Polling Clerk (Count)
Ms Wendy Reeves	Polling Clerk (Count)
Mr Simon Goodwin	Polling Clerk (Count)
Mrs Sharon Gilbert	Polling Clerk (Court Standby)
Miss Megan Middleton	Polling Clerk (Count Reconciliation)
Mrs Barbara Bates	Polling Clerk (Court Standby)
Mr Stephen Dent	Security/Fire Warden

Camp Constituency:

Mrs Elizabeth Reid	Deputy Returning Officer/ Presiding Officer
Mrs Margaret Butler	Presiding Officer/Table Supervisor Count (Court 10-6pm and Count)
Mr Nigel Dodd	Presiding Officer (Count)
Miss Bernice Hewitt	Polling Clerk (Court & Count)
Mrs Carol Anderson	Polling Clerk (Court 10-12noon)
Ms Glynis King	Polling Clerk (Court 3-6pm)
Mrs Caroline McLaren	Polling Clerk (Court 12-3pm)
Mrs Shirley Betts	Polling Clerk (Court Standby)
Miss Barbara Steen	Polling Clerk (Court Standby)
Mrs Val Padgett	Polling Clerk (Court Standby)
Mrs Julie Fisher-Smith	Polling Clerk (Count)
Mrs Alison Dodd	Polling Clerk (Count)
Mrs Katrina Stephenson	Polling Clerk (Count)
Ms Wendy Reeves	Polling Clerk (Count)
Mr Simon Goodwin	Polling Clerk (Count)
Mrs Sharon Gilbert	Polling Clerk (Court Standby)
Miss Megan Middleton	Polling Clerk (Count Reconciliation)
Mrs Barbara Bates	Polling Clerk (Court Standby)
Mr Stephen Dent	Security/Fire Warden

KEMH Mobile Team:

Mrs S Betts	Team Leader
-------------	-------------

Fox Bay:

Miss Terrienne Ormond	Team Leader
Mrs Teena Ormond	Polling Clerk

Goose Green:

Ms Jackie Adams	Presiding Officer
-----------------	-------------------

Mobile West Falkland:

Miss Terrienne Ormond	Team Leader
Mrs Teena Ormond	Polling Clerk

Mobile East Falkland:

Mrs Alison Dodd	Team Leader
Miss Bernice Hewitt	Polling Clerk

Supernumeraries:

Mr Mark Lewis
Mrs Alison Inglis
Ms Rosalind Cheek

Dated 24 October 2011

T. R. THOROGOOD,
Chief Counting Officer.

Register of Electors for Camp Constituency at 20 October 2011

Serial	Last Name	First Name	Address
000001	Aguila Aguilar	Jeanette del Carmen	Goose Green, E.F.I
000002	Alazia	Fayan Pamela Jane	Port Edgar Farm WFI
000003	Alazia	Felicity Nikita	Port Edgar Farm
000004	Alazia	Hazel	Teal Inlet
000005	Alazia	Keith	Goose Green, E.F.I
000006	Alazia	Mandy Gwyneth	Port Edgar Farm, W.F.I
000007	Alazia	Michael Robert	Port Edgar Farm, W.F.I
000008	Anderson	Rupert William	Port Howard, W.F.I
000009	Ashworth	Glennis	Fitzroy Ridge, E.F.I
000010	Ashworth	Malcolm	Fitzroy Ridge, E.F.I
000011	Bagley	Darren Clive	Riverview Farm, E.F.I
000012	Bagley	Jacqueline Elizabeth	Riverview Farm, E.F.I
000013	Barrientos	Jose Sixto Ruiz	North Arm, E.F.I
000014	Battersby	Jon Alan	Hawkshead Fitzroy
000015	Battersby	Margaret	Hawkshead Fitzroy
000016	Beattie	Ian Robert Ewen	North Arm, E.F.I
000017	Bendyshe Pitaluga	Antoinette Margaretha M	Gibraltar Station E.F.I
000018	Berntsen	Arina Janis	Pebble Island, W.F.I
000019	Berntsen	Benjamin John	Elephant Beach, E.F.I
000020	Berntsen	Iain Kenneth	Sheffield Farm WFI
000021	Betts	Bernard Keith	Boundary Farm, W.F.I
000022	Betts	Diane Joan	Fox Bay East W.F.I
000023	Blackley	Maurice	Sea Lion Island
000024	Bonner	Katie Jean	Port Howard, W.F.I
000025	Bonner	Simon	Port Howard, W.F.I
000026	Bonner	Susan Anne	Port Howard, W.F.I
000027	Castro Barrientos	Gilberto Enrique	Goose Green E.F.I
000028	Clarke	Alan Neil	Port Howard, W.F.I
000029	Clarke	Jan Michael	Lorenzo Farm, E.F.I
000030	Clarke	Jeanette	West Point Island W.F.I
000031	Clarke	Michael Jan	West Point Island W.F.I
000032	Clarke	Tanya	Lorenzo Farm E.F.I
000033	Clausen	Sophie Marina	Port Howard WFI
000034	Clifton	Leonard	Walker Creek, E.F.I
000035	Clifton	Thora Janeene	Walker Creek, E.F.I
000036	Cockwell	Benjamin William	Fox Bay Village, W.F.I
000037	Cockwell	Clare Marie	Fox Bay Village, W.F.I
000038	Cockwell	Grizelda Susan	Fox Bay Village, W.F.I
000039	Davis	Aase	Evelyn Station, E.F.I
000040	Davis	Ian John	Evelyn Station E.F.I
000041	Davis	Reginald John	Evelyn Station, E.F.I
000042	Decroliere	Carrie Madeline Helen	Fox Bay Village, W.F.I
000043	Decroliere	Eric Ernest Albert	Fox Bay Village, W.F.I
000044	Dickson	Charles George	Brookfield, E.F.I
000045	Dickson	Doreen	Wreck Point E.F.I
000046	Dickson	Gerald William	Wreck Point, E.F.I
000047	Dickson	Steven Charles	North Arm E.F.I
000048	Didlick	Fiona Margaret	Darwin House, Darwin
000049	Didlick	Graham John	Darwin House, Darwin
000050	Donnelly	Daniel	Crooked Inlet, W.F.I
000051	Donnelly	Joyce Elizabeth	Crooked Inlet, W.F.I
000052	Dunford	David Philip	Saddle Farm, W.F.I
000053	Eagle	Alan William	Fitzroy Farm, E.F.I
000054	Edwards	Norma	Lake Sullivan, W.F.I
000055	Edwards	Rebecca Elizabeth	Port Howard Farm W F I
000056	Edwards	Roger Anthony	Lake Sullivan, W.F.I
000057	Evans	Donna Newell	Spring Point Farm W.F.I

000058	Evans	Michael David	Spring Point Farm W.F.I
000059	Evans	Raymond	Pebble Island, W.F.I
000060	Evans	Richard Gregory	Bold Cove W.F.I
000061	Evans	Tracy	Pebble Island W.F.I
000062	Finlayson	Neil Roderick	North Arm, E.F.I
000063	Ford	David	Port Louis EFi
000064	Ford	Tanya Louise	Speedwell Island
000065	Gilding	Amy Heather	Port Louis, East Falkland
000066	Gilding	Melanie Carol	Port Louis, E.F.I
000067	Gilding	Peter Bernard	Port Louis, E.F.I
000068	Gilding	Petra Sophie	Port Louis, East Falkland
000069	Gleadell	Marklin John	Goose Green E.F.I
000070	Goodwin	Margo Jane	4 Ian Campbell Drive
000071	Goodwin	Matthew Gerald	North Arm E.F.I
000072	Goodwin	Neil Alexander William	North Arm, E.F.I
000073	Goss	Margaret Rose	Horseshoe Bay, E.F.I
000074	Goss	Peter	Horseshoe Bay, E.F.I
000075	Greenland	Bonita Doreen	Darwin House, E.F.I
000076	Greenland	Kenneth David	Darwin House, E.F.I
000077	Grierson	Hew McInnes	Blue Beach San Carlos E.F.I
000078	Grimmer	Keith	The Dunes Fitzroy River
000079	Grimmer	Modilyn	The Dunes Fitzroy River
000080	Halford	Rodney John	Casa Verde San Carlos E.F.I
000081	Halford	Sara Jayne	Casa Verde San Carlos E.F.I
000082	Halford	Sharon	Casa Verde San Carlos E.F.I
000083	Halliday	Joyce Isabella Patience	Fox Bay Village, W.F.I
000084	Halliday	Kenneth William	Fox Bay Village, W.F.I
000085	Hansen	Ian	Main Point, W.F.I
000086	Hansen	Lionel Raymond	Hill Cove, W.F.I
000087	Hansen	Rose Idina	Hill Cove, W.F.I
000088	Hansen	Susan Ann	Main Point, W.F.I
000089	Harvey	Jen	Hill Cove, W.F.I
000090	Harvey	Valerie Ann	Hill Cove, W.F.I
000091	Harwood	Reuben Joseph	Goose Green E.F.I
000092	Heathman	Ailsa	Estancia, E.F.I
000093	Heathman	Ewart Tony	Estancia, E.F.I
000094	Hill	Jennifer Eileen	Stoney Ridge, W.F.I
000095	Hirtle	Anthony	Peaks Farm, W.F.I
000096	Hirtle	Doris Linda	Port Howard, W.F.I
000097	Hirtle	Samantha Lee	Peaks Farm, W.F.I
000098	Hirtle	Susan Mary	Peaks Farm, W.F.I
000099	Hobman	Anola Zoey	Port Howard, W.F.I
000100	Hobman	Gonzalo David	Albemarle Station
000101	Hobman	John Malcolm	Goose Green E.F.I
000102	Hobman	Juan Jose Eleuterio	Westley Farm WFI
000103	Hobman	Vivien	Goose Green E.F.I
000104	Hoy	Dawn	Sheffield Farm WFI
000105	Innes	Gordon	Hill Cove WFI
000106	Innes	Isabella Alice	Hill Cove, W.F.I
000107	Jaffray	Alexander	Lively Island, E.F.I
000108	Jaffray	Eileen	North Arm, E.F.I
000109	Jaffray	Elliott Jessie	Lively Island, E.F.I
000110	Jaffray	Ian	North Arm, E.F.I
000111	Jennings	Jacqueline	Pebble Island, W.F.I
000112	Jones	John Hugh	Race Point Farm, E.F.I
000113	Jones	Michael David	Head Of Bay, E.F.I
000114	Jones	Michelle	Race Point Farm, E.F.I
000115	Jones	Sheila Janice	Head Of Bay, E.F.I
000116	Jonson	Amy Elizabeth	Goose Green E.F.I.
000117	Jordan	Ian Phillip	4 Letsbey Avenue M.P.A.

000118	Knight	Justin Robert Campbell	Coast Ridge, W.F.I
000119	Knight	Keith Andrew	Coast Ridge, W.F.I
000120	Knight	Nigel Arthur	Coast Ridge, W.F.I
000121	Lee	Beverley Christina	Galley Café Goose Green
000122	Lee	Christopher	Port Howard, W.F.I
000123	Lee	Elizabeth	Goose Green, E.F.I
000124	Lee	John Alfred	Goose Green, E.F.I
000125	Lee	Leslie James	Galley Café Goose Green
000126	Lee	Mervyn Richard	North Arm E.F.I
000127	Lee	Myles	Port Howard W.F.I
000128	Lee	Trudi Dale	Galley Café Goose Green
000129	Leo	Brenda May	NAAFI, MPA, E.F.I
000130	Livermore	Darren	Fitzroy Farm, E.F.I
000131	Lloyd	Melvyn John	Point View Goose Green
000132	Lloyd	Valerie Ann	Point View Goose Green
000133	Lowe	Adrian Stewart	Murrell Farm, E.F.I
000134	Lowe	Lisa Helen	Murrell Farm, E.F.I
000135	Lowe	Susan Elizabeth	Port Howard Lodge W.F.I
000136	Luxton	Jennifer Mary	Sealion Island, E.F.I
000137	Luxton	William Robert	Chartres, W.F.I
000138	MacDonald	Alexander Colin	Goose Green E.F.I
000139	Marsh	Alastair Roy	Shallow Harbour, W.F.I
000140	Marsh	Anna Deirdre	Fox Bay East W.F.I
000141	Marsh	Gavin Nicholas	Fox Bay East W.F.I
000142	Marsh	Helen Rose	Rincon Ridge, W.F.I
000143	Marsh	June Helen	Rincon Ridge, W.F.I
000144	Marsh	Kevin Roy	Fern Ridge Farm W.F.I
000145	Marsh	Leon Peter	Rincon Ridge, W.F.I
000146	Marsh	Marlane Rose	Shallow Harbour, WFI
000147	Marsh	Patricia Ann	Lakelands, W.F.I
000148	Marsh	Robin Frank	Lakelands, W.F.I
000149	Maskell-Bott	John Malcolm	Hill Cove, W.F.I
000150	Maskell-Bott	Sarah	Hill Cove, W.F.I
000151	May	Christopher Raymond	Speedwell Island
000152	May	Lindsey Olga	Speedwell Island
000153	May	Shaun Christopher	Speedwell Island
000154	McGhie	Benjamin	Port North WFI
000155	McGhie	James	Stoney Ridge, W.F.I
000156	McGhie	Jodie Kim	Port North, W.F.I
000157	McGhie	Roy	Port North, W.F.I
000158	McGhie	Thomas Forsyth	Saunders Island, W.F.I
000159	McGill	Lorraine Iris	Carcass Island, W.F.I
000160	McGill	Robin Perry	Carcass Island, W.F.I
000161	McKay	Fraser Roderick	Teal River, W.F.I
000162	McKay	Glyn Ronald	Teal River W.F.I
000163	McKay	Josephine Ann	Greenhill Farm Chartres
000164	McKay	Kenneth Andrew	Greenhill Farm Chartres
000165	McKay	Penelope Rose	Westley Farm WFI
000166	McKay	Roy Derek	Greenhill Farm Chartres
000167	McLeod	Albert John	Camilla Creek E.F.I
000168	McLeod	Isabella Frances Diana	Fitzroy E.F.I
000169	McLeod	John (1)	Dunvegan Cabin E.F.I
000170	McLeod	Madeline Jean	Dunvegan Cabin E.F.I
000171	McLeod	Sarah Rose	Camilla Creek E.F.I
000172	McPhee	Mark	Brookfield, E.F.I
000173	McPhee	Sheila Margaret	Kingsford Valley Farm E.F. I
000174	McPhee	Terence Owen	Kingsford Valley Farm E.F.I
000175	McPhee	Trudi Lynette	Brookfield, E.F.I
000176	McRae	David Michael	Cape Dolphin E.F.I
000177	Middleton	Kerry Ann	Goose Green E.F.I

000178	Miller	Betty Larsen	North Arm E.F.I
000179	Miller	Catherine McLeod	Fox Bay Village, W.F.I
000180	Miller	James Albert	Fox Bay Village, W.F.I
000181	Miller	Philip Charles	Cape Dolphin. E.F.I
000182	Minnell	Donna Marie	Moss Side, E.F.I
000183	Minnell	Michael Robert	Moss Side, E.F.I
000184	Mitchell	Leon John	Mount Kent Farm E.F.I
000185	Morrison	Gerald	Goose Green, E.F.I
000186	Morrison	Kathleen Iris	Goose Green, E.F.I
000187	Murphy	Roy David	Port Howard, W.F.I
000188	Newman	Glynnis Karen	Goose Green E.F.I
000189	Newman	Lisa Jeraine	Fern Ridge Farm W.F.I
000190	Nightingale	Charlene	West Lagoons, W.F.I
000191	Nightingale	Peter Richard	West Lagoons, W.F.I
000192	Peck	Paul	Shallow Bay, W.F.I
000193	Phillips	Carol Joan	Hope Cottage, E.F.I
000194	Phillips	Paul David	Hope Cottage E.F.I
000195	Phillips	Shula Louise	Hope Cottage E.F.I
000196	Phillips	Terence	Hope Cottage, E.F.I
000197	Pitaluga	Nicholas Alexander R	Gibraltar Stn, E.F.I
000198	Pitaluga	Robin Andreas McIntosh	Gibraltar Station, E.F.I
000199	Platt	Claire	Lakelands Farm W.F.I
000200	Pole-Evans	Carole Suzan	Saunders Island W.F.I
000201	Pole-Evans	David Llewellyn	Saunders Island, W.F.I
000202	Pole-Evans	Louise Suzan	Saunders Island E.F.I
000203	Pole-Evans	Shirley Helen	Manybranch, W.F.I
000204	Pole-Evans	Suzan	Saunders Island, W.F.I
000205	Pole-Evans	William Reginald	Manybranch, W.F.I
000206	Poncet	Dion Michael	Beaver Island, W.F.I
000207	Poncet	Jerome Pierre	Beaver Island, W.F.I
000208	Poncet	Leiv Sigismond	Beaver Island, W.F.I
000209	Porter	Joan	Shallow Harbour, W.F.I
000210	Reeves	Ronald James	Port Howard, W.F.I
000211	Reid	Emily Margaret	North Arm, E.F.I
000212	Robertson	Ann	Port Stephens, W.F.I
000213	Robertson	Dion Sebastian	Port Stephens W.F.I
000214	Robertson	Drew Alexander	Port Stephens WFI
000215	Robertson	Paul Jonathan	Port Stephens, W.F.I
000216	Robertson	Peter Charles	Port Stephens, W.F.I
000217	Ross	Marie	Port Louis EFi
000218	Ross	William Henry	Walker Creek E.F.I
000219	Sackett	Pauline	Fitzroy Farm E.F.I
000220	Shepherd	Colin David	Goose Green, E.F.I
000221	Short	Andrez Peter	Swan Inlet, E.F.I
000222	Short	Elaine Elizabeth	Bleaker Island, E.F.I
000223	Short	John Mark	Port Howard, W.F.I
000224	Short	Robert Charles	Bleaker Island, E.F.I
000225	Sinclair	Serena Samantha	Bold Cove Farm W.F.I
000226	Sinclair	Simon Keith	Fitzroy Farm E.F.I
000227	Smith	Caroline	Fitzroy Farm E.F.I
000228	Smith	Derek	Rincon Grande E.F.I
000229	Smith	George Patterson	Port Louis E.F.I
000230	Smith	Jenny Lorraine	Port Louis E.F.I
000231	Smith	Julia Trinidad	Rincon Grande E.F.I
000232	Smith	Terence George	North Arm, E.F.I
000233	Steen	Gail	Paragon House Lafonia E.F.I
000234	Steen	Vernon Robert	Paragon House Lafonia E.F.I
000235	Stevens	Liam Bodie	Port Sussex, E.F.I
000236	Stevens	Richard James	Port Sussex, E.F.I
000237	Stevens	Toni Donna	Port Sussex, E.F.I

000238	Strange	Ian John	New Island
000239	Street	David Charles	Plot 13A Fitzroy Ridge EFi
000240	Street	Edith Mary	Plot 13A Fitzroy Ridge EFi
000241	Summers	Nichola Jane	Cape Dolphin E.F.I
000242	Taylor	Christopher John	19 Goose Green, E.F.I
000243	Tellez	Rodolfo	Goose Green E.F.I
000244	Thom	John Currie	Fitzroy Farm E.F.I
000245	Thorsen	David Moller	Coach House MPA Road
000246	Thorsen	Gloria Penelope	Teal Inlet, E.F.I
000247	Thorsen	Kristiane Annergret Helena	Teal Inlet E.F.I
000248	Towersey	Diane	Port Stephens, W.F.I
000249	Turner	Arthur Leonard Pitaluga	Rincon Grande, E.F.I
000250	Turner	Elaine Ellen	Rincon Grande, E.F.I
000251	Tuson	Olwen Carol	Saunders Island, W.F.I
000252	Velasquez	Arleen	Johnsons Harbour E.F.I
000253	Velasquez	Oscar Hernan	Johnsons Harbour E.F.I
000254	Wallace	Helen Jean	Albemarle Station
000255	Watson	Glenda Joyce	Long Island, E.F.I
000256	Watson	Neil	Long Island, E.F.I
000257	White	Allan Paul George	Pebble Island, W.F.I
000258	Whitney	Daneila Grace	Mount Kent Farm, E.F.I
000259	Whitney	Dennis	Fitzroy Farm, E.F.I
000260	Whitney	Sara Marie	Home Farm Douglas E.F.I
000261	Whitney	Tyrone	Home Farm, Douglas E.F.I
000262	Whitney	Zoe Jane	Mount Kent Farm EFi
000263	Wilkinson	Rosemary	Dunnose Head, W.F.I

Register of Electors for Stanley Constituency at 20 October 2011

Serial	Last Name	First Name	Address
000001	Adams	John Harvey	21 Ross Road East
000002	Adams	Marjorie Rose	21 Ross Road East
000003	Adcoye	Anneliese Rose	25 Shackleton Drive
000004	Alazia	Andrew	36 Callaghan Road
000005	Alazia	Freda	22 Fitzroy Road
000006	Alazia	Freda Evelyn	K.E.M.H
000007	Alazia	George Robert	7 Thatcher Drive
000008	Alazia	Jason Neville	5 Villiers Street
000009	Alazia	Sandra Marie	36 Callaghan Road
000010	Alazia	Yvonne	Flat 2 6 Jersey Road
000011	Alazia-McLaughlin	Colleen	3 Narrows View
000012	Aldridge	Brian George	17 James Street
000013	Aldridge	Caroline Mary	2 McKay Close
000014	Aldridge	Diana Mary	17 James Street
000015	Aldridge	Kenneth John	2 McKay Close
000016	Aldridge	Nina Ann	2 Mountain View
000017	Aldridge	Stephen John	13 Hansen Hill
000018	Allan	John	39 Ross Road
000019	Allan	Joyce Ena	39 Ross Road
000020	Allan	Valerie Anne	6a Jeremy Moore Avenue
000021	Almonacid	Orlando	1 Villiers Street
000022	Anderson	Carol Anne	22 Endurance Avenue
000023	Anderson	Eddie	22 Endurance Avenue
000024	Anderson	Elizabeth Nellie	42 Davis Street
000025	Anderson	Jamie Falkland	18 Murray Heights
000026	Anderson	Jenny	8 Goss Road
000027	Anderson	Margaret Kathleen	18 Murray Heights
000028	Anderson	Paul James	9 Fieldhouse Close
000029	Anderson	Reginald Stanford	18 Murray Heights
000030	Anderson	Richard Louis	7 Yates Place
000031	Anderson	Stephen Robert	Lookout Lodge
000032	Anderson	Tony James	8 Goss Road
000033	Anderson	Tony James	2 'H' Jones Road
000034	Anderson	William John Stanley	6b St Mary's Walk
000035	Anderson-Smith	Georgina Carol	4 Philomel Street
000036	Anthony	Enid Elizabeth	6 Dairy Paddock Road
000037	Appleby	Amelia	15 Fieldhouse Close
000038	Arkhipkin	Alexander Ivanovich	13 Biggs Road
000039	Arkhipkina	Nadezhda	13 Biggs Road
000040	Armstrong-Ford	Karen Jane	2 Sullivan Street
000041	Ashbridge	Corina Rose	1 Fieldhouse Close
000042	Ashworth	Iain	5A Kent Road
000043	Bahamonde Salazar	Luis Alberto	Flat 2 Hebe Street
000044	Baker	Alison Margaret	12 Endurance Avenue
000045	Barker	Jane Elizabeth Diana	5 Pitaluga Place
000046	Barker	Philip Craig	5 Pitaluga Place
000047	Barkman	Kirsty Michelle	40 Eliza Crescent
000048	Barkman	Teslyn Siobhan	6 Watson Way
000049	Barlow	Andrea Joanna Ampuero	Mullet Creek
000050	Barlow	Martyn Liam	Mullet Creek
000051	Barlow	Martyn Liam	4 Rowlands Rise
000052	Barnes	Dierdre	8 Discovery Close
000053	Barnes	Karen Rose	26 Ross Road West
000054	Barnes	Marlene Estela	Malvina Flat Ross Road
000055	Barnes	Marshall	8 Discovery Close
000056	Barnes	Paul	26 Ross Road West
000057	Barton	Alison Mary	6 Villiers Street

000058	Barton	Arthur John	6 Villiers Street
000059	Barton	David Arthur	6 Villiers Street
000060	Barton	John David	41 Fitzroy Road
000061	Barton	Julian George	6 Villiers Street
000062	Bates	Barbara	8 Watson Way
000063	Bates	James William	8 Watson Way
000064	Beckett	Vivien Delia	2 Discovery Close
000065	Bedford	Kita Muriel	13 Jersey Road
000066	Benjamin	Sheena Marie	No 1 Church House Flats
000067	Berntsen	Brenda Diann Joanna	6 McKay Close
000068	Berntsen	Cecilia Del Rosario	14 St Marys Walk
000069	Berntsen	Christian Olaf Alexander	15a James Street
000070	Berntsen	Erica Dawn	10 Fitzroy Road
000071	Berntsen	Falkland	10 Fitzroy Road
000072	Berntsen	Gene Stanley	8 Fieldhouse Close
000073	Berntsen	John Alexander	Flat 1 7 Jeremy Moore Ave
000074	Berntsen	Kenneth Frederick	1 Racecourse Road East
000075	Berntsen	Lucas Delhi John	Lookout Lodge
000076	Berntsen	Matthew John	5 Murray Heights
000077	Berntsen	Olaf Christian Alexander	35 Eliza Crescent
000078	Berntsen	Patrick	10 A James Street
000079	Berntsen	Rachel Ena	15a James Street
000080	Berntsen	Saphena Anya Jane	4 Police Cottages
000081	Berntsen	Sarah Jane	11 Fitzroy Road
000082	Berntsen	Trevor John	6 McKay Close
000083	Berntsen	Trina Mary Shirlene	2 Capricorn Road
000084	Berntsen	Valdamar Lars	14 St. Marys Walk
000085	Besley-Clark	Barbara June	16 Ross Road West
000086	Besley-Clark	Norman	16 Ross Road West
000087	Betts	Arlette	Lafone House Ross Road
000088	Betts	Coral Elizabeth	11 Sullivan Street
000089	Betts	Daniel William	Flat 3 3 Jeremy Moore Ave
000090	Betts	Dion James	7 Jeremy Moore Avenue
000091	Betts	Donald William	7 Jeremy Moore Avenue
000092	Betts	George Winston Charles	35 Ross Road West
000093	Betts	Ian	1 Villiers Street
000094	Betts	Lucia Elizabeth	35 Ross Road West
000095	Betts	Michael George	35 Ross Road West
000096	Betts	Owen	9b Sullivan Street
000097	Betts	Peter James	50a Davis Street
000098	Betts	Priscilla Violet Morrison	9b Sullivan Street
000099	Betts	Severine	11 Sullivan Street
000100	Betts	Shirley Rose	7 Jeremy Moore Avenue
000101	Betts	Stephen	7 Jeremy Moore Avenue
000102	Betts	Trudi Ann	50a Davis Street
000103	Betts	Tyrone Trevor	7 Short Street
000104	Biggs	Ailie Christine	34 John Street
000105	Biggs	Alastair Gordon	Trehayle 50 John Street
000106	Biggs	Althea Maria	3 Dairy Paddock Road
000107	Biggs	Christopher David	Harbour View Knott
000108	Biggs	Coleen Margot	9 Moody Street
000109	Biggs	Daniel Craig	16 Endurance Avenue
000110	Biggs	Edith Joan	Trehayle 50 John Street
000111	Biggs	Frances	16 Endurance Avenue
000112	Biggs	Kyle Alexander	16 Endurance Avenue
000113	Biggs	Lucas Sebastian	16 Endurance Avenue
000114	Biggs	Michael Elfed	21 Fitzroy Road
000115	Biggs	Patrick	30 Ross Road East
000116	Biggs	Peter Julian Basil	16 Endurance Avenue
000117	Biggs	Thomas C A	8 Thatcher Drive

000118	Biles	Kathleen Anne	14 Kent Road
000119	Biles	Keith Robert	14 Kent Road
000120	Binnie	Linda Rose	6 Fieldhouse Close
000121	Binnie	Ronald Eric	6 Fieldhouse Close
000122	Binnie	Susana	3 Brandon Road
000123	Birmingham	Alexandra Sally	4 Drury Street
000124	Birmingham	John	4 Drury Street
000125	Bishop	Nigel Ian	5 Jersey Road
000126	Bishop	Tansy Fiona	5 Jersey Road
000127	Blackley	Candy Joy	4 Barrack Street
000128	Blackley	Shane David	4 Barrack Street
000129	Blake	Alexander Charles	38 Eliza Crescent
000130	Blake	Anthony Thomas	14 Watson Way
000131	Blake	Larissa Celly	12 Ross Road West
000132	Blake	Lionel Geoffrey	1 Ross Road
000133	Blake	Sally Gwynfa	1 Ross Road
000134	Blake	Thomas Patrick	12 Ross Road West
000135	Blizard	Malvina Mary	51 Fitzroy Road
000136	Blyth	Paz Neri	4 a Jeremy Moore Avenue
000137	Bolt	Dennis John	4 Watson Way
000138	Bonner	Alan Paul	8 Pioneer Row
000139	Bonner	Avril Margaret Rose	4 Felton Court
000140	Bonner	Donald William	Chaffeurs Cottage
000141	Bonner	Ewan Shane	28 Jersey Road
000142	Bonner	Hayley Trina	41 Ross Road West
000143	Bonner	Linda Jane	4A Ross Road West
000144	Bonner	Lindsay Jane	6 Ian Campbell Drive
000145	Bonner	Nicholas	4A Ross Road West
000146	Bonner	Odette Ellen May	1A Capricorn Road
000147	Bonner	Paul Roderick	5 John Street
000148	Bonner	Richard James	8 Murray Heights
000149	Bonner	Stevie Coppell	33 Callaghan Road
000150	Bonner	Tansie Rebecca	4 Felton Court
000151	Bonner	Terence Leslie	1A Capricorn Road
000152	Bonner	Timothy	41 Ross Road West
000153	Bonner	Vera Ann	5 John Street
000154	Bonner	Vera Joan	Chauffeurs Cottage
000155	Booth	Jessie	Racecourse Cottage
000156	Booth	Myriam Margaret Lucia	7 Philomel Street
000157	Booth	Stuart Alfred	Racecourse Cottage
000158	Bound	Joan	Occupation Road
000159	Bowles	Norma Evangeline	1A Villiers Street
000160	Bowles	Sarah	9 Drury Street
000161	Bowles	William Edward	1A Villiers Street
000162	Bowles	William George Troyd	9 Drury Street
000163	Bragger	Edward Laurence	14 Jeremy Moore Avenue
000164	Bragger	Stacey John	19 Davis Street
000165	Brickle	Paul	32 Fitzroy Road
000166	Brock	Juanita Lois	20 Drury Street
000167	Brooks	Cheryl Rose	The Flat 29 Fitzroy Road
000168	Browning	Anita Jayne	29 Brandon Road
000169	Browning	Edwina	96 Davis Street
000170	Browning	Gavin	29 Brandon Road
000171	Browning	Henry Stanbury	Lookout Lodge
000172	Browning	Joan Lucy Ann	5 Villiers Street
000173	Browning	Nathan David	3 Dairy Paddock Road
000174	Browning	Rex	35 Davis Street
000175	Browning	Richard William	96 Davis Street
000176	Browning	Terence Irving	96 Davis Street
000177	Browning	Trevor Osneth	5 Villiers Street

000178	Brownlee	Andrew Samuel	19 Ross Road East
000179	Brownlee	Lynn Frances	19 Ross Road East
000180	Brownlee	Michael Stewart	19 Ross Road East
000181	Brownlee	Samantha Louise	19 Ross Road East
000182	Bryson	Robert John	66 Davis Street
000183	Buckett	Kimberley Louise	49 Fitzroy Road
000184	Buckett	Ronald Peter	49 Fitzroy Road
000185	Buckett	Roy Peter	22 James Street
000186	Buckett	Susan Vera	Mullet Creek, House
000187	Buckland	Carole Lynda Jane	8 Moody Street
000188	Buckland	Darlene Joanna	5 James Street
000189	Buckland	Kristy Lesley Anne	1B Capricorn Road
000190	Buckley-Whitney	Helena Jane	2 Pioneer Row
000191	Budd	Dennis Raymond	5 Ian Campbell Drive
000192	Budd	Grant William	1 Ian Campbell Drive
000193	Budd	Pamela Joan	5 Ian Campbell Drive
000194	Budd	Stacey Louise Steen	1 Ian Campbell Drive
000195	Burston	Catherine	91 Davis Street
000196	Burston	Stephen Leslie	91 Davis Street
000197	Burston	Thomas Stephen	91 Davis Street
000198	Bury	Ian Thomas	63 Davis Street
000199	Butcher	Michael George	3A Dairy Paddock Road
000200	Butcher	Trudi	3A Dairy Paddock Road
000201	Butler	Charmaine Sarah	Jersey Flats
000202	Butler	Elsie Maud	10 Thatcher Drive
000203	Butler	George Joseph	1A Moody Street
000204	Butler	Jonathan Jeffers	3 Jeremy Moore Avenue
000205	Butler	Laurence Jonathan	2 Davis Street East
000206	Butler	Lucy Mary Rose Ellen Doreen	1a Moody Street
000207	Butler	Margaret Orlanda	5 Short Street
000208	Butler	Orlanda Betty	2 Davis Street East
000209	Buxton	Nicole Gabrielle	9 Ian Campbell Drive
000210	Campos Guala	Jessica Paola	9A Sullivan Street
000211	Cant	Carol Rosina	24 Goss Road
000212	Carey	Anthony Michael	19 Ross Road West
000213	Carey	Gladys	19 Ross Road West
000214	Carey	Martin Rex	4 Hansen Hill
000215	Carey	Mary Ann Margaret	18 Ross Road West
000216	Carey	Terence James	18 Ross Road West
000217	Cartwright	Stephen	39 Ross Road West
000218	Castle	David Peter	26 John Street
000219	Castle	Isobel	26 John Street
000220	Ceballos	Eulogio Gabriel	28 Endurance Avenue
000221	Ceballos	Isabel	12 Brisbane Road
000222	Ceballos-Anderson	Alastair Jaime	40 Ross Road
000223	Chaloner	Anthony Ross	8 Endurance Avenue
000224	Chaloner	Karl Iain Roderick	Flat 10 6 Jersey Road
000225	Chaloner	Sheila Catherine	25 Ross Road East
000226	Chapman	Elsie Mary	7 Drury Street
000227	Chapman	Paul	28 Brandon Road
000228	Chapman	Samantha Helen	28 Brandon Road
000229	Chater	Anthony Richard	33 Fitzroy Road
000230	Chater	Kim Andrea	33 Ross Road
000231	Cheek	Gerald Winston	9 Biggs Road
000232	Cheek	Janet Lynda	35 Ross Road East
000233	Cheek	Marie	9 Biggs Road
000234	Cheek	Rosalind Catriona	32 Goss Road
000235	Cheema	Ahmad Masood	17 Callaghan Road
000236	Christie	Darren James	2 Philomel Place
000237	Christie	Phillippa Josephine	2 Philomel Place

000238	Clapp	Kevin Christopher	1 Murray Heights
000239	Clark	Douglas James	112 Davis Street
000240	Clark	Hector	27 Eliza Crescent
000241	Clarke	Aaron Charles	13 Davis Street
000242	Clarke	Angela Sindy	Flat 9 6 Jersey Road
000243	Clarke	Camilla Marie	8 Drury Street
000244	Clarke	Christopher	5 Discovery Close
000245	Clarke	David James	17 Ross Road West
000246	Clarke	Derek Simon	23 Jeremy Moore Avenue
000247	Clarke	Doreen	17 Ross Road West
000248	Clarke	Felicity Marie	5 Brandon Road
000249	Clarke	Gwynne Edwina	17 Jeremy Moore Avenue
000250	Clarke	Ian	Lookout Lodge Stanley
000251	Clarke	Isabel Joan	12 Fieldhouse Close
000252	Clarke	James Martin	3 'H' Jones Road
000253	Clarke	Jane Rebecca	12 Fieldhouse Close
000254	Clarke	Jeremy Ian Thomas	11 Fitzroy Road
000255	Clarke	Joan Patricia Marion	Flat 2 6 Racecourse Road
000256	Clarke	Jonathan Terence	Lookout Lodge
000257	Clarke	Joseph Gwyn	Lookout Lodge
000258	Clarke	Luke Anthony	39 Fitzroy Road
000259	Clarke	Margaret Ann	3 H Jones Road
000260	Clarke	Margaret Ann	3 'H' Jones Road
000261	Clarke	Marvin Thomas	13 Davis Street
000262	Clarke	Ronald John	17 Ross Road West
000263	Clarke	Rudy Thomas	8 Drury Street
000264	Clarke	Shane Adrian	6 Rowlands Rise
000265	Clarke	Stefen Michael	1 Callaghan Road
000266	Clarke	Stephen Boyd	12 Fieldhouse Close
000267	Clarke	Terence John	17 Jeremy Moore Avenue
000268	Clarke	Tracey Clare	23 Jeremy Moore Avenue
000269	Clarke	Trudi Ann	13 Davis Street
000270	Clarke	Violet Rose	23 Murray Heights
000271	Clasen	Donna Monica	15 Davis Street
000272	Clasen	Wayne Ian Summers James	17 Davis Street
000273	Clausen	Andrea Patricia	13 Jeremy Moore Avenue
000274	Clausen	Denzil	24 Murray Heights
000275	Clausen	Denzil George Gustavius	13 Jeremy Moore Avenue
000276	Clausen	Melanie	54 Davis Street
000277	Clayton	Jade Anne	16 St Mary's Walk
000278	Clayton	Joshua Jordon	16 St Mary's Walk
000279	Clement	Gary	9 Snake Street
000280	Clement	Jacqueline Ann	25 Hansen Hill
000281	Clement	Jane	Gift Shop Flat, Villiers St
000282	Clement	Lee	25 Hansen Hill
000283	Clement	Sarah Jane	10 Snake Street
000284	Clement	Wayne	10 Snake Street
000285	Clifford	Cherie Yvonne	6 Capricorn Road
000286	Clifford	John Owen	6 Capricorn Road
000287	Clifford	Rhys John David	6 Capricorn Road
000288	Clifford	Terri-Sue	Harbour View Knott
000289	Clifton	Darwin Lewis	53 Davis Street
000290	Clifton	Marie	16 Fieldhouse Close
000291	Clifton	Melvyn	2 Murray Heights
000292	Clifton	Neil	11 Hansen Hill
000293	Clifton	Stephen Peter	61 Fitzroy Road
000294	Clifton	Teresa Ann	12 Callaghan Road
000295	Clifton	Valerie Ann	10 Pioneer Row
000296	Cockwell	Jennifer Marie	90 Davis Street
000297	Cockwell	John Richard	14 Ross Road West

000298	Cockwell	Maurice Adam	90 Davis Street
000299	Cockwell	Samuel George	14 Ross Road West
000300	Cofre	Anya Evelyn	37 Eliza Crescent
000301	Cofre	Ashton Laura	1 Davis Street
000302	Cofre	Danny Miguel	37 Eliza Crescent
000303	Cofre	Elvio Miguel	37 Eliza Crescent
000304	Collier	Victoria Louise	11 Ian Campbell Drive
000305	Collins	Brian Richard	41 Davis Street
000306	Collins	Christopher Allan	7 John Street
000307	Collins	Hazel	41 Davis Street
000308	Collins	Michael William Archibald	7 John Street
000309	Collins	Steven Paul	7 John Street
000310	Collins Finlay	Shiralee	7 John Street
000311	Connolly	Kevin Barry	1 King Street
000312	Cordeiro Otero	Jose Antonio	1 Narrows View
000313	Cotter	CarolineJane	36 Eliza Crescent
000314	Cotter	Gillian Naomi	9 Jeremy Moore Avenue
000315	Cotter	Jacqueline Ann	28 Ross Road East
000316	Cotter	Mary Jane	9 Jeremy Moore Avenue
000317	Cotter	Timothy Stewart	9 Jeremy Moore Avenue
000318	Courtney	Anthony Clive	30 Goss Road
000319	Courtney	Julie Doris	30 Goss Road
000320	Courtney	Marc Anthony	30 Goss Road
000321	Coutts	John	36 Ross Road West
000322	Coutts	Marie Anne	36 Ross Road West
000323	Coutts	Olga	33 Ross Road
000324	Crabb	Elizabeth Ann	34A Davis Street
000325	Crowie	Alan John	17 Ian Campbell Drive
000326	Crowie	Ana Bonita	72 Davis Street
000327	Crowie	Chester Robert	35 Callaghan Road
000328	Crowie	Clare Frances	4 Police cottages
000329	Crowie	Dave Mark	10 James Street
000330	Crowie	David Martin	Lookout Lodge
000331	Crowie	David Sean	51 Callaghan Road
000332	Crowie	Layla Alicia	19 James Street
000333	Crowie	Michelle	1 Discovery Close
000334	Crowie	Nicola Jane	35 Callaghan Road
000335	Crowie	Peter James	21 Murray Heights
000336	Crowie	Rachael	10 James Street
000337	Crowie	Robert John	35 Callaghan Road
000338	Crowie	Roxanne	72 Davis Street
000339	Curtis	Alfred William Hamilton	6 Brandon Road West
000340	Curtis	Bonnie Elizabeth Hamilton	6 Biggs Road
000341	Curtis	James William Hamilton	6 Ross Road
000342	Curtis	Tanya	Cemetery Cottage
000343	Davies	Anthony Warren	7 Callaghan Road
000344	Davies	Colin George	15 Ross Road West
000345	Davies	Eileen Wynne	15 Ross Road West
000346	Davies	Helen Louise	15 Ross Road West
000347	Davies	Jacqueline Nancy	7 Callaghan Road
000348	Davies	Samantha	7 Callaghan Road
000349	Davies	Sian Karen	7 Callaghan Road
000350	Davis	Doreen Susan	11 Callaghan Road
000351	Davis	Ellen Rose	55 Davis Street
000352	Davis	Maurice	39 Davis Street
000353	Davis	Nicholas	11 Callaghan Road
000354	Davis	Roy George Victor	6 Narrows View
000355	Davis	Samantha Jane	19 Murray Heights
000356	Davis	Stacey Elizabeth	2 Rowlands Rise
000357	Davis	William James	4 Yates Place

000358	Davis	Yona	37 Davis Street
000359	Dent	Janice Vanessa	19 Hansen Hill
000360	Dent	Stephen John	4 Fieldhouse Close
000361	Dickson	Iris	2 Dairy Paddock Road
000362	Dickson	Jason Edward	18 Jersey Road
000363	Dickson	Michael Keith	12 Dairy Paddock Road
000364	Dickson	Ronald Edward	2 Dairy Paddock Road
000365	Didlick	John Charles Hilson	Lookout Lodge
000366	Dobbys	Kathleen Gay	60 Davis Street
000367	Dodd	Alison	1 Pioneer Row
000368	Dodd	Mark Thomas	1 Pioneer Row
000369	Dodd	Nigel Keith	1 Pioneer Row
000370	Dodd	Samantha Jane	1 Pioneer Row
000371	Drysdale	Karen	1 Watson Way
000372	Duncan	Doreen	5 Thatcher Drive
000373	Duncan	Robert Alfred	11 Callaghan Road
000374	Duvall	Kenneth William	9 Murray Heights
000375	Eagle	Rex Edward	13 Eliza Crescent
000376	Earnshaw	Jacqueline Elizabeth	37 Ross Road West
000377	East	Justin Clive Richard	1 Fieldhouse Close
000378	Eccles	Bernard Leslie	18 Jeremy Moore Avenue
000379	Eccles	Matthew James	1 Davis Street
000380	Eccles	Mhari-Anne	18 Jeremy Moore Avenue
000381	Eccles	Moir Cameron	18 Jeremy Moore Avenue
000382	Edwards	Emma Jane	41 Ross Road East
000383	Ellick	Joanne Marie	11 McKay Close
000384	Elliot	Elizabeth Rose	15 Callaghan Road
000385	Elliot	Henry James	15 Callaghan Road
000386	Elliot	Nathan James	15 Callaghan Road
000387	Elliot	Samuel Robert	15 Callaghan Road
000388	Ellis	Cyril	24 Ross Road East
000389	Ellis	Lucy	11 James Street
000390	Ellis	Paul	43 John Street
000391	Ellis	Sally Jean	43 John Street
000392	Ellis	Valerie	24 Ross Road East
000393	Elsby	Barry	Moody Brook House
000394	Elsby	Rosalind Alice	Moody Brook House
000395	Elsby	Thomas	Moody Brook House
000396	Eriksen	Fiona Alison	5 Racecourse Road
000397	Evans	Duane Richard	Murray Heights
000398	Evans	Michelle Paula	Murray Heights
000399	Ewing	Gordon	4 Jeremy Moore Avenue
000400	Ewing	Irene	4 Jeremy Moore Avenue
000401	Eynon	Carol	8 Villiers Street
000402	Eynon	David John	8 Villiers Street
000403	Faria	April Marie	3a Brisbane Road
000404	Faria	Basil Harry	3a Brisbane Road
000405	Faria	Maria Anne	3a Brisbane Road
000406	Faria	Mary Ann	2A St Mary's Walk
000407	Faria	Paul	22 Hansen Hill
000408	Faria	Susana Caroline Berntsen	22 Hansen Hill
000409	Felton	Faith Dilys	8 Murray Heights
000410	Felton	Scott Daniel	41 Callaghan Road
000411	Felton	Sonia Ellen	14 Scoresby Close
000412	Felton-Eagle	Trudi Eileen	4 Pioneer Row
000413	Ferguson	Ellen Rose	51 Callaghan Road
000414	Ferguson	Finlay James	Flat 21 Moody Street
000415	Ferguson	John William	47 Ross Road East
000416	Ferguson	Robert John Andrew	47 Ross Road East
000417	Ferguson	Rose	6 Thatcher Drive

000418	Ferguson	Sian Yvonne	1 Sullivan Street
000419	Ferguson	Stephanie Janet	47 Ross Road East
000420	Ferguson	Thelma	4a St Mary's Walk
000421	Ferriby	Debora Susana	56 Davis Street
000422	Ferriby	Lee Robert	56 Davis Street
000423	Fiddes	Douglas Graham	Stables Moody Brook
000424	Fiddes	Gardner Walker	3 Watson Way
000425	Fiddes	Julia Bertrand	6 Rowlands Rise
000426	Fiddes	Kelly Melody	3 Watson Way
000427	Fiddes	Melody Christine	3 Watson Way
000428	Finlay	Andrew John	7 John Street
000429	Finlayson	Iris Heather	3 Capricorn Road
000430	Finlayson	Kimberly Elizabeth	26 Ross Road East
000431	Finlayson	Marc Ian	19 James Street
000432	Finlayson	Marilyn Christine	24 James Street
000433	Finlayson	Peter	24 James Street
000434	Finlayson	Phyllis	6 Brandon Road
000435	Fisher-Smith	Julie Anne	8 Fieldhouse Close
000436	Floyd	Michael	7 Pitaluga Place
000437	Floyd	Michael Anthony	7 Pitaluga Place
000438	Floyd	Steven Paul	26 Hansen Hill
000439	Floyd	Tracy	26 Hansen Hill
000440	Fogerty	Richard Edwin John	Stone Cottage Airport Road
000441	Ford	Alison Jane Marie	9 Jersey Road
000442	Ford	Arthur Henry	6 Drury Street
000443	Ford	Cara Michelle	5A Kent Road
000444	Ford	Christine	6 Drury Street
000445	Ford	Christopher James	6 Felton Court
000446	Ford	Colin Stewart	15 Kent Road
000447	Ford	Colleen Mary	12 Davis Street
000448	Ford	Daniel Timothy	15 Kent Road
000449	Ford	Darrel Michael	54 Davis Street
000450	Ford	Debbi Louisa	6 Felton Court
000451	Ford	Donna Marie	22 Murray Heights
000452	Ford	Gerard Allan	12 Hansen Hill
000453	Ford	Jonathan	3 Pitaluga Place
000454	Ford	Julie Ann	3 Pitaluga Place
000455	Ford	Leann Caroline	15 Kent Road
000456	Ford	Leonard	9 Jersey Road
000457	Ford	Mandy	1 James Street
000458	Ford	Marvyn Neil	68 Davis Street
000459	Ford	Michaela Jayne	15 Kent Road
000460	Ford	Neil Fraser	6 Drury Street
000461	Ford	Paul Edward	2 Sullivan Street
000462	Ford	Simon	1 James Street
000463	Forrest	Jennifer Carol	16 Kent Road
000464	Forrest	Michael John	16 Kent Road
000465	Forster	Amanda	9 Fieldhouse Close
000466	Forster	Gwyneth May	10 Drury Street
000467	Forster	James	10 Drury Street
000468	Forster	Lynne	19 Biggs Road
000469	Fowler	Alan Claude	34 Fitzroy Road
000470	Fowler	Daniel Martin	2 Glasgow Road
000471	Fowler	John Andrew Thomas	2 Glasgow Road
000472	Fowler	Vanessa Kay	34 Fitzroy Road
000473	Fowler	Veronica Mary	1 Narrows View
000474	France	Graham Brian	7 Snake Hill
000475	France	Ian Peter	4 Sullivan Street
000476	France	Jane Aileen Marie	7 Snake Street
000477	Freeman	Carl Francis	Maiden Haven Cottage

000478	Freeman	Dianne May	Maiden Haven Cottage
000479	Freer	Edward Craig	56 John Street
000480	Freer	Matthew Paul	7 Fitzroy Road East
000481	Freer	Pamela Jane	7 Fitzroy Road East
000482	Freer	Stephen Paul James	7 Fitzroy Road East
000483	French	Breda Marie	12 Narrows View
000484	French	Robert Alan	12 Narrows View
000485	Fullerton	Mary Ellen	1 Yates Place
000486	George	Kevin Charles	26 Ross Road East
000487	Gilbert	Christopher Paul	11 Ian Campbell Drive
000488	Gilbert	Judith Elizabeth	22 Jeremy Moore Avenue
000489	Gilbert	Mark Ian	22 Jeremy Moore Avenue
000490	Gilbert	Neil Robert	22 Jeremy Moore Avenue
000491	Gilbert	Robert Ernest	22 Jeremy Moore Avenue
000492	Gilbert	Sharon	11 Ian Campbell Drive
000493	Gleadell	Ian Keith	2 Yates Place
000494	Goodwin	Bonita Colleen	21 Eliza Crescent
000495	Goodwin	Colin Valentine	86 Davis Street
000496	Goodwin	Derek Samuel	21 Eliza Crescent
000497	Goodwin	Emily Rose	7 Brisbane Road
000498	Goodwin	Gareth Kevin	15 Hansen Hill
000499	Goodwin	Hazel Rose	7 Thatcher Drive
000500	Goodwin	June Elizabeth	86 Davis Street
000501	Goodwin	Kenton John D B	31 Ross Road West
000502	Goodwin	Mandy Hazel Minnell	31 Ross Road West
000503	Goodwin	Marie-Bernard Therese	15 Hansen Hill
000504	Goodwin	Rachel Karen	31 Ross Road West
000505	Goodwin	Robin	31 Ross Road West
000506	Goodwin	Robin Christopher	27 Callaghan Road
000507	Goodwin	Simon James	8 Hansen Hill
000508	Goodwin	Una	27 Callaghan Road
000509	Goodwin	William John Maurice	7 Brisbane Road
000510	Gordon	Robert James Alexander	16 Hansen Hill
000511	Goss	Annagret	16 Jeremy Moore Avenue
000512	Goss	Carole-ann	2a Capricorn Road
000513	Goss	Dorothy Ellen	1A Hansen Hill
000514	Goss	Eric Miller	2 Fitzroy Road East
000515	Goss	Ian Ernest Earle	98 Davis Street
000516	Goss	Jane Alexander	98 Davis Street
000517	Goss	Michael Peter	Horseshoe Bay Farm
000518	Goss	Morgan Edmund	16 Jeremy Moore Avenue
000519	Goss	Sandra Kathleen	11 Kent Road
000520	Goss	Shirley Ann	2 Fitzroy Road East
000521	Goss	Simon Peter Miller	11 Kent Road
000522	Goss	Susan Diann	98 Davis Street
000523	Goss	William Henry (jnr)	7 Brandon Road
000524	Gough	Ivan Carl	8 John Street
000525	Gough	Phyllis Candy	8 John Street
000526	Gough	Tanzy Jayne	8 John Street
000527	Gray	Patricia May	22 Ross Road West
000528	Green	David William	5 Fieldhouse Close
000529	Greenland	James Andrew William	21 St Mary's Walk
000530	Greenland-Elbakidze	Natasha Bonita	Flat 4, 30 Jersey Road
000531	Grimmer	Edward	21 Hansen Hill
000532	Hadden	Alexander Burnett	8A St Mary's Walk
000533	Hadden	Sheila Peggy	8A St Mary's Walk
000534	Halliday	Bethan Rosina	5 Drury Street
000535	Halliday	Cathy Anne	5 Drury Street
000536	Halliday	Jeffrey James	9a Philomel Street
000537	Halliday	Julie Ann	9a Philomel Street

000538	Halliday	Raynor	9 Brisbane Road
000539	Hancox	Alice Fiona	5 McKay Close
000540	Hancox	Emily Clare	5 McKay Close
000541	Hansen	Douglas John	6 Fitzroy Road
000542	Hansen	Keva Elizabeth	1 Dairy Paddock Road
000543	Hansen	Terence Joseph	41 Eliza Crescent
000544	Hardcastle	Eileen Beryl	7 Ross Road East
000545	Hardcastle	Simon Brook	7 Ross Road East
000546	Harris	Angela Jane	10 Haskard Rise
000547	Harris	Christopher James	5 Ross Road East
000548	Harris	Dennis Sefton	19 Callaghan Road
000549	Harris	Heather	3 Ross Road East
000550	Harris	Jill Yolanda Miller	19 Fitzroy Road
000551	Harris	Karl Henry	10 Haskard Rise
000552	Harris	Lecann Watson	10 Dairy Paddock Road
000553	Harris	Leslie Sidney	19 Fitzroy Road
000554	Harris	Michael Ronald	3 Ross Road East
000555	Harris	Ralph Aaron	10 Dairy Paddock Road
000556	Harris	Wendy Ann	19 Callaghan Road
000557	Harvey	Sheila	8 Barrack Street
000558	Harvey	William	21 Fitzroy Road
000559	Hawksworth	Christopher	6b Gleadell Close
000560	Hawksworth	David	25 Eliza Crescent
000561	Hawksworth	Elane Maria	14 Scoresby Close
000562	Hawksworth	Mary Catherine	5A Brisbane Road
000563	Hawksworth	Ryan	19 Murray Heights
000564	Hawksworth	Terence	5A Brisbane Road
000565	Hayward	Marjorie	4b St Mary's Walk
000566	Hayward	Neville	29 Fitzroy Road
000567	Hayward	Pauline May	29 Fitzroy Road
000568	Heathcock	Andrew James	7 Drury Street
000569	Heathman	Abbie Louise	15 Eliza Cove Road
000570	Heathman	Abbie Louise	15 Eliza Cove Road
000571	Heathman	Malcolm Keith	15 Eliza Cove Road
000572	Heathman	Mandy Gail	15 Eliza Cove Road
000573	Heathman	Nyree	7 Allardyce Street
000574	Hemming	Graeme John	10 Murray Heights
000575	Henry	Adam Robert	8 Beaver Road
000576	Henry	Alan Richard	8 Beaver Road
000577	Henry	Donna Louise	14a Brandon Road
000578	Henry	Patricia Denise	8 Beaver Road
000579	Henry-Roberts	Dominic Patrick Alexander	5 Narrows View
000580	Hernandez Manterola	Miguel Angel	3 Murray Heights
000581	Hernandez Trevello	Maria Elena	3 Murray Heights
000582	Hewitt	Bernice Marilyn	9 Anderson Drive
000583	Hewitt	Charles David James Murdo	9 Anderson Drive
000584	Hewitt	Christine Alison Elizabeth	12a Brandon Road
000585	Hewitt	Frances Agnes	K.E.M.H
000586	Hewitt	Gary George	3 Hebe Place
000587	Hewitt	Margaret Ann	3 Hebe Place
000588	Hewitt	Tara Marie	3 Hebe Place
000589	Hills	David John	14 Scoresby Close
000590	Hirtle	Christine	5 Capricorn Road
000591	Hirtle	Debbie Ann	2b Capricorn Road
000592	Hirtle	Leonard Lloyd	2 Ian Campbell Drive
000593	Hirtle	Michael Barry	2 Ian Campbell Drive
000594	Hirtle	Odette Susan	15 Brandon Road
000595	Hirtle	Rose Ann Shirley	4 Villiers Street
000596	Hirtle	Zane Eric	12 Drury Street
000597	Hobman	Anilda Marilu	5 Police Cottages

000598	Hobman	Luis Alfonzo	5 Police Cottages
000599	Howatt	Derek Frank	4 Racecourse Road
000600	Howatt	Suzanna Margaret	4 Racecourse Road
000601	Howe	Adam Marcus Timothy	36 Davis Street
000602	Howe	Alexander Luke Desmond	36 Davis Street
000603	Howe	Alison Delia	36 Davis Street
000604	Howe	Paul Anthony	36 Davis Street
000605	Howe	Thomas Craig Samuel	36 Davis Street
000606	Howells	Anne Stephanie	112a Davis Street
000607	Howells	Roger	112a Davis Street
000608	Humphreys	Bruce Adam	7 Dean Street
000609	Humphreys	Dennis James	7 Dean Street
000610	Humphreys	Hannah Elaine	7 Dean Street
000611	Hutton	Elizabeth Isabella	3 John Street
000612	Hutton	Philip	3 John Street
000613	Igao	Alejandro Neri	Flat 3 6 Racecourse Road
000614	Igao	Noel Neri	10 Goss Road
000615	Igao	Pauline Lynx	10 Goss Road
000616	Inglis	Alison Anne MacKenzie	9 Short Street
000617	Irvine	Andrew Grant McKenzie	9 McKay Close
000618	Jackson	Kathleen	23 Fitzroy Road
000619	Jackson	Malcolm	23 Fitzroy Road
000620	Jackson	Mark Malcolm	5 Drury Street
000621	Jacobsen	Alistair	1A Philomel Street
000622	Jacobsen	Catherine Joan	1A Philomel Street
000623	Jacobsen	Cathy	8 Fitzroy Road
000624	Jacobsen	Tanzi	14 Scoresby Close
000625	Jacobsen	Toni Rhona	1a Philomel Street
000626	Jaffray	Anika Doreen	2 Arch Green
000627	Jaffray	Arlette Sharon	7 Jersey Road
000628	Jaffray	Ashley Dereck	24 Endurance Avenue
000629	Jaffray	Catriona Mhairi	24 Hansen Hill
000630	Jaffray	Dereck Charles	2 Arch Green
000631	Jaffray	Estelle Anita	11 Snake Hill
000632	Jaffray	Eva Lynn	47 Callaghan Road
000633	Jaffray	Frank Alexander	1 Gleadell Close
000634	Jaffray	Gerard Alan	47 Callaghan Road
000635	Jaffray	Helen Rose	84 Davis Street
000636	Jaffray	Ingrid Joyce	9 Fitzroy Road
000637	Jaffray	Janet	3 Fitzroy Road East
000638	Jaffray	John	3 Fitzroy Road East
000639	Jaffray	John Summers	84A Davis Street
000640	Jaffray	John Willie	21 Watson Way
000641	Jaffray	June Elizabeth	17 Ross Road East
000642	Jaffray	Kenneth Ian	7 Jersey Road
000643	Jaffray	Lisa Jane	5 Hebe Street
000644	Jaffray	Phyllis	21 Watson Way
000645	Jaffray	Shaun Melvin	24 Endurance Avenue
000646	Jaffray	Stephen James	5 James Street
000647	Jaffray	Tanya Fiona	21 Hansen Hill
000648	Jaffray	Terence Roy	24 Hansen Hill
000649	Jaffray	Terri-Ann	24 Endurance Avenue
000650	Jaffray	Tony	84 Davis Street
000651	Jaffray Bryson	Joanna Phyllis	66 Davis Street
000652	Jennings	Hamish Warren	9 Davis Street
000653	Jennings	Nancy Elizabeth	7 Philomel Street
000654	Jennings	Stephen	5 Fitzroy Road
000655	Johnson	Christopher David	11 Rowlands Rise
000656	Johnson	Lily Ann	5A Hebe Street
000657	Johnson	Michael Neil	30 Jersey Road

000658	Johnston	Lisa Marie	33 Davis Street
000659	Jones	Decna Marie	7 Discovery Close
000660	Jones	Evan Glynn	19 Biggs Road
000661	Jones	Karen Diana	5 Anderson Drive
000662	Jones	Kevin Richard	3a Brandon Road
000663	Jones	Mark Henry	5 Anderson Drive
000664	Jones	Yvonne Malvina	Flat 1 6 Racecourse Road
000665	Jonson	Nicole Frances	30 Endurance Avenue
000666	Jordan	Cara Jane	12 Goss Road
000667	Joshua	Angeline Gloria	36 John Street
000668	Joshua	Josephine Mary	7 Gleadell Close
000669	Joshua	Larry Arthur	7 Gleadell Close
000670	Joshua	Paul Alan	1 Callaghan Road
000671	Keane	Alva Rose Marie	18 Davis Street
000672	Keane	Olaf James	18 Davis Street
000673	Keane	Thomas James	18 Davis Street
000674	Keenleyside	Charles Desmond	3 Pioneer Row
000675	Keenleyside	Manfred Michael Ian	2 Snake Street
000676	Keenleyside	Nanette Barbara	2 Snake Street
000677	Kenny	Erling	20 James Street
000678	Kidd	John Nathan	7 Ross Road West
000679	Kidd	Lillian Rose Orissa	7 Ross Road West
000680	Kiddle	Robert Karl	Flat 2 1 Moody Street
000681	Kilmartin	Clovis Sebastian	3 Davis Street East
000682	Kilmartin	Kevin Seaton	3 Davis Street East
000683	Kilmartin	Nicola Ruth	3 Davis Street East
000684	King	Anna Constance Eve	34 Ross Road
000685	King	Glynis Margaret	15 Jersey Road
000686	King	Michelle Beverley	51 Ross Road East
000687	King	Peter Thomas	10 Jeremy Moore Avenue
000688	King	Robert John	22/24 Davis Street
000689	King	Rosemarie	10 Jeremy Moore Avenue
000690	King	Roxanne McCarthy	39 Fitzroy Road
000691	Kirkham	Campbell Joseph	5 Capricorn Road
000692	Knight	Margaret Anne	6 Yates Place
000693	Kultschar	John William	4 Davis Street East
000694	Kultschar	Richard Paul	5 Brisbane Road
000695	Kultschar	Yvonne Rosina	4 Davis Street East
000696	Ladron De Guevara Vilches	Carmen Benilda	22/24 Davis Street
000697	Ladron Guevara	Simon	22/24 Davis Street
000698	Laffi	Atilio Segundo	3 Brisbane Road
000699	Laffi	Kathleen Mary	3 Brisbane Road
000700	Lang	Colin David	2 Brisbane Road
000701	Lang	David Geoffrey	28 Goss Road
000702	Lang	James Patrick	2 Davis Street
000703	Lang	Leah Falalimpa	2 Davis Street
000704	Lang	Patrick Andrew	8A Moody Street
000705	Lang	Sandra Shirleen	3 Yates Place
000706	Lang	Theresa Margaret	28 Goss Road
000707	Lang	Velma Emily	8A Moody Street
000708	Lang	Wendy Diane	2 Brisbane Road
000709	Lapham	Stephen William	18 Hansen Hill
000710	Lapham	Suzanna	18 Hansen Hill
000711	Larsen	Ellen	6A Moody Street
000712	Larsen	Ronald Ivan	2 Anderson Drive
000713	Larsen	Yvonne	2 Anderson Drive
000714	Lazo	Javier Waldemar Sanchez	80 Davis Street
000715	Lazo	Joanna Rose	80 Davis Street
000716	Lee	Alfred Leslie	11 Drury Street
000717	Lee	Carole	15 Ian Campbell Drive

000718	Lee	Gladys	11 Drury Street
000719	Lee	Karen Jane	14 Davis Street
000720	Lee	Mandy John	15 James Street
000721	Lee	Owen Henry	4 Pioneer Row
000722	Lee	Rodney William	15 Ian Campbell Drive
000723	Lee	Victoria Jane	Flat 4 Church House
000724	Lennie	Gordon Carnie	9 Narrows View
000725	Lewis	David James	3 Ian Campbell Drive
000726	Lewis	James	2B St. Marys Walk
000727	Lewis	Jason	9 Short Street
000728	Lewis	Pamela Irene	3 Ian Campbell Drive
000729	Leyland	Frank	10 Brandon Road
000730	Leyland	Vera	10 Brandon Road
000731	Limburn	Monica	2 Brandon Road
000732	Livermore	Anton	82 Davis Street
000733	Livermore	Isla Karen	Flat 3 30 Jersey Road
000734	Livermore	Kirsty Nicole	Flat 4 6 Jersey Road
000735	Livermore	Verity Anne	82 Davis Street
000736	Lloyd	Christopher Sturdee	12 McKay Close
000737	Lloyd	Natalie Anne	12 McKay Close
000738	Loftus	Geoffrey	15 Biggs Road
000739	Loftus	Sara	15 Biggs Road
000740	Lowe	Katrina Louise	5 McKay Close
000741	Luxton	Anna	4 Biggs Road
000742	Luxton	Michael	1A Pioneer Row
000743	Luxton	Nicola	1A Pioneer Row
000744	Luxton	Robin	1 Jersey Road
000745	Luxton	Stephen Charles	Mullet Creek House
000746	Luxton	Wendy Jennifer	1 Jersey Road
000747	Luxton	Winifred Ellen	15 Fitzroy Road
000748	Luxton	Zoe	2 Glasgow Road
000749	Lyse	Linda Margaret	65 Fitzroy Road
000750	Macaskill	Angus Lindsay	8 Jeremy Moore Avenue
000751	Macaskill	Jeanette May	8 Jeremy Moore Avenue
000752	Macaskill	John	34 Ross Road West
000753	Macaskill	Robert John	1 Brisbane Road
000754	Macaskill	Tracey Jayne	1 Brisbane Road
000755	MacDonald	Andrew James	29 Callaghan Road
000756	MacDonald	Colin George	Flat 2 6 Jersey Road
000757	MacDonald	Derek George	30 Endurance Avenue
000758	MacDonald	Irene	Flat 2 6 Jersey Road
000759	Maddocks	Robert Charles	11 Murray Heights
000760	Marsh	Samantha Ann	7 Jersey Road
000761	Martin	Lee Anthony	7 McKay Close
000762	Martin	Lisa Maria	7 McKay Close
000763	May	Angela Jane	11 Jersey Road
000764	May	Brian Roy	21 Jeremy Moore Avenue
000765	May	Bruce Raymond	9 Kent Road
000766	May	Connie	9 Kent Road
000767	May	Heather	1 Glasgow Road
000768	May	Jonathan Roy	12 Jeremy Moore Avenue
000769	May	Lucinda Vikki	12 Jeremy Moore Avenue
000770	May	Monica	21 Jeremy Moore Avenue
000771	May	Roger	11 Jersey Road
000772	May	Tiphanie	9 Callaghan Road
000773	May	William Albert	1 Glasgow Road
000774	McBain	Arthur	29 Goss Road
000775	McBain	Rhoda Margaret	29 Goss Road
000776	McCallum	Bettina Kay	14 Drury Street
000777	McCallum	Christopher John	8A Jeremy Moore Avenue

000778	McCallum	Shanice	14a Drury Street
000779	McCallum	Timothy Andrew	14A Drury Street
000780	McCormick	Dale Ronald	24 Eliza Crescent
000781	McCormick	Pauline Margaret Ruth	29 Callaghan Road
000782	McCormick	Richard Paul	29 Callaghan Road
000783	McCormick	Samantha Laura	3 Jeremy Moore Avenue
000784	McCormick	Tamara Ann	Flat 8 6 Jersey Road
000785	McCormick	Wayne Stanley James	12 Endurance Avenue
000786	McDade	Priscilla Alison	12 St Marys Walk
000787	McGill	Cara Jane	25 Shackleton Drive
000788	McGill	Darrel Ian	20 Jeremy Moore Avenue
000789	McGill	David William	Gardeners Cottage South
000790	McGill	Diane Beverley	2 James Street
000791	McGill	Doris Mary	32 Davis Street
000792	McGill	Gary	15 Brandon Road
000793	McGill	Glenda	1C Capricorn Road
000794	McGill	Heather Margaret	Gardeners Cottage South
000795	McGill	Ian Peter	1C Capricorn Road
000796	McGill	Len Stanford	2 James Street
000797	McGill	Teresa Rose	26 Ross Road East
000798	McKay	Bono John	21 Ross Road West
000799	McKay	Clara Mary	20 Ross Road West
000800	McKay	Heather Valerie	16 Eliza Crescent
000801	McKay	Jeannie Paullina	2 Allardyce Street
000802	McKay	Jennifer Coral	24 Eliza Crescent
000803	McKay	John David Toby	51 Callaghan Road
000804	McKay	Leona Ann	30 Jersey Road
000805	McKay	Mandy Rose	51 Callaghan Road
000806	McKay	Melvyn Andrew	55 Davis Street
000807	McKay	Michael John	64 Davis Street
000808	McKay	Michelle Jane	64 Davis Street
000809	McKay	Neil	60 Davis Street
000810	McKay	Paul Anthony	Flat 1 Moody Street
000811	McKay	Peter John	21 Ross Road West
000812	McKay	Rex	16 Eliza Crescent
000813	McKay	Stacey Jane	33 Davis Street
000814	McKay	William Robert	20 Ross Road West
000815	McKee	Miranda	12 Watson Way
000816	McKee	Richard Buick	12 Watson Way
000817	McKenzie	Alice Maude	11 Thatcher Drive
000818	McKenzie	Charles Alexander Albert J	11 Thatcher Drive
000819	McLaren	Caroline Mary	51 Callaghan Road
000820	McLaren	Kevin Derek Charles	3D Jersey Road
000821	McLaren	Tony Eugene Terence	12 Allardyce Street
000822	McLeod	David	49 Callaghan Road
000823	McLeod	Glenda Otadoy	49 Callaghan Road
000824	McLeod	Henry Donald Alexander	16 Fieldhouse Close
000825	McLeod	Ian	17 Davis Street
000826	McLeod	Ian James	7 Ian Campbell Drive
000827	McLeod	Janet Wensley	75 Davis Street
000828	McLeod	Janice	2 Ross Road West
000829	McLeod	Joan May	13 Murray Heights
000830	McLeod	John (2)	23 Hansen Hill
000831	McLeod	Mally	17 Davis Street
000832	McLeod	Margaret Ann	13 Fitzroy Road East
000833	McLeod	Michael William	5 Short Street
000834	McLeod	Pearl Mary Ann	18 Brandon Road
000835	McLeod	Robert	75 Davis Street
000836	McLeod	Robert John	2 Ross Road West
000837	McLeod	Valorie Marcela	7 Ian Campbell Drive

000838	McMullen	June	8 Brandon Road
000839	McMullen	Lucille Anne	6A John Street
000840	McMullen	Matthew John	8 Brandon Road
000841	McMullen	Tony	8 Brandon Road
000842	McPhee	Denise	4 Brandon Road West
000843	McPhee	June Iris	8B St Marys Walk
000844	McPhee	Justin Owen	4 Brandon Road West
000845	McPhee	Kenneth John	8B St Marys Walk
000846	McRae	Charlotte Melize	28 Jersey Road
000847	McRae	Elvis Richard	Lookout Lodge
000848	McRae	Gloria Linda	9 Snake Hill
000849	McRae	Kerry Jane	32 Ross Road West
000850	McRae	Michael	2a H Jones Road
000851	Middleton	Callum William	13 McKay Close
000852	Middleton	Caren	4 Rowlands Rise
000853	Middleton	Caroline Ann	7 James Street
000854	Middleton	Charlotte Anne	5b Hansen Hill
000855	Middleton	Dennis Michael	Dolphin Cottage
000856	Middleton	Joan Eliza	8 James Street
000857	Middleton	Leif Miles Prindle	5 St Mary's Walk
000858	Middleton	Leonard	67 Fitzroy Road
000859	Middleton	Megan Shirley Rebecca	7 James Street
000860	Middleton	Nevin Alexander	4 Rowlands Rise
000861	Middleton	Phillip John	5 St Marys Walk
000862	Middleton	Sharon Elizabeth	Dolphin Cottage
000863	Middleton	Stephanie Anne	13 McKay Close
000864	Middleton	Yvonne Allison	50 Davis Street
000865	Miller	Andrew Nigel	7 Villiers Street
000866	Miller	Bruce Graham	46 John Street
000867	Miller	Carol	Mne Cottage Moody Brook
000868	Miller	Gail Marie	6A Brisbane Road
000869	Miller	Janet Mary	Market Garden Airport Rd
000870	Miller	Jayne Elizabeth	27 Davis Street
000871	Miller	Jeanette	46 John Street
000872	Miller	Simon Roy	Mne Cottage, Moody Brook
000873	Miller	Steven Geoffrey	4 Beaver Road
000874	Miller	Timothy John Durose	Market Garden Airport Rd
000875	Miller	Warren Joseph	46 John Street
000876	Mills	Terence Kenneth	1 Thatcher Drive
000877	Minnell	Adrian James	8 Moody Street
000878	Minnell	Hazel Eileen	5 Yates Place
000879	Minnell	Michelle Rose	1 Brandon Road
000880	Minnell Goodwin	Joanne Hazel Rose	9 Murray Heights
000881	Minto	Alistair Daen	Lookout Lodge
000882	Minto	Barbra Pennisi	9 Fitzroy Road
000883	Minto	Christian Ian	18 Endurance Avenue
000884	Minto	Dilys Rose	18 Endurance Avenue
000885	Minto	Graham Stewart	18 Endurance Avenue
000886	Minto	Karen Joleen	12 Brisbane Road
000887	Minto	Patrick Andrew	3B Jersey Road
000888	Minto	Sean Daen	18 Endurance Avenue
000889	Minto	Timothy Ian	18 Endurance Avenue
000890	Minto	Ximena Ida	3b Jersey Road
000891	Miranda	Augusto	31 Davis Street
000892	Miranda	Carmen	11 Hansen Hill
000893	Miranda	Ramon	3 Drury Street
000894	Miranda	Winifred Dorothy	3 Drury Street
000895	Mitchell	Shane Leon	16 Fieldhouse Close
000896	Moffatt	Angela	20 Ross Road East
000897	Moffatt	James	20 Ross Road East

000898	Moffatt	Jay	5 Gleadell Close
000899	Moffatt	Sean	20 Ross Road East
000900	Molkenbuhr	Lee Charles	19 Sullivan Street
000901	Molkenbuhr-Smith	Sara Jayne	1 Callaghan Road
000902	Morris	Alana Marie	4 Callaghan Road
000903	Morris	David	4 Callaghan Road
000904	Morris	Jason Paul	59 Fitzroy Road
000905	Morris	Trevor Alan	1 Moody Street
000906	Morrison	Dana Justine	2 Brandon Road West
000907	Morrison	Doreen Emily	82 Davis Street
000908	Morrison	Edgar Ewen	5 Racecourse Road
000909	Morrison	Fayan	54 John Street
000910	Morrison	Graham Stewart	34A Davis Street
000911	Morrison	Jacqueline Denise Anita	13 Ian Campbell Drive
000912	Morrison	Joan Margaret	3 Felton Court
000913	Morrison	John	14 Scoresby Close
000914	Morrison	Joleen Coleen	3 Felton Court
000915	Morrison	Keiran Kenneth	13 Ian Campbell Drive
000916	Morrison	Kenneth	13 Ian Campbell Drive
000917	Morrison	Lena	108 Davis Street
000918	Morrison	Leslie Theodore Norman	108 Davis Street
000919	Morrison	Lewis Ronald	55 Davis Street
000920	Morrison	Marcus Lewis	2a Capricorn Road
000921	Morrison	Michael John	10 Fitzroy Road East
000922	Morrison	Nanette Rose	46 Davis Street
000923	Morrison	Nigel Peter	3 Felton Court
000924	Morrison	Paul Roderick	3 Racecourse Road East
000925	Morrison	Richard Lowry	1 Biggs Road
000926	Morrison	Roxanne	13 Ian Campbell Drive
000927	Morrison	Russell John Allan	9 Discovery Close
000928	Morrison	Stewart	46 Davis Street
000929	Morrison	Susan Margaret	10 Fitzroy Road East
000930	Morrison	Tamara	2a H Jones Road
000931	Morrison	Violet Sarah	6B St Mary's Walk
000932	Morrison	William Roderick Halliday	54 John Street
000933	Murphy	Andrew Paul	2 King Street
000934	Murphy	Ann Susan	2 King Street
000935	Napier	Lily	2 Racecourse Road
000936	Napier	Roderick Bertrand	2 Racecourse Road
000937	Neilson	Barry Marwood	23 Ross Road
000938	Neilson	Edward Sydney	23 Ross Road
000939	Neilson	Harold Ian	74 Davis Street
000940	Neilson	Margaret	23 Ross Road
000941	Newell	Joseph Orr	3 Villiers Street
000942	Newman	Andrew Raymond	51 Ross Road East
000943	Newman	Marlene	11 Jeremy Moore Avenue
000944	Newman	Terence	24 Endurance Avenue
000945	Newton	Elizabeth Eleanor	8 Murray Heights
000946	Nightingale	Karl Richard	1 Sullivan Street
000947	Norman	Heather Thelma	6a Pioneer Row
000948	Nutter	Arthur Albert	9 Brandon Road
000949	Nutter	Josephine Lesley	9 Brandon Road
000950	Ojeda Gallardo	Roberto Miguel Alejandro	9A Sullivan Street
000951	Olmedo	Alex	4 Biggs Road
000952	Ormond	Christina Helen	6 Goss Road
000953	Ormond	Kevin Michael Patrick J	6 Goss Road
000954	Ormond	Krysteen Alison	6 Goss Road
000955	Ormond	Terrienne Helen	2 Gleadell Close
000956	Owen	Sally	1 Biggs Road
000957	Oyarzo	Henry Hernan Guala	3 Allardyce Street

000958	Padgett	Keith	3 Biggs Road
000959	Padgett	Valerie Janet	3 Biggs Road
000960	Paice	Corrinne	3 Racecourse Road
000961	Paice	Craig Arthur	3 Racecourse Road
000962	Parke	James Fred	25 Ross Road West
000963	Parke	Janet Margaret	25 Ross Road West
000964	Paver	Bernadette Marguerite	Moody Brook House
000965	Payne	Dilys Agnes	2 Racecourse Road East
000966	Payne	Samantha Jane	2 Racecourse Road East
000967	Payne	St.John Peter	2 Racecourse Road East
000968	Peck	Burnerd Brian	4 Thatcher Drive
000969	Peck	Carol Margaret	9 Rowlands Rise
000970	Peck	Christine	21 Jersey Road
000971	Peck	David John	15 Villiers Street
000972	Peck	David Patrick	5 Sullivan Street
000973	Peck	Davina Margaret	Lady Hunt House
000974	Peck	Eleanor Margaret	10 Davis Street
000975	Peck	Farrah Louise	5 Moody Street
000976	Peck	Gordon Pedro James	34 Eliza Crescent
000977	Peck	Harwood John Charles	26 Eliza Crescent
000978	Peck	James	2 Barrack Street
000979	Peck	Joshua Dolan	9 Rowlands Rise
000980	Peck	Patrick William	11 Discovery Close
000981	PED		6 Beaver Road
000982	Ped	Mila Boybanting	33 Eliza Crescent
000983	Perkins	Vivienne Esther Mary	33 John Street
000984	Perry	Hilda Blanche	6A St Marys Walk
000985	Perry	Thora Virginia	2 Thatcher Drive
000986	Peters	Patricia Ann	30 Eliza Crescent
000987	Pettersson	April Samantha	8 Moody Street
000988	Pettersson	Derek Richard	3 Anderson Drive
000989	Pettersson	Trudi Ann	3 Anderson Drive
000990	Phillips	David Albert	35 Fitzroy Road
000991	Phillips	David Dawson	35 Fitzroy Road
000992	Phillips	Elisa	35 Fitzroy Road
000993	Phillips	Lynda	16 Brandon Road
000994	Pitt	Myra	6A Pioneer Row
000995	Plato	Darren Richard	Tenacres Flat
000996	Plato	Martin Neil	2 Hebe Place
000997	Plato	Wendy Ann	2 Hebe Place
000998	Plunkett	Mark Penson	22 Endurance Avenue
000999	Pole-Evans	Amy Rose	4 McKay Close
001000	Pole-Evans	John	16 Ross Road East
001001	Pole-Evans	Lisa	74 Davis Street
001002	Pole-Evans	Marcus Samuel	4 McKay Close
001003	Pole-Evans	Martin	12 Murray Heights
001004	Pole-Evans	Michael Anthony	4 McKay Close
001005	Pollard	Andrew Keith	2 Hansen Hill
001006	Pollard	Elizabeth Eve	23 Ross Road East
001007	Pollard	John	23 Ross Road East
001008	Pollard	Mark John	8 Fitzroy Road
001009	Pompert	Joost Herman Willem	11 Ross Road West
001010	Poncet	Jeremy Nigel	2 Brandon Road West
001011	Poncet	Sally Elizabeth	2 Brandon Road West
001012	Poole	Christopher William	37 Fitzroy Road
001013	Poole	Ella Josephine	17 Ian Campbell Drive
001014	Poole	Evelyn May	31 Fitzroy Road
001015	Poole	Jody May	13 Hansen Hill
001016	Poole	Juliet Hazel	8 Anderson Drive
001017	Poole	Michael James	19 Davis Street

001018	Poole	Nancy Margaret	52 John Street
001019	Poole	Raymond John	52 John Street
001020	Poole	Ross William	52 John Street
001021	Poole	Steven Charles	8 Anderson Drive
001022	Poole	Toby Raymond	19 Davis Street
001023	Poole	William John	31 Fitzroy Road
001024	Porter	Marcus James	5 Jeremy Moore Avenue
001025	Pratlett	Patricia Carol Ann	10 A James Street
001026	Prindle-Middleton	Stella Margaret	5 St Mary's Walk
001027	Pring	Bernadette Jane Spencer	5A Ross Road West
001028	Pring	Gcoffrey Alan	5A Ross Road West
001029	Prior	Claudette	1 Goss Road
001030	Prior	Malcolm	1 Goss Road
001031	Quinto Salluca	Luis Alberto	4 Hebe Street
001032	Reddick	Keith John	By-Pass Road
001033	Reeves	Carolyn Wendy	2 Moody Street
001034	Reeves	Jill Edith	3 Jeremy Moore Avenue
001035	Reeves	Michael	8 Jersey Road
001036	Reid	Ann	Lois Cottage John Street
001037	Reid	Beverley Rose	12 James Street
001038	Reid	Colleen Rose	9 Fitzroy Road East
001039	Reid	Elizabeth Jayne	4 Fieldhouse Close
001040	Reid	John Alexander	7 Fitzroy Road
001041	Reid	Paula	5 Biggs Road
001042	Reid	Reynold Gus	5 Biggs Road
001043	Reid	Simon Gus	9 Fitzroy Road East
001044	Reid De Davino	Pamela Ruth	14 Jersey Road
001045	Rendell	Michael	8 Ross Road West
001046	Rendell	Nicholas Simon Oliver	5 Moody Street
001047	Rendell	Phyllis Mary	8 Ross Road West
001048	Richards	Shirley	8A James Street
001049	Riddell	Jacob David	33 Davis Street
001050	Roberts	Bradley Gerard	49 Ross Road East
001051	Roberts	Cheryl Ann Spencer	49 Ross Road East
001052	Roberts	David Anthony	1 Mountain View
001053	Roberts	Laura May	4 Kent Road
001054	Roberts	Lynn	3 Gleadell Close
001055	Roberts	Peter James	49 Ross Road East
001056	Roberts	Simon Theodore Nathaniel	5 Narrows View
001057	Robertson	Janet	11 Ross Road West
001058	Robson	Alison Emily	15 Villiers Street
001059	Robson	Cherry Rose	5 Philomel Street
001060	Robson	Gerard Michael	1 Philomel Place
001061	Robson	Jodie	1 Philomel Place
001062	Robson	Miranda Gaye	10 Hansen Hill
001063	Robson	Patricia Jayne	18 Ross Road East
001064	Robson	Phyllis Ann	1 Philomel Place
001065	Robson	Raymond Nigel	10 Hansen Hill
001066	Robson	William Charles	18 Ross Road East
001067	Ross	Allan John	1 Short Street
001068	Ross	Christine Aislinn	23 Watson Way
001069	Ross	Claudio Javier Ampeuro	30 Jersey Road
001070	Ross	Glenn Stephen	23 Watson's Way
001071	Ross	Janet	23 Watson Way
001072	Ross	Kerri-Anne	23 Watson Way
001073	Ross	Kevin John	19 Jersey Road
001074	Ross	Lachlan Neil	14 Fieldhouse Close
001075	Ross	Rebecca Jane	3 Beaver Road
001076	Ross	Roy	19 Jersey Road
001077	Ross	Shirley Vyona	1 Short Street

001078	Rowland	Charlene Rose	19 Jeremy Moore Avenue
001079	Rowland	John Christopher	19 Jeremy Moore Avenue
001080	Rowland	Sarah Anne	9 Hansen Hill
001081	Rowlands	Daisy Malvina	39 John Street
001082	Rowlands	Dorinda Roberta	Camber House
001083	Rowlands	Jane Louise	13 Callaghan Road
001084	Rowlands	Neil	Camber House
001085	Rowlands	Robert John	13 Callaghan Road
001086	Rozee	Betty Ellen	16 Davis Street
001087	Rozee	Derek Robert Thomas	16 Davis Street
001088	Rozee	Karen Michella	3 Discovery Close
001089	Sackett	Albert John	25A Ross Road East
001090	Sackett	Jacqueline	11 Rowlands Rise
001091	Sackett	Michael John Carlos	25A Ross Road East
001092	Sanchez	Jennifer Helen	26 Endurance Avenue
001093	Sanchez Ladron De	Karen Pamela	5 Brisbane Road
001094	Sawle	Felicity Anne Hermione	Seaview Cottage Ross Road
001095	Sawle	James Christopher	Seaview Cottage Ross Road
001096	Sawle	Judith Margaret	Seaview Cottage Ross Road
001097	Sawle	Richard	Seaview Cottage Ross Road
001098	Senociain Short	Kylie Deborah	6 Police Cottages
001099	Shcherbich	Zhanna Nikolaevna	13 Biggs Road
001100	Shepherd	Anna Jenine	6 Brisbane Road
001101	Shepherd	Darren Harold	6 Brisbane Road
001102	Shepherd	Ramsey	4 Discovery Close
001103	Shepherd	Roy	8 Ross Road
001104	Shepherd	Sarah Jane	8 Ross Road
001105	Shillitoe	Helena De Fatima	The Brook Moody Brook
001106	Shillitoe	Ryan Lawrence	The Brook Moody Brook
001107	Shillitoe	Stephen Bruce	43 Ross Road East
001108	Short	Alison	9 Pioneer Row
001109	Short	Brenda	11 Barrack Street
001110	Short	Celia Soledad	7 Pitaluga Place
001111	Short	Christina Ethel	12 Brandon Road
001112	Short	Clint Andrez	48 Davis Street
001113	Short	Derek Patrick	53 Callaghan Road
001114	Short	Emily Christina	1 Fitzroy Road East
001115	Short	Gavin Phillip	6 Police Cottages
001116	Short	Isobel Rose	6 Davis Street
001117	Short	Liam Michael Felton	41 Callaghan Road
001118	Short	Lindsay Marie	48 Davis Street
001119	Short	Marc Peter	7 Anderson Drive
001120	Short	Marlene Cindy	9 Pitaluga Place
001121	Short	Montana Tyrone	4 Dairy Paddock Road
001122	Short	Patrick Warburton	6 Davis Street
001123	Short	Peter Robert	1 Fitzroy Road East
001124	Short	Richard Edward	9 Pitaluga Place
001125	Short	Riley Ethroe	11 Barrack Street
001126	Short	Robert George	48 Davis Street
001127	Short	Sara Jane	Murray Heights
001128	Short	Vilma Alicia	4 Dairy Paddock Road
001129	Simmonds	Donald Rodney Falkland	48 Davis Street
001130	Simpson	Bertha Veronica	8 Rowlands Rise
001131	Simpson	James Alexander Bruce	7 Racecourse Road
001132	Simpson	John Frederick	8 Rowlands Rise
001133	Simpson	Mirabel Hermione	7 Racecourse Road
001134	Sinclair	Veronica Joyce	21 Ross Road West
001135	Skene	Greta Winnora Miller	22 Ross Road East
001136	Smallwood	Margo Ameer	105 Davis Street
001137	Smallwood	Michael Anthony	105 Davis Street

001138	Smith	Aidan James	5A Davis Street
001139	Smith	Andrew John	4 Philomel Street
001140	Smith	Anthony David	33A Davis Street
001141	Smith	Anya Deirdre	8 Eliza Crescent
001142	Smith	Colin David	6 James Street
001143	Smith	Crystal Rose	1a Capricorn Road
001144	Smith	Elenore Olive	3 Brisbane Road
001145	Smith	Eric	3 Thatcher Drive
001146	Smith	Gerard Alexander	8 Barrack Street
001147	Smith	Gina Ruth Mary	3 John Biscoe Road
001148	Smith	Heather	19 Watson Way
001149	Smith	Ian Lars	5 Brandon Road
001150	Smith	Ileen Rose	28 Ross Road West
001151	Smith	James Terence	3 Fitzroy Road West
001152	Smith	Jennifer Ethel	6 Watson Way
001153	Smith	John	28 Ross Road West
001154	Smith	John Derek	8 Eliza Crescent
001155	Smith	Martyn James	6A Ross Road West
001156	Smith	Michael Edmund	39 Eliza Crescent
001157	Smith	Nadia Louis	11 Brandon Road
001158	Smith	Natalie Marianne	6 James Street
001159	Smith	Nora Kathleen	5 Fitzroy Road East
001160	Smith	Osmund Raymond	3 Brisbane Road
001161	Smith	Paul	1 Callaghan Road
001162	Smith	Robin Charles	19 Watson Way
001163	Smith	Roy Alan	11 Brandon Road
001164	Smith	Susan	17 Jersey Road
001165	Smith	Tyssen John Richard	3 John Biscoe Road
001166	Socodo	Phoebe Esther	16 Jersey Road
001167	Spicer	Mark Anthony	16 St Mary's Walk
001168	Spicer	Susan	16 St. Marys Walk
001169	Spink	Roger Kenneth	The Brook Moody Brook
001170	Spinks	Malvina Ellen	8 Yates Place
001171	Spruce	Helena Joan	29 Ross Road West
001172	Spruce	Mark Felton	6 Anderson Drive
001173	Spruce	Terence George	29 Ross Road West
001174	Steen	Allan Graham	32 Ross Road West
001175	Steen	Barbara Ingrid	39 Ross Road West
001176	Steen	Karen Lucetta	32 Fitzroy Road
001177	Steen	Kimberley Joanna	21 St Mary's Walk
001178	Stenning	Anna Rusalka	5b Ross Road West
001179	Stenning	Timothy Charles	5b Ross Road West
001180	Stephenson	Dylan	4 Davis Street
001181	Stephenson	Jason	87 Davis Street
001182	Stephenson	Joan Margaret	Moody Valley House
001183	Stephenson	Katrina	4 Davis Street
001184	Stephenson	Zachary	4 Davis Street
001185	Stevens	Caris Kirsten	30 Davis Street
001186	Stevens	Ishmael Llewellyn	10 Ian Campbell Drive
001187	Stevens	Kathleen Rose	10 Ian Campbell Drive
001188	Stevens	Paul Theodore	6 Dairy Paddock Road
001189	Stevens	Valerie Ann	6 Dairy Paddock Road
001190	Stewart	Celia Joyce	14 Allardyce Street
001191	Stewart	Daniel Duane	12 Scoresby Close
001192	Stewart	Duane William	17 Scoresby Close
001193	Stewart	Hulda Fraser	24 Ross Road West
001194	Stewart	Ian Bremner	34 Ross Road East
001195	Stewart	Irene Anne	6 Discovery Close
001196	Stewart	Kenneth Barry	Flat 5 6 Jersey Road
001197	Stewart	Pam Ellen	18 Endurance Avenue

001198	Stewart	Sheila Olga	34 Ross Road East
001199	Stewart-Reid	Carol Ellen Eva	7 Fitzroy Road
001200	Strange	Georgina	The Dolphins, Snake Hill
001201	Strange	Maria Marta	The Dolphins Snake Street
001202	Strange	Shona Marguerite	6B Ross Road West
001203	Stroud	Mark Adrian	10 Sullivan Street
001204	Sullivan	Jonathan Francis	Mullet Creek
001205	Summers	Brian	1 Ross Road East
001206	Summers	Dorothy Constance	42 Eliza Crescent
001207	Summers	Edith Catherine	5 Dean Street
001208	Summers	Irvin Gerard	1 Anderson Drive
001209	Summers	Jacqueline	11 Pioneer Row
001210	Summers	Jonathan Derek	5 Allardyce Street
001211	Summers	Judith Orissa	1 Ross Road East
001212	Summers	Lynn Jane	20 Jeremy Moore Avenue
001213	Summers	Michael Kenneth	6A Brisbane Road
001214	Summers	Michael Victor	11 Pioneer Row
001215	Summers	Naomi Christine	4 Anderson Drive
001216	Summers	Owen William	5 Brandon Road
001217	Summers	Rowena Elsie	5 Allardyce Street
001218	Summers	Roy	32 Eliza Crescent
001219	Summers	Sheila	1 Anderson Drive
001220	Summers	Sybella Catherine Ann	1 Ross Road West
001221	Summers	Sylvia Jean	8 Racecourse Road
001222	Summers	Terence	1 Ross Road West
001223	Summers	Tony	8 Racecourse Road
001224	Summers	Veronica	5 Brandon Road
001225	Sutcliffe	Lynsey Claire	1 Moody Street
001226	Sutcliffe	Michael Ian	Lookout Lodge
001227	Sutherland	John Gall	3 Mountain View
001228	Sytchov	Dmitri	1 Felton Court
001229	Sytchov	Vladimir	1 Felton Court
001230	Sytchova	Natalia Mikhaylovna	1 Felton Court
001231	Sytchova	Ulia	1 Felton Court
001232	Taylor	Anne Louise	4 Drury Street
001233	Taylor	Graham	55 Fitzroy Road
001234	Taylor	Ruth Eleanor	55 Fitzroy Road
001235	Teale	Colin Edwin	8 Brisbane Road
001236	Tellez	Arturo	Flat 4 1 Jeremy Moore Ave
001237	Thain	Craig John	8 Davis Street
001238	Thain	John	8 Davis Street
001239	Thain	Stephanie Ann	8 Davis Street
001240	Thom	David Anderson	47 Fitzroy Road
001241	Thom	Dorothy Irene	47 Fitzroy Road
001242	Thom	Norma Ann	92 Davis Street
001243	Thomas	Jacqueline Joyce	11 Callaghan Road
001244	Thomas	Justin Paul	11 Callaghan Road
001245	Thorsen	Carol Margaret	88 Davis Street
001246	Triggs	David William	3 Fieldhouse Close
001247	Triggs	Diane	3 Fieldhouse Close
001248	Triggs	Michael David	3 Fieldhouse Close
001249	Tuckwood	John Rodney	1 Drury Street
001250	Turner	Betty Ann	8 Fitzroy Road East
001251	Turner	Howard Guy	8 Fitzroy Road East
001252	Turner	Joanne Elizabeth	61 Fitzroy Road
001253	Turner	Ronald	K E M H
001254	Tyrrell	Garry Bernard	1 Beaver Road
001255	Tyrrell	Gina Michelle	1 Beaver Road
001256	Valler	Glyndwr Huw	Flat 6 1 Jeremy Moore Ave
001257	Velasquez	Eva Irma Linda	16 Brandon Road

001258	Velasquez	Evan Oscar	16 Brandon Road
001259	Vidal Roberts	Leona Lucila	1 Mountain View
001260	Vilchez Valverde	Maria Yhovana	56 Davis Street
001261	Villalon	Hector Ricardo	28 Davis Street
001262	Villegas	Caroline	7 Fieldhouse Close
001263	Villegas	Pedro Francisco	7 Fieldhouse Close
001264	Vincent	Elliott Lawrence	10 Endurance Avenue
001265	Vincent	Janette Mary	10 Endurance Avenue
001266	Vincent	Matthew Stephen	10 Endurance Avenue
001267	Vincent	Stephen Lawrence	10 Endurance Avenue
001268	Wade	Donald Harold	Lookout Lodge
001269	Wade	June Rose Elizabeth	17 Murray Heights
001270	Wallace	Fraser Barrett	10 John Street
001271	Wallace	Ian	28 Brandon Road
001272	Wallace	James Barrett	38 Ross Road West
001273	Wallace	Maria Lilian	38 Ross Road West
001274	Wallace	Michael Ian	23 Callaghan Road
001275	Wallace	Stuart Barrett	38 Ross Road West
001276	Wallace	Una	23 Callaghan Road
001277	Wallace-Nannig	Fiona Alice	Tigh Na Mara 2 Mink Park
001278	Ward	Alison Denise	9 Anderson Drive
001279	Ward	Dennis James	9 Anderson Drive
001280	Watson	Andrew James	9 James Street
001281	Watson	Ben	7 Moody Street
001282	Watson	Joanne	9 James Street
001283	Watson	Paul	20 Endurance Avenue
001284	Watson	Ruth Jane	20 Endurance Avenue
001285	Watt	Stephen Robert	11 Narrows View
001286	Watt	Sylvia Ann	11 Narrows View
001287	Watts	Patrick James	13 Brisbane Road
001288	Webb	Gary Colin	58 Davis Street
001289	Webb	Loretta Isobel	58 Davis Street
001290	White	Judy Marie	Flat 1 3 Jeremy Moore Av
001291	White	Victoria Jane	3 Biggs Road
001292	Whitney	Frederick William	1 Police Cottages 9 Ross Rd
001293	Whitney	Jason	15 Ross Road East
001294	Whitney	Kurt Ian	2 Pioneer Row
001295	Whitney	Lana Rose	22 Eliza Crescent
001296	Whitney	Susan Joan	1 Police Cottages 9 Ross Rd
001297	Wilkinson	Alistair Graham	5 Felton Court
001298	Wilkinson	David Clive Walter	24 Goss Road
001299	Wilkinson	Johan	5 Felton Court
001300	Wilkinson	Robert John	2A Brisbane Road
001301	Williams	Christian Leonard Edward	5 McKay Close
001302	Williams	Glen	33 Ross Road East
001303	Williams	Lee Perry Adrian John	17 Ian Campbell Drive
001304	Williams	Margaret Elizabeth	33 Ross Road East
001305	Williams	Marlene Rose	23 Ross Road West
001306	Williams	Ray Allen	30 Eliza Crescent
001307	Williamson	Kathleen Laura	5 McKay Close
001308	Williamson	Rachel Mary	5 McKay Close
001309	Wilson	Stephen John	1 Davis Street West
001310	Wilson	Tara	1 Davis Street West
001311	Wylie	Ashley Craig Robert	1 Jersey Road
001312	Wylie	Julian Richard	1 McKay Close
001313	Zuvic-Bulic	Kuzma Mario	Holdfast House, Holdfast Rd
001314	Zuvic-Bulic	Saul Kuzma	16A Ross Road West
001315	Zuvic-Bulic	Sharon Marie	Holdfast House, Holdfast Rd
001316	Zuvic-Bulic	Zoran Mario	Holdfast House, Holdfast Rd

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Six pound and ten pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 October 2011

No. 21

Appointment

Tiphanie May, Scientific Fisheries Observer, Natural Resources Department, 26.09.11.

Evan Oscar Christopher Velasquez, Plant Operator/Handyman, Public Works Department, 01.10.11.

Roy Cecil D'Silva, Locum Medical Officer, Health and Education Department, 01.10.11.

James Iain Fotheringham, Head of Policy, Secretariat, 03.10.11.

Stephen Boyd Clarke, Carpenter, Public Works Department, 04.10.11.

Claire Mitchell, Financial Accountant, Treasury, 06.10.11.

Margo Jane Goodwin, Home Help, Health and Education Department, 10.10.11.

Drew Robertson, Trainee Aircraft Pilot, Falkland Islands Government Air Service, 25.10.11.

Completion of Contract

Bernard John Meehan, Fisheries Protection Officer, Natural Resources Department, 04.10.11.

Christopher McLean, Design Engineer/Manager, Public Works Department, 12.10.11.

Gemma Marie Hudspeth, Senior Staff Nurse, Health and Education Department, 14.10.11.

Renewal of Contract

Bernard John Meehan, Fisheries Protection Officer, Natural Resources Department, 05.10.11.

Determination of Appointment

Robert Ziggy George, Sports Attendant, Stanley Leisure Centre, 30.09.11.

Promotion

James Patrick Lang, Licensed Aircraft Engineer, Falkland Islands Government Air Service, 19.09.11.

Lee Perry Adrian John Williams, Licensed Aircraft Engineer, Falkland Islands Government Air Service, 15.10.11.

Resignation

Stephen Jennings, Plant Operator/Handyman, Public Works Department, 19.10.11.

Aaron Charles Clarke, Plant Operator/Handyman, Public Works Department, 20.10.11.

Mandy Rose McKay, Senior Sports Attendant, Stanley Leisure Centre, 27.10.11.

Jason Stephenson, Handyman, Public Works Department, 29.10.11.

Retirement

John Christopher Rowland, Registrar General, Attorney General's Chambers, 04.10.11.

Transfer

Diana Mary Aldridge, from Senior Clerk, Administration, Public Works Department to Personal Assistant to Director, Mineral Resources Department, 01.10.11.

Martin Pole Evans, from Assistant Foreman to Electrician-Mechanic, Public Works Department, 06.10.11.

NOTICES

No. 104

13 October 2011

Index of Retail Prices

The calculation of the Index for the quarter ended 30 September 2011 has now been completed. A summary of the Index for the last four quarters is shown below:-

Date	Index	Annual % Increase	Quarter % Increase
31.12.10	144.36	5.7	0.7
31.03.11	147.78	7.4	2.4
30.06.11	153.32	9.0	3.7
30.09.11	154.03	7.4	0.5

Dated 13 October 2011

L. LYSE,
for Financial Secretary.

No. 105

21 October 2011

Land Ordinance (Title 45.2) *(section 11A)*

Notice of Application for Vesting Deed

Notice is given that **Teresa Ann Clifton** of 12 Callaghan Road, Stanley, Falkland Islands has made application in accordance with section 11A of the Land Ordinance to have executed in her favour a Vesting Deed of that parcel of land in the Falkland Islands known as 12 Callaghan Road and 20 Davis Street being part of the subjects comprised in Crown Grant 393.

The applicant's statutory declaration may be inspected by any person at the Registrar General's Office, Town Hall, Stanley during normal working hours for thirty days following the date of publication of this notice.

Notice is given that any person objecting to the vesting of title to the land in the application may, within thirty days following publication of this notice, lodge a notice in writing, specifying the grounds for objection, delivered to the Registrar General.

Notice is hereby given that unless any objection has been received within thirty days following the publication of this notice the Registrar General under the terms of section 11A of the Land Ordinance will execute in favour of **Teresa Ann Clifton** a Vesting Deed of the said land.

Dated 21 October 2011

A. A. M. INGLIS,
Registrar General.

No. 106

24 October 2011

Falkland Islands Development Corporation Ordinance *(Title 28.1) section 10(1)* **Appointment of Interim Financial Controller**

1. Section 10(1) of the Falkland Islands Development Corporation Ordinance provides that the Governor, on the advice of Executive Council, shall appoint a Financial Controller of the Falkland Islands Development Corporation.

2. In exercise of my powers under section 10(1), and on the advice of the Executive Council, I appoint **Julie Helen Cooke** to be interim Financial Controller of the Falkland Islands Development Corporation with effect from 4 October 2011 until further appointment of Financial Controller is made.

3. This appointment has effect and continues in effect as indicated above, unless terminated sooner.

Dated 24 October 2011

N. R. HAYWOOD,
Governor.

No. 107

24 October 2011

Taxes Ordinance (Title 69.1) *sections 180 & 182* **Appointment of Members and Clerk** **Tax Appeal Tribunal**

1. Section 180 of the Taxes Ordinance provides that the Governor shall appoint members to the Tax Appeal Tribunal; and section 182 provides that the Governor shall appoint a public officer to be the clerk to the Tribunal.

2. In exercise of my powers under section 180 I appoint the following persons to be members of the Tax Appeal Tribunal:-

Senior Magistrate;
Andrew Samuel Brownlee JP;
Keith Robert Biles JP;
Stephen Paul James Freer;
Brian Edward Tonner; and
Michele Tonner

for two years from the date given below.

3. In exercise of my powers under section 182 I appoint the **Courts Administrator** to be Clerk to the Tax Appeal Tribunal for six months from the date given below.

4. These appointments have effect and continue in effect as indicated in articles 2 and 3, unless terminated sooner.

Dated 24 October 2011

N. R. HAYWOOD,
Governor.

26 October 2011

Falkland Islands Constitution Order 2008
(section 95)

Complaints Commissioners Ordinance 2010
(section 4)

**Appointment of Complaints Commissioner and
Designation of Principal Complaints Commissioner**

1. Section 95(1) of Falkland Islands Constitution 2008 provides for the Governor acting in his discretion to appoint a Complaints Commissioner.

2. In exercise of my powers under section 95(1), I appoint Kenneth David Greenland to be a Complaints Commissioner.

3. Section 4 of the Complaints Commissioners Ordinance 2010 provides for the Governor acting in his discretion to designate a Commissioner as the Principal Complaints Commissioner.

4. In exercise of my powers under section 4, I designate Kenneth David Greenland to be the Principal Complaints Commissioner.

5. This appointment and designation have effect for twelve months unless terminated sooner.

Dated 26 October 2011

N. R. HAYWOOD,
Governor.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Two pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

3 November 2011

No. 22

NOTICES

No. 109

2 November 2011

PROCLAMATION

Falkland Islands Constitution
section 33(2)

**Proclamation appointing date for an
Election to fill a vacancy for the Stanley Constituency
of the Legislative Assembly**

(Proclamation No 2 of 2011)

1. Section 33(2) of the Constitution provides that—

(a) whenever an elected member of the Legislative Assembly vacates their seat for any reason other than the dissolution of the Assembly, an election must be held to fill the vacancy; and

(b) the election will be held on a date, within 70 days of the vacancy, to be appointed by the Governor by proclamation published in the Gazette.

2. A vacancy in the membership of the Legislative Assembly has occurred under section 30(1)(b) of the Constitution because on 21 October 2011 the Honourable Emma Jane Edwards resigned in writing to the Governor.

3. I proclaim that an election must be held to fill the vacancy on Thursday 15 December 2011.

Dated 2 November 2011

N. R. HAYWOOD,
Governor.

No. 110

2 November 2011

WRIT OF ELECTION

To: the Returning Officer for the Stanley Constituency

IN THE NAME OF HER MAJESTY ELIZABETH THE SECOND 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 NIGEL ROBERT HAYWOOD
CVO, Governor of the Falkland Islands

To: the Returning Officer for the Stanley Constituency
GREETING

WHEREAS there is a vacancy in the elected membership of the Stanley Constituency of the Legislative Assembly of the Falkland Islands under section 30(1)(b) of the Constitution

AND WHEREAS by Proclamation of today's date, 15 December 2011 has been appointed as the date on which an election is to be held within the Stanley Constituency

NOW THEREFORE I NIGEL ROBERT HAYWOOD do COMMAND THAT, due notice having first been given, you do cause election to be made according to law of ONE member of the Legislative Assembly in respect of the Stanley Constituency

AND THAT you do return this Writ endorsed as provided by law forthwith upon declaration of the result of the election

GIVEN under my hand and the Public Seal of the Falkland Islands at Government House Stanley on 2 November 2011.

N. R. HAYWOOD,
Governor.

No. 111

2 November 2011

Electoral Ordinance (Title 30.1)
section 47

**Appointment of Acting Returning Officer:
Stanley Constituency**

1. Section 47(1) of the Electoral Ordinance provides that the Governor, acting with discretion, shall appoint a person to be the returning officer for each constituency.

2. Section 47(2) provides that whenever there would otherwise be a vacancy in the appointment of a returning officer for a constituency, the Chief Executive is the returning officer until an appointment of another person is made under section 47(1).

3. I appoint Keith Padgett to be Acting Returning Officer for the purposes of the by-election to be held on 15 December 2011 for the Stanley Constituency at any time when the Chief Executive is unable to carry out the function of Returning Officer because of absence from the Falkland Islands (or any other reason).

Dated 2 November 2011

N. R. HAYWOOD,
Governor.

No. 112

2 November 2011

NOTICE OF ELECTION
section 51 Electoral Ordinance (Title 30.1)
15 DECEMBER 2011

Stanley Constituency

1. Section 51 of the Electoral Ordinance requires the Returning Officer to give notice of an election which complies with the provisions of that section to be published in the Gazette.

2. I give notice of a by-election in the Stanley Constituency as follows:-

Number of elected members

One person is to be elected as member of the Legislative Assembly in the Stanley Constituency.

Nomination papers

(a) Nomination papers may be obtained from the office of the Returning Officer on any weekday from Friday 4 November 2011 until Wednesday 23 November 2011 between the following times:-

(i) 8.15am and 11.45am; and

(ii) 1.15pm and 4.15pm

(b) The location of the office of the Returning Officer for the purposes of the collection of nomination papers and the return of completed nomination papers is:-

upstairs in the Secretariat Building, Thatcher Drive, Stanley, telephone: 28450, e-mail: uwallace@sec.gov.fk; tthorogood@sec.gov.fk; or kpadgett@sec.gov.fk.

(c) The last day for completed nomination papers to be delivered to the Returning Officer is Wednesday 23 November 2011.

(d) The office of the Returning Officer will be staffed on that day between 8.15am and 4.15pm for the purpose of receiving completed nomination papers.

Polling day

(a) Polling day is Thursday 15 December 2011.

(b) The poll will be conducted between 10.00am and 6.00pm at polling places to be appointed by the Governor.

Dated 2 November 2011

T. R. THOROGOOD,
Returning Officer.

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

4 November 2011

No. 23

NOTICES

No. 113

3 November 2011

Referendum (Single Constituency Bill) Ordinance (section 20)

RESULTS OF THE REFERENDUM HELD ON 3 NOVEMBER 2011

I the undersigned, **TIMOTHY RUPERT THOROGOOD**,
being the Chief Counting Officer for the Referendum on the
Single Constituency Bill held on 3 November 2011.

DO HEREBY GIVE NOTICE as follows:-

For the Camp Constituency:

The number of ballot papers issued at the referendum was
182;

The total number of votes validly cast was 181;

The number of "Yes" votes cast was 29 (16%);

The number of "No" votes cast was 152 (84%);

The number of votes not validly cast was 1.

I therefore declare that the Single Constituency Bill **has not**
been supported in the referendum by at least two-thirds of
those voting who are registered as electors in the Camp
Constituency.

For the Stanley Constituency:

The number of ballot papers issued at the referendum was
511;

The total number of votes validly cast was 508;

The number of "Yes" votes cast was 255 (50.2%);

The number of "No" votes cast was 253 (49.8%);

The number of votes not validly cast was 3.

I therefore declare that the Single Constituency Bill **has not**
been supported in the referendum by at least two-thirds of
those voting who are registered as electors in the Stanley
Constituency.

I therefore declare that the requirements of section 27(3) of
the Constitution **have not** been met in relation to the Single
Constituency Bill.

Dated 3 November 2011

T. R. THOROGOOD,
Chief Counting Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: One pound.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

9 November 2011

No. 24

NOTICES

No. 114

8 November 2011

PROCLAMATION Falkland Islands Constitution section 33(2)

Proclamation appointing date for an Election to fill a vacancy for the Camp Constituency of the Legislative Assembly (Proclamation No 3 of 2011)

1. Section 33(2) of the Constitution provides that—

(a) whenever an elected member of the Legislative Assembly vacates their seat for any reason other than the dissolution of the Assembly, an election must be held to fill the vacancy; and

(b) the election will be held on a date, within 70 days of the vacancy, to be appointed by the Governor by proclamation published in the Gazette.

2. A vacancy in the membership of the Legislative Assembly has occurred under section 30(1)(b) of the Constitution because on 4 November 2011 the Honourable William Robert Luxton resigned in writing to the Governor.

3. I proclaim that an election must be held to fill the vacancy on Thursday 15 December 2011.

Dated 8 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 115

8 November 2011

WRIT OF ELECTION

To: the Returning Officer for the Camp Constituency

IN THE NAME OF HER MAJESTY ELIZABETH THE SECOND 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 NIGEL ROBERT HAYWOOD
CVO, Governor of the Falkland Islands

To: the Returning Officer for the Camp Constituency
GREETING

WHEREAS there is a vacancy in the elected membership of the Camp Constituency of the Legislative Assembly of the Falkland Islands under section 30(1)(b) of the Constitution

AND WHEREAS by Proclamation of today's date, 15 December 2011 has been appointed as the date on which an election is to be held within the Camp Constituency

NOW THEREFORE I NIGEL ROBERT HAYWOOD do COMMAND THAT, due notice having first been given, you do cause election to be made according to law of ONE member of the Legislative Assembly in respect of the Camp Constituency AND THAT you do return this Writ

endorsed as provided by law forthwith upon declaration of the result of the election

GIVEN under my hand and the Public Seal of the Falkland Islands at Government House Stanley on 8 November 2011.

N. R. HAYWOOD C.V.O.,
Governor

No. 116

8 November 2011

Electoral Ordinance (Title 30.1)
section 47

**Appointment of Acting Returning Officer:
Camp Constituency**

1. Section 47(1) of the Electoral Ordinance provides that the Governor, acting with discretion, shall appoint a person to be the returning officer for each constituency.

2. Section 47(2) provides that whenever there would otherwise be a vacancy in the appointment of a returning officer for a constituency, the Chief Executive is the returning officer until an appointment of another person is made under section 47(1).

3. I appoint Keith Padgett to be Acting Returning Officer for the purposes of the by-election to be held on 15 December 2011 for the Camp Constituency at any time when the Chief Executive is unable to carry out the function of Returning Officer because of absence from the Falkland Islands (or any other reason).

Dated 8 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 117

8 November 2011

NOTICE OF ELECTION
section 51 Electoral Ordinance (Title 30.1)

15 December 2011
Camp Constituency

1. Section 51 of the Electoral Ordinance requires the Returning Officer to give notice of an election which complies with the provisions of that section to be published in the Gazette.

2. I give notice of a by-election in the Camp Constituency as follows:-

Number of elected members

One person is to be elected as a member of the Legislative Assembly in the Camp Constituency.

Nomination papers

(a) Nomination papers may be obtained from the office of the Returning Officer on any weekday from Wednesday 9 November 2011 until Wednesday 23 November 2011 between the following times:-

(i) 8.15am and 11.45am; and

(ii) 1.15pm and 4.15pm.

(b) The location of the office of the Returning Officer for the purposes of the collection of nomination papers and the return of completed nomination papers is:-

upstairs in the Secretariat Building, Thatcher Drive, Stanley, telephone: 28450, e-mail: uwallace@sec.gov.fk; tthorogood@sec.gov.fk; or kpadgett@sec.gov.fk.

(c) The last day for completed nomination papers to be delivered to the Returning Officer is Wednesday 23 November 2011.

(d) The office of the Returning Officer will be staffed on that day between 8.15am and 4.15pm for the purpose of receiving completed nomination papers.

Polling day

(a) Polling day is Thursday 15 December 2011.

(b) The poll will be conducted between 10.00am and 6.00pm at polling places to be appointed by the Governor.

Dated 8 November 2011

T. R. THOROGOOD,
Returning Officer.

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

25 November 2011

No. 25

The following are published in this Extraordinary Gazette —

Notices 118 to 123

Register of Electors for Camp Constituency; and

Register of Electors for Stanley Constituency.

NOTICES

No. 118

10 November 2011

Electoral Ordinance (Title 30.1)
section 59

Appointment of Polling Places
Stanley Constituency

By-Election – 15 December 2011

In exercise of my powers under section 59(1) of the Electoral Ordinance (Title 30.1) I hereby appoint the following as polling places in accordance with the terms of the above provision:-

Court and Council Chamber, Town Hall, Stanley
Social Club, Fox Bay, West Falkland
Community Hall, Goose Green, East Falkland.

Dated 10 November 2011

N. R. HAYWOOD,
Governor.

No. 119

14 November 2011

Electoral Ordinance (Title 30.1)
Appointment of Deputy Returning Officer
Stanley and Camp Constituencies
By-Election – 15 December 2011

I appoint **Elizabeth Jayne Reid** to be Deputy Returning Officer in connection with the By-Election to be held on 15 December 2011, in respect of both Camp and Stanley constituencies.

Dated 14 November 2011

T. R. THOROGOOD,
Returning Officer.

No. 120

14 November 2011

Electoral Ordinance (Title 30.1)
section 100

Appointment of Presiding Officer
Stanley and Camp Constituencies
By-Election – 15 December 2011

I appoint **Elizabeth Jayne Reid** to be Presiding Officer at the Court and Council Chamber, Town Hall, Stanley in connection with the By-Election to be held on 15 December 2011, in accordance with section 100 of the Electoral Ordinance.

Dated 14 November 2011

T. R. THOROGOOD,
Returning Officer.

No. 121

17 November 2011

Electoral Ordinance (Title 30.1)
section 7

Appointment of Electoral Registration Officer
for Camp and Stanley Constituencies

1. Section 7(1) of the Electoral Ordinance provides that the Governor shall appoint a person to be the Electoral Registration Officer.

2. In exercise of my powers under section 7(1) of the Electoral Ordinance I appoint Alison Anne Mackenzie Inglis to be the Electoral Registration Officer in respect of both the Camp and Stanley Constituencies.

3. This appointment has effect from the date given below and continues in effect whilst Alison Anne Mackenzie Inglis holds office as Registrar General, unless terminated sooner.

Dated 17 November 2011

N. R. HAYWOOD,
Governor.

No. 122

24 November 2011

Electoral Ordinance (Title 30.1)
Notification of Nominations
Camp Constituency

In accordance with section 70 of the Electoral Ordinance, I give notice that the candidate who has been nominated and is standing for election is as follows:-

Candidate:	HANSEN Ian
Address:	Main Point Farm West Falkland
Description:	Farm Owner
Proposer:	William Robert Luxton
Seconder:	Daniel Donnelly
Supporters:	Simon Bonner Grizelda Susan Cockwell Kenneth Andrew McKay Josephine Ann McKay Valerie Ann Harvey

Dated 24 November 2011

K. PADGETT,
Acting Returning Officer.

**Electoral Ordinance (Title 30.1)
Notification of Nominations
Stanley Constituency**

In accordance with section 70 of the Electoral Ordinance, I give notice that the candidates who have been nominated and are standing for election are as follows:-

Candidate: BESLEY-CLARK Norman
Address: 16 Ross Road West
Stanley

Description: _____

Proposer: Jeremy Nigel Poncet
Seconder: Eric Miller Goss
Supporters: Charlene Rose Rowland
Monica May
Stephanie Anne Middleton
Tony Jaffray
Gordon Pedro James Peck

Candidate: BIRMINGHAM John
Address: 4 Drury Street,
Stanley
Description: Contractor

Proposer: Pauline Margaret Ruth McCormick
Seconder: Alexandra Sally Birmingham
Supporters: Richard Paul McCormick
Frances Biggs
Vera Leyland
Alexander Burnett Hadden

Candidate: ELSBY Barry
Address: Moody Brook House
Stanley
Description: Doctor

Proposer: John Pollard
Seconder: Joyce Ena Allan
Supporters: Nicole Gabrielle Buxton
Lionel Geoffrey Blake
Zachary Stephenson
Annagret Goss
Rodney William Lee
Miranda McKee
Stuart Barrett Wallace

Candidate: VINCENT Stephen Lawrence
Address: 10 Endurance Avenue
Stanley
Description: _____

Proposer: Jonathan Jeffers Butler
Seconder: Robert Ernest Gilbert
Supporters: Donna Monica Clasen
Jennifer Helen Sanchez
Anthony Warren Davies
Christopher James Ford

Dated 24 November 2011

K. PADGETT,
Acting Returning Officer.

Register of Electors for Camp Constituency at 24 November 2011

Serial	Last Name	First Name	Address
000001	Aguila Aguilar	Jeanette del Carmen	Goose Green, E.F.I
000002	Alazia	Fayan Pamela Jane	Port Edgar Farm, W.F.I
000003	Alazia	Hazel	Teal Inlet
000004	Alazia	Keith	Goose Green, E.F.I
000005	Alazia	Mandy Gwyneth	Port Edgar Farm, W.F.I
000006	Alazia	Michael Robert	Port Edgar Farm, W.F.I
000007	Anderson	Felicity Nikita	Port Edgar Farm, W.F.I
000008	Anderson	Rupert William	Port Howard, W.F.I
000009	Anderson	Tony James	Port Howard Farm
000010	Ashworth	Glennis	Fitzroy Ridge, E.F.I
000011	Ashworth	Malcolm	Fitzroy Ridge, E.F.I
000012	Bagley	Jacqueline Elizabeth	Riverview Farm, E.F.I
000013	Barrientos	Jose Sixto Ruiz	North Arm, E.F.I
000014	Battersby	Jon Alan	Hawkshead, Fitzroy
000015	Battersby	Margaret	Hawkshead, Fitzroy
000016	Beattie	Ian Robert Ewen	North Arm, E.F.I
000017	Bendyshe Pitaluga	Antoinette Margaretha Mary	Gibraltar Station E.F.I
000018	Berntsen	Arina Janis	Pebble Island, W.F.I
000019	Berntsen	Benjamin John	Elephant Beach, E.F.I
000020	Berntsen	Iain Kenneth	Sheffield Farm WFI
000021	Betts	Bernard Keith	Boundary Farm, W.F.I
000022	Betts	Diane Joan	Fox Bay East W.F.I
000023	Blackley	Maurice	Sea Lion Island
000024	Bonner	Katie Jean	Port Howard, W.F.I
000025	Bonner	Simon	Port Howard, W.F.I
000026	Bonner	Susan Anne	Port Howard, W.F.I
000027	Castro Barrientos	Gilberto Enrique	Goose Green E.F.I
000028	Clarke	Alan Neil	Port Howard, W.F.I
000029	Clarke	Darren Clive	Riverview Farm, E.F.I
000030	Clarke	Jan Michael	Lorenzo Farm, E.F.I
000031	Clarke	Jeanette	West Point Island W.F.I
000032	Clarke	Michael Jan	West Point Island W.F.I
000033	Clarke	Tanya	Lorenzo Farm E.F.I
000034	Clausen	Sophie Marina	Port Howard WFI
000035	Clifton	Leonard	Walker Creek, E.F.I
000036	Clifton	Thora Janeene	Walker Creek, E.F.I
000037	Cockwell	Benjamin William	Fox Bay Village, W.F.I
000038	Cockwell	Clare Marie	Fox Bay Village, W.F.I
000039	Cockwell	Grizelda Susan	Fox Bay Village, W.F.I
000040	Davis	Aase	Evelyn Station, E.F.I
000041	Davis	Ian John	Evelyn Station E.F.I
000042	Davis	Reginald John	Evelyn Station, E.F.I
000043	Decroliere	Carrie Madeline Helen	Fox Bay Village, W.F.I
000044	Decroliere	Eric Ernest Albert	Fox Bay Village, W.F.I
000045	Dickson	Charles George	Brookfield, E.F.I
000046	Dickson	Doreen	Wreck Point, E.F.I
000047	Dickson	Gerald William	Wreck Point, E.F.I
000048	Dickson	Steven Charles	North Arm E.F.I
000049	Didlick	Fiona Margaret	Darwin House, Darwin
000050	Didlick	Graham John	Darwin House, Darwin
000051	Donnelly	Daniel	Crooked Inlet, W.F.I
000052	Donnelly	Joyce Elizabeth	Crooked Inlet, W.F.I

000053	Dunford	David Philip	Saddle Farm, W.F.I
000054	Eagle	Alan William	Fitzroy Farm, E.F.I
000055	Edwards	Norma	Lake Sullivan, W.F.I
000056	Edwards	Rebecca Elizabeth	Port Howard Farm W F I
000057	Edwards	Roger Anthony	Lake Sullivan, W.F.I
000058	Ellis	Louise	Dunvegan Cabin, Elephant
000059	Evans	Donna Newell	Spring Point Farm W.F.I
000060	Evans	Michael David	Spring Point Farm W.F.I
000061	Evans	Raymond	Pebble Island, W.F.I
000062	Evans	Richard Gregory	Bold Cove W.F.I
000063	Evans	Tracy	Pebble Island W.F.I
000064	Finlayson	Neil Roderick	North Arm, E.F.I
000065	Ford	David	Port Louis EFI
000066	Ford	Tanya Louise	Speedwell Island
000067	Gilding	Amy Heather	Port Louis, East Falkland
000068	Gilding	Melanie Carol	Port Louis, E.F.I
000069	Gilding	Peter Bernard	Port Louis, E.F.I
000070	Gilding	Petra Sophie	Port Louis, East Falkland
000071	Gleadell	Marklin John	Goose Green E.F.I
000072	Goodwin	Matthew Gerald	North Arm E.F.I
000073	Goodwin	Neil Alexander William	North Arm, E.F.I
000074	Goss	Margaret Rose	Horseshoe Bay, E.F.I
000075	Goss	Michael Peter	Horseshoe Bay, E.F.I
000076	Goss	Peter	Horseshoe Bay, E.F.I
000077	Greenland	Bonita Doreen	Darwin House, E.F.I
000078	Greenland	Kenneth David	Darwin House, E.F.I
000079	Grierson	Hew McInnes	Blue Beach San Carlos E.F.I
000080	Grimmer	Keith	The Dunes Fitzroy River
000081	Grimmer	Marilyn	The Dunes Fitzroy River
000082	Halford	Rodney John	Casa Verde San Carlos E.F.I
000083	Halford	Sara Jayne	Casa Verde San Carlos E.F.I
000084	Halford	Sharon	Casa Verde San Carlos E.F.I
000085	Halliday	Joyce Isabella Patience	Fox Bay Village, W.F.I
000086	Halliday	Kenneth William	Fox Bay Village, W.F.I
000087	Hansen	Ian	Main Point, W.F.I
000088	Hansen	Lionel Raymond	Hill Cove, W.F.I
000089	Hansen	Rose Idina	Hill Cove, W.F.I
000090	Hansen	Susan Ann	Main Point, W.F.I
000091	Harvey	Jen	Hill Cove, W.F.I
000092	Harvey	Valerie Ann	Hill Cove, W.F.I
000093	Harwood	Reuben Joseph	Goose Green E.F.I
000094	Heathman	Ailsa	Estancia, E.F.I
000095	Heathman	Ewart Tony	Estancia, E.F.I
000096	Hill	Jennifer Eileen	Stoney Ridge, W.F.I
000097	Hirtle	Anthony	Peaks Farm, W.F.I
000098	Hirtle	Doris Linda	Port Howard, W.F.I
000099	Hirtle	Samantha Lee	Peaks Farm, W.F.I
000100	Hirtle	Susan Mary	Peaks Farm, W.F.I
000101	Hobman	Anola Zoey	Port Howard, W.F.I
000102	Hobman	Gonzalo David	Albemarle Station
000103	Hobman	John Malcolm	Goose Green E.F.I
000104	Hobman	Juan Jose Eleuterio	Westley Farm WFI
000105	Hobman	Vivien	Goose Green E.F.I
000106	Hoy	Dawn	Sheffield Farm WFI
000107	Innes	Gordon	Hill Cove WFI
000108	Innes	Isabella Alice	Hill Cove, W.F.I

000109	Jaffray	Alexander	Lively Island, E.F.I
000110	Jaffray	Eileen	North Arm, E.F.I
000111	Jaffray	Elliott Jessie	Lively Island, E.F.I
000112	Jaffray	Ian	North Arm, E.F.I
000113	Jennings	Jacqueline	Pebble Island, W.F.I
000114	Jones	John Hugh	Race Point Farm, E.F.I
000115	Jones	Michael David	Head Of Bay, E.F.I
000116	Jones	Michelle	Race Point Farm, E.F.I
000117	Jones	Sheila Janice	Head Of Bay, E.F.I
000118	Jonson	Amy Elizabeth	Goose Green E.F.I.
000119	Jordan	Ian Phillip	4 Letsbey Avenue M.P.A.
000120	Knight	Justin Robert Campbell	Coast Ridge, W.F.I
000121	Knight	Keith Andrew	Coast Ridge, W.F.I
000122	Knight	Nigel Arthur	Coast Ridge, W.F.I
000123	Lee	Beverley Christina	Galley Café Goose Green
000124	Lee	Christopher	Port Howard, W.F.I
000125	Lee	Elizabeth	Goose Green, E.F.I
000126	Lee	John Alfred	Goose Green, E.F.I
000127	Lee	Leslie James	Galley Café Goose Green
000128	Lee	Mervyn Richard	North Arm E.F.I
000129	Lee	Myles	Port Howard W.F.I
000130	Lee	Trudi Dale	Galley Café Goose Green
000131	Leo	Brenda May	NAAFI, MPA, E.F.I
000132	Livermore	Darren	Fitzroy Farm, E.F.I
000133	Lloyd	Melvyn John	Point View Goose Green
000134	Lloyd	Valerie Ann	Point View Goose Green
000135	Lowe	Adrian Stewart	Murrell Farm, E.F.I
000136	Lowe	Lisa Helen	Murrell Farm, E.F.I
000137	Lowe	Susan Elizabeth	Port Howard Lodge W.F.I
000138	Luxton	Jennifer Mary	Sea Lion Island, E.F.I
000139	Luxton	William Robert	Chartres, W.F.I
000140	MacDonald	Alexander Colin	Goose Green E.F.I
000141	Marsh	Alastair Roy	Shallow Harbour, W.F.I
000142	Marsh	Anna Deirdre	Fox Bay East W.F.I
000143	Marsh	Gavin Nicholas	Fox Bay East W.F.I
000144	Marsh	Helen Rose	Rincon Ridge, W.F.I
000145	Marsh	June Helen	Rincon Ridge, W.F.I
000146	Marsh	Kevin Roy	Fern Ridge Farm W.F.I
000147	Marsh	Leon Peter	Rincon Ridge, W.F.I
000148	Marsh	Marlane Rose	Shallow Harbour, WFI
000149	Marsh	Patricia Ann	Lakelands, W.F.I
000150	Marsh	Robin Frank	Lakelands, W.F.I
000151	Maskell-Bott	John Malcolm	Hill Cove, W.F.I
000152	Maskell-Bott	Sarah	Hill Cove, W.F.I
000153	May	Christopher Raymond	Speedwell Island
000154	May	Lindsey Olga	Speedwell Island
000155	May	Shaun Christopher	Speedwell Island
000156	McGhie	Benjamin	Port North WFI
000157	McGhie	James	Stoney Ridge, W.F.I
000158	McGhie	Jodie Kim	Port North, W.F.I
000159	McGhie	Roy	Port North, W.F.I
000160	McGhie	Thomas Forsyth	Saunders Island, W.F.I
000161	McGill	Lorraine Iris	Carcass Island, W.F.I
000162	McGill	Robin Perry	Carcass Island, W.F.I
000163	McKay	Fraser Roderick	Teal River, W.F.I
000164	McKay	Glyn Ronald	Teal River, W.F.I

000165	McKay	Josephine Ann	Greenhill Farm Chartres
000166	McKay	Kenneth Andrew	Greenhill Farm Chartres
000167	McKay	Penelope Rose	Westley Farm, W.F.I
000168	McKay	Roy Derek	Greenhill Farm Chartres
000169	McLeod	Albert John	Camilla Creek E.F.I
000170	McLeod	Isabella Frances Diana	Fitzroy E.F.I
000171	McLeod	John (1)	Dunvegan Cabin E.F.I
000172	McLeod	Madeline Jean	Dunvegan Cabin E.F.I
000173	McLeod	Sarah Rose	Camilla Creek E.F.I
000174	McPhee	Mark	Brookfield, E.F.I
000175	McPhee	Sheila Margaret	Kingsford Valley Farm E.F. I
000176	McPhee	Terence Owen	Kingsford Valley Farm E.F.I
000177	McPhee	Trudi Lynette	Brookfield, E.F.I
000178	McRae	David Michael	Cape Dolphin, E.F.I
000179	Middleton	Kerry Ann	Goose Green E.F.I
000180	Miller	Betty Larsen	North Arm, E.F.I
000181	Miller	Catherine McLeod	Fox Bay Village, W.F.I
000182	Miller	James Albert	Fox Bay Village, W.F.I
000183	Miller	Philip Charles	Cape Dolphin, E.F.I
000184	Minnell	Donna Marie	Moss Side, E.F.I
000185	Minnell	Michael Robert	Moss Side, E.F.I
000186	Mitchell	Leon John	Mount Kent Farm E.F.I
000187	Morrison	Gerald	Goose Green, E.F.I
000188	Morrison	Kathleen Iris	Goose Green, E.F.I
000189	Murphy	Roy David	Port Howard, W.F.I
000190	Newman	Glynnis Karen	Goose Green E.F.I
000191	Newman	Lisa Jeraine	Fern Ridge Farm W.F.I
000192	Nightingale	Charlene	West Lagoons, W.F.I
000193	Nightingale	Peter Richard	West Lagoons, W.F.I
000194	Peck	Paul	Shallow Bay, W.F.I
000195	Phillips	Carol Joan	Hope Cottage, E.F.I
000196	Phillips	Paul David	Hope Cottage E.F.I
000197	Phillips	Shula Louise	Hope Cottage E.F.I
000198	Phillips	Terence	Hope Cottage, E.F.I
000199	Pitaluga	Nicholas Alexander Robinson	Gibraltar Stn, E.F.I
000200	Pitaluga	Robin Andreas McIntosh	Gibraltar Station, E.F.I
000201	Platt	Claire	Lakelands Farm W.F.I
000202	Pole-Evans	Carole Suzan	Saunders Island W.F.I
000203	Pole-Evans	David Llewellyn	Saunders Island, W.F.I
000204	Pole-Evans	Louise Suzan	Saunders Island E.F.I
000205	Pole-Evans	Shirley Helen	Manybranch, W.F.I
000206	Pole-Evans	Suzan	Saunders Island, W.F.I
000207	Pole-Evans	William Reginald	Manybranch, W.F.I
000208	Poncet	Dion Michael	Beaver Island, W.F.I
000209	Poncet	Jerome Pierre	Beaver Island, W.F.I
000210	Poncet	Leiv Sigismond	Beaver Island, W.F.I
000211	Porter	Joan	Shallow Harbour, W.F.I
000212	Reeves	Ronald James	Port Howard, W.F.I
000213	Reid	Emily Margaret	North Arm, E.F.I
000214	Robertson	Ann	Port Stephens, W.F.I
000215	Robertson	Dion Sebastian	Port Stephens W.F.I
000216	Robertson	Drew Alexander	Port Stephens WFI
000217	Robertson	Paul Jonathan	Port Stephens, W.F.I
000218	Robertson	Peter Charles	Port Stephens, W.F.I
000219	Ross	Marie	Port Louis EFI
000220	Ross	William Henry	Walker Creek E.F.I

000221	Sackett	Pauline	Fitzroy Farm E.F.I
000222	Shepherd	Colin David	Goose Green, E.F.I
000223	Short	Andrez Peter	Swan Inlet, E.F.I
000224	Short	Elaine Elizabeth	Bleaker Island, E.F.I
000225	Short	John Mark	Port Howard, W.F.I
000226	Short	Robert Charles	Bleaker Island, E.F.I
000227	Sinclair	Serena Samantha	Bold Cove Farm W.F.I
000228	Sinclair	Simon Keith	Fitzroy Farm E.F.I
000229	Smith	Caroline	Fitzroy Farm, E.F.I
000230	Smith	Derek	Rincon Grande, E.F.I
000231	Smith	George Patterson	Port Louis, E.F.I
000232	Smith	Jenny Lorraine	Port Louis, E.F.I
000233	Smith	Julia Trinidad	Rincon Grande, E.F.I
000234	Smith	Terence George	North Arm, E.F.I
000235	Steen	Gail	Paragon House Lafonia E.F.I
000236	Steen	Vernon Robert	Paragon House Lafonia E.F.I
000237	Stevens	Liam Bodie	Port Sussex, E.F.I
000238	Stevens	Richard James	Port Sussex, E.F.I
000239	Stevens	Toni Donna	Port Sussex, E.F.I
000240	Strange	Ian John	New Island
000241	Street	David Charles	Plot 13A Fitzroy Ridge EFI
000242	Street	Edith Mary	Plot 13A Fitzroy Ridge EFI
000243	Summers	Nichola Jane	Cape Dolphin E.F.I
000244	Taylor	Christopher John	19 Goose Green, E.F.I
000245	Tellez	Rodolfo	Goose Green E.F.I
000246	Thom	John Currie	Fitzroy Farm E.F.I
000247	Thorsen	David Moller	Coach House MPA Road
000248	Thorsen	Gloria Penelope	Teal Inlet, E.F.I
000249	Thorsen	Kristiane Annergret Helena	Teal Inlet E.F.I
000250	Towersey	Diane	Port Stephens, W.F.I
000251	Turner	Arthur Leonard Pitaluga	Rincon Grande, E.F.I
000252	Turner	Elaine Ellen	Rincon Grande, E.F.I
000253	Tuson	Olwen Carol	Saunders Island, W.F.I
000254	Velasquez	Arleen	Johnsons Harbour E.F.I
000255	Velasquez	Oscar Hernan	Johnsons Harbour E.F.I
000256	Wallace	Helen Jean	Albemarle Station
000257	Watson	Glenda Joyce	Long Island, E.F.I
000258	Watson	Neil	Long Island, E.F.I
000259	White	Allan Paul George	Pebble Island, W.F.I
000260	Whitney	Daneila Grace	Mount Kent Farm, E.F.I
000261	Whitney	Dennis	Fitzroy Farm, E.F.I
000262	Whitney	Sara Marie	Home Farm Douglas E.F.I
000263	Whitney	Tyrone	Home Farm, Douglas E.F.I
000264	Whitney	Zoe Jane	Mount Kent Farm EFI
000265	Wilkinson	Rosemary	Dunnose Head, W.F.I
000266	Woodward	James Gregory	Little Chartres Farm, W.F.I
000267	Woodward	Lesley Ann	Little Chartres Farm, W.F.I

Register of Electors for Stanley Constituency at 24 November 2011

Serial	Last Name	First Name	Address
000001	Adams	John Harvey	21 Ross Road East
000002	Adams	Marjorie Rose	21 Ross Road East
000003	Adeoye	Anneliese Rose	25 Shackleton Drive
000004	Alazia	Andrew	36 Callaghan Road
000005	Alazia	Freda	22 Fitzroy Road
000006	Alazia	Freda Evelyn	K.E.M.H
000007	Alazia	George Robert	9 Thatcher Drive
000008	Alazia	Jason Neville	5 Villiers Street
000009	Alazia	Sandra Marie	36 Callaghan Road
000010	Alazia	Yvonne	Flat 2, 6 Jersey Road
000011	Alazia-McLaughlin	Colleen	3 Narrows View
000012	Aldridge	Brian George	17 James Street
000013	Aldridge	Caroline Mary	2 McKay Close
000014	Aldridge	Diana Mary	17 James Street
000015	Aldridge	Kenneth John	2 McKay Close
000016	Aldridge	Nina Ann	2 Mountain View
000017	Aldridge	Stephen John	13 Hansen Hill
000018	Allan	John	39 Ross Road
000019	Allan	Joyce Ena	39 Ross Road
000020	Allan	Valerie Anne	6A Jeremy Moore Avenue
000021	Almonacid	Orlando	1 Villiers Street
000022	Anderson	Carol Anne	22 Endurance Avenue
000023	Anderson	Eddie	22 Endurance Avenue
000024	Anderson	Elizabeth Nellie	42 Davis Street
000025	Anderson	Jamie Falkland	18 Murray Heights
000026	Anderson	Jenny	8 Goss Road
000027	Anderson	Margaret Kathleen	18 Murray Heights
000028	Anderson	Paul James	9 Fieldhouse Close
000029	Anderson	Reginald Stanford	18 Murray Heights
000030	Anderson	Richard Louis	7 Yates Place
000031	Anderson	Stephen Robert	Lookout Lodge
000032	Anderson	Tony James	8 Goss Road
000033	Anderson	William John Stanley	6B St Mary's Walk
000034	Anderson-Smith	Georgina Carol	4 Philomel Street
000035	Anthony	Enid Elizabeth	6 Dairy Paddock Road
000036	Appleby	Amelia	15 Fieldhouse Close
000037	Arkhipkin	Alexander Ivanovich	13 Biggs Road
000038	Arkhipkina	Nadezhda	13 Biggs Road
000039	Armstrong-Ford	Karen Jane	2 Sullivan Street
000040	Ashbridge	Corina Rose	1 Fieldhouse Close
000041	Ashworth	Iain	5A Kent Road
000042	Bahamonde Salazar	Luis Alberto	Flat 2 Hebe Street
000043	Baker	Alison Margaret	12 Endurance Avenue
000044	Barker	Jane Elizabeth Diana	5 Pitaluga Place
000045	Barker	Philip Craig	5 Pitaluga Place
000046	Barkman	Kirsty Michelle	40 Eliza Crescent
000047	Barkman	Teslyn Siobhan	6 Watson Way
000048	Barlow	Andrea Joanna Ampuero	Mullet Creek
000049	Barlow	Martyn Liam	Mullet Creek
000050	Barnes	Dierdre	8 Discovery Close
000051	Barnes	Karen Rose	26 Ross Road West
000052	Barnes	Marlene Estela	Malvina Flat Ross Road
000053	Barnes	Marshall	8 Discovery Close

000054	Barnes	Paul	26 Ross Road West
000055	Barnes Acevedo	Melisa Beverley	40 Ross Road West
000056	Barton	Alison Mary	6 Villiers Street
000057	Barton	Arthur John	6 Villiers Street
000058	Barton	David Arthur	6 Villiers Street
000059	Barton	John David	41 Fitzroy Road
000060	Barton	Julian George	6 Villiers Street
000061	Bates	Barbara	8 Watson Way
000062	Bates	James William	8 Watson Way
000063	Beckett	Vivien Delia	2 Discovery Close
000064	Bedford	Kita Muriel	13 Jersey Road
000065	Benjamin	Sheena Marie	No 1 Church House Flats
000066	Berntsen	Brenda Diann Joanna	6 McKay Close
000067	Berntsen	Cecilia Del Rosario	14 St Marys Walk
000068	Berntsen	Christian Olaf Alexander	15A James Street
000069	Berntsen	Erica Dawn	10 Fitzroy Road
000070	Berntsen	Falkland	10 Fitzroy Road
000071	Berntsen	Gene Stanley	8 Fieldhouse Close
000072	Berntsen	John Alexander	Flat1 7 Jeremy Moore Ave
000073	Berntsen	Kenneth Frederick	1 Racecourse Road East
000074	Berntsen	Lucas Delhi John	Lookout Lodge
000075	Berntsen	Matthew John	5 Murray Heights
000076	Berntsen	Olaf Christian Alexander	35 Eliza Crescent
000077	Berntsen	Patrick	10 A James Street
000078	Berntsen	Rachel Ena	15A James Street
000079	Berntsen	Saphena Anya Jane	4 Police Cottages
000080	Berntsen	Sarah Jane	11 Fitzroy Road
000081	Berntsen	Trevor John	6 McKay Close
000082	Berntsen	Trina Mary Shirlene	2 Capricorn Road
000083	Berntsen	Valdamar Lars	14 St. Marys Walk
000084	Besley-Clark	Barbara June	16 Ross Road West
000085	Besley-Clark	Norman	16 Ross Road West
000086	Betts	Arlette	Lafone House Ross Road
000087	Betts	Coral Elizabeth	11 Sullivan Street
000088	Betts	Daniel William	Flat 3, 3 Jeremy Moore Ave
000089	Betts	Dion James	7 Jeremy Moore Avenue
000090	Betts	Donald William	7 Jeremy Moore Avenue
000091	Betts	George Winston Charles	35 Ross Road West
000092	Betts	Ian	1 Villiers Street
000093	Betts	Lucia Elizabeth	35 Ross Road West
000094	Betts	Michael George	35 Ross Road West
000095	Betts	Owen	9B Sullivan Street
000096	Betts	Peter James	50A Davis Street
000097	Betts	Priscilla Violet Morrison	9B Sullivan Street
000098	Betts	Severine	11 Sullivan Street
000099	Betts	Shirley Rose	7 Jeremy Moore Avenue
000100	Betts	Stephen	7 Jeremy Moore Avenue
000101	Betts	Trudi Ann	50A Davis Street
000102	Betts	Tyrone Trevor	7 Short Street
000103	Biggs	Ailie Christine	34 John Street
000104	Biggs	Alastair Gordon	Trehayle 50 John Street
000105	Biggs	Althea Maria	3 Dairy Paddock Road
000106	Biggs	Christopher David	Harbour View Knott
000107	Biggs	Coleen Margot	9 Moody Street
000108	Biggs	Daniel Craig	16 Endurance Avenue
000109	Biggs	Edith Joan	Trehayle 50 John Street

000110	Biggs	Frances	16 Endurance Avenue
000111	Biggs	Kyle Alexander	16 Endurance Avenue
000112	Biggs	Lucas Sebastian	16 Endurance Avenue
000113	Biggs	Michael Elfed	21 Fitzroy Road
000114	Biggs	Patrick	30 Ross Road East
000115	Biggs	Peter Julian Basil	16 Endurance Avenue
000116	Biggs	Thomas Claud Alexander	8 Thatcher Drive
000117	Biles	Kathleen Anne	14 Kent Road
000118	Biles	Keith Robert	14 Kent Road
000119	Binnie	Linda Rose	6 Fieldhouse Close
000120	Binnie	Ronald Eric	6 Fieldhouse Close
000121	Binnie	Susana	3 Brandon Road
000122	Birmingham	Alexandra Sally	4 Drury Street
000123	Birmingham	John	4 Drury Street
000124	Bishop	Nigel Ian	5 Jersey Road
000125	Bishop	Tansy Fiona	5 Jersey Road
000126	Blackley	Candy Joy	4 Barrack Street
000127	Blackley	Shane David	4 Barrack Street
000128	Blake	Alexander Charles	38 Eliza Crescent
000129	Blake	Anthony Thomas	14 Watson Way
000130	Blake	Larissa Celly	12 Ross Road West
000131	Blake	Lionel Geoffrey	1 Ross Road
000132	Blake	Sally Gwynfa	1 Ross Road
000133	Blake	Thomas Patrick	12 Ross Road West
000134	Blizard	Malvina Mary	51 Fitzroy Road
000135	Blyth	Paz Neri	4A Jeremy Moore Avenue
000136	Bolt	Dennis John	4 Watson Way
000137	Bonner	Alan Paul	8 Pioneer Row
000138	Bonner	Avril Margaret Rose	4 Felton Court
000139	Bonner	Donald William	Chauffeurs Cottage
000140	Bonner	Ewan Shane	28 Jersey Road
000141	Bonner	Hayley Trina	41 Ross Road West
000142	Bonner	Linda Jane	4A Ross Road West
000143	Bonner	Lindsay Jane	6 Ian Campbell Drive
000144	Bonner	Nicholas	4A Ross Road West
000145	Bonner	Odette Ellen May	1A Capricorn Road
000146	Bonner	Paul Roderick	5 John Street
000147	Bonner	Richard James	8 Murray Heights
000148	Bonner	Stevie Coppel	33 Callaghan Road
000149	Bonner	Tansie Rebecca	4 Felton Court
000150	Bonner	Terence Leslie	1A Capricorn Road
000151	Bonner	Timothy	41 Ross Road West
000152	Bonner	Vera Ann	5 John Street
000153	Bonner	Vera Joan	Chauffeurs Cottage
000154	Booth	Jessie	Racecourse Cottage
000155	Booth	Myriam Margaret Lucia	7 Philomel Street
000156	Booth	Stuart Alfred	Racecourse Cottage
000157	Bound	Joan	Occupation Road
000158	Bowles	Norma Evangeline	1A Villiers Street
000159	Bowles	Sarah	9 Drury Street
000160	Bowles	William Edward	1A Villiers Street
000161	Bowles	William George Troyd	9 Drury Street
000162	Bragger	Edward Laurence	14 Jeremy Moore Avenue
000163	Bragger	Stacy John	19 Davis Street
000164	Brickle	Paul	32 Fitzroy Road
000165	Brock	Juanita Lois	20 Drury Street

000166	Brooks	Cheryl Rose	The Flat 29 Fitzroy Road
000167	Browning	Anita Jayne	29 Brandon Road
000168	Browning	Edwina	96 Davis Street
000169	Browning	Gavin	29 Brandon Road
000170	Browning	Henry Stanbury	Lookout Lodge
000171	Browning	Joan Lucy Ann	5 Villiers Street
000172	Browning	Nathan David	3 Dairy Paddock Road
000173	Browning	Rex	35 Davis Street
000174	Browning	Richard William	96 Davis Street
000175	Browning	Terence Irving	96 Davis Street
000176	Browning	Trevor Osneth	5 Villiers Street
000177	Brownlee	Andrew Samuel	19 Ross Road East
000178	Brownlee	Lynn Frances	19 Ross Road East
000179	Brownlee	Michael Stewart	19 Ross Road East
000180	Brownlee	Samantha Louise	19 Ross Road East
000181	Bryson	Robert John	66 Davis Street
000182	Buckett	Kimberley Louise	49 Fitzroy Road
000183	Buckett	Ronald Peter	49 Fitzroy Road
000184	Buckett	Roy Peter	22 James Street
000185	Buckett	Susan Vera	Mullet Creek, House
000186	Buckland	Carole Lynda Jane	8 Moody Street
000187	Buckland	Darlene Joanna	5 James Street
000188	Buckland	Kristy Lesley Anne	1B Capricorn Road
000189	Buckley-Whitney	Helena Jane	2 Pioneer Row
000190	Budd	Dennis Raymond	5 Ian Campbell Drive
000191	Budd	Grant William	1 Ian Campbell Drive
000192	Budd	Pamela Joan	5 Ian Campbell Drive
000193	Budd	Stacey Louise Steen	1 Ian Campbell Drive
000194	Burston	Catherine	91 Davis Street
000195	Burston	Stephen Leslie	91 Davis Street
000196	Burston	Thomas Stephen	91 Davis Street
000197	Bury	Ian Thomas	63 Davis Street
000198	Butcher	Michael George	3A Dairy Paddock Road
000199	Butcher	Trudi	3A Dairy Paddock Road
000200	Butler	Charmaine Sarah	Jersey Flats
000201	Butler	Elsie Maud	10 Thatcher Drive
000202	Butler	George Joseph	1A Moody Street
000203	Butler	Jonathan Jeffers	3 Jeremy Moore Avenue
000204	Butler	Laurence Jonathan	2 Davis Street East
000205	Butler	Lucy Mary Rose Ellen Doreen	1A Moody Street
000206	Butler	Margaret Orlanda	5 Short Street
000207	Butler	Orlanda Betty	2 Davis Street East
000208	Buxton	Nicole Gabrielle	9 Ian Campbell Drive
000209	Campos Guala	Jessica Paola	9A Sullivan Street
000210	Cant	Carol Rosina	24 Goss Road
000211	Carey	Anthony Michael	19 Ross Road West
000212	Carey	Gladys	19 Ross Road West
000213	Carey	Martin Rex	4 Hansen Hill
000214	Carey	Mary Ann Margaret	18 Ross Road West
000215	Carey	Terence James	18 Ross Road West
000216	Cartwright	Stephen	39 Ross Road West
000217	Castle	David Peter	26 John Street
000218	Castle	Isobel	26 John Street
000219	Ceballos	Eulogio Gabriel	28 Endurance Avenue
000220	Ceballos	Isabel	12 Brisbane Road
000221	Ceballos-Anderson	Alastair Jaime	40 Ross Road

000222	Chaloner	Anthony Ross	8 Endurance Avenue
000223	Chaloner	Karl Iain Roderick	Flat 10 6 Jersey Road
000224	Chaloner	Sheila Catherine	25 Ross Road East
000225	Chapman	Elsie Mary	7 Drury Street
000226	Chapman	Paul	28 Brandon Road
000227	Chapman	Samantha Helen	28 Brandon Road
000228	Chater	Anthony Richard	33 Fitzroy Road
000229	Chater	Kim Andrea	33 Ross Road
000230	Cheek	Gerald Winston	9 Biggs Road
000231	Cheek	Janet Lynda	35 Ross Road East
000232	Cheek	Marie	9 Biggs Road
000233	Cheek	Rosalind Catriona	32 Goss Road
000234	Cheema	Ahmad Masood	17 Callaghan Road
000235	Christie	Darren James	2 Philomel Place
000236	Christie	Phillippa Josephine	2 Philomel Place
000237	Clapp	Kevin Christopher	1 Murray Heights
000238	Clark	Douglas James	112 Davis Street
000239	Clark	Hector	27 Eliza Crescent
000240	Clarke	Aaron Charles	13 Davis Street
000241	Clarke	Angela Sindy	Flat 9, 6 Jersey Road
000242	Clarke	Camilla Marie	8 Drury Street
000243	Clarke	Christopher	5 Discovery Close
000244	Clarke	David James	17 Ross Road West
000245	Clarke	Derek Simon	23 Jeremy Moore Avenue
000246	Clarke	Doreen	17 Ross Road West
000247	Clarke	Felicity Marie	5 Brandon Road
000248	Clarke	Gwynne Edwina	17 Jeremy Moore Avenue
000249	Clarke	Ian	Lookout Lodge
000250	Clarke	Isabel Joan	12 Fieldhouse Close
000251	Clarke	James Martin	3 'H' Jones Road
000252	Clarke	Jane Rebecca	12 Fieldhouse Close
000253	Clarke	Jeremy Ian Thomas	11 Fitzroy Road
000254	Clarke	Joan Patricia Marion	Flat 2, 6 Racecourse Road
000255	Clarke	Jonathan Terence	Lookout Lodge
000256	Clarke	Joseph Gwyn	Lookout Lodge
000257	Clarke	Luke Anthony	39 Fitzroy Road
000258	Clarke	Margaret Ann	3 'H' Jones Road
000259	Clarke	Marvin Thomas	13 Davis Street
000260	Clarke	Ronald John	17 Ross Road West
000261	Clarke	Rudy Thomas	8 Drury Street
000262	Clarke	Shane Adrian	6 Rowlands Rise
000263	Clarke	Stefen Michael	1 Callaghan Road
000264	Clarke	Stephen Boyd	12 Fieldhouse Close
000265	Clarke	Terence John	17 Jeremy Moore Avenue
000266	Clarke	Tracey Clare	23 Jeremy Moore Avenue
000267	Clarke	Trudi Ann	13 Davis Street
000268	Clarke	Violet Rose	23 Murray Heights
000269	Clasen	Donna Monica	15 Davis Street
000270	Clasen	Wayne Ian Summers James	17 Davis Street
000271	Clausen	Andrea Patricia	13 Jeremy Moore Avenue
000272	Clausen	Denzil	24 Murray Heights
000273	Clausen	Denzil George Gustavius	13 Jeremy Moore Avenue
000274	Clausen	Melanie	54 Davis Street
000275	Clayton	Jade Anne	16 St Mary's Walk
000276	Clayton	Joshua Jordon	16 St Mary's Walk
000277	Clement	Gary	9 Snake Street

000278	Clement	Jacqueline Ann	25 Hansen Hill
000279	Clement	Jane	Gift Shop Flat, Villiers St
000280	Clement	Lee	25 Hansen Hill
000281	Clement	Sarah Jane	10 Snake Street
000282	Clement	Wayne	10 Snake Street
000283	Clifford	Cherie Yvonne	6 Capricorn Road
000284	Clifford	John Owen	6 Capricorn Road
000285	Clifford	Rhys John David	6 Capricorn Road
000286	Clifford	Terri-Sue	Harbour View Knott
000287	Clifton	Darwin Lewis	53 Davis Street
000288	Clifton	Marie	16 Fieldhouse Close
000289	Clifton	Melvyn	2 Murray Heights
000290	Clifton	Neil	11 Hansen Hill
000291	Clifton	Stephen Peter	61 Fitzroy Road
000292	Clifton	Teresa Ann	12 Callaghan Road
000293	Clifton	Valerie Ann	10 Pioneer Row
000294	Cockwell	Jennifer Marie	90 Davis Street
000295	Cockwell	John Richard	14 Ross Road West
000296	Cockwell	Maurice Adam	90 Davis Street
000297	Cockwell	Samuel George	14 Ross Road West
000298	Cofre	Anya Evelyn	37 Eliza Crescent
000299	Cofre	Ashton Laura	1 Davis Street
000300	Cofre	Danny Miguel	37 Eliza Crescent
000301	Cofre	Elvio Miguel	37 Eliza Crescent
000302	Collier	Victoria Louise	11 Ian Campbell Drive
000303	Collins	Brian Richard	41 Davis Street
000304	Collins	Christopher Allan	7 John Street
000305	Collins	Hazel	41 Davis Street
000306	Collins	Michael William Archibald	7 John Street
000307	Collins	Steven Paul	7 John Street
000308	Collins Finlay	Shiralee	7 John Street
000309	Connolly	Kevin Barry	1 King Street
000310	Cordeiro Otero	Jose Antonio	1 Narrows View
000311	Cotter	Caroline Jane	36 Eliza Crescent
000312	Cotter	Gillian Naomi	9 Jeremy Moore Avenue
000313	Cotter	Jacqueline Ann	28 Ross Road East
000314	Cotter	Mary Jane	9 Jeremy Moore Avenue
000315	Cotter	Timothy Stewart	9 Jeremy Moore Avenue
000316	Courtney	Anthony Clive	30 Goss Road
000317	Courtney	Julie Doris	30 Goss Road
000318	Courtney	Marc Anthony	30 Goss Road
000319	Coutts	John	36 Ross Road West
000320	Coutts	Marie Anne	36 Ross Road West
000321	Coutts	Olga	33 Ross Road
000322	Crabb	Elizabeth Ann	34A Davis Street
000323	Crowie	Alan John	17 Ian Campbell Drive
000324	Crowie	Ana Bonita	72 Davis Street
000325	Crowie	Chester Robert	35 Callaghan Road
000326	Crowie	Clare Frances	4 Police cottages
000327	Crowie	Dave Mark	10 James Street
000328	Crowie	David Martin	Lookout Lodge
000329	Crowie	David Sean	51 Callaghan Road
000330	Crowie	Layla Alicia	19 James Street
000331	Crowie	Michelle	1 Discovery Close
000332	Crowie	Nicola Jane	35 Callaghan Road
000333	Crowie	Peter James	21 Murray Heights

000334	Crowie	Rachael	10 James Street
000335	Crowie	Robert John	35 Callaghan Road
000336	Crowie	Roxanne	72 Davis Street
000337	Curtis	Alfred William Hamilton	6 Brandon Road West
000338	Curtis	Bonnie Elizabeth Hamilton	6 Biggs Road
000339	Curtis	James William Hamilton	6 Ross Road
000340	Curtis	Tanya	Cemetery Cottage
000341	Davies	Anthony Warren	7 Callaghan Road
000342	Davies	Colin George	15 Ross Road West
000343	Davies	Eileen Wynne	15 Ross Road West
000344	Davies	Helen Louise	15 Ross Road West
000345	Davies	Jacqueline Nancy	7 Callaghan Road
000346	Davies	Samantha	7 Callaghan Road
000347	Davies	Sian Karen	7 Callaghan Road
000348	Davis	Doreen Susan	11 Callaghan Road
000349	Davis	Ellen Rose	55 Davis Street
000350	Davis	Maurice	39 Davis Street
000351	Davis	Nicholas	11 Callaghan Road
000352	Davis	Roy George Victor	6 Narrows View
000353	Davis	Samantha Jane	19 Murray Heights
000354	Davis	Stacey Elizabeth	2 Rowlands Rise
000355	Davis	William James	4 Yates Place
000356	Davis	Yona	37 Davis Street
000357	Dent	Janice Vanessa	19 Hansen Hill
000358	Dent	Stephen John	4 Fieldhouse Close
000359	Dickson	Iris	2 Dairy Paddock Road
000360	Dickson	Jason Edward	18 Jersey Road
000361	Dickson	Michael Keith	12 Dairy Paddock Road
000362	Dickson	Ronald Edward	2 Dairy Paddock Road
000363	Didlick	Imogen Fiona	Flat 10, 6 Jersey Road
000364	Didlick	John Charles Hilson	Lookout Lodge
000365	Dobbyns	Kathleen Gay	60 Davis Street
000366	Dodd	Alison	1 Pioneer Row
000367	Dodd	Mark Thomas	1 Pioneer Row
000368	Dodd	Nigel Keith	1 Pioneer Row
000369	Dodd	Samantha Jane	1 Pioneer Row
000370	Drysdale	Karen	1 Watson Way
000371	Duncan	Doreen	5 Thatcher Drive
000372	Duncan	Robert Alfred	11 Callaghan Road
000373	Duvall	Kenneth William	9 Murray Heights
000374	Eagle	Rex Edward	13 Eliza Crescent
000375	Earnshaw	Jacqueline Elizabeth	37 Ross Road West
000376	East	Justin Clive Richard	1 Fieldhouse Close
000377	Eccles	Bernard Leslie	18 Jeremy Moore Avenue
000378	Eccles	Matthew James	1 Davis Street
000379	Eccles	Mhairi-Anne	18 Jeremy Moore Avenue
000380	Eccles	Moiria Cameron	18 Jeremy Moore Avenue
000381	Edwards	Emma Jane	41 Ross Road East
000382	Ellick	Joanne Marie	11 McKay Close
000383	Elliot	Elizabeth Rose	15 Callaghan Road
000384	Elliot	Henry James	15 Callaghan Road
000385	Elliot	Nathan James	15 Callaghan Road
000386	Elliot	Samuel Robert	15 Callaghan Road
000387	Ellis	Cyril	24 Ross Road East
000388	Ellis	Lucy	11 James Street
000389	Ellis	Paul	43 John Street

000390	Ellis	Sally Jean	43 John Street
000391	Ellis	Valerie	24 Ross Road East
000392	Elsby	Barry	Moody Brook House
000393	Elsby	Rosalind Alice	Moody Brook House
000394	Elsby	Thomas	Moody Brook House
000395	Eriksen	Fiona Alison	5 Racecourse Road
000396	Evans	Duane Richard	Murray Heights
000397	Evans	Michelle Paula	Murray Heights
000398	Ewing	Gordon	4 Jeremy Moore Avenue
000399	Ewing	Irene	4 Jeremy Moore Avenue
000400	Eynon	Carol	8 Villiers Street
000401	Eynon	David John	8 Villiers Street
000402	Faria	April Marie	3A Brisbane Road
000403	Faria	Basil Harry	3A Brisbane Road
000404	Faria	Maria Anne	3A Brisbane Road
000405	Faria	Mary Ann	2A St Mary's Walk
000406	Faria	Paul	22 Hansen Hill
000407	Faria	Susana Caroline Berntsen	22 Hansen Hill
000408	Felton	Faith Dilys	8 Murray Heights
000409	Felton	Scott Daniel	41 Callaghan Road
000410	Felton	Sonia Ellen	14 Scoresby Close
000411	Felton-Eagle	Trudi Eileen	4 Pioneer Row
000412	Ferguson	Ellen Rose	51 Callaghan Road
000413	Ferguson	Finlay James	Flat 2, Moody Street
000414	Ferguson	John William	47 Ross Road East
000415	Ferguson	Robert John Andrew	47 Ross Road East
000416	Ferguson	Rose	6 Thatcher Drive
000417	Ferguson	Sian Yvonne	1 Sullivan Street
000418	Ferguson	Stephanie Janet	47 Ross Road East
000419	Ferguson	Thelma	4A St Mary's Walk
000420	Ferriby	Debora Susana	56 Davis Street
000421	Ferriby	Lee Robert	56 Davis Street
000422	Fiddes	Douglas Graham	Stables Moody Brook
000423	Fiddes	Gardner Walker	3 Watson Way
000424	Fiddes	Julia Bertrand	6 Rowlands Rise
000425	Fiddes	Kelly Melody	3 Watson Way
000426	Fiddes	Melody Christine	3 Watson Way
000427	Finlay	Andrew John	7 John Street
000428	Finlayson	Iris Heather	3 Capricorn Road
000429	Finlayson	Kimberly Elizabeth	26 Ross Road East
000430	Finlayson	Marc Ian	19 James Street
000431	Finlayson	Marilyn Christine	24 James Street
000432	Finlayson	Peter	24 James Street
000433	Finlayson	Phyllis	6 Brandon Road
000434	Fisher-Smith	Julie Anne	8 Fieldhouse Close
000435	Floyd	Michael	7 Pitaluga Place
000436	Floyd	Michael Anthony	7 Pitaluga Place
000437	Floyd	Steven Paul	26 Hansen Hill
000438	Floyd	Tracy	26 Hansen Hill
000439	Fogerty	Richard Edwin John	Stone Cottage Airport Road
000440	Ford	Alison Jane Marie	9 Jersey Road
000441	Ford	Arthur Henry	6 Drury Street
000442	Ford	Cara Michelle	5A Kent Road
000443	Ford	Christine	6 Drury Street
000444	Ford	Christopher James	6 Felton Court
000445	Ford	Colin Stewart	15 Kent Road

000446	Ford	Colleen Mary	12 Davis Street
000447	Ford	Daniel Timothy	15 Kent Road
000448	Ford	Darrel Michael	54 Davis Street
000449	Ford	Debbi Louisa	6 Felton Court
000450	Ford	Donna Marie	22 Murray Heights
000451	Ford	Gerard Allan	12 Hansen Hill
000452	Ford	Jonathan	3 Pitaluga Place
000453	Ford	Julie Ann	3 Pitaluga Place
000454	Ford	Leann Caroline	15 Kent Road
000455	Ford	Leonard	9 Jersey Road
000456	Ford	Mandy	1 James Street
000457	Ford	Marvyn Neil	68 Davis Street
000458	Ford	Michaela Jayne	15 Kent Road
000459	Ford	Neil Fraser	6 Drury Street
000460	Ford	Paul Edward	2 Sullivan Street
000461	Ford	Simon	1 James Street
000462	Forrest	Jennifer Carol	16 Kent Road
000463	Forrest	Michael John	16 Kent Road
000464	Forster	Amanda	9 Fieldhouse Close
000465	Forster	Gwyneth May	10 Drury Street
000466	Forster	James	10 Drury Street
000467	Forster	Lynne	19 Biggs Road
000468	Fowler	Alan Claude	34 Fitzroy Road
000469	Fowler	Daniel Martin	2 Glasgow Road
000470	Fowler	John Andrew Thomas	2 Glasgow Road
000471	Fowler	Vanessa Kay	34 Fitzroy Road
000472	Fowler	Veronica Mary	1 Narrows View
000473	France	Graham Brian	7 Snake Hill
000474	France	Ian Peter	4 Sullivan Street
000475	France	Jane Aileen Marie	7 Snake Street
000476	Freeman	Carl Francis	Maiden Haven Cottage
000477	Freeman	Dianne May	Maiden Haven Cottage
000478	Freer	Edward Craig	56 John Street
000479	Freer	Matthew Paul	7 Fitzroy Road East
000480	Freer	Pamela Jane	7 Fitzroy Road East
000481	Freer	Stephen Paul James	7 Fitzroy Road East
000482	French	Breda Marie	12 Narrows View
000483	French	Robert Alan	12 Narrows View
000484	Fullerton	Mary Ellen	1 Yates Place
000485	George	Kevin Charles	26 Ross Road East
000486	Gilbert	Christopher Paul	11 Ian Campbell Drive
000487	Gilbert	Judith Elizabeth	22 Jeremy Moore Avenue
000488	Gilbert	Mark Ian	22 Jeremy Moore Avenue
000489	Gilbert	Neil Robert	22 Jeremy Moore Avenue
000490	Gilbert	Robert Ernest	22 Jeremy Moore Avenue
000491	Gilbert	Sharon	11 Ian Campbell Drive
000492	Gleadell	Ian Keith	2 Yates Place
000493	Goodwin	Bonita Colleen	21 Eliza Crescent
000494	Goodwin	Colin Valentine	86 Davis Street
000495	Goodwin	Derek Samuel	21 Eliza Crescent
000496	Goodwin	Emily Rose	7 Brisbane Road
000497	Goodwin	Gareth Kevin	15 Hansen Hill
000498	Goodwin	Hazel Rose	7 Thatcher Drive
000499	Goodwin	June Elizabeth	86 Davis Street
000500	Goodwin	Kenton John Douglas Benjamin	31 Ross Road West
000501	Goodwin	Mandy Hazel Minnell	31 Ross Road West

000502	Goodwin	Margaret Ann	3H Jones Road
000503	Goodwin	Margo Jane	4 Ian Campbell Drive
000504	Goodwin	Marie-Bernard Therese	15 Hansen Hill
000505	Goodwin	Rachel Karen	31 Ross Road West
000506	Goodwin	Robin	31 Ross Road West
000507	Goodwin	Robin Christopher	27 Callaghan Road
000508	Goodwin	Simon James	8 Hansen Hill
000509	Goodwin	Una	27 Callaghan Road
000510	Goodwin	William John Maurice	7 Brisbane Road
000511	Gordon	Robert James Alexander	16 Hansen Hill
000512	Goss	Annagret	16 Jeremy Moore Avenue
000513	Goss	Carole-ann	2A Capricorn Road
000514	Goss	Dorothy Ellen	1A Hansen Hill
000515	Goss	Eric Miller	2 Fitzroy Road East
000516	Goss	Ian Ernest Earle	98 Davis Street
000517	Goss	Jane Alexander	98 Davis Street
000518	Goss	Morgan Edmund	16 Jeremy Moore Avenue
000519	Goss	Sandra Kathleen	11 Kent Road
000520	Goss	Shirley Ann	2 Fitzroy Road East
000521	Goss	Simon Peter Miller	11 Kent Road
000522	Goss	Susan Diann	98 Davis Street
000523	Goss	William Henry (jnr)	7 Brandon Road
000524	Gough	Ivan Carl	8 John Street
000525	Gough	Phyllis Candy	8 John Street
000526	Gough	Tanzy Jayne	8 John Street
000527	Gray	Patricia May	22 Ross Road West
000528	Green	David William	5 Fieldhouse Close
000529	Greenland	James Andrew William	21 St Mary's Walk
000530	Greenland-Elbakidze	Natasha Bonita	Flat 4, 30 Jersey Road
000531	Grimmer	Edward	21 Hansen Hill
000532	Hadden	Alexander Burnett	8A St Mary's Walk
000533	Hadden	Sheila Peggy	8A St Mary's Walk
000534	Halliday	Bethan Rosina	5 Drury Street
000535	Halliday	Cathy Anne	5 Drury Street
000536	Halliday	Jeffrey James	9A Philomel Street
000537	Halliday	Julie Ann	9A Philomel Street
000538	Halliday	Raynor	9 Brisbane Road
000539	Hancox	Alice Fiona	5 McKay Close
000540	Hancox	Emily Clare	5 McKay Close
000541	Hansen	Douglas John	6 Fitzroy Road
000542	Hansen	Keva Elizabeth	1 Dairy Paddock Road
000543	Hansen	Terence Joseph	41 Eliza Crescent
000544	Hardcastle	Eileen Beryl	7 Ross Road East
000545	Hardcastle	Simon Brook	7 Ross Road East
000546	Harris	Angela Jane	10 Haskard Rise
000547	Harris	Christopher James	5 Ross Road East
000548	Harris	Dennis Sefton	19 Callaghan Road
000549	Harris	Heather	3 Ross Road East
000550	Harris	Jill Yolanda Miller	19 Fitzroy Road
000551	Harris	Karl Henry	10 Haskard Rise
000552	Harris	Leeann Watson	10 Dairy Paddock Road
000553	Harris	Leslie Sidney	19 Fitzroy Road
000554	Harris	Michael Ronald	3 Ross Road East
000555	Harris	Ralph Aaron	10 Dairy Paddock Road
000556	Harris	Wendy Ann	19 Callaghan Road
000557	Harvey	Sheila	8 Barrack Street

000558	Harvey	William	21 Fitzroy Road
000559	Hawksworth	Christopher	6B Gleadell Close
000560	Hawksworth	David	25 Eliza Crescent
000561	Hawksworth	Elane Maria	14 Scoresby Close
000562	Hawksworth	Mary Catherine	5A Brisbane Road
000563	Hawksworth	Ryan	19 Murray Heights
000564	Hawksworth	Terence	5A Brisbane Road
000565	Hayward	Marjorie	4b St Mary's Walk
000566	Hayward	Neville	29 Fitzroy Road
000567	Hayward	Pauline May	29 Fitzroy Road
000568	Heathcock	Andrew James	7 Drury Street
000569	Heathman	Abbie Louise	15 Eliza Cove Road
000570	Heathman	Malcolm Keith	15 Eliza Cove Road
000571	Heathman	Mandy Gail	15 Eliza Cove Road
000572	Heathman	Nyree	7 Allardyce Street
000573	Hemming	Graeme John	10 Murray Heights
000574	Henry	Adam Robert	8 Beaver Road
000575	Henry	Alan Richard	8 Beaver Road
000576	Henry	Donna Louise	14A Brandon Road
000577	Henry	Patricia Denise	8 Beaver Road
000578	Henry-Roberts	Dominic Patrick Alexander	5 Narrows View
000579	Hernandez Manterola	Miguel Angel	3 Murray Heights
000580	Hernandez Trevello	Maria Elena	3 Murray Heights
000581	Hewitt	Bernice Marilyn Sarah	9 Anderson Drive
000582	Hewitt	Charles David James Murdo	9 Anderson Drive
000583	Hewitt	Christine Alison Elizabeth	12A Brandon Road
000584	Hewitt	Frances Agnes	K.E.M.H
000585	Hewitt	Gary George	3 Hebe Place
000586	Hewitt	Margaret Ann	3 Hebe Place
000587	Hewitt	Tara Marie	3 Hebe Place
000588	Hills	David John	14 Scoresby Close
000589	Hirtle	Christine	5 Capricorn Road
000590	Hirtle	Debbie Ann	2B Capricorn Road
000591	Hirtle	Leonard Lloyd	2 Ian Campbell Drive
000592	Hirtle	Michael Barry	2 Ian Campbell Drive
000593	Hirtle	Odette Susan	15 Brandon Road
000594	Hirtle	Rose Ann Shirley	4 Villiers Street
000595	Hirtle	Zane Eric	12 Drury Street
000596	Hobman	Anilda Marilu	5 Police Cottages
000597	Hobman	Luis Alfonso	5 Police Cottages
000598	Howatt	Derek Frank	4 Racecourse Road
000599	Howatt	Suzanna Margaret	4 Racecourse Road
000600	Howe	Adam Marcus Timothy	36 Davis Street
000601	Howe	Alexander Luke Desmond	36 Davis Street
000602	Howe	Alison Delia	36 Davis Street
000603	Howe	Paul Anthony	36 Davis Street
000604	Howe	Thomas Craig Samuel	36 Davis Street
000605	Howells	Anne Stephanie	112A Davis Street
000606	Howells	Roger	112A Davis Street
000607	Humphreys	Bruce Adam	7 Dean Street
000608	Humphreys	Dennis James	7 Dean Street
000609	Humphreys	Hannah Elaine	7 Dean Street
000610	Hutton	Elizabeth Isabella	3 John Street
000611	Hutton	Philip	3 John Street
000612	Igao	Alejandro Neri	Flat 3, 6 Racecourse Road
000613	Igao	Noel Neri	10 Goss Road

000614	Igao	Pauline Lynx	10 Goss Road
000615	Inglis	Alison Anne MacKenzie	9 Short Street
000616	Irvine	Andrew Grant McKenzie	9 McKay Close
000617	Jackson	Kathleen	23 Fitzroy Road
000618	Jackson	Malcolm	23 Fitzroy Road
000619	Jackson	Mark Malcolm	5 Drury Street
000620	Jacobsen	Alistair	1A Philomel Street
000621	Jacobsen	Catherine Joan	1A Philomel Street
000622	Jacobsen	Cathy	8 Fitzroy Road
000623	Jacobsen	Tanzi	14 Scoresby Close
000624	Jacobsen	Toni Rhona	1A Philomel Street
000625	Jaffray	Anika Doreen	2 Arch Green
000626	Jaffray	Arlette Sharon	7 Jersey Road
000627	Jaffray	Ashley Dereck	24 Endurance Avenue
000628	Jaffray	Catriona Mhairi	24 Hansen Hill
000629	Jaffray	Dereck Charles	2 Arch Green
000630	Jaffray	Estelle Anita	11 Snake Hill
000631	Jaffray	Eva Lynn	47 Callaghan Road
000632	Jaffray	Frank Alexander	1 Gleadell Close
000633	Jaffray	Gerard Alan	47 Callaghan Road
000634	Jaffray	Helen Rose	84 Davis Street
000635	Jaffray	Ingrid Joyce	9 Fitzroy Road
000636	Jaffray	Janet	3 Fitzroy Road East
000637	Jaffray	John	3 Fitzroy Road East
000638	Jaffray	John Summers	84A Davis Street
000639	Jaffray	John Willie	21 Watson Way
000640	Jaffray	June Elizabeth	17 Ross Road East
000641	Jaffray	Kenneth Ian	7 Jersey Road
000642	Jaffray	Lisa Jane	5 Hebe Street
000643	Jaffray	Nicole Dawn	5 Hebe Street
000644	Jaffray	Phyllis	21 Watson Way
000645	Jaffray	Shaun Melvin	24 Endurance Avenue
000646	Jaffray	Stephen James	5 James Street
000647	Jaffray	Tanya Fiona	21 Hansen Hill
000648	Jaffray	Terrence Roy	24 Hansen Hill
000649	Jaffray	Terri-Ann	24 Endurance Avenue
000650	Jaffray	Tony	84 Davis Street
000651	Jaffray Bryson	Joanna Phyllis	66 Davis Street
000652	Jennings	Hamish Warren	9 Davis Street
000653	Jennings	Nancy Elizabeth	7 Philomel Street
000654	Jennings	Stephen	5 Fitzroy Road
000655	Johnson	Christopher David	11 Rowlands Rise
000656	Johnson	Lily Ann	5A Hebe Street
000657	Johnson	Michael Neil	30 Jersey Road
000658	Johnston	Lisa Marie	33 Davis Street
000659	Jones	Deena Marie	7 Discovery Close
000660	Jones	Evan Glynn	19 Biggs Road
000661	Jones	Karen Diana	5 Anderson Drive
000662	Jones	Kevin Richard	3A Brandon Road
000663	Jones	Mark Henry	5 Anderson Drive
000664	Jones	Yvonne Malvina	Flat 1, 6 Racecourse Road
000665	Jonson	Nicole Frances	30 Endurance Avenue
000666	Jordan	Cara Jane	12 Goss Road
000667	Joshua	Angeline Gloria	36 John Street
000668	Joshua	Josephine Mary	7 Gleadell Close
000669	Joshua	Larry Arthur	7 Gleadell Close

000670	Joshua	Paul Alan	1 Callaghan Road
000671	Keane	Alva Rose Marie	18 Davis Street
000672	Keane	Olaf James	18 Davis Street
000673	Keane	Thomas James	18 Davis Street
000674	Keenleyside	Charles Desmond	3 Pioneer Row
000675	Keenleyside	Manfred Michael Ian	2 Snake Street
000676	Keenleyside	Nanette Barbara	2 Snake Street
000677	Kenny	Erling	20 James Street
000678	Kidd	John Nathan	7 Ross Road West
000679	Kidd	Lillian Rose Orissa	7 Ross Road West
000680	Kiddle	Robert Karl	Flat 2, 1 Moody Street
000681	Kilmartin	Clovis Sebastian	3 Davis Street East
000682	Kilmartin	Kevin Seaton	3 Davis Street East
000683	Kilmartin	Nicola Ruth	3 Davis Street East
000684	King	Anna Constance Eve	34 Ross Road
000685	King	Glynis Margaret	15 Jersey Road
000686	King	Michelle Beverley	51 Ross Road East
000687	King	Peter Thomas	10 Jeremy Moore Avenue
000688	King	Robert John	22/24 Davis Street
000689	King	Rosemarie	10 Jeremy Moore Avenue
000690	King	Roxanne McCarthy	39 Fitzroy Road
000691	Kirkham	Campbell Joseph	5 Capricorn Road
000692	Knight	Margaret Anne	6 Yates Place
000693	Kultschar	John William	4 Davis Street East
000694	Kultschar	Richard Paul	5 Brisbane Road
000695	Kultschar	Yvonne Rosina	4 Davis Street East
000696	Ladron De Guevara Vilches	Carmen Benilda	22/24 Davis Street
000697	Ladron Guevara	Simon	22/24 Davis Street
000698	Laffi	Atilio Segundo	3 Brisbane Road
000699	Laffi	Kathleen Mary	3 Brisbane Road
000700	Lang	Colin David	2 Brisbane Road
000701	Lang	David Geoffrey	28 Goss Road
000702	Lang	James Patrick	2 Davis Street
000703	Lang	Leah Falalimpa	2 Davis Street
000704	Lang	Patrick Andrew	8A Moody Street
000705	Lang	Sandra Shirleen	3 Yates Place
000706	Lang	Theresa Margaret	28 Goss Road
000707	Lang	Velma Emily	8A Moody Street
000708	Lang	Wendy Diane	2 Brisbane Road
000709	Lapham	Stephen William	18 Hansen Hill
000710	Lapham	Suzanna	18 Hansen Hill
000711	Larsen	Ellen	6A Moody Street
000712	Larsen	Ronald Ivan	2 Anderson Drive
000713	Larsen	Yvonne	2 Anderson Drive
000714	Lazo	Javier Waldemar Sanchez	80 Davis Street
000715	Lazo	Joanna Rose	80 Davis Street
000716	Leach	Nigel Jon	4 Moody Street
000717	Lee	Alfred Leslie	11 Drury Street
000718	Lee	Carole	15 Ian Campbell Drive
000719	Lee	Gladys	11 Drury Street
000720	Lee	Karen Jane	14 Davis Street
000721	Lee	Mandy John	15 James Street
000722	Lee	Owen Henry	4 Pioneer Row
000723	Lee	Rodney William	15 Ian Campbell Drive
000724	Lee	Victoria Jane	Flat 4 Church House
000725	Lennie	Gordon Carnie	9 Narrows View

000726	Lewis	David James	3 Ian Campbell Drive
000727	Lewis	James	2B St. Marys Walk
000728	Lewis	Jason	9 Short Street
000729	Lewis	Pamela Irene	3 Ian Campbell Drive
000730	Leyland	Frank	10 Brandon Road
000731	Leyland	Vera	10 Brandon Road
000732	Limburn	Monica	2 Brandon Road
000733	Livermore	Anton	82 Davis Street
000734	Livermore	Isla Karen	Flat 3, 30 Jersey Road
000735	Livermore	Kirsty Nicole	Flat 4, 6 Jersey Road
000736	Livermore	Verity Anne	82 Davis Street
000737	Lloyd	Christopher Sturdee	12 McKay Close
000738	Lloyd	Natalie Anne	12 McKay Close
000739	Loftus	Geoffrey	15 Biggs Road
000740	Loftus	Sara	15 Biggs Road
000741	Lowe	Katrina Louise	5 McKay Close
000742	Luxton	Anna	4 Biggs Road
000743	Luxton	Michael	1A Pioneer Row
000744	Luxton	Nicola	1A Pioneer Row
000745	Luxton	Robin	1 Jersey Road
000746	Luxton	Stephen Charles	Mullet Creek House
000747	Luxton	Wendy Jennifer	1 Jersey Road
000748	Luxton	Winifred Ellen	15 Fitzroy Road
000749	Luxton	Zoe	2 Glasgow Road
000750	Lyse	Linda Margaret	65 Fitzroy Road
000751	Macaskill	Angus Lindsay	8 Jeremy Moore Avenue
000752	Macaskill	Jeanette May	8 Jeremy Moore Avenue
000753	Macaskill	John	34 Ross Road West
000754	Macaskill	Robert John	1 Brisbane Road
000755	Macaskill	Tracey Jayne	1 Brisbane Road
000756	MacDonald	Andrew James	29 Callaghan Road
000757	MacDonald	Colin George	Flat 2, 6 Jersey Road
000758	MacDonald	Derek George	30 Endurance Avenue
000759	MacDonald	Irene	Flat 2, 6 Jersey Road
000760	Maddocks	Robert Charles	11 Murray Heights
000761	Marsh	Samantha Ann	7 Jersey Road
000762	Martin	Lee Anthony	7 McKay Close
000763	Martin	Lisa Maria	7 McKay Close
000764	May	Angela Jane	11 Jersey Road
000765	May	Brian Roy	21 Jeremy Moore Avenue
000766	May	Bruce Raymond	9 Kent Road
000767	May	Connie	9 Kent Road
000768	May	Heather	1 Glasgow Road
000769	May	Jonathan Roy	12 Jeremy Moore Avenue
000770	May	Lucinda Vikki	12 Jeremy Moore Avenue
000771	May	Monica	21 Jeremy Moore Avenue
000772	May	Roger	11 Jersey Road
000773	May	Tiphanie	9 Callaghan Road
000774	May	William Albert	1 Glasgow Road
000775	McBain	Arthur	29 Goss Road
000776	McBain	Rhoda Margaret	29 Goss Road
000777	McCallum	Bettina Kay	14 Drury Street
000778	McCallum	Christopher John	8A Jeremy Moore Avenue
000779	McCallum	Shanice	14A Drury Street
000780	McCallum	Timothy Andrew	14A Drury Street
000781	McCormick	Dale Ronald	24 Eliza Crescent

000782	McCormick	Pauline Margaret Ruth	29 Callaghan Road
000783	McCormick	Richard Paul	29 Callaghan Road
000784	McCormick	Samantha Laura	3 Jeremy Moore Avenue
000785	McCormick	Tamara Ann	Flat 8, 6 Jersey Road
000786	McCormick	Wayne Stanley James	12 Endurance Avenue
000787	McDade	Priscilla Alison	12 St Marys Walk
000788	McGill	Cara Jane	25 Shackleton Drive
000789	McGill	Darrel Ian	20 Jeremy Moore Avenue
000790	McGill	David William	Gardeners Cottage South
000791	McGill	Diane Beverley	2 James Street
000792	McGill	Doris Mary	32 Davis Street
000793	McGill	Gary	15 Brandon Road
000794	McGill	Glenda	1C Capricorn Road
000795	McGill	Heather Margaret	Gardeners Cottage South
000796	McGill	Ian Peter	1C Capricorn Road
000797	McGill	Len Stanford	2 James Street
000798	McGill	Teresa Rose	26 Ross Road East
000799	McKay	Bono John	21 Ross Road West
000800	McKay	Clara Mary	20 Ross Road West
000801	McKay	Heather Valerie	16 Eliza Crescent
000802	McKay	Jeannie Paullina	2 Allardyce Street
000803	McKay	Jennifer Coral	24 Eliza Crescent
000804	McKay	John David Toby	51 Callaghan Road
000805	McKay	Leona Ann	30 Jersey Road
000806	McKay	Mandy Rose	51 Callaghan Road
000807	McKay	Melvyn Andrew	55 Davis Street
000808	McKay	Michael John	64 Davis Street
000809	McKay	Michelle Jane	64 Davis Street
000810	McKay	Neil	60 Davis Street
000811	McKay	Paul Anthony	Flat 1, Moody Street
000812	McKay	Peter John	21 Ross Road West
000813	McKay	Rex	16 Eliza Crescent
000814	McKay	Stacey Jane	33 Davis Street
000815	McKay	William Robert	20 Ross Road West
000816	McKee	Miranda	12 Watson Way
000817	McKee	Richard Buick	12 Watson Way
000818	McKenzie	Alice Maude	11 Thatcher Drive
000819	McKenzie	Charles Alexander Albert J	11 Thatcher Drive
000820	McLaren	Caroline Mary	51 Callaghan Road
000821	McLaren	Kevin Derek Charles	3D Jersey Road
000822	McLaren	Tony Eugene Terence	12 Allardyce Street
000823	McLeod	David	49 Callaghan Road
000824	McLeod	Glenda Otadoy	49 Callaghan Road
000825	McLeod	Henry Donald Alexander	16 Fieldhouse Close
000826	McLeod	Ian	17 Davis Street
000827	McLeod	Ian James	7 Ian Campbell Drive
000828	McLeod	Janet Wensley	75 Davis Street
000829	McLeod	Janice	2 Ross Road West
000830	McLeod	Joan May	13 Murray Heights
000831	McLeod	John (2)	23 Hansen Hill
000832	McLeod	Mally	17 Davis Street
000833	McLeod	Margaret Ann	13 Fitzroy Road East
000834	McLeod	Michael William	5 Short Street
000835	McLeod	Pearl Mary Ann	18 Brandon Road
000836	McLeod	Robert	75 Davis Street
000837	McLeod	Robert John	2 Ross Road West

000838	McLeod	Valorie Marcela	7 Ian Campbell Drive
000839	McMullen	June	8 Brandon Road
000840	McMullen	Lucille Anne	6A John Street
000841	McMullen	Matthew John	8 Brandon Road
000842	McMullen	Tony	8 Brandon Road
000843	McPhee	Denise	4 Brandon Road West
000844	McPhee	June Iris	8B St Marys Walk
000845	McPhee	Justin Owen	4 Brandon Road West
000846	McPhee	Kenneth John	8B St Marys Walk
000847	McRae	Charlotte Melize	28 Jersey Road
000848	McRae	Elvis Richard	Lookout Lodge
000849	McRae	Gloria Linda	9 Snake Hill
000850	McRae	Kerry Jane	32 Ross Road West
000851	McRae	Michael	2A 'H' Jones Road
000852	Middleton	Callum William	13 McKay Close
000853	Middleton	Caren	4 Rowlands Rise
000854	Middleton	Caroline Ann	7 James Street
000855	Middleton	Charlotte Anne	5b Hansen Hill
000856	Middleton	Dennis Michael	Dolphin Cottage
000857	Middleton	Joan Eliza	8 James Street
000858	Middleton	Leif Miles Prindle	5 St Mary's Walk
000859	Middleton	Leonard	67 Fitzroy Road
000860	Middleton	Megan Shirley Rebecca	7 James Street
000861	Middleton	Nevin Alexander	4 Rowlands Rise
000862	Middleton	Phillip John	5 St Marys Walk
000863	Middleton	Sharon Elizabeth	Dolphin Cottage
000864	Middleton	Stephanie Anne	13 McKay Close
000865	Middleton	Yvonne Allison	50 Davis Street
000866	Miller	Andrew Nigel	7 Villiers Street
000867	Miller	Bruce Graham	46 John Street
000868	Miller	Carol	Mne Cottage, Moody Brook
000869	Miller	Gail Marie	6A Brisbane Road
000870	Miller	Janet Mary	Market Garden, Airport Rd
000871	Miller	Jayne Elizabeth	27 Davis Street
000872	Miller	Jeanette	46 John Street
000873	Miller	Simon Roy	Mne Cottage, Moody Brook
000874	Miller	Steven Geoffrey	4 Beaver Road
000875	Miller	Timothy John Durose	Market Garden, Airport Rd
000876	Miller	Warren Joseph	46 John Street
000877	Mills	Terence Kenneth	1 Thatcher Drive
000878	Minnell	Adrian James	8 Moody Street
000879	Minnell	Hazel Eileen	5 Yates Place
000880	Minnell	Michelle Rose	1 Brandon Road
000881	Minnell Goodwin	Joanne Hazel Rose	9 Murray Heights
000882	Minto	Alistair Daen	Lookout Lodge
000883	Minto	Barbra Pennisi	9 Fitzroy Road
000884	Minto	Christian Ian	18 Endurance Avenue
000885	Minto	Dilys Rose	18 Endurance Avenue
000886	Minto	Graham Stewart	18 Endurance Avenue
000887	Minto	Karen Joleen	12 Brisbane Road
000888	Minto	Patrick Andrew	3B Jersey Road
000889	Minto	Sean Daen	18 Endurance Avenue
000890	Minto	Timothy Ian	18 Endurance Avenue
000891	Minto	Ximena Ida	3b Jersey Road
000892	Miranda	Augusto	31 Davis Street
000893	Miranda	Carmen	11 Hansen Hill

000894	Miranda	Ramon	3 Drury Street
000895	Miranda	Winifred Dorothy	3 Drury Street
000896	Mitchell	Shane Leon	16 Fieldhouse Close
000897	Moffatt	Angela	20 Ross Road East
000898	Moffatt	James	20 Ross Road East
000899	Moffatt	Jay	5 Gleadell Close
000900	Moffatt	Sean	20 Ross Road East
000901	Molkenbuhr	Lee Charles	19 Sullivan Street
000902	Molkenbuhr-Smith	Sara Jayne	1 Callaghan Road
000903	Morris	Alana Marie	4 Callaghan Road
000904	Morris	David	4 Callaghan Road
000905	Morris	Jason Paul	59 Fitzroy Road
000906	Morris	Trevor Alan	1 Moody Street
000907	Morrison	Dana Justine	2 Brandon Road West
000908	Morrison	Doreen Emily	82 Davis Street
000909	Morrison	Edgar Ewen	5 Racecourse Road
000910	Morrison	Fayan	54 John Street
000911	Morrison	Graham Stewart	34A Davis Street
000912	Morrison	Jacqueline Denise Anita	13 Ian Campbell Drive
000913	Morrison	Joan Margaret	3 Felton Court
000914	Morrison	John	14 Scoresby Close
000915	Morrison	Joleen Coleen	3 Felton Court
000916	Morrison	Keiran Kenneth	13 Ian Campbell Drive
000917	Morrison	Kenneth	13 Ian Campbell Drive
000918	Morrison	Lena	108 Davis Street
000919	Morrison	Leslie Theodore Norman	108 Davis Street
000920	Morrison	Lewis Ronald	55 Davis Street
000921	Morrison	Marcus Lewis	2A Capricorn Road
000922	Morrison	Michael John	10 Fitzroy Road East
000923	Morrison	Nanette Rose	46 Davis Street
000924	Morrison	Nigel Peter	3 Felton Court
000925	Morrison	Paul Roderick	3 Racecourse Road East
000926	Morrison	Richard Lowry	1 Biggs Road
000927	Morrison	Roxanne	13 Ian Campbell Drive
000928	Morrison	Russell John Allan	9 Discovery Close
000929	Morrison	Stewart	46 Davis Street
000930	Morrison	Susan Margaret	10 Fitzroy Road East
000931	Morrison	Tamara	2A' H' Jones Road
000932	Morrison	Violet Sarah	6B St Mary's Walk
000933	Morrison	William Roderick Halliday	54 John Street
000934	Munro	Grant Mackintosh	69 Fitzroy Road
000935	Murphy	Andrew Paul	2 King Street
000936	Murphy	Ann Susan	2 King Street
000937	Napier	Lily	2 Racecourse Road
000938	Napier	Roderick Bertrand	2 Racecourse Road
000939	Neilson	Barry Marwood	23 Ross Road
000940	Neilson	Edward Sydney	23 Ross Road
000941	Neilson	Harold Ian	74 Davis Street
000942	Neilson	Margaret	23 Ross Road
000943	Newell	Joseph Orr	3 Villiers Street
000944	Newman	Andrew Raymond	51 Ross Road East
000945	Newman	Marlene	11 Jeremy Moore Avenue
000946	Newman	Terence	24 Endurance Avenue
000947	Newton	Elizabeth Eleanor	8 Murray Heights
000948	Nightingale	Karl Richard	1 Sullivan Street
000949	Norman	Heather Thelma	6A Pioneer Row

000950	Nutter	Arthur Albert	9 Brandon Road
000951	Nutter	Josephine Lesley	9 Brandon Road
000952	Ojeda Gallardo	Roberto Miguel Alejandro	9A Sullivan Street
000953	Olmedo	Alex	4 Biggs Road
000954	Ormond	Christina Helen	6 Goss Road
000955	Ormond	Kevin Michael Patrick J	6 Goss Road
000956	Ormond	Krysteen Alison	6 Goss Road
000957	Ormond	Terrianne Helen	2 Gleadell Close
000958	Owen	Sally	1 Biggs Road
000959	Oyarzo	Henry Hernan Guala	3 Allardyce Street
000960	Padgett	Keith	3 Biggs Road
000961	Padgett	Valerie Janet	3 Biggs Road
000962	Paice	Corrinne	3 Racecourse Road
000963	Paice	Craig Arthur	3 Racecourse Road
000964	Parke	James Fred	25 Ross Road West
000965	Parke	Janet Margaret	25 Ross Road West
000966	Paver	Bernadette Marguerite	Moody Brook House
000967	Payne	Dilys Agnes	2 Racecourse Road East
000968	Payne	Samantha Jane	2 Racecourse Road East
000969	Payne	St. John Peter	2 Racecourse Road East
000970	Peck	Burnerd Brian	4 Thatcher Drive
000971	Peck	Carol Margaret	9 Rowlands Rise
000972	Peck	Christine	21 Jersey Road
000973	Peck	David John	15 Villiers Street
000974	Peck	David Patrick	5 Sullivan Street
000975	Peck	Davina Margaret	Lady Hunt House
000976	Peck	Eleanor Margaret	10 Davis Street
000977	Peck	Farrah Louise	5 Moody Street
000978	Peck	Gordon Pedro James	34 Eliza Crescent
000979	Peck	Harwood John Charles	26 Eliza Crescent
000980	Peck	James	2 Barrack Street
000981	Peck	Joshua Dolan	9 Rowlands Rise
000982	Peck	Patrick William	11 Discovery Close
000983	PED		6 Beaver Road
000984	Ped	Mila Boybanting	33 Eliza Crescent
000985	Perkins	Vivienne Esther Mary	33 John Street
000986	Perry	Hilda Blanche	6A St Marys Walk
000987	Perry	Thora Virginia	2 Thatcher Drive
000988	Peters	Patricia Ann	30 Eliza Crescent
000989	Petersson	April Samantha	8 Moody Street
000990	Petersson	Derek Richard	3 Anderson Drive
000991	Petersson	Trudi Ann	3 Anderson Drive
000992	Phillips	David Albert	35 Fitzroy Road
000993	Phillips	David Dawson	35 Fitzroy Road
000994	Phillips	Elisa	35 Fitzroy Road
000995	Phillips	Lynda	16 Brandon Road
000996	Pitt	Myra	6A Pioneer Row
000997	Plato	Darren Richard	Tenacres Flat
000998	Plato	Martin Neil	2 Hebe Place
000999	Plato	Wendy Ann	2 Hebe Place
001000	Plunkett	Mark Penson	22 Endurance Avenue
001001	Pole-Evans	Amy Rose	4 McKay Close
001002	Pole-Evans	John	16 Ross Road East
001003	Pole-Evans	Lisa	74 Davis Street
001004	Pole-Evans	Marcus Samuel	4 McKay Close
001005	Pole-Evans	Martin	12 Murray Heights

001006	Pole-Evans	Michael Anthony	4 McKay Close
001007	Pollard	Andrew Keith	2 Hansen Hill
001008	Pollard	Elizabeth Eve	23 Ross Road East
001009	Pollard	John	23 Ross Road East
001010	Pollard	Mark John	8 Fitzroy Road
001011	Pompert	Joost Herman Willem	11 Ross Road West
001012	Poncet	Jeremy Nigel	2 Brandon Road West
001013	Poncet	Sally Elizabeth	2 Brandon Road West
001014	Poole	Christopher William	37 Fitzroy Road
001015	Poole	Ella Josephine	17 Ian Campbell Drive
001016	Poole	Evelyn May	31 Fitzroy Road
001017	Poole	Jody May	13 Hansen Hill
001018	Poole	Juliet Hazel	8 Anderson Drive
001019	Poole	Michael James	19 Davis Street
001020	Poole	Nancy Margaret	52 John Street
001021	Poole	Raymond John	52 John Street
001022	Poole	Ross William	52 John Street
001023	Poole	Steven Charles	8 Anderson Drive
001024	Poole	Toby Raymond	19 Davis Street
001025	Poole	William John	31 Fitzroy Road
001026	Porter	Marcus James	5 Jeremy Moore Avenue
001027	Pratlett	Patricia Carol Ann	10 A James Street
001028	Prindle-Middleton	Stella Margaret	5 St Mary's Walk
001029	Pring	Bernadette Jane Spencer	5A Ross Road West
001030	Pring	Geoffrey Alan	5A Ross Road West
001031	Prior	Claudette	1 Goss Road
001032	Prior	Malcolm	1 Goss Road
001033	Quinto Salluca	Luis Alberto	4 Hebe Street
001034	Reddick	Keith John	By-Pass Road
001035	Reeves	Carolyn Wendy	2 Moody Street
001036	Reeves	Jill Edith	3 Jeremy Moore Avenue
001037	Reeves	Michael	8 Jersey Road
001038	Reid	Ann	Lois Cottage John Street
001039	Reid	Beverley Rose	12 James Street
001040	Reid	Colleen Rose	9 Fitzroy Road East
001041	Reid	Elizabeth Jayne	4 Fieldhouse Close
001042	Reid	John Alexander	7 Fitzroy Road
001043	Reid	Joseph Reynold Benjamin	41 Eliza Crescent
001044	Reid	Pamela Ruth	14 Jersey Road
001045	Reid	Paula	5 Biggs Road
001046	Reid	Reynold Gus	5 Biggs Road
001047	Reid	Simon Gus	9 Fitzroy Road East
001048	Rendell	Michael	8 Ross Road West
001049	Rendell	Nicholas Simon Oliver	5 Moody Street
001050	Rendell	Phyllis Mary	8 Ross Road West
001051	Richards	Shirley	8A James Street
001052	Riddell	Jacob David	33 Davis Street
001053	Roberts	Bradley Gerard	49 Ross Road East
001054	Roberts	Cheryl Ann Spencer	49 Ross Road East
001055	Roberts	David Anthony	1 Mountain View
001056	Roberts	Laura May	4 Kent Road
001057	Roberts	Lynn	3 Gleadell Close
001058	Roberts	Peter James	49 Ross Road East
001059	Roberts	Simon Theodore Nathaniel	5 Narrows View
001060	Robertson	Janet	11 Ross Road West
001061	Robson	Alison Emily	15 Villiers Street

001062	Robson	Cherry Rose	5 Philomel Street
001063	Robson	Gerard Michael	1 Philomel Place
001064	Robson	Jodie	1 Philomel Place
001065	Robson	Miranda Gaye	10 Hansen Hill
001066	Robson	Patricia Jayne	18 Ross Road East
001067	Robson	Phyllis Ann	1 Philomel Place
001068	Robson	Raymond Nigel	10 Hansen Hill
001069	Robson	William Charles	18 Ross Road East
001070	Ross	Allan John	1 Short Street
001071	Ross	Christine Aislinn	23 Watson Way
001072	Ross	Claudio Javier Ampeuro	30 Jersey Road
001073	Ross	Glenn Stephen	23 Watson's Way
001074	Ross	Janet	23 Watson Way
001075	Ross	Kerri-Anne	23 Watson Way
001076	Ross	Kevin John	19 Jersey Road
001077	Ross	Lachlan Neil	14 Fieldhouse Close
001078	Ross	Rebecca Jane	3 Beaver Road
001079	Ross	Roy	19 Jersey Road
001080	Ross	Shirley Vyona	1 Short Street
001081	Rowland	Charlene Rose	19 Jeremy Moore Avenue
001082	Rowland	John Christopher	19 Jeremy Moore Avenue
001083	Rowland	Sarah Anne	9 Hansen Hill
001084	Rowlands	Daisy Malvina	39 John Street
001085	Rowlands	Dorinda Roberta	Camber House
001086	Rowlands	Jane Louise	13 Callaghan Road
001087	Rowlands	Neil	Camber House
001088	Rowlands	Robert John	13 Callaghan Road
001089	Rozee	Betty Ellen	16 Davis Street
001090	Rozee	Derek Robert Thomas	16 Davis Street
001091	Rozee	Karen Michella	3 Discovery Close
001092	Sackett	Albert John	25A Ross Road East
001093	Sackett	Jacqueline	11 Rowlands Rise
001094	Sackett	Michael John Carlos	25A Ross Road East
001095	Sanchez	Jennifer Helen	26 Endurance Avenue
001096	Sanchez Ladron De	Karen Pamela	5 Brisbane Road
001097	Sawle	Felicity Anne Hermione	Seaview Cottage Ross Road
001098	Sawle	James Christopher	Seaview Cottage Ross Road
001099	Sawle	Judith Margaret	Seaview Cottage Ross Road
001100	Sawle	Richard	Seaview Cottage Ross Road
001101	Senociain Short	Kylie Deborah	6 Police Cottages
001102	Shcherbich	Zhanna Nikolaevna	13 Biggs Road
001103	Shepherd	Anna Jenine	6 Brisbane Road
001104	Shepherd	Darren Harold	6 Brisbane Road
001105	Shepherd	Ramsey	4 Discovery Close
001106	Shepherd	Roy	8 Ross Road
001107	Shepherd	Sarah Jane	8 Ross Road
001108	Shillitoe	Helena De Fatima	The Brook, Moody Brook
001109	Shillitoe	Ryan Lawrence	The Brook, Moody Brook
001110	Shillitoe	Stephen Bruce	43 Ross Road East
001111	Short	Alison	9 Pioneer Row
001112	Short	Brenda	11 Barrack Street
001113	Short	Celia Soledad	7 Pitaluga Place
001114	Short	Christina Ethel	12 Brandon Road
001115	Short	Clint Andrez	48 Davis Street
001116	Short	Derek Patrick	53 Callaghan Road
001117	Short	Emily Christina	1 Fitzroy Road East

001118	Short	Gavin Phillip	6 Police Cottages
001119	Short	Isobel Rose	6 Davis Street
001120	Short	Liam Michael Felton	41 Callaghan Road
001121	Short	Lindsay Marie	48 Davis Street
001122	Short	Marc Peter	7 Anderson Drive
001123	Short	Marlene Cindy	9 Pitaluga Place
001124	Short	Montana Tyrone	4 Dairy Paddock Road
001125	Short	Patrick Warburton	6 Davis Street
001126	Short	Peter Robert	1 Fitzroy Road East
001127	Short	Richard Edward	9 Pitaluga Place
001128	Short	Riley Ethroe	11 Barrack Street
001129	Short	Robert George	48 Davis Street
001130	Short	Sara Jane	Murray Heights
001131	Short	Vilma Alicia	4 Dairy Paddock Road
001132	Simmonds	Donald Rodney Falkland	48 Davis Street
001133	Simpson	Bertha Veronica	8 Rowlands Rise
001134	Simpson	James Alexander Bruce	7 Racecourse Road
001135	Simpson	John Frederick	8 Rowlands Rise
001136	Sinclair	Veronica Joyce	21 Ross Road West
001137	Skene	Greta Winnora Miller	22 Ross Road East
001138	Smallwood	Margo Amee	105 Davis Street
001139	Smallwood	Michael Anthony	105 Davis Street
001140	Smith	Aidan James	5A Davis Street
001141	Smith	Andrew John	4 Philomel Street
001142	Smith	Anthony David	33A Davis Street
001143	Smith	Anya Deirdre	8 Eliza Crescent
001144	Smith	Colin David	6 James Street
001145	Smith	Crystal Rose	1A Capricorn Road
001146	Smith	Elenore Olive	3 Brisbane Road
001147	Smith	Gerard Alexander	8 Barrack Street
001148	Smith	Gina Ruth Mary	3 John Biscoe Road
001149	Smith	Heather	19 Watson Way
001150	Smith	Ian Lars	5 Brandon Road
001151	Smith	Ileen Rose	28 Ross Road West
001152	Smith	James Terence	3 Fitzroy Road West
001153	Smith	Jennifer Ethel	6 Watson Way
001154	Smith	John	28 Ross Road West
001155	Smith	John Derek	8 Eliza Crescent
001156	Smith	Martyn James	6A Ross Road West
001157	Smith	Michael Edmund	39 Eliza Crescent
001158	Smith	Nadia Louis	11 Brandon Road
001159	Smith	Natalie Marianne	6 James Street
001160	Smith	Nora Kathleen	5 Fitzroy Road East
001161	Smith	Osmund Raymond	3 Brisbane Road
001162	Smith	Paul	1 Callaghan Road
001163	Smith	Robin Charles	19 Watson Way
001164	Smith	Roy Alan	11 Brandon Road
001165	Smith	Susan	17 Jersey Road
001166	Smith	Tyssen John Richard	3 John Biscoe Road
001167	Socodo	Phoebe Esther	16 Jersey Road
001168	Spicer	Mark Anthony	16 St Mary's Walk
001169	Spicer	Susan	16 St. Marys Walk
001170	Spink	Roger Kenneth	The Brook, Moody Brook
001171	Spinks	Malvina Ellen	8 Yates Place
001172	Spruce	Helena Joan	29 Ross Road West
001173	Spruce	Mark Felton	6 Anderson Drive

001174	Spruce	Terence George	29 Ross Road West
001175	Steen	Allan Graham	32 Ross Road West
001176	Steen	Barbara Ingrid	39 Ross Road West
001177	Steen	Karen Lucetta	32 Fitzroy Road
001178	Steen	Kimberley Joanna	21 St Mary's Walk
001179	Stenning	Anna Russalka	5B Ross Road West
001180	Stenning	Timothy Charles	5B Ross Road West
001181	Stephenson	Dylan	4 Davis Street
001182	Stephenson	Jason	87 Davis Street
001183	Stephenson	Joan Margaret	Moody Valley House
001184	Stephenson	Katrina	4 Davis Street
001185	Stephenson	Zachary	4 Davis Street
001186	Stevens	Caris Kirsten	30 Davis Street
001187	Stevens	Ishmael Llewellyn	10 Ian Campbell Drive
001188	Stevens	Kathleen Rose	10 Ian Campbell Drive
001189	Stevens	Paul Theodore	6 Dairy Paddock Road
001190	Stevens	Valerie Ann	6 Dairy Paddock Road
001191	Stewart	Celia Joyce	14 Allardyce Street
001192	Stewart	Daniel Duane	12 Scoresby Close
001193	Stewart	Duane William	17 Scoresby Close
001194	Stewart	Hulda Fraser	24 Ross Road West
001195	Stewart	Ian Bremner	34 Ross Road East
001196	Stewart	Irene Anne	6 Discovery Close
001197	Stewart	Kenneth Barry	Flat 5, 6 Jersey Road
001198	Stewart	Lesley Lauren	34 Ross Road East
001199	Stewart	Pam Ellen	18 Endurance Avenue
001200	Stewart	Sheila Olga	34 Ross Road East
001201	Stewart-Reid	Carol Ellen Eva	7 Fitzroy Road
001202	Strange	Georgina	The Dolphins, Snake Hill
001203	Strange	Maria Marta	The Dolphins, Snake Street
001204	Strange	Shona Marguerite	6B Ross Road West
001205	Stroud	Mark Adrian	10 Sullivan Street
001206	Sullivan	Jonathan Francis	Mullet Creek
001207	Summers	Brian	1 Ross Road East
001208	Summers	Dorothy Constance	42 Eliza Crescent
001209	Summers	Edith Catherine	5 Dean Street
001210	Summers	Irvin Gerard	1 Anderson Drive
001211	Summers	Jacqueline	11 Pioneer Row
001212	Summers	Jonathan Derek	5 Allardyce Street
001213	Summers	Judith Orissa	1 Ross Road East
001214	Summers	Lynn Jane	20 Jeremy Moore Avenue
001215	Summers	Michael Kenneth	6A Brisbane Road
001216	Summers	Michael Victor	11 Pioneer Row
001217	Summers	Naomi Christine	4 Anderson Drive
001218	Summers	Owen William	5 Brandon Road
001219	Summers	Rowena Elsie	5 Allardyce Street
001220	Summers	Roy	32 Eliza Crescent
001221	Summers	Sheila	1 Anderson Drive
001222	Summers	Sybella Catherine Ann	1 Ross Road West
001223	Summers	Sylvia Jean	8 Racecourse Road
001224	Summers	Terence	1 Ross Road West
001225	Summers	Tony	8 Racecourse Road
001226	Summers	Veronica	5 Brandon Road
001227	Sutcliffe	Lynsey Claire	1 Moody Street
001228	Sutcliffe	Michael Ian	Lookout Lodge
001229	Sutherland	John Gall	3 Mountain View

001230	Sytchov	Dmitri	1 Felton Court
001231	Sytchov	Vladimir	1 Felton Court
001232	Sytchova	Natalia Mikhaylovna	1 Felton Court
001233	Sytchova	Ulia	1 Felton Court
001234	Taylor	Anne Louise	4 Drury Street
001235	Taylor	Graham	55 Fitzroy Road
001236	Taylor	Ruth Eleanor	55 Fitzroy Road
001237	Teale	Colin Edwin	8 Brisbane Road
001238	Tellez	Arturo	Flat 4, 1 Jeremy Moore Ave
001239	Thain	Craig John	8 Davis Street
001240	Thain	John	8 Davis Street
001241	Thain	Stephanie Ann	8 Davis Street
001242	Thom	David Anderson	47 Fitzroy Road
001243	Thom	Dorothy Irene	47 Fitzroy Road
001244	Thom	Norma Ann	92 Davis Street
001245	Thomas	Jacqueline Joyce	11 Callaghan Road
001246	Thomas	Justin Paul	11 Callaghan Road
001247	Thorsen	Carol Margaret	88 Davis Street
001248	Triggs	David William	3 Fieldhouse Close
001249	Triggs	Diane	3 Fieldhouse Close
001250	Triggs	Michael David	3 Fieldhouse Close
001251	Tuckwood	John Rodney	1 Drury Street
001252	Turner	Betty Ann	8 Fitzroy Road East
001253	Turner	Howard Guy	8 Fitzroy Road East
001254	Turner	Joanne Elizabeth	61 Fitzroy Road
001255	Turner	Ronald	K.E.M.H
001256	Tyrrell	Garry Bernard	1 Beaver Road
001257	Tyrrell	Gina Michelle	1 Beaver Road
001258	Valler	Glyndwr Huw	Flat 6, 1 Jeremy Moore Ave
001259	Velasquez	Eva Irma Linda	16 Brandon Road
001260	Velasquez	Evan Oscar	16 Brandon Road
001261	Vidal Roberts	Leona Lucila	1 Mountain View
001262	Vilchez Valverde	Maria Yhovana	56 Davis Street
001263	Villalon	Hector Ricardo	28 Davis Street
001264	Villegas	Caroline	7 Fieldhouse Close
001265	Villegas	Pedro Francisco	7 Fieldhouse Close
001266	Vincent	Elliott Lawrence	10 Endurance Avenue
001267	Vincent	Janette Mary	10 Endurance Avenue
001268	Vincent	Matthew Stephen	10 Endurance Avenue
001269	Vincent	Stephen Lawrence	10 Endurance Avenue
001270	Wade	Donald Harold	Lookout Lodge
001271	Wade	June Rose Elizabeth	17 Murray Heights
001272	Wallace	Fraser Barrett	10 John Street
001273	Wallace	Ian	28 Brandon Road
001274	Wallace	James Barrett	38 Ross Road West
001275	Wallace	Maria Lilian	38 Ross Road West
001276	Wallace	Michael Ian	23 Callaghan Road
001277	Wallace	Stuart Barrett	38 Ross Road West
001278	Wallace	Una	23 Callaghan Road
001279	Wallace-Nannig	Fiona Alice	Tigh Na Mara, 2 Mink Park
001280	Ward	Alison Denise	9 Anderson Drive
001281	Ward	Dennis James	9 Anderson Drive
001282	Watson	Andrew James	9 James Street
001283	Watson	Ben	7 Moody Street
001284	Watson	Joanne	9 James Street
001285	Watson	Paul	20 Endurance Avenue

001286	Watson	Ruth Jane	20 Endurance Avenue
001287	Watt	Stephen Robert	11 Narrows View
001288	Watt	Sylvia Ann	11 Narrows View
001289	Watts	Patrick James	13 Brisbane Road
001290	Webb	Gary Colin	58 Davis Street
001291	Webb	Loretta Isobel	58 Davis Street
001292	White	Judy Marie	Flat 1, 3 Jeremy Moore Av
001293	White	Victoria Jane	3 Biggs Road
001294	Whitney	Frederick William	1 Police Cottages, 9 Ross Rd
001295	Whitney	Jason	15 Ross Road East
001296	Whitney	Kurt Ian	2 Pioneer Row
001297	Whitney	Lana Rose	22 Eliza Crescent
001298	Whitney	Susan Joan	1 Police Cottages, 9 Ross Rd
001299	Wilkinson	Alistair Graham	5 Felton Court
001300	Wilkinson	David Clive Walter	24 Goss Road
001301	Wilkinson	Johan	5 Felton Court
001302	Wilkinson	Robert John	2A Brisbane Road
001303	Williams	Christian Leonard Edward	5 McKay Close
001304	Williams	Glen	33 Ross Road East
001305	Williams	Lee Perry Adrian John	17 Ian Campbell Drive
001306	Williams	Margaret Elizabeth	33 Ross Road East
001307	Williams	Marlene Rose	23 Ross Road West
001308	Williams	Ray Allen	30 Eliza Crescent
001309	Williamson	Kathleen Laura	5 McKay Close
001310	Williamson	Rachel Mary	5 McKay Close
001311	Wilson	Stephen John	1 Davis Street West
001312	Wilson	Tara	1 Davis Street West
001313	Wylie	Ashley Craig Robert	1 Jersey Road
001314	Wylie	Julian Richard	1 McKay Close
001315	Zuvic-Bulic	Kuzma Mario	Holdfast House, Holdfast Rd
001316	Zuvic-Bulic	Saul Kuzma	16A Ross Road West
001317	Zuvic-Bulic	Sharon Marie	Holdfast House, Holdfast Rd
001318	Zuvic-Bulic	Zoran Mario	Holdfast House, Holdfast Rd

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

30 November 2011

No. 26

Appointment

Dion James Betts, Junior Technician, Power and Electrical Section, Public Works Department, 17.10.11.

Vanessa Elisa Ramirez Mardones, Receptionist, Health and Education Department, 21.10.11.

Remelia Anastasia Ped, Apprentice Carpenter, Training Centre, Public Works Department, 24.10.11.

Carl John Gumsley, Senior Magistrate, Court, 28.10.11.

Simon Frances James Fletcher, Director of Procurement, Secretariat, 31.10.11.

Alexander David Pearce, Police Constable, Community Safety, 31.10.11.

Abbie Louise Heathman, Senior Sports Attendant, Leisure Centre, Central Services, 01.11.11.

Ryan James Poole, Apprentice Aircraft Fitter, Training Centre, Falkland Islands Government Air Service, 03.11.11.

Dawn Kelly Isaacs, Learning Support Assistant, Health and Education Department, 07.11.11.

Derek George MacDonald, Plant Operator/Handyman, Public Works Department, 07.11.11.

John Charles Hilson Didlick, Apprentice Plumber, Training Centre, Public Works Department, 09.11.11.

Iain Ashworth, Mechanic, Plant and Vehicle Section, Public Works Department, 14.11.11.

Daniel Robert Heath, Management Accountant, Treasury, 14.11.11.

Darren James Christie, Public Relations and Media Manager, Secretariat, 25.11.11.

Completion of Contract

Alastair John Trevaskis, Senior Magistrate, Court, 09.11.11.

John Malcolm McArthur, Senior Agricultural Advisor, Natural Resources Department, 10.11.11.

Promotion

Marc Peter Short, from Assistant Materials Manager, to Materials Manager, Quarry Section, Public Works Department, 08.08.11.

Andrew Keith Pollard, from Agricultural Advisor to Senior Agricultural Advisor, Natural Resources Department, 11.11.11.

Simon John Catton, Highways Technician to Roads Engineer, Public Works Department, 17.11.11.

Resignation

Catherine Caroline O'Sullivan, Learning Support Assistant, Health and Education Department, 04.11.11.

Pamela Ruth D'Avino, Part Time Receptionist, Leisure Centre, Central Services, 10.11.11.

Carlin Christopher Yon, Mechanic, Plant and Vehicle Section, Public Works Department, 11.11.11.

Priscilla Alison McDade, Social Work Assistant, Health and Education Department, 14.11.11.

Verity Anne Livermore, Assistant Housekeeper, Government House, 15.11.11.

Imogen Fiona Didlick, Assistant Librarian, Health and Education Department, 19.11.11.

Transfer

Brian George Aldridge, from Farm Manager, Saladero, Natural Resources Department to Part Time Handyman, Stanley House, Health and Education Department, 01.11.11.

Ian Wallace, from Customs and Immigration Officer, Community Safety, to Fisheries Protection Officer, Natural Resources Department, 06.10.11.

NOTICES

No. 124

9 November 2011

Appointment of Carl John Gumsley

1. I appoint Carl John Gumsley:-

Senior Magistrate under section 26 of the Administration of Justice Ordinance (Title 22.1);

Notary Public under section 47 of the Administration of Justice Ordinance (Title 22.1);

Chairperson of the Disputes Commission under section 98 of the Fisheries (Conservation and Management) Ordinance 2005 (No 14 of 2005); and

Commissioner for Workmen's Compensation under section 22 of the Workmen's Compensation Ordinance (Title 32.6).

2. These appointments have effect from 9 November 2011 until expiry of the contract of employment of Mr Gumsley with the Falkland Islands Government, unless terminated sooner.

Dated 9 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 125

15 November 2011

Falkland Islands Constitution section 89

Appointment of Acting President of Appeal

1. Section 89(2) of the Falkland Islands Constitution (SI 2008/2846) provides that if the office of the President of the Court of Appeal is vacant then, until some other person has been appointed to, and has assumed the functions of, that office, such one of the Justices of Appeal as the Governor, acting in his or her discretion, may appoint for the purpose shall discharge those functions.

2. The office of President of the Court of Appeal is currently vacant.

3. Richard Stuart Alistair Benson was appointed as a Justice of Appeal on 6 March 2000.

4. In exercise of my powers under section 89(2) of the Constitution, I appoint **Richard Stuart Alistair Benson** to be the Acting President of the Court of Appeal.

5. This appointment has effect from the date below and continues in effect until a further appointment is made to the office of President of the Court of Appeal.

Dated 15 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 126

15 November 2011

Falkland Islands Constitution section 89

Appointment of Acting Justice of Appeal

1. Section 89(3) of the Falkland Islands Constitution (SI 2008/2846) provides that if the office of a Justice of Appeal is vacant, or if any Justice of Appeal is discharging the functions of the office of President or is for any other reason unable to perform the functions of his or her office, the Governor, acting in his or her discretion, may appoint a person possessing such legal qualifications and experience as the Governor, after consultation with the President, may deem appropriate to sit as an acting judge of the Court of Appeal.

2. Reginald John Rubery was appointed as a Justice of Appeal on 2 March 2000, but is currently unable to perform the functions of his office.

3. In exercise of my powers under section 89(3) of the Constitution, I appoint **Belinda Min Bucknall QC** to be an Acting Justice of Appeal.

4. This appointment has effect from the date below and continues in effect until Reginald John Rubery is able to resume the functions of his office, or until a further appointment is made to this office of Justice of Appeal.

Dated 15 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 127

15 November 2011

Falkland Islands Constitution section 89

Appointment of Acting Justice of Appeal

1. Section 89(3) of the Falkland Islands Constitution (SI 2008/2846) provides that if the office of a Justice of Appeal is vacant, or if any Justice of Appeal is discharging the functions of the office of President or is for any other reason unable to perform the functions of his or her office, the Governor, acting in his or her discretion, may appoint a person possessing such legal qualifications and experience as the Governor, after consultation with the President, may deem appropriate to sit as an acting judge of the Court of Appeal.

2. Justice of Appeal Richard Stuart Alistair Benson is currently discharging the functions of the office of President.

3. In exercise of my powers under section 89(3) of the Constitution, I appoint **Timothy Derrick Straker** to be an Acting Justice of Appeal.

4. This appointment has effect from the date below and continues in effect until Richard Stuart Alistair Benson is able to resume the functions of his office of Justice of Appeal, or until a further appointment is made to this office of Justice of Appeal.

Dated 15 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 128

16 November 2011

Electoral (Amendment) Ordinance 2011
section 2

Commencement Notice

1. The Electoral (Amendment) Ordinance 2011 was made on 30 August 2011 and published on 31 August 2011

2. Section 2 of the Ordinance provides that specified sections will come into force on a date appointed by the Governor by a notice published in the Gazette.

3. I give notice that sections 39 to 45 (inclusive), 47(3), 47(4) and 48 of the Ordinance come into force on the date given below.

Made 16 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 129

18 November 2011

Register of Members' Interests

The information contained in this Register is provided by every member of the Legislative Assembly and the Attorney General in accordance with clause 22 of the Falkland Islands Legislative Assembly Standing Rules and Orders.

The information is current to 30 November 2011.

Information to be provided

Every member of the Legislative Assembly and the Attorney General is required to notify the Clerk of the Assembly of the following registrable interests.

1. Remunerated directorships, whether or not in companies incorporated in the Falkland Islands, including directorships which are unremunerated, but where remuneration is paid through another company in the same group.

2. Remunerated employment, office or profession.

3. Clients in respect of whom the Member holds a general retainer or in respect of whom he has in the last 12 months, or expects in the next 12 months, to provide services for payment where a Member of the public might reasonably think that the Member's conduct in or in relation to the

business of the Legislative Assembly might have been or might be influenced by the client's interests.

4. Sponsorships. Any form of sponsorship or financial or material support of a Member which involves any payment, benefit or advantage whether to the Member or any other person with whom the Member is closely connected.

5. Gifts, benefits and hospitality.

6. Overseas visits relating to or arising out of membership of the Legislative Assembly where the cost of any such visit has not been borne wholly by the Member or out of the Falkland Islands public funds.

7. Any gifts or material benefits or advantages received by the Member or the Member's spouse from or on behalf of overseas Governments, organisations or persons.

8. Land or property of a substantial value or from which a substantial income is gained.

9. The names of companies or other bodies in which the Member, or his spouse or partner has, to his knowledge either solely, or with or on behalf of his spouse, partner or children under the age of 18 years, a beneficial interest in shareholdings of a nominal value greater than one percent of the issued share capital, or if less than one percent of more than £25,000.

10. Any relevant interest not covered by one of the main categories which falls within the main purpose of the Register, which is to provide information on any pecuniary benefit which a Member receives and which might reasonably be thought by others to influence his or her actions, speeches or votes in the Legislative Assembly or actions taken in his or her capacity as a Member of the Legislative Assembly OR which the Member considers might be thought by others to influence his or her actions in a similar manner, (even though the Member receives no financial benefit)

Notification of registrable interests

Every Member of the Legislative Assembly and the Attorney General notified the following interests.

Janet Lynda Cheek

1. Director Consolidated Fisheries Ltd incorporated in the Falkland Islands
2. Member of the Legislative Assembly
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. House and Land 35 Ross Road East
Johnsons Harbour Farm
Joint ownership of land on San Carlos River
9. Kelper Stores Ltd
Consolidated Fisheries Ltd
Unicorn Adventure Ltd
10. Director/Trustee Falklands Conservation (UK charitable company)
Trustee South Georgia Heritage Trust
Trustee Falkland Islands Museum and National Trust
Falkland Farmers share

Roger Anthony Edwards

1. Director Meredith Fishing Co Ltd
2. Owner Lake Sullivan Farm
Member of Legislative Assembly
3. Nil
4. Nil
5. Nil
6. Travel and daily rates paid by EU for attendance at Overseas Countries and Territories Association
7. Travel and daily rates paid by EU for attendance at Overseas Countries and Territories Association
8. Owner Lake Sullivan Farm
8 Sullivan Street
9. Outstanding loan to Seafish Chandlery receiving 7% interest
Royal Navy Pension. UK Paymaster General

Sharon Halford

1. Nil
2. Member of the Legislative Assembly
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. Casaverde, San Carlos
9. Nil
10. Share in Falkland Farmers

Richard Sawle

1. Nil
2. Member of the Legislative Assembly
Occasional driver for Tourist
3. Nil
4. Nil
5. Nil
6. Travel cost relating to SSL Board and CPA Conference
7. Travel cost relating to SSL Board and CPA Conference
8. Seaview Cottage
House in the UK
9. Nil
10. Unremunerated Directorship of:
Member of the Falkland Islands Motorcycle Association
Hold one ordinary share in Seaview Ltd
Pension (value £6,000 per annum) paid by Seaview Logistics Ltd on Mr Sawle's behalf into a FIG pension fund until the age of 65

Gavin Phillip Short

1. Nil
2. Cable & Wireless - Employee
Falkland Islands Security Services - Security Officer
Member of the Legislative Assembly
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. Nil
9. Nil
10. General Employees Union
Tenant of Falkland Islands Government Housing

Michael Victor Summers OBE

1. Quark Fishing Ltd
Pioneer Seafood Ltd
Concordia Ltd
2. Managing Director - Quark Fishing Ltd, Pioneer Seafoods Ltd and Concordia Ltd
Member of the Legislative Assembly
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. 11 Pioneer Row
12 Pioneer Row
Mount Maria House, Port Howard
9. Quark Fishing Ltd
Pioneer Seafood Ltd
Concordia Ltd
10. Director, Port Howard Farm Ltd (non-remunerated)
Trustee, FI YMCA
Trustee, Stanley Golf Club
Chairman, Falkland Islands Overseas Games Association

Tim Thorogood

1. Nil
2. Chief Executive, FIG
3. Nil
4. Nil
5. As a result of Alison Thorogood's employment with Cable & Wireless, Mr Thorogood benefits from the staff benefits package in relation to telecommunications provisions
6. Nil
7. As a result of Alison Thorogood's employment with Cable & Wireless, Mr Thorogood benefits from the staff benefits package in relation to telecommunications provisions
8. Broad Park, Rhossili, Swansea, SA3 1PL, UK
9. 33% shareholding in E Homes Caribbean Ltd, a company incorporated in Barbados. Alison Thorogood also has a 33% shareholding
10. Mr Thorogood is a member of a group developing a Centre for Islands Government an unincorporated body in the United Kingdom
Alison Thorogood is employed by Cable & Wireless South Atlantic Ltd

Keith Padgett

1. Nil
2. Financial Secretary, FIG
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. 3 Biggs Road, Stanley
Apartment, UK
9. Nil
10. Nil

Mark David Lewis

1. Nil
2. Attorney General, FIG
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. Nil
9. Nil
10. Nil

Keith Biles

1. Nil
2. Speaker of the House, Legislative Assembly
Pensioner – Standard Chartered Bank Overseas Staff Pension Fund
Pensioner – Falkland Islands Pension Scheme
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. Joint Owner- House and Land 14 Kent Road
Joint Owner – House and Land New House Farm, East Falklands
9. Nil
10. Unremunerated–
Company Secretary – Energise Group Ltd
Company Secretary – Falkland Islands Chamber of Commerce (Ltd)
Director (Trustee) Falklands Conservation (a UK Limited Company and Registered Charity)
Share Holdings:
Minority share holder: Energise Group Ltd,
Falkland Islands Holdings Ltd (a quoted UK Limited Company)
Pecuniary Interest:
Décor Services Ltd

Anton Livermore

1. Nil
2. Housing Officer, FIG
Deputy Speaker of the House
3. Nil
4. Nil
5. Nil
6. Nil
7. Nil
8. Nil
9. Nil
10. Nil

Dated 18 November 2011

C. PRIOR,
Clerk of the Legislative Assembly

No. 130

18 November 2011

Administration of Justice Ordinance (Title 22.1)

Schedule 3

**Appointment of Bailiff
to the Courts of the Falkland Islands**

1. Paragraph 3(1) of Schedule 3 to the Administration of Justice Ordinance (Title 22.1) provides for a bailiff to the Courts of the Falkland Islands to be appointed by the Governor following consultation with the Chief Justice or such person as is nominated by the Chief Justice for the purpose.

2. Following such consultation and in exercise of my powers under paragraph 3(1) of Schedule 3 to the Administration of Justice Ordinance (Title 22.1), I appoint **John Christopher Rowland** to be a bailiff to the Courts of the Falkland Islands.

3. This appointment has effect from the date of signature below, and continues in effect until further order or revocation.

Dated 18 November 2011

N. R. HAYWOOD C.V.O.,
Governor.

No. 131

24 November 2011

Currency Notes Rules (Title 25.1.1)

rule 3

Currency Officers

In exercise of the powers conferred by rule 3 of the Currency Notes Rules, His Honour the Acting Governor has approved the following changes to the list of Currency Officers with effect from 1 December 2011:-

Appointment:

Mitchell, Claire
Heath, Daniel Robert

Cancellation of Appointment:

Wilkie, Ambrose Simon

The following is a full list of Currency Officers with effect from 1 December 2011:-

Dodd, Nigel Keith
Eccles, Moira Cameron
Finlay, Shiralee
Granger, Nicola Jane
Harris, Wendy Ann
Heath, Daniel Robert
Law, Claire Elizabeth
Lyse, Linda Margaret
Mitchell, Claire
Padgett, Keith
Henry, Donna Louise

Dated 24 November 2011

M. C. ECCLES, K. PADGETT and L. M. LYSE,
Commissioners of Currency.

Application for Falkland Islands Status

Notice is hereby given that **Nicholas David Stevens** has applied through the Principal Immigration Officer to be granted Falkland Islands Status by the Governor. Any person who knows of any reason why Status should not be granted, should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley no later than 21 December 2011.

Dated 25 November 2011

C. W. REEVES,
Immigration Officer.

United Kingdom Statutory Instrument

Notice is hereby given that the following United Kingdom Statutory Instrument has been published in the United Kingdom by The Stationery Office Limited and is available to view at www.legislation.gov.uk:-

2011 No 2440 – The Belarus (Restrictive Measures) (Overseas Territories) Order 2011.

Dated 28 November 2011

B. I. STEEN,
for Attorney General.

Electoral Ordinance (Title 30.1)
By-election
15 December 2011

In accordance with section 100(1) of the Electoral Ordinance, the following persons have been appointed to be election officials for the purpose of the By-election as indicated:-

Stanley Constituency:

Ms Elizabeth Reid	Deputy Returning Officer/ Presiding Officer
Mrs Margaret Butler	Presiding Officer/ Table Supervisor Count (Court 10-6pm and Count)
Mr Nigel Dodd	Presiding Officer (Count)
Miss Bernice Hewitt	Polling Clerk (Court 1pm to 3pm/Count)
Miss Nadia Smith	Polling Clerk (Court 10am to 1pm/Count)
Mrs Caroline McLaren	Polling Clerk (Court 3pm to 6pm)
Mrs Shiralee Finlay	Polling Clerk (Count)
Kirsty Livermore	Polling Clerk (Count)
Ms Wendy Reeves	Polling Clerk (Count)
Mrs Wendy Harris	Polling Clerk (Count)
Mrs Barbara Bates	Polling Clerk (Count)
Mr Michael Poole	Polling Clerk (Count Standby)
Mr Stephen Dent	Security/Fire Warden

KEMH Mobile Team	Mrs S Betts Presiding Officer Ms Barbara Steen Polling Clerk
Fox Bay	Miss Terrienne Ormond Presiding Officer Mrs Teena Ormond Polling Clerk
Goose Green	Mrs Diana Aldridge Presiding Officer Ms Allison Carter Polling Clerk
Supernumeraries	Mr Mark Lewis Mrs Alison Inglis Ms Rosalind Check

Dated 29 November 2011

T. R. THOROGOOD,
Returning Officer.

Land Ordinance (Title 45.2)
section 11A
Vesting Deed

Further to an application made by **Teresa Ann Clifton** of 12 Callaghan Road, Stanley, Falkland Islands, pursuant to section 11A of the Land Ordinance (Notice of which application was published in the Gazette of 31 October 2011) I hereby give notice that I have this day executed a Vesting Deed in the form set out hereafter

“**WHEREAS** on application having been made to me Alison Anne Mackenzie Inglis, Registrar General pursuant to section 11A of the Land Ordinance by **TERESA ANN CLIFTON** of 12 Callaghan Road, Stanley, Falkland Islands, I am satisfied that the said Teresa Ann Clifton is entitled to be registered as the owner of the property in fee simple absolute in possession for the land described in the Schedule to this deed **NOW THEREFORE** by this deed I do declare that the estate in fee simple absolute in possession of the said land is vested in the said Teresa Ann Clifton **SUBJECT** only to such matters as are mentioned in Crown Grant 393 and to such easements rights privileges and encumbrances as may have been created prior to the date of this deed

SCHEDULE
(Description of land)

ALL THAT plot or parcel of land situate in the town of Stanley, East Falkland Island known as 12 Callaghan Road and 20 Davis Street bounded on the north by Davis Street, bounded on the east by the property known as 22/24 Davis Street, bounded on the south by Callaghan Road and bounded on the west by the property known as 18 Davis Street which plot or parcel of land is part of the subjects comprised in Crown Grant 393 and is shown for identification purposes only delineated and hatched red on the drawing attached hereto **TOGETHER WITH** the dwelling houses known as 12 Callaghan Road and 20 Davis Street and all other buildings and structures erected thereon”

Any person aggrieved by the decision of the Registrar General to execute a Vesting Deed in the form set out above may appeal to the Supreme Court within thirty days of the publication in the Gazette of this Notice in

accordance with the provisions of section 11A of the Land Ordinance.

Dated 30 November 2011

A. A. M. INGLIS,
Registrar General.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Three pound and twenty-five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

15 December 2011

No. 27

NOTICES

No. 136

14 December 2011

Electoral Ordinance (Title 30.1)

section 127

Election of Legislative Assembly Member for the Camp Constituency

In accordance with section 127(2) of the Electoral Ordinance, I Timothy Rupert Thorogood Returning Officer at this election of one member for the Legislative Assembly for the Camp Constituency give notice that **IAN HANSEN** Farm Owner of Main Point Farm, West Falkland being the only nominated candidate for election is elected to serve on the Legislative Assembly for the Camp Constituency, until the dissolution of the Legislative Assembly for the General Election in 2013.

Dated 14 December 2011

T. R. THOROGOOD,
Returning Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Fifty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Extraordinary

PUBLISHED BY AUTHORITY

Vol. 120

16 December 2011

No. 28

NOTICES

No. 137

15 December 2011

Electoral Ordinance (Title 30.1) section 127

Election of Legislative Assembly Member Stanley Constituency

I, Timothy Rupert Thorogood Returning Officer at this By-Election of one member for the Legislative Assembly for the Stanley Constituency do hereby give notice of the result of the By-Election as follows:-

Votes Cast:-	702	Spoilt:-	6
BESLEY-CLARK Norman	45	Votes	
BIRMINGHAM John	95	Votes	
ELSBY Barry	462	Votes	
VINCENT Stephen Lawrence	94	Votes	

Rejected ballot papers	6
(1) want of an official mark	0
(2) voting for more candidates than voter is entitled to	2
(3) writing or mark by which voter could be identified	0
(4) unmarked	2
(5) void for uncertainty	2

I therefore declare:

Barry ELSBY

is duly elected to serve on the Legislative Assembly for the Stanley Constituency until the dissolution of the Legislative Assembly for the General Election 2013.

Dated 15 December 2011

T. R. THOROGOOD.
Returning Officer.

Published by the Attorney General's Chambers, Stanley, Falkland Islands.
Price: Fifty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. 120

31 December 2011

No. 29

Appointment

Robert Ziggy George, Apprentice Mechanic, Public Works Department, 22.11.11.

Roxanne Regalado, Clerk, Human Resources Department, 02.12.11.

Charmaine Sarah Butler, Sports Attendant, Leisure Centre, Central Services, 05.12.11.

Lewis Ronald Morrison, Plant Operator/Handyman, Public Works Department, 12.12.11.

Promotion

John Jaffray, from Plant Operator/Handyman to Assistant Foreman, Highways, Public Works Department, 07.12.11.

Resignation

Tanya Lee, Tax Officer, Taxation Office, 02.10.11.

Catriona Mhairi Jaffray, Legal Secretary, Attorney General's Chambers, 04.12.11.

Henry Donald Alexander McLeod, Assistant Foreman, Highways, Public Works Department, 05.12.11.

Faith Dilys Felton, Tyre Fitter, Plant and Vehicle Section, Public Works Department, 21.12.11.

NOTICES

No. 138

4 December 2011

Marriage Ordinance (Title 38(2).7) section 26(2)

Certificate of registration as a Minister for the solemnisation of marriages

1. Section 26(2) of the Marriage Ordinance provides that the Governor, acting in his discretion, upon application, may grant

a certificate of registration to ministers for the solemnisation of marriages.

2. In exercise of my powers under section 26(2) of the Marriage Ordinance 1, Nigel Robert Haywood CVO Governor of the Falkland Islands, grant this certificate of registration as a minister for the solemnisation of marriages to **Reverend Jesse Marvin Sean Holland**.

Dated 4 December 2011

N. R. HAYWOOD CVO.,
Governor

No. 139

16 December 2011

Customs Ordinance 2003 section 7(3)

Appointment of Temporary Customs Officers

In exercise of the powers conferred by section 7(3) of the Customs Ordinance 2003, I appoint the following persons to be temporary Customs Officers:-

Flt Sgt John Peacock – D8247929 from 16 December 2011 to 7 June 2012;

Cpl Simon King – S8408651 from 16 December 2011 to 10 February 2012;

Cpl Andrew Jones – Q8443762 from 16 December 2011 to 15 May 2012; and

Cpl Paul Johnson – D8503753 from 16 December 2011 to 7 June 2012.

Dated 16 December 2011

R. J. KING,
Collector of Customs.

No. 140

19 December 2011

Marriage Ordinance (Title 38(2).7)
section 25

Appointment of Registrar

1. Section 25(1) of the Marriage Ordinance provides that the Governor may appoint any person to be a Registrar, either generally or for the purposes of a particular marriage or marriages.

2. In exercise of my powers under section 25(1) of the Marriage Ordinance I appoint Barbara Ingrid Steen to be a Registrar for the purposes of the marriage of Liam Steven Shelbourne and Carolyn Wendy Reeves scheduled to take place on 1 January 2012.

Dated 19 December 2011

N. R. HAYWOOD C.V.O.,
Governor

No. 141

19 December 2011

Livestock and Meat Products Ordinance 2010

section 3(5)

Export Season 2012

For the purpose of section 3(5) of the Livestock and Meat Products Ordinance 2010, I designate 9 January 2012 as the date on which the export season 2012 will begin.

Dated 19 December 2011

N. R. HAYWOOD C.V.O.,
Governor

No. 142

20 December 2011

Applications for Permanent Residence

Notice is hereby given that:-

Sarah Kathryn Rebecca Crofts; Dyola Marilyn Cynthia Henry; Richard Arthur Hines; Merrill Paul Legg; Henry Mario Guala Romero; and Nigel Mark Yon,

have applied to the Principal Immigration Officer to be granted a Permanent Residence Permit.

Any person who knows of any reason why permits should not be granted should send a written and signed statement of the facts, giving grounds for their objection, to the Immigration Officer, Customs and Immigration Department, Stanley by 21 January 2011.

Dated 20 December 2011

C. W. REEVES,
Immigration Officer

No. 143

23 December 2011

DYFI Limited
Company Number: 13886

Take notice that in accordance with the provisions of section 652 of the Companies Act 1985 and the requirements of the said section having been complied with the above named company will be removed from the Register of Companies upon the expiry of three months from the publication of this notice in the Gazette unless good cause do be shown as to why such action should not be taken.

Dated 23 December 2011

A. A. M. INGLIS,
Registrar of Companies

No. 144

31 December 2011

Fisheries (Conservation and Management) Ordinance 2005
section 20

Notice of grant of Fishing Rights

1. Notice is hereby given that following conversion of Provisional Quota to Individual Transferable Quota (ITQ), ITQ shall be granted to **Sullivan Shipping Services Limited** as set out below.

Fishery	Fraction of Quota	Class of Property Right
Restricted Finfish	18.43%	ITQ
Finfish	11.14%	ITQ
Skate	34.00%	ITQ
Squid & Restricted Finfish	23.09%	ITQ

2. This notice is set out in accordance with section 20(2) of the Fisheries (Conservation and Management) Ordinance 2005. Any person aggrieved by a decision to grant or refuse an application for a grant of ITQ or PQ may apply under section 108 to the Disputes Commission to review the matter. Any such application must be submitted within 14 days of the date of this notice.

Dated 31 December 2011

A. J. BARTON,
Director of Natural Resources

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

1 February 2011

No. 1

The following are published in this Supplement –

Immigration (Amendment) Bill 2011; and

Telecommunications (Amendment) Bill 2011

The Telecommunications (Amendment) Bill 2011 is published in this Supplement to the Falkland Islands Gazette for public consultation purposes – a formal consultation document will be issued by the Falkland Islands Government on Friday 4 February seeking responses by 4 March 2011.

Immigration (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of Immigration Ordinance
4. Section 2 amended - Interpretation
5. Section 5 amended - General provisions for regulation and control
6. Section 16 amended – Residence permits
7. Section 17 amended – Work permits
8. Revocation

IMMIGRATION (AMENDMENT) BILL 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Immigration Ordinance (Title 52.2) in connection with; prohibited persons, regulation and control on entry, and residence and work permits; and to revoke regulations

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Immigration (Amendment) Ordinance.

2. Commencement

This Ordinance comes into force on publication.

3. Amendment of Immigration Ordinance

This Ordinance amends the Immigration Ordinance.

4. Section 2 amended - Interpretation

(1) This section amends Section 2.

(2) The definition of “Falkland Islander” is amended by omitting “17(5)” and substituting “22(5)”.

(3) The definition of “prohibited person” is amended by repealing paragraph (d) and substituting—

“(d) a person or category of persons notified by the Governor to the Principal Immigration Officer as a prohibited person or prohibited category of persons.”

5. Section 5 amended - General provisions for regulation and control

Section 5 is amended by inserting the following subsection after subsection (10) —

“(10A) Leave to enter the Falkland Islands will be refused if the Principal Immigration Officer determines that it would be conducive to the public good to refuse leave to enter.”

6. Section 16 amended – Residence permits

Section 16(4A) is repealed, and the following substituted —

“(4A) A residence permit will not ordinarily be granted if it appears likely (if the application were granted) that an applicant, or a person included in an application, would impose a relevant burden because of —

- (a) the person’s health;
- (b) the person’s educational needs.

(4B) For the purposes of subsection (4A), a “relevant burden” means a substantial financial or other burden on public resources which, in all the circumstances, it is unreasonable to expect them to bear.”

7. Section 17 amended – Work permits

Section 17(4A) is repealed, and the following substituted —

“(4A) A work permit will not ordinarily be granted if it appears likely (if the application were granted) that an applicant, or a person included in an application, would impose a relevant burden because of —

- (a) the person’s health;
- (b) the person’s educational needs.

(4B) For the purposes of subsection (4A), a “relevant burden” means a substantial financial or other burden on public resources which, in all the circumstances, it is unreasonable to expect them to bear.”

8. Revocation

The Permanent Resident Permits (Application) Regulations (SR&O No 6 of 1996) are revoked.

OBJECTS AND REASONS

This Bill would amend the Immigration Ordinance (Title 52.2), and would come into force on publication.

Clause 4 would amend the definition of “prohibited person” in section 2, to allow the Governor to notify that an individual is a prohibited person; supplementing the existing power to declare a category of persons as prohibited persons.

Clause 4 would also amend section 2 to update a reference to the Constitution in the definition of “Falkland Islander”.

Clause 5 would amend section 5 to provide additional control on entry by providing for a person to be refused leave to enter the Falkland Islands if the Principal Immigration Officer determines that refusal would be conducive to the public good.

Clauses 6 and 7 would amend sections 16 and 17, in relation to residence permits and work permits respectively, to allow an application for a permit to be refused on grounds of the burden on public resources that would be likely to arise from an applicant's, or a dependent's, educational needs. This would supplement the existing power to refuse a permit on the grounds of the burden on public resources that would be likely to arise from an applicant's, or a dependent's, health.

Clause 8 would revoke the Permanent Residence Permit (Application) Regulations (SR&O No 6 of 1996). These regulations should have been revoked on the making of the Immigration (Permanent Residence Permits) Regulations (SR&O No 18 of 2009), but were overlooked.

Telecommunications (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of Telecommunications Ordinance
4. Section 2 amended - Interpretation
5. Section 2A amended - Regulator
6. Section 2B amended - Telecommunications Appeals Panel
7. New Section 2G
8. New Part 6A

REFERENCES

Ordinance of the Telecommunications (Amendment) Ordinance 2011

Ordinance comes into force on a day appointed by the Governor in a notification dated 11/4/2017.

Ordinance amends the Telecommunications Ordinance

This section amends section 2

[illegible]

Section 24(5)(b) is amended by inserting the following sub paragraph after sub paragraph (i)

(continued)

6. Section 2B amended – Telecommunications Appeals Panel

Section 2B(3) is repealed and the following subsection substituted —

“(3) The Panel’s role is —

(a) to deal with appeals under sections 11D and 48I; and

(b) to be consulted before certain decisions relating to telecommunications are taken.”

7. New section 2G

The following section is inserted after section 2F —

“2G. Consultation of Panel

(1) This section applies to requirements for the Governor or the Government to consult the Panel.

(2) A requirement to consult the Panel at a time when no members are appointed to it need not be complied with.

(3) A requirement to consult the Panel at a time when there are either one or two vacancies on it is a requirement to consult the remaining members or member.”

8. New Part 6A

The following new Part is inserted after Part 6 —

**“PART 6A
SATELLITE TELECOMMUNICATIONS SERVICES**

48A. Definition of “satellite telecommunications services” (and power to vary definition)

(1) In this Part, “satellite telecommunications services” —

(a) means access to the internet or to privately operated data networks (including, but not limited to, intranets, extranets and virtual private networks) that is —

(i) provided (or to be provided) by a telecommunications utility to a customer; and

(ii) provided (or to be provided) through an antenna designed to —

(aa) transmit microwave signals to one or more communications satellites; and

(bb) receive microwave signals from one or more communications satellites; but

(b) does not include services provided (or to be provided) by a telecommunications utility under Part 6.

(2) The Governor may by order amend subsection (1) to vary the definition of “satellite telecommunications services”.

(3) Before making an order under subsection (2), the Governor must consult —

- (a) the Panel;
- (b) each telecommunications utility;
- (c) the Falkland Islands Chamber of Commerce; and
- (d) other persons the Governor thinks are likely to be interested.

48B. Application of Part 6A

(1) A licence granted under section 3(2) is subject to this Part whether the licence was granted before or after this Part came into effect.

(2) An obligation under this Part to which a telecommunications utility is subject may be enforced as a term of the utility’s licence whenever that licence was granted.

48C. Duty to provide services

(1) Unless an exception in section 48D applies, a telecommunications utility must comply with a request to provide satellite telecommunications services.

(2) A request under subsection (1) may —

- (a) specify who is to supply the services to the utility; and
- (b) involve either or both of the following —
 - (i) the provision of equipment by the utility; and
 - (ii) the use of equipment provided (or to be provided) by the customer.

48D. Exceptions

(1) If one or more of the situations listed in subsection (2) applies, a telecommunications utility need not either —

- (a) comply with a request to provide satellite telecommunications services; or
- (b) continue to provide satellite telecommunications services already being provided in compliance with a request.

(2) The situations in which a utility need not provide (or continue to provide) satellite telecommunications services are —

- (a) if there are valid technical reasons why it would not be reasonably practicable for the utility to comply with the request (or to continue to comply with it);
 - (b) if a condition in section 48E(3) or 48F(3) is not satisfied;
 - (c) if the utility reasonably believes that the services are being (or will be) used to enable a person to provide telecommunications services to others (whether or not the person would breach section 3(1) by doing that); and
 - (d) if both of the following conditions are satisfied —
 - (i) the utility reasonably believes that the services are being (or will be) used for illegal or unlawful purposes; and
 - (ii) it would be reasonable and proportionate in all of the circumstances for the utility not to provide (or continue to provide) the services
- (3) A utility is not responsible for a defect or deficiency in the provision of satellite telecommunications services to the extent that —
- (a) it is due to actions or inactions of a person supplying the services to the utility; and
 - (b) it is beyond the reasonable control of the utility.

48E. Charging (and power to vary price cap and definition of “relevant benefit”)

- (1) A telecommunications utility may charge for the provision of satellite telecommunications services but those charges must comply with subsection (4).
- (2) The utility may make reasonable demands for advance payments or deposits in relation to charges to be made under subsection (1).
- (3) The utility may make providing the services (or continuing to provide them) conditional on the customer paying —
- (a) charges that —
 - (i) it makes under subsection (1); and
 - (ii) comply with subsection (4); and
 - (b) advance payments or deposits that it reasonably demands under subsection (6).
- (4) Charges made under subsection (1) —
- (a) must be reasonable;

(b) are restricted to no more than the total of —

(i) either —

(aa) the amount (after accounting for relevant benefits to the utility) that the supplier of the services charges the utility for them; or

(bb) if it is lower, the amount (after accounting for relevant benefits to the customer) that the supplier would have charged the customer for supplying the services directly; and

(ii) a mark-up over that amount, which must not exceed 15%.

(5) In subsection (4) —

(a) “benefit” includes a payment, discount, rebate or commission (whether in money or in kind); and

(b) “relevant benefit” means a benefit that —

(i) arises (or can reasonably be taken to arise) from the supply of the satellite telecommunications services; and

(ii) either —

(aa) is received by the utility or customer; or

(bb) is (or can reasonably be taken to be) paid or provided at the direction of the utility or customer.

(6) The Governor may by order amend subsection (4)(b)(ii) to vary the maximum mark-up that a utility may charge.

(7) A variation under subsection (6) of the maximum mark-up may not take effect until at least 12 months after subsection (4)(b)(ii) comes into force.

(8) The Governor may by order amend subsection (5) to vary the definition of “benefit” or “relevant benefit”.

(9) Before making an order under subsection (6) or (8), the Governor must consult —

(a) the Panel;

(b) each telecommunications utility;

(c) the Falkland Islands Chamber of Commerce; and

(d) other persons the Governor thinks are likely to be interested.

48F. Equipment standards

(1) A telecommunications utility may impose reasonable technical requirements in relation to equipment provided (or to be provided) by customers in relation to the provision of satellite telecommunications services.

(2) Technical requirements imposed under subsection (1) may relate to —

(a) the compatibility of the equipment with the utility's systems; and

(b) the quality of the equipment.

(3) The utility may make providing the services (or continuing to provide them) using equipment provided by the customer conditional on that equipment meeting reasonable technical requirements imposed under subsection (1).

(4) A utility is not responsible for —

(a) the maintenance or support of equipment provided by the customer; or

(b) a defect or deficiency in the provision of satellite telecommunications services to the extent that it is caused by either —

(i) equipment provided by the customer; or

(ii) the use of that equipment.

48G. Resolution of disputes

(1) Sections 48H and 48I apply if a telecommunications utility and a customer are in dispute in relation to either —

(a) whether or not the utility is obliged to provide satellite telecommunications services to the customer; or

(b) the terms or conditions on which those services are to be provided.

(2) If the utility has a Code of Practice for the resolution of complaints and disputes that is approved by the Government under section 11F, the customer must first exhaust the procedures set out in the Code before sections 48H and 48I apply.

48H. Determination by Government

(1) If this section applies and the dispute remains unresolved, either party may apply to the Government for a determination in relation to the dispute.

(2) The Government must allow both parties to make representations before making a determination.

(3) The Government may determine —

(a) whether or not the utility is obliged to provide satellite telecommunications services to the customer;

(b) if so, the terms and conditions on which those services are to be provided.

(4) Subsection (5) applies if —

(a) the Government determines that the utility is obliged to provide satellite telecommunications services to the customer;

(b) neither party appeals to the Panel under section 48I; and

(c) the customer decides within a reasonable period to enter into a contract with the utility for the provision of the services on the terms and conditions determined by the Government.

(5) If this subsection applies, the utility must —

(a) enter into the contract; and

(b) provide the services on those terms and conditions.

48I. Appeal to Panel

(1) If this section applies and either party is dissatisfied with a determination of the Government made under section 48H, that party may appeal to the Panel for a decision.

(2) The Panel must allow both parties to make representations before reaching a decision.

(3) The Panel may decide —

(a) whether or not the utility is obliged to provide satellite telecommunications services to the customer;

(b) if so, the terms and conditions on which those services are to be provided.

(4) Subsection (5) applies if —

(a) the Panel decides that the utility is obliged to provide satellite telecommunications services to the customer; and

(b) the customer decides within a reasonable period to enter into a contract with the utility for the provision of the services on the terms and conditions decided by the Panel.

(5) If this subsection applies, the utility must —

(a) enter into the contract; and

(b) provide the services on those terms and conditions.

(6) The Panel's decision on an appeal is final (subject to the possibility of challenge by way of judicial review).

48J. Guidelines

(1) The Government may issue guidelines in relation to what is (or is not) reasonable or proportionate for the purposes of this Part.

(2) Guidelines issued under subsection (1) are not binding but telecommunications utilities, the Government and the Panel must have regard to them.

(3) Before issuing guidelines under subsection (1), the Government must consult —

(a) the Panel;

(b) each telecommunications utility;

(c) the Falkland Islands Chamber of Commerce; and

(d) other persons the Governor thinks are likely to be interested.

48K. Powers to make regulations

(1) The Governor may by regulations provide for what is (or is not) reasonable or proportionate for the purposes of this Part.

(2) Before making regulations under subsection (1), the Governor must consult —

(a) the Panel;

(b) each telecommunications utility;

(c) the Falkland Islands Chamber of Commerce; and

(d) other persons the Governor thinks are likely to be interested."

OBJECTS AND REASONS

This Bill would amend the Telecommunications Ordinance (Title 70.1) by inserting a new Part 6A dealing with the provision of satellite telecommunications services. It would also make consequential amendments elsewhere in the Ordinance. Finally, it would amend provisions relating to the role of the Telecommunications Appeals Panel and consultation with it.

Clause 2 provides that the Ordinance would not come into force until a day appointed by the Governor in a notice published in the *Gazette*.

Clause 4 would insert new definitions into section 2 of the Ordinance cross-referring to the definitions in the new sections 48A and 48E.

Clause 5 would amend section 2A(5)(b) to exclude the Governor's functions under the new Part 6A (but not those of the Government) from the role of the Regulator.

Clause 6 would amend section 2B(3) to redefine the role of the Telecommunications Appeals Panel to include dealing with appeals relating to the new Part 6A and also to be consulted on certain decisions relating to telecommunications (including those where the Ordinance requires the Panel to be consulted).

Clause 7 would insert a new section 2G to deal with consultation of the Panel at times when it has no members or there are vacancies on it.

Clause 8 would insert a new Part 6A into the Ordinance dealing with satellite telecommunications.

Section 48A would define satellite telecommunications services but would allow for the definition to be varied in the future (following consultation).

Section 48B would provide for the new provisions to apply to the holder of an existing telecommunications licence.

Section 48C would impose a duty on telecommunications utility to comply with requests from customers for satellite telecommunications services to be provided by the utility. It would allow the customer to specify the supplier of the services to the utility and to provide some or all of the equipment involved.

Section 48D would specify the limited circumstances in which a telecommunications utility need not provide the satellite telecommunications services requested (or continue providing them). It would also provide that the utility is not responsible for defects and deficiencies for which the supplier of the services to the utility is to blame and that are outside the utility's control.

Section 48E would allow the utility to make the provision of satellite telecommunications services conditional on payment of its charges and on reasonable demands for advance payments

or deposits. However, it would cap the price for satellite telecommunications services to the recovery of net costs plus a mark up limited to a maximum of 15%. The Governor would be able (following consultation) to vary that 15% figure (but not in the first 12 months of the new regime). The Governor would also be able (again, following consultation) to vary the definitions of two terms used in calculating net costs.

Section 48F would allow the utility to impose technical requirements (relating to compatibility and quality) for equipment provided by customers themselves. The requirements would have to be reasonable but *section 48F* would also allow the utility to make compliance with them a condition of providing satellite telecommunications services. It would also provide that the utility is not responsible for defects and deficiencies caused by customers' own equipment or its use.

Section 48G would provide for the procedures in *sections 48H and 48I* to apply to disputes about satellite telecommunications services but, if the utility has an approved Code of Practice for complaint handling and dispute resolution, it would require customers to exhaust its internal procedures first before resorting to the statutory process.

Section 48H would provide for unresolved disputes to be dealt with initially by the Government (in practice, by the Regulator) and, if either party remains dissatisfied, *section 48I* would allow for the matter to be referred to the Telecommunication Appeals Panel.

Section 48J would allow the Government (in practice, the Regulator) to issue non-binding guidelines (following consultation) and *section 48K* would enable the Governor to make regulations (again, following consultation).

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

28 February 2011

No. 2

The following are published in this Supplement –

Taxes and Duties (Defence Contractors' Employees Exemption) Order 2011 (SR&O No 1 of 2011);

Immigration (Permanent Residence Permits) Regulations 2009 (Correction) Order 2011 (SR&O No 2 of 2011); and

St Mary's Walk (Parking Control) Order 2011 (SR&O No 3 of 2011).

SUBSIDIARY LEGISLATION

TAXATION

Taxes and Duties (Defence Contractors' Employees Exemption) Order 2011

S. R. & O. No. 1 of 2011

Made: 23 February 2011

Published: 28 February 2011

Coming into force: on publication

I make this order under section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) on the advice of the Standing Finance Committee, as required by section 9A(1) of the Ordinance.

1. Title

This order is the Taxes and Duties (Defence Contractors' Employees Exemption) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Interpretation

In this order —

“designated employer” means an employer listed in the Schedule;

“qualifying employee” means a person who —

- (a) satisfies the requirements of section 9A of the Ordinance; and
- (b) is employed by a designated employer;

“relevant employment” means —

- (a) employment only for the purpose of providing services in the Falkland Islands to either —
 - (i) Her Majesty's regular armed forces; or
 - (ii) the Ministry of Defence of Her Majesty's Government in the United Kingdom; or
- (b) employment only for the purposes of providing services to persons who are themselves in relevant employment by virtue of paragraph (a) of this definition or by virtue of this paragraph of this definition;

“relevant income” means income from relevant employment; and

“retirement pension contributions” means contributions that an employee is required to pay under the Retirement Pensions Ordinance (No. 20 of 1996).

4. Application

(1) Subject to article 5, a qualifying employee is exempt from liability under any law of the Falkland Islands to pay —

(a) income tax on relevant income from a designated employer; and

(b) retirement pension contributions in respect of that employment.

(2) The exemption applies whether the liability arises before or after this order comes into force.

5. Duration

Nothing in this order confers any exemption to pay either —

(a) income tax in relation to earnings after 31 December 2011; or

(b) retirement pension contributions in respect of employment after that date.

6. Revocation

The Taxes and Duties (Defence Contractors’ Employees Exemption)(No 4) Order (No 22 of 2010) is revoked.

SCHEDULE DESIGNATED EMPLOYERS

(article 3)

Argyll Coastal Services Limited

Babcock Aerospace Limited

Babcock Communications Limited

British International Helicopter Services Limited

COLAS Limited

David Lomas Limited

Gifford Global Limited

Interserve Defence Limited

Mott MacDonald Limited

MPI Aviation Limited

Navy, Army and Air Force Institutes

Satec Limited

Serco Limited
Services Sound and Vision Corporation
Sodexho Defence Services Limited
Trant Construction Limited
Van Wijngaarden Marine Services b.v.
Westland Helicopters Limited

Made 23 February 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) gives the Governor power to make orders granting exemptions from income tax and retirement pension contributions to certain individuals engaged in defence-based employment. Such orders can only be made on the advice of the Standing Finance Committee.

This order means that employees who work for one of the employers listed in the Schedule are exempt from income tax and retirement pension contributions until the end of 2011, provided that they are engaged in relevant employment (as defined) and the other requirements set out in section 9A of the Ordinance are met.

The effect of this order (which replaces a previous order) is to add an employer (Argyll Coastal Services Limited) to the list of qualifying employers.

SUBSIDIARY LEGISLATION

CONSTITUTIONAL AND ADMINISTRATIVE LAW

Immigration (Permanent Residence Permits) Regulations 2009 (Correction) Order 2011

S. R. & O. No. 2 of 2011

Made: 24 February 2011

Published: 28 February 2011

Coming into force: 1 October 2009

IN EXERCISE of my powers under section 93 of the Interpretation and General Clauses Ordinance (Title 67.2) I make the following order —

1. Title

This order is the Immigration (Permanent Residence Permits) Regulations 2009 (Correction) Order 2011.

2. Commencement

This order is deemed to have come into force on 1 October 2009.

3. Correction of Immigration (Permanent Residence Permits) Regulations 2009

The Immigration (Permanent Residence Permits) Regulations 2009 are amended in Schedule 1, paragraph 10 in Notes: (1) by replacing “22” with “23”

Made 24 February 2011

D. F. W. Pickup,
Attorney General.

EXPLANATORY NOTE
(not forming part of the above order)

This order corrects a clerical error.

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

St Mary's Walk (Parking Control) Order 2011

S. R. & O. No 3 of 2011

Made: 25 February 2011

Published: 28 February 2011

Coming into force: 1 March 2011

I make this order under section 59(1)(m)(iii) of the Road Traffic Ordinance (Title 63.1) on the advice of the Executive Council.

1. Title

This order is the St Mary's Walk (Parking Control) Order 2011.

2. Commencement

This order comes into force on 1 March 2011.

3. Interpretation

In this order —

“local property” means a property adjoining St Mary's Walk or nearby it;

“No Parking area” means the northern half of the carriageway of St Mary's Walk (and the pavement adjacent to it) between —

- (a) the western side of its junction with Cable Street; and
- (b) the eastern side of its junction with Reservoir Road;

“parking”, in relation to a motor vehicle, includes stopping, standing or waiting —

- (a) for any reason;
- (b) for any period of time (however short); and
- (c) whether or not anyone is in or with the vehicle;

“Restricted Parking area” means the southern half of the carriageway of St Mary's Walk (and the pavement adjacent to it) between —

(a) the eastern side of its junction with the entrance to the car parking area between 8B and 12 St Mary's Walk; and

(b) the eastern side of its junction with Reservoir Road;

"restriction period" means a period from 8am to 5pm on a working day; and

"working day" means a day that is not a Saturday, Sunday or public holiday.

4. No Parking area

(1) A person must not park a motor vehicle or a trailer in the No Parking area at any time.

(2) Paragraph (1) does not prohibit parking to the extent that it is covered by an exception in article 6.

5. Restricted Parking area

(1) This article only applies during restriction periods.

(2) A person must not park a motor vehicle or a trailer in the Restricted Parking area —

(a) for more than one hour at a time; or

(b) within two hours of a previous occasion on which it was parked in the Restricted Parking area.

(3) Paragraph (2) does not prohibit parking to the extent that it is covered by an exception in article 6.

6. Exceptions

(1) This article sets out the extent to which a person may park a motor vehicle or a trailer in the No Parking area or the Restricted Parking area in what would otherwise be contravention of article 4 or article 5

(2) A person may park if both —

(a) either —

(i) the person was required by law to stop (or park in some other way);

(ii) the person stopped in order to avoid an accident; or

(iii) the person was prevented from proceeding by circumstances beyond that person's control; and

(b) the person either —

(i) drives the motor vehicle or the trailer to a place outside the No Parking area or the Restricted Parking area as soon as reasonably practicable;

(ii) removes it from the No Parking area or the Restricted Parking area as soon as reasonably practicable; or

(iii) takes reasonable steps to have it removed from the No Parking area or the Restricted Parking as soon as reasonably practicable.

(3) A person may park (for as long as reasonably necessary for the purpose but no longer) —

(a) to remove another vehicle or an obstruction;

(b) in connection with the repair or maintenance of either —

(i) the road (or the pavement adjacent to it); or

(ii) public services in the road or nearby it;

(c) for police, fire service or ambulance purposes;

(d) if both —

(i) the purpose of parking is to deliver goods or materials to the King Edward Memorial Hospital or another local property (or to collect goods or materials from there); and

(ii) the delivery (or collection) cannot reasonably be done with the motor vehicle or trailer parked outside the No Parking area or the Restricted Parking area because of —

(aa) the quantity or nature (or both) of the goods or materials;

(bb) other circumstances;

(cc) a combination of those factors;

(e) if both —

(i) the purpose of parking is to drop off one or more passengers and their luggage at the King Edward Memorial Hospital or another local property (or to pick up one or more passengers and their luggage from there); and

(ii) the drop off (or pick up) cannot reasonably be done with the motor vehicle or trailer parked outside the No Parking area or the Restricted Parking area because of —

(aa) the physical condition of a passenger;

(bb) the quantity or nature (or both) of luggage;

(cc) other circumstances;

(dd) a combination of more than one of those factors; or

(f) if both —

(i) it is a taxi that has been hired to pick up one or more passengers from the King Edward Memorial Hospital or another local property; and

(ii) there is no place outside the No Parking area or the Restricted Parking area where the taxi may conveniently wait to pick up the passengers and their luggage.

(4) A person may also park with the authority of either —

(a) a police officer in uniform; or

(b) the Director of Public Works.

7. Offences

(1) It is an offence to park a motor vehicle or trailer in contravention of article 4 or article 5.

(2) Paragraph (1) does not make parking a motor vehicle or trailer an offence to the extent that the parking is covered by an exception in article 6.

(3) A person convicted of an offence against paragraph (1) is liable to a fine of up to £200.

8. Signs

(1) The Director of Public Works may arrange for signs or notices to be erected and displayed to draw attention to the effect of this Order (or any of its provisions).

(2) The Director of Public Works may also arrange for road markings to be made to draw attention to the effect of this Order (or any of its provisions).

(3) It is not a defence in a prosecution for an offence against article 7 that —

(a) a sign or notice —

(i) had not been erected;

(ii) was not displayed properly; or

(iii) had been altered, concealed, defaced, damaged or destroyed; or

(b) a road marking —

(i) had not been made;

(ii) had not been made properly; or

(iii) had been altered, concealed, defaced, damaged or obliterated.

Made 25 February 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 59(1)(m)(iii) of the Road Traffic Ordinance (Title 63.1) allows the Governor to control the use of roads and, in particular, to prohibit the parking of motor vehicles on a road (either absolutely or during specified hours in the day).

This order will come into force on 1 March 2011.

From 1 March 2011, there will be two areas in St Mary's Walk in which parking (which is defined in article 3 of the order) is either prohibited or restricted.

On the north side of St Mary's Walk, the length of road from Cable Street to Reservoir Road will be a No Parking area. Unless one of the exceptions applies, there will be no parking there at any time.

On the south side of St Mary's Walk, the length of road from the entrance to the St Mary's Walk Car Park to Reservoir Road will be a Restricted Parking area. Parking restrictions will apply there between 8am and 5pm on Mondays to Fridays (but not on public holidays). Unless one of the exceptions applies, parking in the Restricted Parking area will be limited to a one hour at a time with no return within two hours.

There will be a number of exceptions and these are described in article 6.

Parking in breach of the prohibition or restriction will be an offence with a maximum fine on conviction of £200.

The Director of Public Works will have the power to draw attention to the effect of the order and its provisions by means of signs and/or road markings. However, signs and road markings will not affect whether or not an offence is committed.

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

1 March 2011

No. 3

The following are published in this Supplement –

Stanley (Various Roads) One Way Traffic (Amendment) Order 2011 (SR&O No 4 of 2011);

Supplementary Appropriation (2010-2011) Ordinance 2011 (No 1 of 2011);

Taxes (Amendment) Ordinance 2011 (No 2 of 2011); and

Immigration (Amendment) Ordinance 2011 (No 3 of 2011).

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Stanley (Various Roads) One Way Traffic (Amendment) Order 2011

S. R. & O. No. 4 of 2011

Made: 1 March 2011
Published: 1 March 2011
Coming into force: on publication

I make this order under section 59(1)(j) of the Road Traffic Ordinance (Title 63.1) on the advice of the Executive Council.

1. Title

This order is the Stanley (Various Roads) One Way Traffic (Amendment) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Amendment of the Stanley (Various Roads) One Way Traffic Order 2010

This Order amends the Stanley (Various Roads) One Way Traffic Order 2010 (No 10 of 2010).

4. Article 5 amended – Offences

Article 5 is amended by inserting “, without reasonable excuse,” after “who”.

5. Article 6 substituted

Article 6 is revoked and the following substituted —

“6. Exceptions

(1) Article 4 does not prohibit a person from either —

- (a) pushing a bicycle along a footpath next to a one way street; or
- (b) reversing in the course of entering or leaving a parking space in the Town Hall car park.

(2) A person does not commit an offence against article 5(2) by doing either of those things.

(3) Article 4 also does not prohibit a police officer from doing either of the following things in course of police duty —

- (a) driving a vehicle out of the car park in front of Stanley Police Station directly onto Ross Road; or

(b) reversing in the course of entering or leaving a parking space in the car park in front of Stanley Police Station.

(4) A police officer does not commit an offence against article 5(2) by doing either of those things in the course of police duty.”

Made 1 March 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 59(1)(j) of the Road Traffic Ordinance (Title 63.1) allows the Governor to make regulations providing for controlling or restricting traffic, whether vehicular or pedestrian, including the imposition of one way traffic systems.

The Stanley (Various Roads) One Way Traffic Order 2010 (No. 10 of 2010) designates various roads or stretches of road in Stanley as one-way.

This order amends the Stanley (Various Roads) One Way Traffic Order to deal with two specific issues:

- (a) it allows for police vehicles to be driven directly out of the car park in front of the police station onto Ross Road and to be reversed in or out of parking spaces in that car park; and
- (b) it also allows for a defence of reasonable excuse.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Supplementary Appropriation (2010-2011) Ordinance 2011

(No: 1 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Withdrawal of additional sum
4. Replenishment of Contingencies Fund

Schedules

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

SUPPLEMENTARY APPROPRIATION (2010-2011) ORDINANCE 2011

(No: 1 of 2011)

(assented to: 1 March 2011)
(commencement: on publication)
(published: 1 March 2011)

AN ORDINANCE

To authorise the withdrawal from the Consolidated Fund of the additional sum of £1,172,750 for the financial year ending 30 June 2011.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Supplementary Appropriation (2010-2011) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the Gazette.

3. Withdrawal of additional sum

(1) The Financial Secretary may withdraw an additional sum of £1,172,750 from the Consolidated Fund.

(2) Any additional sum withdrawn under subsection (1) may be applied in the financial year ending 30 June 2011 in accordance with section 4 and the Schedules.

4. Replenishment of Contingencies Fund

If any sum has been withdrawn from the Contingencies Fund by the authority of Contingencies Warrant numbers 3 and 4 of 2010-2011, the Financial Secretary will replenish the fund from the additional sum withdrawn under section 3.

SCHEDULE 1

Number	Head of Service	Amount £
	Operating Budget	
0550	Community Safety	450
0600	Executive Management	78,760
0620	Mineral Resources	36,100
0700	Corporate Resources	57,440
	Total Operating Budget	<hr/> 172,750 <hr/>
	Total Schedule 1	<hr/> 172,750 <hr/>

SCHEDULE 2

Number	Head of Service	Amount £
	Operating Budget	
0999	Transfer Payments	1,000,000
	Total Operating Budget	<hr/> 1,000,000 <hr/>
	Total Schedule 2	<hr/> 1,000,000 <hr/>
	TOTAL SUPPLEMENTARY EXPENDITURE	<hr/> 1,172,750 <hr/>

Passed by the Legislature of the Falkland Islands on 25 February 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Taxes (Amendment) Ordinance 2011

(No: 2 of 2011)

ARRANGEMENT OF PROVISIONS

Section

PART 1 – INTRODUCTORY PROVISIONS

1. Title
2. Commencement

PART 2 – AMENDMENTS TO THE TAXES ORDINANCE FROM 1 JANUARY 2011

3. Amendment of the Taxes Ordinance
4. Section 2 amended – Interpretation
5. Section 8 amended – The charge to income tax
6. Section 11 amended – Time for payment of income tax and interest on overdue tax
7. Section 15 substituted
8. New section 15A
9. Section 49 amended – Tax credits for certain recipients of qualifying distributions
10. Section 57 amended – Exemptions
11. Section 57A amended – Donations to charities
12. Section 65 amended – Meaning of “relevant earnings”
13. Section 68 amended – Members’ contributions, and payments under schemes
14. Section 81 amended – Requirements relating to contributions
15. Section 97 substituted
16. New sections 97A to 97D
17. New section 99A

18. Section 116 amended – Initial allowances and writing-down allowances for capital expenditure
19. Section 183 amended – Postponement of tax on objection and appeal
20. Section 195 amended – Special provisions relating to non-residents
21. Section 200 amended – Residence of individuals
22. Section 206 amended – Earned income and unearned income

PART 3 – AMENDMENT OF THE TAXES ORDINANCE BETWEEN 1 MARCH 2006 AND
31 DECEMBER 2010

23. Section 3 of the Taxes (Amendment) Ordinance 2006
24. Section 15 of the Taxes Ordinance amended

PART 4 – AMENDMENT OF THE RETIREMENT PENSIONS ORDINANCE

25. Section 16 of the Retirement Pensions Ordinance repealed

PART 5 – AMENDMENT OF THE MEDICAL SERVICES TAX ORDINANCE

26. Section 28 of the Medical Services Tax Ordinance amended – End of year returns by employers

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

TAXES (AMENDMENT) ORDINANCE 2011

(No: 2 of 2011)

(assented to: 1 March 2011)
(commencement: see section 2)
(published: 1 March 2011)

AN ORDINANCE

To amend the Taxes Ordinance (Title 69.1); and for connected purposes.

ENACTED by the Legislature of the Falkland Islands —

**PART 1
INTRODUCTORY PROVISIONS**

1. Title

This Ordinance is the Taxes (Amendment) Ordinance 2011.

2. Commencement

(1) Part 3 of this Ordinance is deemed to have come into force on 1 March 2006.

(2) The rest of this Ordinance is deemed to have come into force on 1 January 2011.

**PART 2
AMENDMENTS TO THE TAXES ORDINANCE FROM 1 JANUARY 2011**

3. Amendment of the Taxes Ordinance

This Part amends the Taxes Ordinance from 1 January 2011.

4. Section 2 amended – Interpretation

(1) This section amends section 2.

(2) Subsection (1) is amended by —

(a) inserting the following definition after the definition of “know-how” —

““letting” includes, in relation to a building, any arrangement or agreement (whether or not a lease) under which a person is allowed to occupy the building;” and

(b) omitting the definition of “maintenance payments”.

(3) Subsection (9) is repealed and the following subsection substituted —

“(9) For the purposes of this Ordinance —

(a) letting a building in the Falkland Islands (or part of it) for residential use is to be treated as carrying on a business in the Falkland Islands; and

(b) letting a building outside the Falkland Islands (or part of it) for residential use is to be treated as carrying on a business in the place where the building is situated.”

(4) Subsection (10) is repealed.

5. Section 8 amended – The charge to income tax

Section 8(1)(e) is amended by inserting “distributions,” after “dividends,”.

6. Section 11 amended – Time for payment of income tax and interest on overdue tax

Section 11(1)(b) is amended by omitting “the 1st September” and substituting “1 October”.

7. Section 15 substituted

Section 15 is repealed and the following substituted —

“15. Deduction of retirement pension contributions

“(1) Subsection (2) applies to —

(a) compulsory contributions made under section 10 of the Retirement Pensions Ordinance (No. 20 of 1996); and

(b) voluntary contributions made under section 12 of the Retirement Pensions Ordinance.

(2) When calculating the income of an individual for the purposes of income tax, the individual may deduct contributions to which this subsection applies but only if they are made by the individual on the individual’s own behalf.”

8. New section 15A

The following section is inserted after section 15 —

“15A. Deduction of certain annual subscriptions

(1) Subsection (2) applies when —

(a) an individual pays an annual subscription to a body of persons approved by the Commissioner under subsection (3); and

(b) the activities of the body are relevant to the performance by the individual of the duties of an office or employment.

(2) If this subsection applies, the individual may deduct the subscription from the emoluments of the office or employment.

(3) The Commissioner may approve a body of persons if —

(a) the activities of the body are carried on otherwise than for profit; and

(b) those activities are solely or mainly directed to either or both of the following objects —

(i) the advancement or spreading of knowledge (whether generally or among persons belonging to the same or similar professions or occupying the same or similar positions); and

(ii) the maintenance or improvement of standards of conduct and competence among the members of a profession.

(4) For the purposes of subsection (1)(b), the activities of a body are relevant to the performance of the duties of an office or employment if —

(a) the performance of those duties is directly affected by the knowledge advanced or spread by the body; or

(b) the duties involve the exercise of the profession with which the body is concerned.”

9. Section 49 amended – Tax credits for certain recipients of qualifying distributions

(1) This section amends section 49.

(2) Subsection (4) is repealed and the following subsection substituted —

“(4) Subsection (4A) applies to a person entitled to a tax credit in respect of a distribution but it does not apply to companies resident in the Falkland Islands.”

(3) The following subsection is inserted after subsection (4) —

“(4A) A person to whom this subsection applies may claim to have the credit set against the tax chargeable on that person’s income for the year of assessment in which the distribution is made.”

10. Section 57 amended – Exemptions

Section 57(1) is amended by —

(a) omitting paragraph (l) and substituting the following paragraph —

“(l) interest receivable in respect of each of the following —

- (i) funds deposited in an interest-bearing account maintained at a bank or branch of a bank in the Falkland Islands;
- (ii) funds deposited with a registered co-operative society;
- (iii) funds held in the Falkland Landholdings Corporation Provident Fund; and
- (iv) funds held in the Falkland Islands Company Ltd Provident Fund;”

(b) omitting paragraph (q) and substituting the following paragraph —

“(q) payments made by way of bounty to —

- (i) members of the Falkland Islands Defence Force;
- (ii) reserve police officers in the Royal Falkland Islands Police; and
- (iii) retained firefighters in the Falkland Islands Fire and Rescue Service;”;

(c) adding the following paragraphs —

“(r) the income of individuals who are present in the Falkland Islands for less than 30 days in a 12 month period; and

(s) income from employment on board a fishing vessel of members of the crew of that vessel who are not resident in the Falkland Islands.”

11. Section 57A amended – Donations to charities

(1) This section amends section 57A.

(2) Subsection (2) is amended by omitting paragraph (a) and substituting the following —

“(a) “a charitable donation” means a donation to a registered charity that is —

- (i) a donation in money; or
- (ii) a donation in kind from a business.”

(3) The following subsection is inserted after subsection (2) —

“(2A) The amount to be deducted for a donation in kind made by a business is —

- (a) the cost to the business of the donation; or
- (b) if it is lower, the value to the charity of what is donated.”

12. Section 65 amended – Meaning of “relevant earnings”

Section 65(4) is repealed.

13. Section 68 amended – Members’ contributions, and payments under schemes

Section 68(2) is amended by omitting paragraph (a) and substituting the following paragraph —

“(a) £15,000;”

14. Section 81 amended – Requirements relating to contributions

Section 81(2) is amended by omitting paragraph (a) and substituting the following paragraph —

“(a) £15,000;”

15. Section 97 substituted

Section 97 is repealed and the following substituted —

“97. Allowable deductions: general principle

(1) Subsection (3) sets out the general principle according to which the income of a business is to be calculated for a relevant accounting period.

(2) The rest of this Chapter sets out rules that apply in specific situations.

(3) The general principle is that that outgoings and expenses may be deducted from the income of the business if (but only if) —

- (a) they were incurred during the relevant accounting period;
- (b) they were incurred wholly and exclusively for the purposes of the business; and
- (c) they are not of a capital nature.”

16. New sections 97A to 97D

The following sections are inserted after section 97 —

“97A. Allowable deductions: specific examples

The following are specific examples of outgoings and expenses that may be deducted when calculating the income of a business for a relevant accounting period —

- (a) interest paid on money borrowed for the purposes of the business, but only to the extent that the Commissioner is satisfied that the interest was payable on capital used to acquire the income of the business;

- (b) the cost (written off over the period of the loan) of incidental expenses reasonably incurred in relation to loan finance wholly and exclusively used for the purposes of the business;
- (c) rent paid for land or buildings occupied for the purposes of the business;
- (d) expenditure on —
 - (i) repairing premises, plant and machinery used in the business; or
 - (ii) renewing, repairing or altering tools and equipment used in the business;
- (e) expenditure reasonably incurred to advertise or promote the business (other than on gifts or entertainment);
- (f) bad and doubtful debts incurred in a business, but only if the conditions in section 97B are satisfied; and
- (g) other deductions prescribed in rules made under section 97D.

97B. Bad and doubtful debts

- (1) This section sets out the three conditions that must be satisfied for a bad or doubtful debt to be deducted under section 97A(1)(f).
- (2) The first condition is that the debt must have been due and payable before the start of the relevant accounting period for which the deduction is made.
- (3) The second condition is that either —
 - (a) the Commissioner must be satisfied that the debt became bad during the relevant accounting period; or
 - (b) in the case of doubtful debts, the Commissioner must be satisfied about the extent to which it is estimated that they became bad during that period.
- (4) The third condition is that the Commissioner must be satisfied that all reasonable steps have been taken to recover the debt.

97C. Recovery of bad or doubtful debts

- (1) Subsection (2) applies to sums that are recovered on account of amounts previously written off or allowed in respect of bad or doubtful debts.
- (2) Sums to which this subsection applies are to be treated for the purposes of this Ordinance as receipts of the business for the period in which they are recovered.

97D. Power to make rules about allowable deductions

The Governor may make rules providing for either or both of the following matters —

- (a) prescribing deductions that may be made under section 97A(1)(g); and
- (b) the method of calculating or estimating deductions allowed under section 97A or 97B.”

17. New section 99A

The following section is inserted after section 99 —

“99B. Wear and tear deduction for residential letting outside the Falkland Islands

(1) This section applies to a business if it consists of letting a building outside the Falkland Islands (or part of one) for residential use.

(2) A deduction of 10% of the gross income of the business may be claimed in respect of wear and tear to the building and its contents and furnishings.

(3) No other deduction may be claimed for repairs to the building or for the provision, renewal or replacement of its contents or furnishings.”

18. Section 116 amended – Initial allowances and writing-down allowances for capital expenditure

(1) This section amends section 116.

(2) Subsection (2) is amended by omitting “110” and substituting “107”.

(3) Subsection (9) is repealed and the following substituted —

“(9) Unless subsection (10) applies, the writing-down allowance for a building is 10% of the expenditure incurred in acquiring the building.”

(4) The following subsection is inserted after subsection (9) —

“(9A) An allowance may not be claimed under subsection (9) for a building outside the Falkland Islands which is let for residential use.”

19. Section 183 amended – Postponement of tax on objection and appeal

Section 183(8)(a)(iii) is amended by omitting “1st September” and substituting “1 October”.

20. Section 195 amended – Special provisions relating to non-residents

(1) This section amends section 195.

(2) Subsection (2) is repealed and the following substituted —

“(2) Subsections (2A) and (2B) apply to a non-resident person who —

(a) is either —

(i) ordinarily resident in the Falkland Islands; or

(ii) present in the Falkland Islands for part of the year immediately preceding a year of assessment; and

(b) does not make a claim under subsection (3).”

(3) The following subsections are inserted after subsection (2) —

“(2A) When the chargeable income of a non-resident person to whom this subsection applies is calculated for the year of assessment, the non-resident person may deduct —

(a) compulsory contributions made under section 10 of the Retirement Pensions Ordinance; and

(b) the personal allowance under section 16(1).

(2B) A non-resident person to whom this subsection applies is not entitled to the following —

(a) deductions under section 15 for voluntary contributions made under section 12 of the Retirement Pensions Ordinance;

(b) deductions under section 15A for annual subscriptions;

(c) relief under section 67 for contributions to an approved retirement benefit schemes or the Falkland Islands Pensions Scheme; or

(d) relief under section 68 for contributions under approved personal pension arrangements.”

21. Section 200 amended – Residence of individuals

Section 200(2) is repealed and the following substituted —

“(2) In this Ordinance, a reference to an individual who is resident in the Falkland Islands in a year immediately preceding a year of assessment is a reference to a person who is actually in the Falkland Islands for 183 days or more in that preceding year.”

22. Section 206 amended – Earned income and unearned income

(1) This section amends section 206.

(2) Subsection (7) is repealed and the following substituted —

“(7) An allowance payable under Part 2 or Part 3 of the Members’ Remuneration Ordinance (No. 13 of 2009) is to be treated as earned income of the recipient.”

(3) Subsection (8) is repealed.

PART 3
AMENDMENT OF THE TAXES ORDINANCE BETWEEN 1 MARCH 2006 AND 31
DECEMBER 2010

23. Section 3 of the Taxes (Amendment) Ordinance 2006

Section 3 of the Taxes (Amendment) Ordinance 2006 (No. 6 of 2006) is deemed never to have come into force.

24. Section 15 of the Taxes Ordinance amended

(1) Section 15 of the Taxes Ordinance is deemed to have been amended by this section from 1 March 2006 until its substitution under section 7.

(2) In subsection (3), paragraph (d) is omitted and the following substituted —

“(d) contributions under the Retirement Pensions Ordinance (No. 20 of 1996) which are —

(i) made by the individual on the individual’s own behalf; and

(ii) deductible under section 16 of the Retirement Pensions Ordinance.”

PART 4
AMENDMENT OF THE RETIREMENT PENSIONS ORDINANCE

25. Section 16 of the Retirement Pensions Ordinance repealed

Section 16 of the Retirement Pensions Ordinance (No. 20 of 1996) is repealed.

PART 5
AMENDMENT OF THE MEDICAL SERVICES TAX ORDINANCE

26. Section 28 of the Medical Services Tax Ordinance amended – End of year returns by employers

Section 28(3) of the Medical Services Tax Ordinance (No. 13 of 2010) is repealed and the following substituted —

“(3) If the Commissioner gives notice to a person under subsection (2), the person must comply with the notice within the period specified by the Commissioner in it.”

Passed by the Legislature of the Falkland Islands on 25 February 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Immigration (Amendment) Ordinance 2011

(No: 3 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Amendment of Immigration Ordinance
4. Section 2 amended - Interpretation
5. Section 5 amended - General provisions for regulation and control
6. Section 16 amended – Residence permits
7. Section 17 amended – Work permits
8. Revocation

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

IMMIGRATION (AMENDMENT) ORDINANCE 2011

(No: 3 of 2011)

(assented to: 1 March 2011)
(commencement: on publication)
(published: 1 March 2011)

AN ORDINANCE

To amend the Immigration Ordinance (Title 52.2) in connection with; prohibited persons, regulation and control on entry, and residence and work permits; and to revoke regulations

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Immigration (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication.

3. Amendment of Immigration Ordinance

This Ordinance amends the Immigration Ordinance.

4. Section 2 amended - Interpretation

(1) This section amends section 2.

(2) The definition of “Falkland Islander” is amended by omitting “17(5)” and substituting “22(5)”.

(3) The definition of “prohibited person” is amended by repealing paragraph (d) and substituting—

“(d) a person or category of persons notified by the Governor to the Principal Immigration Officer as a prohibited person or prohibited category of persons.”

5. Section 5 amended - General provisions for regulation and control

Section 5 is amended by inserting the following subsection after subsection (10) —

“(10A) Leave to enter the Falkland Islands will be refused if the Principal Immigration Officer determines that it would be conducive to the public good to refuse leave to enter.”

6. Section 16 amended – Residence permits

Section 16(4A) is repealed, and the following substituted —

“(4A) A residence permit will not ordinarily be granted if it appears likely (if the application were granted) that an applicant, or a person included in an application, would impose a relevant burden because of —

(a) the person’s health;

(b) the person’s educational needs.

(4B) For the purposes of subsection (4A), a “relevant burden” means a substantial financial or other burden on public resources which, in all the circumstances, it is unreasonable to expect them to bear.”

7. Section 17 amended – Work permits

Section 17(4A) is repealed, and the following substituted —

“(4A) A work permit will not ordinarily be granted if it appears likely (if the application were granted) that an applicant, or a person included in an application, would impose a relevant burden because of —

(a) the person’s health;

(b) the person’s educational needs.

(4B) For the purposes of subsection (4A), a “relevant burden” means a substantial financial or other burden on public resources which, in all the circumstances, it is unreasonable to expect them to bear.”

8. Revocation

The Permanent Resident Permits (Application) Regulations (SR&O No 6 of 1996) are revoked.

Passed by the Legislature of the Falkland Islands on 25 February 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Published by the Attorney General's Chambers, Cable Cottage, Stanley, Falkland Islands
Price: Five pound and twenty pence.

© **Crown Copyright 2011**

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

31 March 2011

No. 4

The following are published in this Supplement –

Coins Order 2011 (SR&O No 5 of 2011);

Taxes (Amendment) Ordinance 2011 (Correction) Order 2011 (SR&O No 6 of 2011); and

Davis Street at Philomel Street (Parking Control) Order 2011 (No 7 of 2011).

SUBSIDIARY LEGISLATION

CURRENCY

Coins Order 2011

S. R. & O. No: 5 of 2011

Made: 17 March 2011

Published: 31 March 2011

Coming into force: on publication

I make this order under section 22 of the Currency Ordinance (Title 25.1) on the advice of Executive Council.

1. Title

This Order is the Coins Order 2011.

2. Commencement

This Order comes into force upon publication in the Gazette.

3. New coins

(1) The minting and issue of the coins described and specified in the Schedules to this Order are authorised.

(2) The Schedules specify —

(a) the denomination, fineness, weight, diameter, quality, shape, edge and number of the coins authorised by paragraph (1);

(b) the tolerance or remedy which may be permitted in respect of variations from the standard weight, diameter and fineness of the coins; and

(c) the design of the obverse and reverse of the coins.

4. Deemed denomination of Crown coins and their value as legal tender

For the purposes of the Ordinance —

(a) Cupro-Nickel Crown coins and Sterling silver Crown coins authorised by this Order are deemed to be of 25 pence denomination;

(b) Gold one fifth Crown coins authorised by this Order are deemed to be of £1 denomination;

(c) Gold one twenty-fifth Crown coins authorised by this Order are deemed to be of 20 pence denomination;

(d) Gold one thirty-second Crown coins authorised by this Order are deemed to be of 15 pence denomination; and

(e) Gold one sixty-fourth Crown coins authorised by this Order are deemed to be of 10 pence denomination,

and those coins are legal tender in the Falkland Islands in the amount of their deemed denomination.

Made 17 March 2011

N. R. Haywood C.V.O.,
Governor.

SCHEDULE 1

Specifications of coins of the Falkland Islands: Diamond Jubilee of Her Majesty the Queen

Type	Cupro-nickel	Silver Proof	Gold Proof	Gold Proof	Gold Proof	Gold Proof
<i>Denomination</i>	1 Crown	1 Crown	1/5 th Crown	1/25 th Crown	1/32 nd Crown	1/64 th Crown
<i>Weight (grams)</i>	28.28	28.28	6.22	1.24	1.00	0.5
<i>Diameter (millimetres)</i>	38.60	38.60	22.00	13.92	13.92	11.00
<i>Fineness</i>	Cu 75% Ni 25%	925 Sterling silver	999.9 Gold	999.9 Gold	999.9 Gold	999.9 Gold
<i>Quality</i>	Brilliant Uncirculated	Proof	Proof	Proof	Proof	Proof
<i>Shape</i>	Round	Round	Round	Round	Round	Round
<i>Edge</i>	Milled	Milled	Milled	Milled	Milled	Milled
<i>Edition limit for each reverse design</i>	Unlimited	10,000	2,000	5,000	10,000	10,000
<i>Mint</i>	Pobjoy Mint Ltd.					
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.					
<i>Obverse design</i>	The uncouped portrait of Her Majesty the Queen by Ian Rank-Broadley surrounded by the inscription "QUEEN ELIZABETH II FALKLAND ISLANDS 2011".					
<i>Reverse design</i>	A portrait of Her Majesty Queen Elizabeth II with the flags of the three armed forces to the right and a crown surmounting the letters ER to the left. The wording "DIAMOND JUBILEE – HM QUEEN ELIZABETH II 1952 – 2012" broken by a Coat of Arms appears in the surround with the value at the side.					

SCHEDULE 2

Specifications of coins of the Falkland Islands: 70th Anniversary of RAF Search & Rescue

Type	Cupro-nickel	Silver Proof	Gold Proof	Gold Proof	Gold Proof	Gold Proof
<i>Denomination</i>	1 Crown	1 Crown	1/5 th Crown	1/25 th Crown	1/32 nd Crown	1/64 th Crown
<i>Weight (grams)</i>	28.28	28.28	6.22	1.24	1.00	0.5
<i>Diameter (millimetres)</i>	38.60	38.60	22.00	13.92	13.92	11.00
<i>Fineness</i>	Cu 75% Ni 25%	925 Sterling silver	999.9 Gold	999.9 Gold	999.9 Gold	999.9 Gold
<i>Quality</i>	Brilliant Uncirculated	Proof	Proof	Proof	Proof	Proof
<i>Shape</i>	Round	Round	Round	Round	Round	Round
<i>Edge</i>	Milled	Milled	Milled	Milled	Milled	Milled
<i>Edition limit for each reverse design</i>	Unlimited	10,000	2,000	5,000	10,000	10,000
<i>Mint</i>	Pobjoy Mint Ltd.					
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.					
<i>Obverse design</i>	The uncouped portrait of Her Majesty the Queen by Ian Rank-Broadley surrounded by the inscription "QUEEN ELIZABETH II FALKLAND ISLANDS 2011".					
<i>Reverse Design</i>	The design which based on the official RAF Search & Rescue Logo, depicts a helicopter with the words Royal Air Force Search and Rescue, SAR70, with the addition of the value and dates, 1941-2011, at the right side of the coin.					

SCHEDULE 3

Specifications of coins of the Falkland Islands: Prince William & Catherine Middleton Wedding

Type	Cupro-nickel	Silver Proof	Gold Proof	Gold Proof	Gold Proof	Gold Proof
<i>Denomination</i>	1 Crown	1 Crown	1/5 th Crown	1/25 th Crown	1/32 nd Crown	1/64 th Crown
<i>Weight (grams)</i>	28.28	28.28	6.22	1.24	1.00	0.5
<i>Diameter (millimetres)</i>	38.60	38.60	22.00	13.92	13.92	11.00
<i>Fineness</i>	Cu 75% Ni 25%	925 Sterling silver	999.9 Gold	999.9 Gold	999.9 Gold	999.9 Gold
<i>Quality</i>	Brilliant Uncirculated	Proof	Proof	Proof	Proof	Proof
<i>Shape</i>	Round	Round	Round	Round	Round	Round
<i>Edge</i>	Milled	Milled	Milled	Milled	Milled	Milled
<i>Edition limit for each reverse design</i>	Unlimited	10,000	2,000	5,000	10,000	10,000
<i>Mint</i>	Pobjoy Mint Ltd.					
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.					
<i>Obverse design</i>	The uncouped portrait of Her Majesty the Queen by Ian Rank-Broadley surrounded by the inscription "QUEEN ELIZABETH II FALKLAND ISLANDS 2011".					
<i>Reverse design</i>	Portraits of Prince William and Catherine Middleton. Wording "PRINCE WILLIAM & CATHERINE MIDDLETON WEDDING – 29 APRIL 2011" appears in the surround with the value at the base.					

SUBSIDIARY LEGISLATION

CONSTITUTIONAL AND ADMINISTRATIVE LAW

Taxes (Amendment) Ordinance 2011 (Correction) Order 2011

S. R. & O. No. 6 of 2011

Made: 18 March 2011
Published: 31 March 2011
Coming into force: on publication

IN EXERCISE of my powers under section 93 of the Interpretation and General Clauses Ordinance (Title 67.2) I make the following order —

1. Title

This order is the Taxes (Amendment) Ordinance 2011 (Correction) Order 2011.

2. Commencement

This order comes into force on publication in the Gazette.

3. Correction of Taxes (Amendment) Ordinance 2011

The Taxes (Amendment) Ordinance 2011 is amended in section 17 by replacing “99B” with “99A”.

Made 18 March 2011

R. C. Cheek,
Acting Attorney General.

EXPLANATORY NOTE
(not forming part of the above order)

This order corrects a clerical error.

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Davis Street at Philomel Street (Parking Control) Order 2011

S. R. & O. No. 7 of 2011

Made: 25 March 2011
Published: 31 March 2011
Coming into force: 11 April 2011

I make this order under section 59(1)(m)(iii) of the Road Traffic Ordinance (Title 63.1) on the advice of the Executive Council.

1. Title

This order is the Davis Street at Philomel Street (Parking Control) Order 2011.

2. Commencement

This order comes into force on 11 April 2011.

3. Interpretation

In this order —

“local property” means a property adjoining the No Parking area or nearby it;

“No Parking area” means the southern half of the carriageway of Davis Street (and the pavement adjacent to it) between —

(a) the eastern side of its junction with Philomel Street; and

(b) an imaginary line projected from the boundary between 56 Davis Street and 58 Davis Street; and

“parking”, in relation to a motor vehicle, includes stopping, standing or waiting —

(a) for any reason;

(b) for any period of time (however short); and

(c) whether or not anyone is in or with the vehicle.

4. No Parking area

(1) A person must not park a motor vehicle or a trailer in the No Parking area at any time.

(2) Paragraph (1) does not prohibit parking to the extent that it is covered by an exception in article 5.

5. Exceptions

(1) This article sets out the extent to which a person may park a motor vehicle or a trailer in the No Parking area in what would otherwise be contravention of article 4.

(2) A person may park if both —

(a) either —

(i) the person was required by law to stop (or park in some other way);

(ii) the person stopped in order to avoid an accident; or

(iii) the person was prevented from proceeding by circumstances beyond that person's control; and

(b) the person either —

(i) drives the motor vehicle or the trailer to a place outside the No Parking area as soon as reasonably practicable;

(ii) removes it from the No Parking area as soon as reasonably practicable; or

(iii) takes reasonable steps to have it removed from the No Parking area as soon as reasonably practicable.

(3) A person may park (for as long as reasonably necessary for the purpose but no longer) —

(a) to remove another vehicle or an obstruction;

(b) in connection with the repair or maintenance of either —

(i) the road (or the pavement adjacent to it); or

(ii) public services in the road or nearby it;

(c) for police, fire service or ambulance purposes;

(d) if both —

(i) the purpose of parking is to deliver goods or materials to a local property (or to collect goods or materials from there); and

(ii) the delivery (or collection) cannot reasonably be done with the motor vehicle or trailer parked outside the No Parking area because of —

- (aa) the quantity or nature (or both) of the goods or materials;
 - (bb) other circumstances;
 - (cc) a combination of those factors;
- (e) if both —
 - (i) the purpose of parking is to drop off one or more passengers and their luggage at a local property (or to pick up one or more passengers and their luggage from there); and
 - (ii) the drop off (or pick up) cannot reasonably be done with the motor vehicle or trailer parked outside the No Parking area because of —
 - (aa) the physical condition of a passenger;
 - (bb) the quantity or nature (or both) of luggage;
 - (cc) other circumstances;
 - (dd) a combination of more than one of those factors; or
- (f) if both —
 - (i) it is a taxi that has been hired to pick up one or more passengers from a local property; and
 - (ii) there is no place outside the No Parking area where the taxi may conveniently wait to pick up the passengers and their luggage.
- (4) A person may also park with the authority of either —
 - (a) a police officer in uniform; or
 - (b) the Director of Public Works.

6. Offences

- (1) It is an offence to park a motor vehicle or trailer in contravention of article 4.
- (2) Paragraph (1) does not make parking a motor vehicle or trailer an offence to the extent that the parking is covered by an exception in article 5.
- (3) A person convicted of an offence against paragraph (1) is liable to a fine of up to £200.

7. Signs

- (1) The Director of Public Works may arrange for signs or notices to be erected and displayed to draw attention to the effect of this Order (or any of its provisions).

(2) The Director of Public Works may also arrange for road markings to be made to draw attention to the effect of this Order (or any of its provisions).

(3) It is not a defence in a prosecution for an offence against article 6 that —

(a) a sign or notice —

(i) had not been erected;

(ii) was not displayed properly; or

(iii) had been altered, concealed, defaced, damaged or destroyed; or

(b) a road marking —

(i) had not been made;

(ii) had not been made properly; or

(iii) had been altered, concealed, defaced, damaged or obliterated.

Made 25 March 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 59(1)(m)(iii) of the Road Traffic Ordinance (Title 63.1) allows the Governor to control the use of roads and, in particular, to prohibit the parking of motor vehicles on a road (either absolutely or during specified hours in the day).

This order will come into force on 11 April 2011.

Parking on Davis Street in the vicinity of its junction with Philomel Street is already prohibited within 15 metres of the junction. From 11 April 2011, parking will also be prohibited on the south side of Davis Street in front of 56 Davis Street.

There will be a number of exceptions and these are described in article 5.

Parking in breach of the prohibition will be an offence with a maximum fine on conviction of £200.

The Director of Public Works will have the power to draw attention to the effect of the order and its provisions by means of signs and/or road markings. However, signs and road markings will not affect whether or not an offence is committed.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Four pound and five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

10 May 2011

No. 5

The following are published in this Supplement –

Coins Order (No 2) 2011 (SR&O No 8 of 2011);

Criminal Justice (Revised Standard Scale of Fines) Order 2011 (SR&O No 9 of 2011);

Road Traffic (Variation of Fines) Order 2011 (SR&O No 10 of 2011);

Ross Road (Clearway) Regulations Order (Amendment) Order 2011 (SR&O No 11 of 2011); and

Taxes (Amendment)(No 2) Bill 2011.

SUBSIDIARY LEGISLATION

CURRENCY

Coins Order (No 2) 2011

S. R. & O. No: 8 of 2011

Made: 5 May 2011

Published: 10 May 2011

Coming into force: on publication

I make this order under section 22 of the Currency Ordinance (Title 25.1) on the advice of Executive Council.

1. Title

This Order is the Coins Order (No 2) 2011.

2. Commencement

This Order comes into force upon publication in the Gazette.

3. New coins

(1) The minting and issue of the coins described and specified in the Schedule to this Order are authorised.

(2) The Schedule specify —

(a) the denomination, fineness, weight, diameter, quality, shape, edge and number of the coins authorised by paragraph (1);

(b) the tolerance or remedy which may be permitted in respect of variations from the standard weight, diameter and fineness of the coins; and

(c) the design of the obverse and reverse of the coins.

4. Deemed denomination of Crown coins and their value as legal tender

For the purposes of the Ordinance —

(a) Cupro-Nickel Crown coins and Sterling silver Crown coins authorised by this Order are deemed to be of 25 pence denomination;

(b) Gold one fifth Crown coins authorised by this Order are deemed to be of £1 denomination;

(c) Gold one twenty-fifth Crown coins authorised by this Order are deemed to be of 20 pence denomination;

(d) Gold one thirty-second Crown coins authorised by this Order are deemed to be of 15 pence denomination; and

(e) Gold one sixty-fourth Crown coins authorised by this Order are deemed to be of 10 pence denomination,

and those coins are legal tender in the Falkland Islands in the amount of their deemed denomination.

Made 5th May 2011

R. P. Nye,
Acting Governor.

SCHEDULE

Specifications of coins of the Falkland Islands: Life of Queen Elizabeth II

Type	Cupro-nickel	Silver Proof	Gold Proof	Gold Proof	Gold Proof	Gold Proof
<i>Denomination</i>	1 Crown	1 Crown	1/5 th Crown	1/25 th Crown	1/32 nd Crown	1/64 th Crown
<i>Weight (grams)</i>	28.28	28.28	6.22	1.24	1.00	0.5
<i>Diameter (millimetres)</i>	38.60	38.60	22.00	13.92	13.92	11.00
<i>Fineness</i>	Cu 75% Ni 25%	925 Sterling silver	999.9 Gold	999.9 Gold	999.9 Gold	999.9 Gold
<i>Quality</i>	Brilliant Uncirculated	Proof	Proof	Proof	Proof	Proof
<i>Shape</i>	Round	Round	Round	Round	Round	Round
<i>Edge</i>	Milled	Milled	Milled	Milled	Milled	Milled
<i>Edition limit for each reverse design</i>	Unlimited	10,000	2,000	5,000	10,000	10,000
<i>Mint</i>	Pobjoy Mint Ltd.					
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.					
<i>Obverse design</i>	Double effigy of Her Majesty. This shows the first and most recent effigies of Her Majesty.					
<i>Reverse design</i>	<p>1) A portrait of Princess Elizabeth in her robes as the Sovereign of the Order of the Garter. The wording 'LIFE OF QUEEN ELIZABETH II' appears in the surround and the denomination ("ONE CROWN") to the left and right of the portrait.</p> <p>2) A portrait of Princess Elizabeth in the uniform of a Colonel of the Grenadier Guards. The wording 'LIFE OF QUEEN ELIZABETH II' appears in the surround and the denomination ("ONE CROWN") to the left and right of the portrait.</p>					

SUBSIDIARY LEGISLATION

CRIMINAL JUSTICE

Criminal Justice (Revised Standard Scale of Fines) Order 2011

S. R. & O. No. 9 of 2011

Made: 5 May 2011

Published: 10 May 2011

Coming into force: 15 May 2011

I make the following order under section 11(5) of the Criminal Justice Ordinance (Title 24.1) on the advice of the Executive Council.

1. Title

This order is the Criminal Justice (Revised Standard Scale of Fines) Order 2011.

2. Commencement

This order comes into force on 15 May 2011.

3. Section 11(2) of the Criminal Justice Ordinance substituted – revised standard scale of fines

Section 11(2) of the Criminal Justice Ordinance is repealed and the following subsection substituted —

“(2) The standard scale of fines for offences committed on or after 15 May 2011 is —

<i>Level</i>	<i>Amount</i>
1	£250
2	£500
3	£1,000
4	£2,000
5	£4,000
6	£10,000
7	£17,500
8	£25,000
9	£50,000
10	£125,000
11	£250,000
12	£625,000”

Made 5th May 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE
(not part of the order)

Section 11 of the Criminal Justice Ordinance (Title 24.1) deals with the standard scale of fines for criminal offences.

The standard scale of fines is set out in subsection (2) and subsection (5) gives the Governor the power to vary it by order.

The standard scale was last updated on 2 April 2001 and the Retail Prices Index has increased by approximately 35% since then. (The RPI on 31 March 2001 was 106.52 and the RPI on 31 December 2010 was 144.36.)

This order will introduce a new standard scale for offences committed on or after 15 May 2011. (The previous scale will continue to apply to offences committed before that date, whenever the court proceedings take place.)

The following table compares the levels on the previous scale with the new scale and also with the previous scale adjusted for inflation since it came into force:

Level	Previous amount	Previous amount (adjusted for inflation)	New amount
1	£200	£271.05	£250
2	£350	£474.33	£500
3	£800	£1,084.19	£1,000
4	£1,500	£2,032.86	£2,000
5	£3,000	£4,065.72	£4,000
6	£7,500	£10,164.29	£10,000
7	£12,500	£16,940.48	£17,500
8	£17,500	£23,716.67	£25,000
9	£35,000	£47,433.35	£50,000
10	£100,000	£135,523.85	£125,000
11	£200,000	£271,047.69	£250,000
12	£500,000	£677,619.23	£625,000

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Road Traffic (Variation of Fines) Order 2011

S. R. & O. No. 10 of 2011

Made: 5 May 2011

Published: 10 May 2011

Coming into force: 15 May 2011

I make the following order under section 12(1) of the Criminal Justice Ordinance (Title 24.1) on the advice of the Executive Council.

PART 1 INTRODUCTION

1. Title

This order is the Road Traffic (Variation of Fines) Order 2011.

2. Commencement

This order comes into force on 15 May 2011.

PART 2 AMENDMENT OF THE ROAD TRAFFIC ORDINANCE

3. Amendment of the Road Traffic Ordinance

This Part amends the Road Traffic Ordinance (Title 63.1).

4. Section 3 amended – Registration of motor vehicles

Section 3(4) is amended by omitting “£100” and substituting “level 2 on the standard scale”.

5. Section 5 amended – Public service vehicle licences

Section 5(5) is amended by —

(a) omitting “£200” and substituting “level 2 on the standard scale”; and

(b) omitting “£1,000” and substituting “level 3 on the standard scale”.

6. Section 6 amended – Drivers’ licences

Section 6(13) is amended by omitting “£1,000” and substituting “level 5 on the standard scale”.

7. Section 9 amended – Third party insurance

Section 9(1) is amended by omitting “£1,000” and substituting “level 6 on the standard scale”.

8. Section 26 amended – Penalties in respect of specified offences

(1) This section amends section 26.

(2) Subsection (1) is amended by omitting “£1,000” and substituting “level 6 on the standard scale”.

(3) Subsection (3) is amended by omitting “£5,000” and substituting “level 6 on the standard scale”.

9. Section 30 amended – Taking motor vehicles, etc, without authority

(1) This section amends section 30.

(2) Subsection (3) is amended by omitting “£5,000” and substituting “level 6 on the standard scale”.

(3) Subsection (5) is amended by omitting “£200” and substituting “level 2 on the standard scale”.

10. Section 31 amended – Summary offences

Section 31(4) is amended by —

(a) omitting “£200” and substituting “level 3 on the standard scale”; and

(b) omitting “£500” and substituting “level 4 on the standard scale”.

11. Section 33 amended – Restriction on number of passengers on motor-cycle

Section 33 is amended by —

(a) omitting “£50” and substituting “level 2 on the standard scale”; and

(b) omitting “£200” and substituting “level 3 on the standard scale”.

12. Section 37 amended – Pedal cycles

Section 37 is amended by omitting “£50” and substituting “level 2 on the standard scale”.

13. Section 38 amended – Restriction on carriage of persons on pedal cycles

Section 38(2) is amended by —

(a) omitting “£50” and substituting “level 1 on the standard scale”; and

(b) omitting “£200” and substituting “level 2 on the standard scale”.

14. Section 40 amended – Carts or carriages

Section 40 is amended by omitting “£50” and substituting “level 2 on the standard scale”.

15. Section 41 amended – Animals

Section 41 is amended by omitting “£2” and substituting “level 2 on the standard scale”.

16. Section 56 amended – Penalties

Section 56 is amended by —

- (a) omitting “£200” and substituting “level 3 on the standard scale”; and
- (b) omitting “£1,000” and substituting “level 4 on the standard scale”.

17. Section 59 amended – Regulations

Section 59 is amended by omitting “£1,000” and substituting “level 5 on the standard scale”.

PART 3
AMENDMENTS TO SUBSIDIARY LEGISLATION MADE UNDER THE ROAD
TRAFFIC ORDINANCE

18. Regulation 2 of the Road Traffic (Provisional) Regulations Order amended – Registration of motor vehicles

Regulation 2(4) of the Road Traffic (Provisional) Regulations Order (Title 63.1.1) is amended by omitting “£25” and substituting “level 2 on the standard scale”.

19. Regulation 3 of the Road Traffic (Provisional) Regulations Order amended – Identification

Regulation 3(2) of the Road Traffic (Provisional) Regulations Order is amended by omitting “£50” and substituting “level 2 on the standard scale”.

20. Regulation 20 of the Road Traffic (Provisional) Regulations Order amended – Offences and penalties

Regulation 20 of the Road Traffic (Provisional) Regulations Order is amended by omitting “£200” and substituting “level 4 on the standard scale”.

21. Regulation 3 of the Road Traffic (Protective Headgear) Regulations amended – Penalty

Regulation 3 of the Road Traffic (Protective Headgear) Regulations (Title 63.1.5) is amended by omitting “£100” and substituting “level 4 on the standard scale”.

22. Regulation 3 of the John Street and Villiers Street Waiting Regulations amended – Prohibition of waiting

Regulation 3(2) of the John Street and Villiers Street Waiting Regulations (Title 63.1.9) is amended by omitting “£100” and substituting “level 2 on the standard scale”.

23. Article 2 of the Prohibition of Vehicles on Beaches Order amended – Prohibition of driving on beaches

Article 2(3) of the Prohibition of Vehicles on Beaches Order (Title 63.1.10) is amended by omitting “£500” and substituting “level 3 on the standard scale”.

24. Article 5 of the Road Traffic (Priority in Stanley) Order amended – Offences

Article 5(3) of the Road Traffic (Priority in Stanley) Order (Title 63.1.12) is amended by omitting “£250” and substituting “level 3 on the standard scale”.

25. Regulation 10 of the Road Traffic (Removal of Vehicles) Regulations amended – Penalty

Regulation 10 of the Road Traffic (Removal of Vehicles) Regulations (Title 63.1.13) is amended by omitting “£50” and substituting “level 2 on the standard scale”.

26. Regulation 3 of the Philomel Street Waiting Regulations Order amended – untitled

Regulation 3(2) of the Philomel Street Waiting Regulations Order (SR & O No 7 of 1994) is amended by omitting “£100” and substituting “level 2 on the standard scale”.

27. Regulation 4 of the Stanley Street Parking (Prohibited Vehicles) Regulations Order amended – Penalty

Regulation 4 of the Stanley Street Parking (Prohibited Vehicles) Regulations Order (SR & O No 25 of 1996) is amended by omitting “£200” and substituting “level 2 on the standard scale”.

28. Regulation 14 of the Pedestrian Crossings Regulations amended – Offences

Regulation 4 of the Pedestrian Crossings Regulations (SR & O No 19 of 1995) is amended by omitting “£200” and substituting “level 4 on the standard scale”.

29. Regulation 7 of the Ross Road (Drop Off Point) Regulations amended – Offences

Regulation 7 of the Ross Road (Drop Off Point) Regulations (SR & O No 3 of 1998) is amended by omitting “£200” and substituting “level 2 on the standard scale”.

30. Regulation 8 of the Vehicle Licence Labels Regulations amended – Penalty

Regulation 8 of the Vehicle Licence Labels Regulations (SR & O No 33 of 1998) is amended by omitting “level 2 on the standard scale”.

31. Regulation 3 of the Crozier Place, John Street and Reservoir Road No Waiting Regulations Order amended – Prohibition of waiting

Regulation 3(2) of the Crozier Place, John Street and Reservoir Road No Waiting Regulations Order (SR & O No 13 of 2000) is amended by omitting “£100” and substituting “level 2 on the standard scale”.

32. Regulation 2 of the Stanley Town Hall Car Park (Circulation) Regulations Order amended – Circulation

Regulation 2(2) of the Stanley Town Hall Car Park (Circulation) Regulations Order (SR & O No 26 of 2000) is amended by omitting “£200” and substituting “level 3 on the standard scale”.

33. Regulation 3 of the Brandon Road (No Waiting Regulations) Order amended – Prohibition of waiting

Regulation 3 of the Brandon Road (No Waiting Regulations) Order (SR & O No 24 of 2004) is amended by omitting “£100” and substituting “level 2 on the standard scale”.

34. Article 5 of the Stanley (Various Roads) One Way Traffic Order amended – Offences

Article 5(2) of the Stanley (Various Roads) One Way Traffic Order (SR & O No 10 of 2010) is amended by omitting “£200” and substituting “level 3 on the standard scale”.

35. Article 7 of the St Mary's Walk (Parking Control) Order amended – Offences

Article 7 of the St Mary's Walk (Parking Control) Order (SR & O No 3 of 2011) is amended by omitting "£200" and substituting "level 2 on the standard scale".

36. Article 7 of the Davis Street at Philomel Street (Parking Control) Order amended – Offences

Article 7 of the Davis Street at Philomel Street (Parking Control) Order (SR & O No 7 of 2011) is amended by omitting "£200" and substituting "level 2 on the standard scale".

Made 5th May 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE
(not part of the order)

Section 12(1) of the Criminal Justice Ordinance (Title 24.1) gives the Governor the power to update the maximum fines for certain criminal offences by replacing outdated references to fixed amounts of money with references to levels on the standard scale of fines.

This order will amend a number of provisions in the Road Traffic Ordinance (Title 63.1) and subsidiary legislation made under the Road Traffic Ordinance to update the maximum fines that can be imposed for offences against them.

The standard scale of fines is set out in section 11(2) of the Criminal Justice Ordinance and the new standard scale (for offences committed on or after 15 May 2011) will be:

Level	Amount
1	£250
2	£500
3	£1,000
4	£2,000
5	£4,000
6	£10,000
7	£17,500
8	£25,000
9	£50,000
10	£125,000
11	£250,000
12	£625,000

The new maximum fines will apply to offences committed on or after 15 May 2011.

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Ross Road (Clearway) Regulations Order (Amendment) Order 2011

S. R. & O. No. 11 of 2011

Made: 5 May 2011

Published: 10 May 2011

Coming into force: 15 May 2011

I make the following order under section 59(1)(m)(iii) and 59(2) of the Road Traffic Ordinance (Title 63.1) on the advice of the Executive Council.

1. Title

This order is the Ross Road (Clearway) Regulations Order (Amendment) Order 2011.

2. Commencement

This order comes into force on 15 May 2011.

3. Regulation 3 of the Ross Road (Clearway) Regulations Order amended – Clearway

Regulation 3(2) of the Ross Road (Clearway) Regulations Order (SR & O No 5 of 2004) is amended by omitting “level 1” and substituting “level 2”.

Made 5th May 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE

(not part of the order)

This order amends the Ross Road (Clearway) Regulations Order (SR & O No 5 of 2004).

It will increase the maximum fine that can be imposed for a breach of the clearway on Ross Road from level 1 to level 2 on the standard scale of fines.

The combined effect of this order and changes being made to the standard scale of fines will be to increase the maximum fine from £200 to £500. This is consistent with changes also being made to the maximum fines for other parking offences.

The new maximum fine will apply to offences committed on or after 15 May 2011.

Taxes (Amendment)(No 2) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

1. Title
2. Commencement
3. Schedule 6 to the Taxes Ordinance amended – Territorial extension of charge to tax:
supplementary provisions

TAXES (AMENDMENT)(No 2) BILL 2011

(No: of 2011)

(assented to: 2011)

(commencement: on publication)

(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Taxes Ordinance (Title 69.1).

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Taxes (Amendment)(No 2) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Schedule 6 to the Taxes Ordinance amended – Territorial extension of charge to tax: supplementary provisions

(1) This section amends Schedule 6 to the Taxes Ordinance.

(2) Paragraph 2 is amended by —

(a) in sub-paragraph (4) —

(i) omitting “this sub-paragraph” and substituting “sub-paragraph (1)”, and

(ii) inserting “on conviction” after “liable”; and

(b) adding the following sub-paragraphs —

“(5) If the time limited by a notice under sub-paragraph (1) expires without the licensee having given the information required, the licensee is liable to pay —

(a) a penalty of £250, and

(b) an additional penalty of £250 in respect of each successive period of fifteen days that elapses before the information is given.

(6) A penalty under sub-paragraph (5) —

- (a) is incurred whether or not the licensee is charged with an offence under sub-paragraph (4);
- (b) attracts the provisions of Schedule 4 and any other provision of this Ordinance about penalties; and
- (c) may be wholly or partially remitted by the Commissioner on the licensee's application if the Commissioner is satisfied that remission is appropriate in the special circumstances of the case."

(3) The following paragraphs are added —

"6. Recovery of unpaid deductions

(1) The Commissioner may serve a notice under this paragraph on a licensee requiring the licensee to pay an amount that —

- (a) should have been paid in accordance with POAT regulations by an employer identified by the licensee in information supplied in accordance with paragraph 2, and
- (b) remains unpaid thirty days after it became due and payable by the employer.

(2) The licensee must pay the amount stated in the notice, together with any interest that has become due under POAT regulations, within thirty days of the service of the notice.

(3) A notice under this paragraph must state particulars of the liability under POAT regulations payment of which is sought under this paragraph.

(4) Any amount which a licensee is required to pay by a notice under this paragraph may be recovered from him as if it were tax due and duly demanded from him; and he may recover any such amount paid by him from the person who was liable to make the payment under POAT regulations.

(5) A payment in pursuance of a notice under this paragraph shall not be allowed as a deduction in computing any income, profits or losses for any tax purposes.

(6) Where more than one licensee may be given a notice under this paragraph in respect of the same employer, the liability of the licensees to pay the amount specified in the notice shall be joint and several.

(7) For the avoidance of doubt, a reference in this paragraph or paragraph 7 to liability under the POAT regulations is a reference to liability under regulations under section 91 of this Ordinance and includes, in particular —

- (a) a reference to liability arising as a result of a determination made under those regulations; and

(b) a reference to liability to make payments in respect of Medical Services Tax under the POAT regulations as extended by sections 23 and 24 of the Medical Services Tax Ordinance 2010 (No 13 of 2010).

(8) Fair and reasonable apportionments may be made for the purposes of this paragraph.

7. Exemptions from paragraph 6

(1) Where, on an application made by a person who will or might become liable to make payments under POAT regulations which, if remaining unpaid, could be recovered under paragraph 6 from a licensee, the Commissioner is satisfied that the applicant will comply with any obligations imposed on him by POAT regulations, he may issue a certificate to the licensee exempting him from the provisions of that paragraph with respect to any payments under POAT regulations for which the applicant may become liable.

(2) The Commissioner may, by notice in writing to the holder of a certificate issued under this paragraph, cancel the certificate from such date, not earlier than thirty days after the service of the notice, as may be specified in the notice."

OBJECTS AND REASONS

This Bill would amend Schedule 6 to the Taxes Ordinance (Title 69.1) to deal with two issues:

- (a) to provide for a system of civil penalties on petroleum licensees who do not comply with notices to provide information; and
- (b) to extend petroleum licensees' liability for amounts due from (but not paid by) contractors operating in their licensed areas to cover payments on account of tax (POAT) and Medical Services Tax (MST).

Under Schedule 6, the Commissioner for Taxation has the power to serve notices on petroleum licensees requiring the provision of certain information.

Failure to comply with a notice is already a criminal offence under paragraph 2(4) of Schedule 6 (with a maximum penalty of level 7 on the standard scale – which will be £17,500).

Clause 3(2) would amend paragraph 2 to introduce a system of civil penalties for failure to comply.

A petroleum licensee would be liable to a £250 penalty for failing to comply by the due date with a notice to provide information and to a further £250 penalty every 15 days after that until the notice is finally complied with.

The Commissioner would have the power to reduce a civil penalty (or even to waive it entirely). However, a licensee seeking to have a penalty reduced or waived would have to apply to the Commissioner and would have to satisfy the Commissioner that there were special circumstances and that reducing or waiving the penalty would be appropriate in those special circumstances.

Under Schedule 6, petroleum licensees can also be made liable for tax due from their contractors.

Clause 3(3) would extend that liability to amounts due in respect of POAT and MST by adding two new paragraphs to Schedule 6:

- the new paragraph 6 deals with the recovery of POAT and MST from licensees; and
- the new paragraph 7 would make similar provision for exemptions to the provision already made in paragraph 5 for exemptions from the existing liability.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Four pound and eighty pence.

© **Crown Copyright 2011**

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

30 May 2011

No. 6

The following is published in this Supplement –

Criminal Justice (Amendment) Ordinance 2011 (No 4 of 2011).

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Criminal Justice (Amendment) Ordinance 2011

(No: 4 of 2011)

ARRANGEMENT OF PROVISIONS

Section

Part 1
Introductory

1. Title
2. Commencement

Part 2
Schedule 1 to the Criminal Justice Ordinance 2003

3. Schedule 1 to the Criminal Justice Ordinance 2003

Part 3
Amendment of the Criminal Justice Ordinance as from 27 February 2003

4. Amendment of the Criminal Justice Ordinance as from 27 February 2003
5. Section 107 substituted
6. Section 110 repealed
7. Section 111(2) amended
8. Section 112 repealed
- Schedule

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Criminal Justice (Amendment) Ordinance 2011

(No: 4 of 2011)

(assented to: 30 May 2011)
(commencement: on publication)
(published: 30 May 2011)

AN ORDINANCE

To amend the Criminal Justice Ordinance (Title 24.1) as from 27 February 2003.

ENACTED by the Legislature of the Falkland Islands —

PART 1
INTRODUCTORY

1. Title

This Ordinance is the Criminal Justice (Amendment) Ordinance.

2. Commencement

This Ordinance comes into force upon publication in the *Gazette*.

PART 2
SCHEDULE 1 TO THE CRIMINAL JUSTICE ORDINANCE 2003

3. Schedule 1 to the Criminal Justice Ordinance 2003

Schedule 1 to the Criminal Justice Ordinance 2003 (No. 3 of 2003) is to be treated as if it had never come into force.

PART 3
AMENDMENT OF THE CRIMINAL JUSTICE ORDINANCE AS FROM 27 FEBRUARY 2003

4. Amendment of the Criminal Justice Ordinance as from 27 February 2003

This part amends the Criminal Justice Ordinance (Title 24.1) as from 27 February 2003.

5. Section 107 substituted

Section 107 is to be treated as if it had been repealed on 27 February 2003 and the section in the Schedule to this Ordinance substituted on the same date.

6. Section 110 repealed

Section 110 is to be treated as if it had been repealed on 27 February 2003.

7. Section 111(2) amended

Section 111(2) is to be treated as if it had been amended on 27 February 2003 by replacing "newspaper, news agency," with "news gathering or news reporting organisation or a".

8. Section 112 repealed

Section 112 is to be treated as if it had been repealed on 27 February 2003.

SCHEDULE

SECTION 107 OF THE CRIMINAL JUSTICE ORDINANCE AS SUBSTITUTED

(section 5)

107. Compellability of accused's spouse

(1) In any proceedings the wife or husband of a person charged in the proceedings shall, subject to subsection (4), be compellable to give evidence on behalf of that person.

(2) In any proceedings the wife or husband of a person charged in the proceedings shall, subject to subsection (4) be compellable —

(a) to give evidence on behalf of any other person charged in the proceedings but only in respect of any specified offence with which that other person is charged; or

(b) to give evidence for the prosecution but only in respect of any specified offence with which any person is charged in the proceedings.

(3) In relation to the wife or husband of a person charged in any proceedings, an offence is a specified offence for the purpose of subsection (2) if —

(a) it involves an assault on, or injury or a threat of injury to, the wife or husband or a person who was at the material time under the age of sixteen;

(b) it is a sexual offence alleged to have been committed on a person who was at the material time under that age; or

(c) it consists of attempting or conspiring to commit, or of aiding, abetting, counselling, procuring or inciting the commission of, an offence falling within paragraph (a) or paragraph (b) of this subsection.

(4) No person who is charged in any proceedings shall be compellable by virtue of subsection (1) or (2) to give evidence in the proceedings.

(5) References in this section to a person charged in any proceedings do not include a person who is not, or is no longer, liable to be convicted of an offence in the proceedings (whether as a result of pleading guilty or for any other reason).

(6) In any proceedings a person who has been but is no longer married to the accused shall be compellable to give evidence as if that person and the accused had never been married.

(7) In subsection (3), "sexual offence" means an offence under the Sexual Offences Act 1956, the Indecency with Children Act 1960, the Sexual Offences Act 1967, section 54 of the Criminal Law Act 1977 or the Protection of Children Act 1978 in their respective application to the Falkland Islands.

(8) The failure of the wife or husband of a person charged in any proceedings to give evidence in the proceedings shall not be made the subject of any comment by the prosecution.

Passed by the Legislature of the Falkland Islands on 27 May 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Two pound and seventy-five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

31 May 2011

No. 7

The following are published in this Supplement –

Appropriation Ordinance 2011 (No 5 of 2011);

Finance Ordinance 2011 (No 6 of 2011); and

Taxes (Amendment)(No 2) Ordinance 2011 (No 7 of 2011).

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Appropriation Ordinance 2011

(No: 5 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Appropriation

Schedule

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

APPROPRIATION ORDINANCE 2011

(No: 5 of 2011)

(assented to: 31 May 2011)

(commencement: on publication)

(published: 31 May 2011)

AN ORDINANCE

To authorise the withdrawal from the Consolidated Fund of money for the financial year ending 30 June 2012.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Appropriation Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the Gazette.

3. Appropriation

(1) The Financial Secretary may withdraw the sum of £45,466,270 from the Consolidated Fund.

(2) Any sum withdrawn under subsection (1) may be applied in the financial year ending 30 June 2012 for the purpose of supplying the votes set out in the Schedule.

SCHEDULE

DIRECTORATE	Total Operating Budget	Less Capital Charges	Departmental Expenditure	Less Internal Charges	Net Operating Budget
<i>OPERATING BUDGET</i>	£	£	£	£	£
110 Procurement & Efficiency Health, Social Services and	3,897,040	270,480	3,626,560	127,160	3,499,400
200 Education	12,661,850	921,540	11,740,310	231,860	11,508,450
350 Public Services	8,876,730	1,917,130	6,959,600	205,340	6,754,260
410 Natural Resources	5,937,670	54,590	5,883,080	271,140	5,611,940
451 AG's Chambers	954,070	3,330	950,740	18,270	932,470
550 Community Safety	1,780,600	110,210	1,670,390	29,280	1,641,110
600 Executive Management	2,736,950	103,040	2,633,910	20,860	2,613,050
620 Mineral Resources	597,060	2,610	594,450	3,770	590,680
700 The Treasury	4,577,470	1,640	4,575,830	13,480	4,562,350
999 Transfer Payments	3,890,560	-	3,890,560	-	3,890,560
TOTAL OPERATING BUDGET	45,910,000	3,384,570	42,525,430	921,160	41,604,270
 998 Fund Transfers	 3,862,000	 -	 3,862,000	 -	 3,862,000
TOTAL EXPENDITURE	49,772,000	3,384,570	46,387,430	921,160	45,466,270

Passed by the Legislature of the Falkland Islands on 27 May 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Finance Ordinance 2011

(No 6 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Amendment of Banking Regulations Order
4. Amendment of Commissioners for Oaths Rules
5. Amendment of Companies and Private Partnership Ordinance
6. Amendment of Customs (Fees) Regulations
7. Amendment of Customs (Import Prohibitions)(Fees) Regulations
8. Amendment of Electricity Supply Regulations
9. Amendment of Firearms and Ammunition (Fees) Regulations Order
10. Amendment of Firearms and Ammunition Ordinance
11. Amendment of Fishery Products (Hygiene)(Fees) Regulations
12. Amendment of Harbours Regulations
13. Amendment of Land Charges Fees Rules
14. Amendment of Land (Non-residents)(Fees) Regulations

15. Amendment of Land Ordinance
 16. Amendment of Notaries Public Rules
 17. Amendment of Plant Importation Regulations
 18. Amendment of Public Health Ordinance
 19. Amendment of Registration of Marriages Regulations
 20. Amendment of Registration of United Kingdom Patents Ordinance
 21. Amendment of Registration Regulations
 22. Amendment of Retirement Pensions (Prescribed Rates) Regulations
 23. Amendment of Road Traffic Ordinance
 24. Amendment of Road Traffic (Provisional) Regulations Order
 25. Amendment of Stanley Airport Regulations
 26. Amendment of the Taxes (Benefits in Kind) Rules
 27. Amendment of Trespass Ordinance
 28. Amendment of Vehicle Licence Labels Regulations
- Schedule 1: New Schedule A to Companies and Private Partnership Ordinance
- Schedule 2: New Schedule 1 to Land Charges Fees Rules
- Schedule 3: New Schedule 2 to Land Ordinance

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

FINANCE ORDINANCE 2011

(No: 6 of 2011)

(assented to: 31 May 2011)
(commencement: in accordance with section 2)
(published: 31 May 2011)

AN ORDINANCE

To increase various allowances, benefits, charges, contributions, fees, and penalties provided for under the laws of the Falkland Islands; to make new provision for certain new charges and penalties; to make new provision in relation to electricity prices and related matters; and to make new provision in relation to taxable benefits.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Finance Ordinance 2011.

2. Commencement

- (1) Section 8 comes into force on publication.
- (2) Sections 3 and 22 come into force on 1 January 2012
- (3) The rest of this Ordinance comes into force on 1 July 2011.

3. Amendment of the Banking Regulations Order

Regulation 4 of the Banking Regulations Order (Title 10.1.1) is amended by omitting “£2,000” and substituting “£3,000.00”.

4. Amendment of Commissioners for Oaths Rules

Rule 2 of the Commissioners for Oaths Rules (Title 22.1.1) is amended —

- (a) by omitting “£6.50” and substituting “£6.70”; and

- (b) by omitting “£3.00” and substituting “£3.10”.

5. Amendment of Companies and Private Partnership Ordinance

Schedule A to the Companies and Private Partnership Ordinance (Title 18.1) is repealed and the schedule set out in Schedule 1 is substituted.

6. Amendment of Customs (Fees) Regulations

The Customs (Fees) Regulations (SR&O No 10 of 2006) are amended —

- (a) in regulation 3—

- (i) by omitting “£66.40” in each place where it appears and substituting in each case “£68.40”;
- (ii) in paragraph (a)(ii) by omitting “£33.20” and substituting “£34.20”;
- (iii) by omitting “£99.60” in each place where it appears and substituting in each case “£102.60”;
- (iv) in paragraph (c)(ii) by omitting “£49.80” and substituting “£51.30”;

- (b) in regulation 4—

- (i) by omitting “£49.00” in each place where it appears and substituting in each case “£50.00”;
- (ii) by omitting “£240.00” in each place where it appears and substituting in each case “£248.00”;
- (iii) in paragraph (3)(a) by omitting “£24.00” and substituting “£25.00”; and
- (iv) in paragraph (3)(b) by omitting “£120.00” and substituting “£124.00”;

7. Amendment of Customs (Import Prohibitions)(Fees) Regulations

Regulation 3 of the Customs (Import Prohibitions)(Fees) Regulations (SR&O No 12 of 2009) is amended —

- (a) by omitting “£111.10” in each place where it appears and substituting in each case “£116.70”;
- (b) in paragraph (a)(ii) by omitting “£55.60” and substituting “£58.40”;
- (c) by omitting “£22.30” in each place where it appears and substituting “£23.40”;
- (d) by omitting “£11.20” in each place where it appears and substituting “£11.80”;
- (e) in paragraph (a)(vi) by omitting “£100.00” and substituting “£105.00”;
- (f) in paragraph (b)(i) by omitting “£13.40” and substituting “£14.10”; and
- (g) in paragraph (b)(iii) by omitting “£3.40” and substituting “£3.60”.

8. Amendment of Electricity Supply Regulations

(1) This section amends the Electricity Supply Regulations (Title 31.1.1).

(2) Regulation 2 is amended by —

- (a) inserting the following definition after the definition of “area of supply” —

““card-operated meter” means a meter capable of requiring payment in advance for the electricity supplied through it by means of the insertion of a pre-payment card;”

(b) inserting the following definition after the definition of “danger” —

““Director” means the Director of Public Works;” and

(c) inserting the following definitions after the definition of “premises” —

““pre-payment card” means a card or other token representing either —

(a) advance payment of an amount in money; or

(b) advance payment for a number of units of electricity;

“pre-payment meter” means a card-operated meter operating in a mode in which payment in advance is required in order for electricity to be supplied through it;”.

(3) Regulation 10 is revoked and the following regulation substituted —

“10. Electricity prices

(1) The Financial Secretary is responsible for —

(a) setting the prices at which electricity is supplied to consumers but must do so in accordance with the remainder of this regulation; and

(b) keeping electricity prices under review.

(2) Electricity prices may consist of one or more of the following elements —

(a) a charge for each unit of electricity used;

(b) a standing charge based on time rather than usage;

(c) a percentage surcharge or discount applied to —

(i) the face value of pre-payment cards; and

(ii) the amount billed to consumers supplied other than via a pre-payment meter.

(3) The Financial Secretary may set different electricity prices for different categories of premises or consumers.

(4) When setting different prices for different categories of consumers, the Financial Secretary must have regard to regulation 31E (which prohibits discrimination between consumers supplied via pre-payment meters and other consumers in relation to the overall price of electricity).”

(4) The following regulations are inserted after regulation 10 —

“10A. Electricity prices: variation

(1) The Financial Secretary may vary electricity prices.

(2) The Financial Secretary must arrange for a variation in electricity prices to be announced on the radio service operated under the Media Trust Ordinance (Title 59.1).

(3) The variation may not take effect until the day after it is announced on that radio service but the Financial Secretary may specify a later date for the variation to come into effect.

(4) The Financial Secretary must take other steps to ensure that the variation in electricity prices is adequately publicised.

(5) The Financial Secretary must arrange for a notice of the variation to be published in the *Gazette* within one month of it taking effect.

10B. Electricity prices: advice and directions

(1) The Director may advise the Financial Secretary in relation to the cost of producing and supplying electricity.

(2) The Governor may give directions to the Financial Secretary in relation to electricity prices.

(3) The Financial Secretary must take into account —

(a) advice given by the Director; and

(b) directions given by the Governor.”

(5) Regulation 29 is amended by omitting “£2” and substituting “£20”.

(6) Regulations 31 to 31C are revoked and the following regulations substituted —

“31. Meter readings: official readings

(1) The Director must take reasonable steps to ensure that meters (other than pre-payment meters) are (if possible) read officially at least once each year.

(2) A consumer is bound absolutely by an official meter reading made under paragraph (1) for the purpose of calculating the amount due for the electricity supplied during the period that it covers.

(3) For the purpose of proving an official meter reading, a consumer is bound by the records kept by (or on behalf of) the Director.

(4) Unless there is evidence showing that an official meter reading was made incorrectly, it is not necessary for either —

(a) the person who read the meter to give evidence to prove the reading; or

(b) a person who made an entry in the Director’s records to give evidence in order to prove the entry.

31A. Meter readings: consumers’ readings and estimates

(1) The Director may require consumers (other than consumers supplied via pre-payment meters) to provide readings for their own meters between official meter readings made under regulation 31(1).

(2) The Director may use a consumer’s reading to calculate the amount due for the electricity supplied during the period that it covers.

(3) Paragraph (4) applies if either —

(a) the consumer does not provide a reading within a reasonable period; or

(b) the Director thinks (based on the normal or likely pattern of usage for that consumer or at those premises) that the consumer’s reading may be incorrect.

(4) If this paragraph applies, the Director may either —

(a) arrange for an official meter reading to be carried out instead; or

(b) make a reasonable estimate what the reading would have been (based on the normal or likely pattern of usage for that consumer at those premises).

(5) Paragraph (6) applies if the Director makes an estimate under paragraph (4)(b).

(6) If this paragraph applies, the Director may use the estimate to calculate the amount due for electricity supplied during the period that it covers.

31B. Apportionment of usage

(1) Paragraph (2) applies if either of the following things happens between readings or estimates made under regulation 31 or regulation 31A —

(a) the price for the electricity being supplied is varied under regulation 10A; or

(b) the price for the electricity being supplied changes because of a change in the category of the premises or the consumer.

(2) If this paragraph applies, the Director may make a reasonable apportionment (based on the normal or likely pattern of usage for that consumer at those premises) of the electricity used at each price.

31C. Pre-payment meters and cards

The Financial Secretary and the Director may agree the following matters in relation to pre-payment meters and cards —

(a) their design and type; and

(b) their method of operation.”

(7) The following regulations are inserted after regulation 31C —

“31D. Supply via pre-payment meters

(1) Either the Financial Secretary or the Director may direct that a consumer is to be supplied with electricity via a pre-payment meter.

(2) A consumer and the Director may agree that the consumer is to be supplied with electricity via a pre-payment meter.

31E. Price of electricity supplied via pre-payment meter

(1) The overall price of electricity supplied via a pre-payment meter must be the same as the overall price that would apply to the supply of electricity to the same consumer at the same premises via another meter.

(2) Paragraph (1) does not prevent the recovery of arrears under regulation 31F.

31F. Recovery of arrears via pre-payment meter

(1) Paragraph (2) applies if —

(a) a consumer is in arrears in respect of amounts due (but not paid) for electricity previously supplied; and

(b) either —

(i) the consumer agrees with the Director that the arrears are to be recovered via the consumer's pre-payment meter at an agreed rate; or

(ii) the Financial Secretary directs that the arrears are to be recovered via the consumer's pre-payment meter at a rate specified in the direction.

(2) If this paragraph applies, the Director must arrange for the pre-payment meter to be set so that a periodic amount (at the rate that has been agreed or specified) is charged in addition to the amounts charged for the electricity supplied to the consumer.

(3) Amounts charged under paragraph (2) must be applied to reduce the consumer's arrears.

(4) The Director must arrange for the recovery of arrears to come to an end as soon as the arrears are cleared.

31G. Sale of pre-payment cards

(1) The Financial Secretary must arrange for pre-payment cards to be available for purchase by consumers supplied via pre-payment meters.

(2) The Financial Secretary may enter into arrangements for the sale of pre-payment cards by agents.

(3) The price at which pre-payment cards are to be sold consists of —

(a) the face value of the card; and

(b) if one is being applied, the percentage surcharge or discount.

31H. Re-sale of pre-payment cards

(1) A person may purchase pre-payment cards for re-sale even if that person has not entered into an arrangement under regulation 31G(2).

(2) No person may re-sell a pre-payment card at a price higher than the price calculated under regulation 31G(3).

31I. Limits on purchase of pre-payment cards

(1) Paragraph (2) applies if the Financial Secretary thinks that it is reasonable to restrict the purchase of pre-payment cards.

(2) The Financial Secretary may impose limits on —

(a) the number of pre-payment cards that may be purchased in a single transaction; and

(b) the number of transactions for the purchase of pre-payment cards that may be made in a period by (or on behalf) of a person (or more than one person acting together).

(3) The Financial Secretary may also authorise those selling pre-payment cards under regulation 31G to refuse sales that they think would breach limits imposed under paragraph (2).

(4) No person may purchase pre-payment cards in breach of a limit imposed under paragraph (2).

(5) No person may knowingly or recklessly sell pre-payment cards in breach of a limit imposed under paragraph (2)."

9. Amendment of Firearms and Ammunition (Fees) Regulations Order

The Firearms and Ammunition (Fees) Regulations Order (Title 23.2.1) is amended —

(a) in regulation 2 by omitting "£17.00" and substituting "£17.50";

(b) in the schedule—

- (i) by omitting “£61.50” and substituting “£63.25”;
- (ii) by omitting “£17.00” and substituting “£17.50”; and
- (iii) by omitting “£33.75” and substituting “£34.75”.

10. Amendment of Firearms and Ammunition Ordinance

Section 4A(3) of the Firearms and Ammunition Ordinance is amended by omitting “£6.50” and substituting “£6.75”.

11. Amendment of Fishery Products (Hygiene)(Fees) Regulations

The schedule to the Fishery Products (Hygiene)(Fees) Regulations (SR&O No 41 of 1998) is amended —

- (a) by omitting “£550.50” and substituting “£578.00”;
- (b) by omitting “£222.20” and substituting “£233.30”; and
- (c) by omitting “£116.20” and substituting “£154.60”.

12. Amendment of the Harbours Regulations

Schedule 3 of the Harbours Regulations (Title 57.3.1) is amended by omitting paragraph 1 and substituting —

“1. Harbour Dues

(a) Private pleasure yacht (under 50 tons)	£64.00
(b) Other vessels:	
Under 15 tons	£64.00
15 tons or more but under 30 tons	£116.00
30 tons or more but under 50 tons	£212.00
50 tons or more but under 800 tons	£318.00
800 tons or more but under 1,000 tons	£414.00
1,000 tons or more but under 1,500 tons	£478.00
1,500 tons or more but under 2,000 tons	£573.00
2,000 tons or more but under 5,000 tons	£700.00
5,000 tons or more but under 7,000 tons	£849.00
7,000 tons or more but under 10,000 tons	£1,273.00
10,000 tons or more but under 15,000 tons	£1,591.00
15,000 tons or more but under 20,000 tons	£1,857.00
20,000 tons or more but under 25,000 tons	£2,122.00
25,000 tons or more but under 30,000 tons	£2,440.00
30,000 tons or more but under 35,000 tons	£2,758.00
35,000 tons or more but under 40,000 tons	£3,077.00
40,000 tons or more but under 50,000 tons	£3,607.00
50,000 tons or more but under 60,000 tons	£4,244.00
60,000 tons or more but under 70,000 tons	£4,668.00
70,000 tons or more but under 80,000 tons	£5,198.00
80,000 tons or more	£5,729.00”

13. Amendment of Land Charges Fees Rules

Schedule 1 of the Land Charges Fees Rules (SR&O No 3 of 1997) is revoked and the schedule set out in Schedule 2 is substituted.

14. Amendment of Land (Non-residents)(Fees) Regulations

The schedule to the Land (Non-residents)(Fees) Regulations (SR&O No 13 of 2007) is amended —

- (a) by omitting “£105” and substituting “£108.20”; and
- (b) by omitting “£210” and substituting “£216.30”.

15. Amendment of Land Ordinance

Schedule 2 of the Land Ordinance (Title 45.2) is repealed and the schedule set out in Schedule 3 is substituted.

16. Amendment of Notaries Public Rules

The schedule to the Notaries Public Rules (Title 22.1.2) is amended —

- (a) by omitting “£90.50” in each place where it appears and substituting in each case “£93.20”;
- (b) by omitting “£26.70” in each place where it appears and substituting in each case “£27.50”;
- (c) by omitting “£13.00” in each place where it appears and substituting in each case “£13.40”;
- (d) in paragraph 1 —
 - (i) by omitting “£6.50” and substituting “£6.70”; and
 - (ii) by omitting “£2.00” and substituting “£3.10”;
- (e) in paragraph 3(a) by omitting “£31.70” and substituting “£32.70”;
- (f) in paragraph 3(b) by omitting “£18.60” and substituting “£19.20”;
- (g) in paragraph 5(a) by omitting “£3.00” and substituting “£3.10”; and
- (h) in paragraph 5(b) by omitting “26 pence” and substituting “27 pence”.

17. Amendment of Plant Importation Regulations

Regulation 7 of the Plant Importation Regulations (Title 4.4.1) is amended —

- (a) by omitting “£3.40” and substituting “£3.60”;
- (b) by omitting “£111.10” and substituting “£116.70”; and
- (c) by omitting “£13.40” and substituting “£14.10”.

18. Amendment of Public Health Ordinance

The Public Health Ordinance (Title 61.1) is amended by adding the following section after section 13—

“13A. Fees for inspections and testing

- (1) A charge of £64.00 is payable for an inspection carried out under this Part.
- (2) Charges may be made for any public health testing of food and drink where tests are carried out at the request of the person wishing to sell food and drink for human consumption.
- (3) Charges made under subsection (2) must be published before they come into force.”

19. Amendment of Registration of Marriages Regulations

Section 18 of the Registration of Marriages Regulations (SR&O No 17 of 1999) is amended —

- (a) by omitting “£24.00” in each place where it appears and substituting in each case “£25.00”;
- (b) in paragraph (1)(b) by omitting “£61.00” and substituting “£63.00”;
- (c) by omitting “£19.00” in each place where it appears and substituting in each case “£20.00”; and
- (d) in paragraph (1)(h) by omitting “£309.00” and substituting “£318.50”.

20. Amendment of Registration of United Kingdom Patents Ordinance

The Registration of United Kingdom Patents Ordinance (Title 43.1) is amended —

- (a) in section 3(d) by omitting “£500.00” and substituting “£550.00”; and
- (b) in section 7 by omitting “£40.00” and substituting “£44.00”.

21. Amendment of Registration Regulations

Schedule 2 of the Registration Regulations (Title 62.2.1) is amended —

- (a) by omitting “£12.50” in each place where it appears and substituting in each case “£13.00”;
- (b) in paragraph 2 by omitting “£24.00” and substituting “£25.00”;
- (c) in paragraph 4 by omitting “£2.50” and substituting “£2.60”;
- (d) in paragraph 5 by omitting “£10.50” and substituting “£11.00”; and
- (e) in paragraph 8 by omitting “30p” and substituting “35p”.

22. Amendment of Retirement Pensions (Prescribed Rates) Regulations

The Retirement Pensions (Prescribed Rates) Regulations (SR&O No 39 of 1996) are amended —

- (a) in regulation 3 —
 - (i) by omitting “£119.00” and substituting “£123.00”;
 - (ii) by omitting “£67.00” and substituting “£69.00”;
- (b) in regulation 5 —
 - (i) by omitting “£13.50” in each place where it appears and substituting in each case “£14.00”;
 - (ii) by omitting “£27.00” in each place where it appears and substituting in each case “£28.00”; and
 - (iii) in paragraph (3)(b) by omitting “£33.10” and substituting “£34.20”.

23. Amendment of Road Traffic Ordinance

(1) This section amends the Road Traffic Ordinance (Title 63.1).

(2) Section 4(1) is amended —

- (a) in paragraph (a) by omitting “£47.75” and substituting “£49.25”;
- (b) in paragraph (b) by omitting “£110.25” and substituting “£113.50”;
- (c) in paragraph(c) by omitting “£169.75” and substituting “£174.75”;

(d) in paragraph (d) by omitting “£40.25” and substituting “£41.50”; and

(3) Section 4(2) is omitted and the following subsections substituted—

“(2) Where a vehicle licence for a vehicle of any description is taken out for a period of twelve months, vehicle duty is payable on the licence at the annual rate of duty applicable to vehicles of that description under subsection (1).

(2AA) Where a vehicle licence for a vehicle of any description is taken out—

(a) for a period of six months, vehicle duty is payable on the licence at a rate equal to fifty five per cent of that annual rate;

(b) for a period of four months, vehicle duty is payable on the licence at a rate equal to thirty-seven per cent of that annual rate;

(c) for a period of three months, vehicle duty is payable on the licence at a rate equal to twenty-eight per cent of that annual rate,

(d) for a period of two months, vehicle duty is payable on the licence at a rate equal to nineteen percent of the annual rate, and

(e) for a period of one month, vehicle duty is payable on the licence at a rate equal to ten per cent of the annual rate.

(2AAB) In determining a rate of duty under subsection (2A) any fraction of ten pence—

(a) if it exceeds five pence, is treated as ten pence; and

(b) otherwise, is disregarded.”

(4) Section 5(3) is amended by omitting “£5.50” and substituting “£5.75”.

(5) Section 6(15) is amended by omitting “25p” and substituting “£10.70”.

24. Amendment of Road Traffic (Provisional) Regulations Order

The Road Traffic (Provisional) Regulations Order (Title 63.1.1) is amended—

(a) in regulation 2(5) by omitting “£39.25” and substituting “£40.50”;

(b) in regulation 5(4) —

(i) in paragraph (a) by omitting “£26.75” and substituting “£27.50”;

(ii) by omitting paragraph (b) and substituting—

“(b) for administering a written test on the Road Code, approved by the chief police officer, is £5.00”

(ba) for administering a practical test of competency to drive, approved by the chief police officer, is £27.50; and”

(iii) in paragraph (c) by omitting “£12.50” and substituting “£13.00”; and

(c) in regulation 5A(2) by omitting “£10.50” and substituting “£10.75”;

25. Amendment of Stanley Airport Regulations

Schedule 2 of the Stanley Airport Regulations (Title 9.1.1) is amended —

- (a) by omitting the heading and substituting —

“Aircraft Landing, Parking, and Navigation Charges”;

- (b) by omitting paragraph 1 and substituting —

“1. The following charges are payable in relation to aircraft using Stanley Airport by reference to the aircraft’s maximum authorised take off weight (in metric tonnes):

Landing Charges

£21.63 per 0.5 tonne (or part of a 0.5 tonne unit)

Parking Charges

Parking charges are payable after the first two hours at the following rates for every complete twenty four hour period (commencing after the end of the first two hours):

- (a) 5 tonnes or less:

£1.42 per 0.5 tonne (or part of a 0.5 tonne unit)

- (b) 10 tonnes or less, but more than 5 tonnes:

£24.04

- (c) more than 10 tonnes:

£24.04 plus £1.15 per 0.5 tonne (or part of a 0.5 tonne unit)

Navigation Charges

£31.93 per hour (or part of an hour) is payable when radio services are provided out of normal office hours (which are 07.30 to 16.30).”;

- (c) by omitting paragraph 5 and substituting —

“5. If an aircraft carries out more than three consecutive landings as part of a training circuit, only 75% of the landing charge otherwise required under paragraph 1 is payable.”; and

- (d) by omitting paragraph 8.

26. Amendment of the Taxes (Benefits in Kind) Rules

Rule 2 of the Taxes (Benefits in Kind) Rules (SR&O No 27 of 2003) is amended by inserting the following paragraph after subparagraph (b) —

“(ba) a director of a company is to be treated as being an employee of that company.”

27. Amendment of Trespass Ordinance

The schedule to the Trespass Ordinance (Title 5.6) is amended —

- (a) in paragraph 1 by omitting “£25”, and substituting “£28.00”;

(b) in paragraph 2 by omitting “£80”, and substituting “£89.00”.

28. Amendment of Vehicle Licence Labels Regulations

Regulation 5(2) of the Vehicle Licence Labels Regulations (SR&O No 33 of 1998) is amended by omitting “£5.50” and substituting “£6.00”.

SCHEDULE 1
New Schedule A to Companies and Private Partnership Ordinance

(section 5)

SCHEDULE A

(section 4)

<u>Description</u>	<u>Fee</u>
1. Registration of incorporation of a company	£374.00
2. Registration of change of name of a company	£75.00
3. Certificate of registration of a company (other than on incorporation)	£75.00
4. Registration of mortgage, debenture or other charge	£63.00
5. Company file search	£25.00
6. Certified copy of any document held on a company file (plus additional charge of 26 pence per page certified in addition to the first page)	£25.00
7. Filing an annual return; except in relation to a company which the Registrar is satisfied is not trading	£75.00
8. Filing an annual return for a company which the Registrar is satisfied is not trading	£13.00
9. Penalty for the late filing of an annual return	£212.50
10. Notification of change of director or change of registered office	£13.00
11. Penalty for the late notification of a change of director or change of registered office (more than 14 days)	£53.00
12. Penalty for the late notification of a change of company secretary (more than 14 days)	£53.00
13. Notification of increase in nominal capital	£11.00
14. Notification of change of company accounting reference date	£11.00
15. Filing of company accounts	£53.50
16. Return of allotment of shares	£11.00
17. Notification of change in situation or address of registered office	£12.50

18. Notification of change of accounting reference date	£12.50
19. Notification of change of location of register of debenture holders	£12.50
20. Notification of increase in nominal capital	£12.50
21. Notification of particulars of a contract relating to shares allotted as fully or partly paid up otherwise than in cash	£12.50
22. Return by a company purchasing its own shares	£12.50
23. Declaration in relation to the redemption or purchase of shares out of capital	£12.50
24. Notification of change of location of director's service contract	£12.50
25. Notification of change of location of register of directors' interests in shares etc	£12.50
26. Notification of passing of resolution removing an auditor	£12.50
27. Notification of change of company secretary (less than 14 days)	£12.50

SCHEDULE 2
New Schedule 1 to Land Charges Fees Rules

(section 13)

SCHEDULE 1

(rule 3)

<u>Description</u>	<u>Fee</u>
1. Registration, renewal, rectification or cancellation of entry in register (per name)	£7.00
2. Certificate of cancellation	£3.50
3. Entry of priority notice (per name)	£3.50
4. Inspection of entry (per entry)	£3.50
5. Office copy of entry, including plan (per copy)	£3.50
6. Search of index, including certificate of result (per name)	£13.00

SCHEDULE 3
New Schedule 2 to Land Ordinance

(section 15)

SCHEDULE 2

Description

Fee

Part I

(section 9(3))

- | | |
|---|---------|
| 1. Registration of order of the Court under section 9 | £13.00 |
| 2. Registration of any other deed, instrument or document — | |
| (a) first deed, instrument or document presented on the same occasion and affecting land in the same ownership | £126.00 |
| (b) subsequent deed, instrument or document presented on the same occasion affecting the same title, not being a deed subdividing land under the same title | £25.00 |
| (c) power of attorney — | |
| (i) the first title for which it is to be registered | £50.50 |
| (ii) every subsequent title | £20.00 |
| (d) revocation of a power of attorney — | |
| (i) the first title for which it is to be registered | £13.00 |
| (ii) every subsequent title | £7.00 |
| (e) change of name deed — | |
| (i) the first title for which it is to be registered | £75.00 |
| (ii) every subsequent title | £38.00 |
| (f) severance of joint tenancy in equity | £31.00 |
| (g) discharge of mortgage (for every title affected) | £13.00 |
| (h) assent (for every title affected) | £13.00 |
| 3. Certified copy deed, instrument or document
(plus additional charge of 26 pence per page certified in addition to the first page) | £13.00 |
| 4. Preparation of plan | £31.00 |
| 5. Certification of registration of deed, instrument or document | £13.00 |
| 6. Preparation of deed, instrument or document, except Crown Grant | £63.00 |

or Crown Lease; hourly rate (proportion of hourly rate to be paid for every part hour)

Part II

(section 45)

1. Title search; hourly rate (proportion of hourly rate to be paid for every part hour)	£50.00
2. Production of register or index for inspection (for each one)	£13.00
3. Comparing deed with registered deed	£13.00

Passed by the Legislature of the Falkland Islands on 27 May 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Taxes (Amendment)(No 2) Ordinance 2011

(No: 7 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Schedule 6 to the Taxes Ordinance amended – Territorial extension of charge to tax: supplementary provisions

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

TAXES (AMENDMENT)(No 2) ORDINANCE 2011

(No: 7 of 2011)

(assented to: 31 May 2011)
(commencement: on publication)
(published: 31 May 2011)

AN ORDINANCE

To amend the Taxes Ordinance (Title 69.1).

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Taxes (Amendment)(No 2) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Schedule 6 to the Taxes Ordinance amended – Territorial extension of charge to tax: supplementary provisions

(1) This section amends Schedule 6 to the Taxes Ordinance.

(2) Paragraph 2 is amended by —

(a) in sub-paragraph (4) —

- (i) omitting “this sub-paragraph” and substituting “sub-paragraph (1)”, and
- (ii) inserting “on conviction” after “liable”; and

(b) adding the following sub-paragraphs —

“(5) If the time limited by a notice under sub-paragraph (1) expires without the licensee having given the information required, the licensee is liable to pay —

- (a) a penalty of £250, and
 - (b) an additional penalty of £250 in respect of each successive period of fifteen days that elapses before the information is given.
- (6) A penalty under sub-paragraph (5) —
- (a) is incurred whether or not the licensee is charged with an offence under sub-paragraph (4);
 - (b) attracts the provisions of Schedule 4 and any other provision of this Ordinance about penalties; and
 - (c) may be wholly or partially remitted by the Commissioner on the licensee's application if the Commissioner is satisfied that remission is appropriate in the special circumstances of the case."
- (3) The following paragraphs are added —

"6. Recovery of unpaid deductions

- (1) The Commissioner may serve a notice under this paragraph on a licensee requiring the licensee to pay an amount that —
- (a) should have been paid in accordance with POAT regulations by an employer identified by the licensee in information supplied in accordance with paragraph 2, and
 - (b) remains unpaid thirty days after it became due and payable by the employer.
- (2) The licensee must pay the amount stated in the notice, together with any interest that has become due under POAT regulations, within thirty days of the service of the notice.
- (3) A notice under this paragraph must state particulars of the liability under POAT regulations payment of which is sought under this paragraph.
- (4) Any amount which a licensee is required to pay by a notice under this paragraph may be recovered from him as if it were tax due and duly demanded from him; and he may recover any such amount paid by him from the person who was liable to make the payment under POAT regulations.
- (5) A payment in pursuance of a notice under this paragraph shall not be allowed as a deduction in computing any income, profits or losses for any tax purposes.
- (6) Where more than one licensee may be given a notice under this paragraph in respect of the same employer, the liability of the licensees to pay the amount specified in the notice shall be joint and several.
- (7) For the avoidance of doubt, a reference in this paragraph or paragraph 7 to liability under the POAT regulations is a reference to liability under regulations under section 91 of this Ordinance and includes, in particular —
- (a) a reference to liability arising as a result of a determination made under those regulations; and
 - (b) a reference to liability to make payments in respect of Medical Services Tax under the POAT regulations as extended by sections 23 and 24 of the Medical Services Tax Ordinance 2010 (No 13 of 2010).
- (8) Fair and reasonable apportionments may be made for the purposes of this paragraph.

7. Exemptions from paragraph 6

(1) Where, on an application made by a person who will or might become liable to make payments under POAT regulations which, if remaining unpaid, could be recovered under paragraph 6 from a licensee, the Commissioner is satisfied that the applicant will comply with any obligations imposed on him by POAT regulations, he may issue a certificate to the licensee exempting him from the provisions of that paragraph with respect to any payments under POAT regulations for which the applicant may become liable.

(2) The Commissioner may, by notice in writing to the holder of a certificate issued under this paragraph, cancel the certificate from such date, not earlier than thirty days after the service of the notice, as may be specified in the notice."

Passed by the Legislature of the Falkland Islands on 27 May 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Five pound and sixty pence.

© **Crown Copyright 2011**

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

4 July 2011

No. 8

The following are published in this Supplement —

Capital Equalisation Fund Order 2011 (SR&O No 12 of 2011);

Jury (Amendment) Bill 2011; and

Referendum (Single Constituency Bill) Bill 2011.

SUBSIDIARY LEGISLATION

PUBLIC FUNDS

Capital Equalisation Fund Order 2010

S. R. & O. No: 12 of 2011

Made: 15 June 2011

Published: 4 July 2011

Coming into force: on publication

I make this order under section 11(2) of the Public Funds Ordinance (Title 19.7) —

- (a) on the advice of Executive Council; and
- (b) with the approval of the Secretary of State.

1. Title

This Order is the Capital Equalisation Fund Order 2011.

2. Commencement

This Order comes into force on publication.

3. Appropriation

(1) The Financial Secretary may make payments out of the Capital Equalisation Fund not exceeding, in total, six million, nine hundred and sixty two thousand, six hundred and eighty pounds (£6,962,680) as are required to fund the amendments to the capital programme detailed in the Schedule.

(2) The authorisation given in paragraph (1) authorises payments additional to those authorised by previous orders.

SCHEDULE

	Financial Year	Financial Year	Total
	2010/11	2011/12	
	£	£	£
951 General	(289,120)	15,000	(274,120)
952 Loans	(1,000,000)	-	(1,000,000)
953 Plant & Vehicles	-	792,000	792,000
954 Roads	185,000	1,050,000	1,235,000
955 Housing	-	520,000	520,000
956 Government Land & Buildings	303,700	3,306,970	3,610,670
957 Municipal Services	115,260	620,000	735,260
958 Air Transportation	100,090	117,330	217,420
960 Departmental Assets	810,200	316,250	1,126,450
	<u>225,130</u>	<u>6,737,550</u>	<u>6,962,680</u>

Made 15 June 2011

N. R. HAYWOOD C.V.O.,
Governor.

EXPLANATORY NOTE

(not forming part of the above Order)

This Order, which is made with the approval of the Secretary of State, authorises the Director of Finance to make additional payments out of the Capital Equalisation Fund totalling £6,962,680.

Jury (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of the Jury Ordinance
4. Section 2 amended – Interpretation
5. Section 3 substituted
6. New sections 3A and 3B
7. Section 4 amended – Summoning
8. Section 5 repealed
9. Section 10 amended – Excusal for previous jury service
10. Section 16 amended – Right to choose trial by jury or by judge in respect of indictable offences

JURY (AMENDMENT) BILL 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Jury Ordinance (Title 22.5).

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Jury (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Jury Ordinance

This Ordinance amends the Jury Ordinance.

4. Section 2 amended – Interpretation

(1) This section amends section 2.

(2) The following definition is inserted after the definition of “civil proceedings” —

“immigration permit” means —

- (a) a permanent residence permit issued under section 18 or section 18AA of the Immigration Ordinance (Title 52.2);
- (b) a residence permit issued under section 16 of the Immigration Ordinance; or
- (c) a work permit issued under section 17 of the Immigration Ordinance.”

(3) The definition of “judge” is amended by adding “and”.

5. Section 3 substituted

Section 3 is repealed and the following section substituted —

“3. Qualification for jury service

(1) A person is qualified to serve as a juror in the Supreme Court if —

(a) that person —

(i) has reached the age of 18 but has not yet reached the age of 65; and

(ii) is ordinarily resident in the Falkland Islands;

(b) one of the following applies —

(i) the person is registered as a voter under the Electoral Ordinance (Title 30.1); or

(ii) the person holds an immigration permit; or

(iii) the person is named as a dependent on an immigration permit; and

(c) that person is not —

(i) disqualified from jury service under —

(aa) Part 1 of the Schedule; or

(bb) subsection (2); or

(ii) ineligible for jury service under Part 2 of the Schedule.

(2) While a person is on bail in criminal proceedings (which has the same meaning as it does in the Criminal Justice Ordinance), that person is disqualified from jury service.”

6. New sections 3A and 3B

The following sections are inserted after section 3 —

“3A. Liability to be summoned for jury service

A person who is qualified for jury service under section 3 is liable to be summoned for jury service.

3B. Provision of information to Registrar

(1) The Registrar may request information for the purpose of summoning jurors —

(a) under subsection (2), from a person who is a registration officer under the Electoral Ordinance; and

(b) under subsection (3), from the Principal Immigration Officer.

(2) When requested by the Registrar, a registration officer must arrange for —

(a) the Registrar to be provided as soon as possible with as many copies as the Registrar requires of the register of electors maintained by that registration officer; and

(b) the copies to be marked to indicate those persons on the register who, as far as can be ascertained, are (on a date as close as possible to when the copies are provided) either —

(i) under 18; or

(ii) 65 or over.

(3) When requested by the Registrar, the Principal Immigration Officer must arrange for —

(a) the Registrar to be provided as soon as possible with as many copies as the Registrar requires of a list of —

(i) all those holding immigration permits; and

(ii) all those named as dependents on immigration permits;

(b) the copies to be marked to indicate those persons on the list who, as far as can be ascertained, are (on a date as close as possible to when the copies are provided) either —

(i) under 18; or

(ii) 65 or over.”

7. Section 4 amended – Summoning

(1) This section amends section 4.

(2) Subsection (4) is repealed.

(3) Subsection (5) is amended by —

(a) omitting “subsection (4)” in the first place where it appears and substituting “subsection (3)”; and

(b) omitting “subsection (4)” in the second place where it appears and substituting “this section”.

(4) Subsection (6) is repealed and the following subsection substituted —

“(6) A notice will be treated as having been sent by post to a juror if —

(a) it is addressed to the juror at either —

(i) in the case of a juror who is registered as a voter under the Electoral Ordinance, the address at which that juror is registered; or

(ii) in the case of a juror who holds an immigration permit, the address held for that person by the Immigration Office of the Falkland Islands Government;

- (b) it is delivered to the post office in Stanley; and
 - (c) either —
 - (i) postage is prepaid on it; or
 - (ii) it is exempt from prepayment of postage.
- (5) The following subsections are added —
- “(7) A notice will be treated as having been delivered by hand to a juror if —
- (a) it is addressed to the juror at either —
 - (i) in the case of a juror who is registered as a voter under the Electoral Ordinance, the address at which that juror is registered; or
 - (ii) in the case of a juror who holds a residence permit, work permit or permanent residence permit, the address held for that person by the Immigration Office of the Falkland Islands Government; and
 - (b) it is delivered by hand to that address.
- (8) Subsection (9) applies to a certificate signed by the Registrar or any other public officer employed in the office of the court that the conditions of subsection (6) or subsection (7) were met in relation to a notice.
- (9) A certificate to which this subsection applies is admissible as evidence in proceedings (without the signature having to be proved).”

8. Section 5 repealed

Section 5 is repealed.

9. Section 10 amended – Excusal for previous jury service

Section 10(1)(a) is amended by omitting “, or duly attended to serve on a jury,”.

10. Section 16 amended – Right to choose trial by jury or by judge in respect of indictable offences

(1) This section amends section 16.

(2) Subsection (3) is repealed and the following subsection substituted —

“(3) Subsection (3A) applies when —

- (a) more than one person is being tried on the same indictment;
- (b) both of the following choices are made by those persons —

(i) at least one of them chooses to be tried before a judge and jury; and

(ii) at least one of them chooses to be tried by a judge alone.”

(3) The following subsection is inserted after subsection (3) —

“(3A) If this subsection applies, the trial judge must decide the order in which the trials are to be conducted.”

OBJECTS AND REASONS

This Bill would amend the Jury Ordinance (Title 22.5) to deal with two issues:

- first, it would expand the pool of potential jurors for Supreme Court trials; and
- secondly, it would give the trial judge discretion over the order in which trials are heard where defendants charged on the same indictment make different choices about whether to be tried by a judge and jury or a judge sitting alone.

Qualification for jury service, etc

Section 3 of the Jury Ordinance deals with qualification for jury service.

Currently, only those who are registered to vote, who are ordinarily resident in the Falkland Islands and who have been ordinarily resident in the Falkland Islands for at least 5 years since the age of 13 are qualified to serve on a jury. This means that the only people who can currently serve on a jury are those satisfying the ordinary residence requirements who hold Falkland Islands Status and who are also British Citizens, British Overseas Territories Citizens or British Overseas Citizens (or who were already registered to vote under the previous Constitution).

Clause 4 would insert a new definition of “immigration permit” (which is used in other amendments) into the interpretation section of Jury Ordinance (section 2). It would also make another minor correction to section 2.

Clause 5 would replace the existing section 3 with a new section providing for an expanded pool of potential jurors. Anyone who is registered to vote (on the basis of Falkland Islands Status and citizenship) and who is ordinarily resident in the Islands would remain eligible to serve on a jury. In addition, the holders of permanent residence permit, residence permit and work permits (and their dependants named on permits) would be eligible to serve on a jury if they are ordinarily resident.

The small number of people who have Falkland Islands Status but who are not British Citizens, British Overseas Territories Citizens or British Overseas Citizens will still not be able to serve on a jury (unless they were already registered to vote under the previous Constitution).

Clauses 6 to 8 would make consequential amendments.

Currently, the provision that anyone qualified for jury service is potentially liable for it is contained in section 3. *Clause 6* would move that to a new section 3A.

Section 5 currently provides for marked copies of the electoral registers to be provided to the Registrar of the Supreme Court to be used as the basis for summoning jurors. The combined effect of *clauses 6 and 8* would be to move that to a new section 3B and allow the Registrar to obtain information from both registration officers (about those registered to vote) and the Principal Immigration Officer (about those holding permits).

Clause 7 would amend section 4 (which deals with the summoning of jurors) to provide for the arrangements for summoning those holding permits as well as those on the electoral registers.

Clause 9 would make a connected change by limiting the excusal from further jury service from those who actually serve on a jury and no longer granting excusal to those who attend to perform jury service but who do not actually serve on a jury.

Order of trials

Section 16 deals with the right of a defendant being charged with an indictable offence to choose between being tried by a judge and a jury or being tried by a judge sitting alone.

Section 16(3) currently deals with the situation in which more than one person is being tried on the same indictment and one or more of them chooses to be tried before a judge and jury but one or more of them chooses to be tried by a judge sitting alone instead.

It provides that the jury trial must always be held first and that the trial before the judge sitting alone cannot start until the jury trial has been completed.

Clause 10 would amend section 16 so that, instead, the trial judge would have discretion to decide (according to the circumstances of the case) which trial should be held first.

Referendum (Single Constituency Bill) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Interpretation
4. Referendum
5. Power to postpone referendum in exceptional circumstances
6. Entitlement to vote
7. Referendum question
8. Information for voters before referendum: official leaflet
9. Information for voters before referendum: Single Constituency Bill
10. Information for voters before referendum: voting arrangements
11. Information for voters at point of voting
12. Ballot papers
13. Returning officer
14. Chief Counting Officer
15. Counting officers
16. Other counting staff
17. Counting observers: appointment
18. Counting observers: duties of Chief Counting Officer
19. Result of referendum
20. Publication of referendum result
21. Application of Electoral Ordinance
22. Subsidiary legislation

Schedule 1 - Single Constituency Bill

Schedule 2 - Ballot Papers

Schedule 3 - Official Leaflet

Schedule 4 - Notice To Be Displayed At Polling Places And During Visits By Mobile Polling Teams

Schedule 5 - Notice To Be Displayed At Polling Places And During Visits By Mobile Polling (And Also In Polling Booths)

REFERENDUM (SINGLE CONSTITUENCY BILL) BILL 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To provide for a referendum on the Single Constituency Bill; and for connected purposes.

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Referendum (Single Constituency Bill) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Interpretation

(1) In this Ordinance —

“official leaflet” means a leaflet meeting the requirements set out in Schedule 3;

“postponement order” means an order under section 5(1) to postpone the referendum to another date;

“reference date” means the date selected under paragraph 4(1) of Schedule 3;

“referendum date” means either —

(a) 3 November 2011; or

(b) if the Governor makes a postponement order, the date to which the referendum is postponed; and

“Single Constituency Bill” means the Bill in Schedule 1.

(2) Expressions used in the Electoral Ordinance (Title 30.1) (or subsidiary legislation made under it) have the same meaning in —

(i) this Ordinance;

(ii) a postponement order; and

(iii) subsidiary legislation made under section 22.

4. Referendum

A referendum on the Single Constituency Bill must be held on the referendum date.

5. Power to postpone referendum in exceptional circumstances

(1) The Governor may by order (“a postponement order”) postpone the referendum to another date.

(2) Before making a postponement order, the Governor must be satisfied that —

(a) exceptional circumstances make it necessary to postpone the referendum; and

(b) the new referendum date will be at least six weeks after the date on which the order is published in the *Gazette*;

(c) apart from meeting that requirement, the postponement is no longer than reasonably necessary.

(3) A postponement order may include other provisions that are consequential upon the postponement of the referendum.

6. Entitlement to vote

Anyone registered as an elector under the Electoral Ordinance on the referendum date is entitled to vote in the referendum.

7. Referendum question

(1) The question to be asked in the referendum is —

“DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?”

(2) Voters in the referendum may answer “Yes – I support the Single Constituency Bill” or “No – I oppose the Single Constituency Bill” by marking the corresponding box on the ballot paper (and that box only) with either a cross or a tick.

8. Information for voters before referendum: official leaflet

(1) The registration officer must take reasonable steps to ensure adequate publicity for the information contained in the official leaflet.

(2) The registration officer must arrange for copies of the official leaflet to be distributed via the post office at least four weeks before the referendum date.

(3) The registration officer may take other steps to publicise the contents of the official leaflet, including —

(a) distributing copies of the official leaflet other than via the post office;

(b) displaying copies (or enlargements) of it as posters; and

(c) publishing it on the internet.

9. Information for voters before referendum: Single Constituency Bill

(1) The registration officer must make adequate arrangements for —

(a) copies of the Single Constituency Bill to be made available for consultation by voters during the four weeks before the referendum date; and

(b) a copy of the Single Constituency Bill to be provided to each voter who requests one during that period.

(2) Arrangements made under subsection (1)(b) may include providing voters with electronic versions of the Single Constituency Bill by e-mail as an alternative to providing paper copies.

(3) The registration officer must take reasonable steps to ensure adequate publicity for the arrangements made under subsection (1).

(4) The registration officer may take other steps to publicise the Single Constituency Bill, including —

(a) distributing copies of it in other ways;

(b) displaying copies (or enlargements) of it as posters; and

(c) publishing it on the internet.

10. Information for voters before referendum: voting arrangements

The returning officer must ensure that there is adequate publicity in advance for the arrangements for voting in the referendum.

11. Information for voters at point of voting

(1) The returning officer must make arrangements for —

(a) a copy of the Single Constituency Bill to be made available for consultation by voters —

(i) at each polling place; and

(ii) during each visit made by a mobile polling team;

(b) copies of notices meeting the requirements set out in Schedules 4 and 5 to be displayed prominently —

(i) at each polling place; and

(ii) during each visit made by a mobile polling team; and

(c) copies of notices meeting the requirements set out in Schedule 5 to be displayed in each polling booth used in the referendum.

(2) Presiding officers must take reasonable steps to comply with arrangements made under subsection (1).

12. Ballot papers

(1) The ballot papers to be used in the referendum must meet the requirements set out in Schedule 2.

(2) The colours to be used for the ballot papers are —

(a) for the Camp constituency, green; and

(b) for the Stanley constituency, white.

(3) Tendered ballot papers will not be used at the referendum.

13. Returning officer

(1) The returning officer for each constituency has overall responsibility for that constituency for the conduct of the referendum.

(2) The returning officer may —

(a) appoint staff to assist in the conduct of the referendum;

(b) pay staff appointed under paragraph (a); and

(c) treat payments made under paragraph (b) as costs of the referendum.

(3) The returning officer may issue directions to staff and give instructions to them.

(4) Members of the returning officer's staff must take reasonable steps to comply with directions and instructions.

14. Chief Counting Officer

(1) The Chief Executive is the Chief Counting Officer for the referendum (whether or not the Chief Executive is also the returning officer for either or both constituencies).

(2) If the Chief Executive is unable to act as the Chief Counting Officer, the Governor may appoint another person to act as Chief Counting Officer instead.

(3) The Chief Counting Officer has overall responsibility for the counting of votes in the referendum.

15. Counting officers

(1) The Chief Counting Officer may appoint a counting officer for either or each constituency to assist in the counting of votes in the referendum.

(2) The Chief Counting Officer may delegate functions (but not overall responsibility) to a counting officer.

(3) The returning officer may issue directions to counting officers or give instructions to them.

(4) Counting officers must take reasonable steps to comply with directions and instructions.

16. Other counting staff

(1) The Chief Counting Officer or a counting officer may —

(a) appoint other counting staff to assist in the counting of the votes in the referendum;

(b) pay staff appointed under paragraph (a); and

(c) treat payments made under paragraph (b) as costs of the referendum.

(2) The Chief Counting Officer or a counting officer may issue directions to counting staff and give instructions to them.

(3) Counting staff must take reasonable steps to comply with directions and instructions.

17. Counting observers: appointment

(1) The Chief Counting Officer may appoint counting observers to observe —

(a) the counting of votes in the referendum; and

(b) the verification of the ballot paper accounts for the referendum.

(2) The Chief Counting Officer must take reasonable steps to ensure that there are representatives from both Camp and Stanley among the counting observers.

(3) The Governor may give directions to the Chief Counting Officer in relation to the appointment of counting observers.

(4) The Chief Counting Officer must take reasonable steps to comply with directions given by the Governor under subsection (3).

18. Counting observers: duties of Chief Counting Officer

(1) The Chief Counting Officer must ensure that counting observers appointed under section 17 have reasonable facilities for observing —

(a) the counting of the votes; and

(b) the verification of the ballot paper accounts.

(2) The Chief Counting Officer need not provide facilities to counting observers to the extent that doing so would interfere with the orderly or efficient conduct of the count or the verification process.

(3) The Chief Counting Officer may impose reasonable requirements on counting observers in relation to their conduct during the count and the verification process.

(4) Counting observers must comply with requirements imposed under subsection (3).

(5) If a counting observer does not comply with a requirement imposed under subsection (3), the Chief Counting Officer may exclude that counting observer from the count and the verification process (but only if it is reasonable and proportionate to take that action).

19. Result of referendum

(1) The Chief Counting Officer must, for each constituency, ascertain and certify —

(a) the number of ballot papers issued at the referendum;

(b) the total number of votes validly cast;

(c) the number of “Yes” votes cast;

(d) the number of “No” votes cast; and

(e) the number of votes not validly cast;

(2) Subsection (3) applies if there is a difference for a constituency between —

(a) the number of ballot papers issued at the referendum; and

(b) the total of —

(i) the number of “Yes” votes cast;

(ii) the number of “No” votes cast; and

(iii) the number of votes invalidly cast.

(3) If this subsection applies, the Chief Counting Officer must take reasonable steps to account for the difference.

20. Publication of referendum result

(1) The Chief Counting Officer must arrange for the result of the referendum to be published in the *Gazette* as soon as reasonably practicable after the referendum.

(2) The version of the result to be published in the *Gazette* must contain the information that the Chief Counting Officer must certify under section 19(1).

21. Application of Electoral Ordinance

(1) Subsection (2) does not apply to the extent that —

(a) more specific provision is made in —

- (i) this Ordinance;
- (ii) a postponement order; or
- (iii) subsidiary legislation made under section 22.

(b) the Electoral Ordinance (or subsidiary legislation made under it) is inconsistent with —

- (i) this Ordinance;
- (ii) a postponement order; or
- (iii) subsidiary legislation made under section 22.

(2) To the extent that this subsection does apply, the referendum must be conducted in accordance with the Electoral Ordinance (and subsidiary legislation made under it).

22. Subsidiary legislation

(1) The Governor may by order or regulations make further or more specific provision for the conduct of the referendum.

(2) The Governor may also make orders or regulations that are necessary or convenient for other purposes of this Ordinance.

(3) Orders or regulations made under subsection (1) or (2) may modify the Electoral Ordinance for the purposes of the referendum to give effect to section 21.

SCHEDULE 1
SINGLE CONSTITUENCY BILL

Single Constituency Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Section 27 of the Constitution amended – Constituencies

(No. of 2011)

A BILL

AN ORDINANCE

BE IT ENACTED by the Legislature of the Falkland Islands —

This Ordinance is the Single Constituency Ordinance.

This Ordinance comes into force when the Legislative Assembly is dissolved for the first time after this Ordinance is published in the *Gazette*

Section 27 of the Constitution is amended by omitting subsections (1) and (2) and substituting the following —

(2) The manner in which the eight members are elected to the Legislative Assembly must be prescribed by Ordinance "

- Section 27(1) of the Constitution provides for the Falkland Islands to be divided into two constituencies: Camp (which returns three elected members to the Legislative Assembly) and Stanley (which returns five elected members to the Legislative Assembly). It provides for the manner in which members are elected to be prescribed by Ordinance.

- Section 27(2) of the Constitution provides for the boundaries of the Stanley constituency to be prescribed by the Ordinance that makes provision for elections to the Legislative Assembly. It provides for the remainder of the Falkland Islands to be the Camp constituency.

Section 27(3) of the Constitution allows for sections 27(1) and section 27(2) to be amended by Ordinance. However, it imposes a requirement that, for such an amendment to be made, it has to have been supported in a referendum by at least two-thirds of those voting in each of the constituencies.

This Bill would amend sections 27(1) and 27(2) of the Constitution to replace the separate Camp and Stanley constituencies with a single constituency for the whole of the Falkland Islands.

It would not change the total number of members elected to the Legislative Assembly. That is fixed at eight by section 26(2) of the Constitution.

SCHEDULE 2 BALLOT PAPERS

1. Size of ballot papers

Each ballot paper used in the referendum must be —

- (a) at least 200 millimetres by 140 millimetres in size;
- (b) no more than 220 millimetres by 160 millimetres in size; and
- (c) as far as possible (allowing for reasonable tolerance), the same size as the other ballot papers used in the referendum.

2. Front of ballot paper

(1) The front of each ballot paper must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011 CAMP/STANLEY CONSTITUENCY	
DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?	
YES I support the Single Constituency Bill	
NO I oppose the Single Constituency Bill	
MARK ONE BOX ONLY WITH A CROSS (X) OR A TICK (✓)	
<small>If you want a <u>single</u> constituency for the whole of the Islands, mark the YES box If you want <u>separate</u> constituencies for Camp and Stanley, mark the NO box</small>	

(2) The heading of the ballot papers to be used for each constituency must be amended to refer to that constituency.

3. Back of ballot paper

The back of each ballot paper must be blank apart from its serial number.

**SCHEDULE 3
OFFICIAL LEAFLET**

1. Size of official leaflet

Every copy of the official leaflet must be at least 280 millimetres by 200 millimetres in size.

2. Front of official leaflet

(1) The front of each copy of the official leaflet must be in (or substantially in) the following form —

**There is going to be
a referendum
on 3 November 2011**

You will be asked this question:

***DO YOU WANT A SINGLE CONSTITUENCY
FOR THE WHOLE OF THE ISLANDS?***

If you want a **single** constituency for the whole of the Islands:
vote **"YES"**

If you want **separate** constituencies for Camp and Stanley:
vote **"NO"**

3. Back of official leaflet

(1) The back of each copy of the official leaflet must be in (or substantially in) the following form —

How is the Assembly elected now?

There are two constituencies in the Islands:

- Camp, which elects 3 members to the Legislative Assembly
- Stanley, which elects 5 members to the Legislative Assembly

On [reference date], there were [260] voters in Camp and [1313] voters in Stanley.

So, having these two constituencies means that there is:

- one member for every [87] voters in Camp
- one member for every [263] voters in Stanley

Single Constituency Bill

The Single Constituency Bill would amend the Constitution to replace the two constituencies with a single constituency. If it becomes law, voters throughout the Islands would elect all 8 members of the Legislative Assembly.

That would give everyone (in Camp and in Stanley) more choice about who to vote for. However, it might mean that none of the 8 members of the Legislative Assembly comes from Camp or that none of them comes from Stanley.

The Legislative Assembly can only pass the Bill if two-thirds or more of those voting in Camp and two-thirds or more of those voting in Stanley support the Bill by voting "Yes". If that happens (and only if that happens), there could be a single constituency to elect all 8 members of the Legislative Assembly.

If a third or more of those voting in Camp or a third or more of those voting in Stanley oppose the Bill by voting "No", the Bill cannot be passed and the two constituencies will stay separate.

The Single Constituency Bill has been published in the *Falkland Islands Gazette*. If you want a copy of the Bill, you should contact the Registration Officer, either by phoning 27269 or by visiting the Registry in the Town Hall.

What about the voting system?

In 2001, the referendum was not just about whether or not there should be a single constituency but also about a voting system for elections.

To keep things simpler this time, the referendum on 3 November 2011 is only about whether there should be a single constituency.

What happens next?

The referendum will be held on 3 November 2011. Information about when and where to vote will be announced nearer the time.

If you are registered to vote, you will be able to vote in the referendum.

If you are entitled to vote but are not registered, you should register to make sure that you can have your say on this issue.

If you want to check whether or not you are registered to vote or if you have any queries about registering to vote, you should contact the Registration Officer, either by phoning 27269 or by visiting the Registry in the Town Hall.

4. Reference date

(1) The registration officer must select a date to be the reference date for the purposes of this paragraph and paragraph 5.

(2) The reference date must be a date within the four week period before the registration officer starts to distribute copies of the official leaflet.

(3) The reference date must not be more than three months before the referendum date.

(4) The reference in square brackets on the back of the official leaflet to the reference date must be changed to refer to the reference date selected under sub-paragraph (1).

5. Use of updated numbers in official leaflet

(1) Sub-paragraph (2) applies to the following numbers in square brackets on the back of the official leaflet —

(a) the number of voters in Camp;

(b) the number of voters in Stanley;

(c) the number of voters in Camp (to the nearest whole number) for which there is one member of the Legislative Assembly; and

(d) the number of voters in Stanley (to the nearest whole number) for which there is one member of the Legislative Assembly.

(2) The numbers to which this sub-paragraph applies must be changed to refer to the numbers that applied on the reference date.

SCHEDULE 4

**NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY
MOBILE POLLING TEAMS**

1. Size of notice

(1) Every copy of the notice must be at least 280 millimetres by 200 millimetres in size.

(2) At least one copy of the notice displayed at each polling place and during each visit by a mobile team must be at least 400 millimetres by 280 millimetres in size.

2. Form of notice

The notice must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011

Information for Voters

DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?

How is the Assembly elected now?

There are two constituencies in the Islands:

- Camp, which elects 3 members to the Legislative Assembly
- Stanley, which elects 5 members to the Legislative Assembly

There are [260] voters in Camp and [1313] voters in Stanley.

So, having these constituencies means that there is:

- one member for every [87] voters in Camp
- one member for every [263] voters in Stanley

Single Constituency Bill

The Single Constituency Bill would amend the Constitution to replace the two constituencies with a single constituency. If it becomes law, voters throughout the Islands would elect all 8 members of the Legislative Assembly.

That would give everyone (in Camp and in Stanley) more choice about who to vote for. However, it might mean that none of the 8 members of the Legislative Assembly comes from Camp or that none of them comes from Stanley.

The Legislative Assembly can only pass the Bill if two-thirds or more of those voting in Camp and two-thirds or more of those voting in Stanley support the Bill by voting "Yes". If that happens (and only if that happens), there could be a single constituency to elect all 8 members of the Legislative Assembly.

If a third or more of those voting in Camp or a third or more of those voting in Stanley oppose the Bill by voting "No", the Bill cannot be passed and the two constituencies will stay separate.

If you want to see a copy of the Bill before voting, please ask the person in charge.

If you want a single constituency for the whole of the Islands:
vote "YES"

If you want separate constituencies for Camp and Stanley:
vote "NO"

3. Use of updated numbers in notice

(1) Sub-paragraph (2) applies to the following numbers in square brackets on the notice —

(a) the number of voters in Camp;

(b) the number of voters in Stanley;

(c) the number of voters in Camp (to the nearest whole number) for which there is one member of the Legislative Assembly; and

(d) the number of voters in Stanley (to the nearest whole number) for which there is one member of the Legislative Assembly.

(2) The numbers to which this sub-paragraph applies must be changed to the numbers that apply on the referendum date.

SCHEDULE 5

NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY MOBILE POLLING (AND ALSO IN POLLING BOOTHS)

1. Size of notice

Every copy of the notice must be at least 280 millimetres by 200 millimetres in size.

2. Form of notice

The notice must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011

How to Vote

BEFORE YOU VOTE, please read this notice carefully.

Make sure that your ballot paper is marked with the official mark.

Go into one of the compartments.

Using the pencil provided, mark one box on the ballot paper with a cross (X) or a tick (✓):

If you want a single constituency for the whole of the Islands, mark the "Yes" box.

If you want separate constituencies for Camp and Stanley, mark the "No" box.

DO NOT make any other mark on the ballot paper that would let anyone work out that it is your ballot paper. If you do, your ballot paper will not be counted.

If you make a mistake, take your ballot paper back to the person in charge. If the person in charge is satisfied that you have accidentally spoilt a ballot paper, you will be given another ballot paper.

Fold your ballot paper but make sure that the official mark can be seen.

Take your folded ballot paper with you when you leave the compartment.

Do not show the front of the ballot paper to anybody but **do** show the official mark on the back of the ballot paper to the person in charge.

Put your folded ballot paper into the ballot box.

DO NOT put anything else into the ballot box.

Leave the polling place immediately.

DO NOT take your ballot paper with you.

OBJECTS AND REASONS

Sections 27(1) and 27(2) of the Constitution deal with the two existing constituencies (Camp and Stanley) for elections to the Legislative Assembly. Section 27(3) allows for sections 27(1) and 27(2) to be amended by Ordinance but only if the Bill for that Ordinance is supported at a referendum by two-thirds of those voting in each of the constituencies.

The Single Constituency Bill (which is set out in *Schedule 1* to this Bill) would amend sections 27(1) and 27(2) to replace the two existing constituencies with a single constituency for the whole of the Falkland Islands.

This Bill would provide for a referendum to be held on the Single Constituency Bill for the purposes of section 27(3) of the Constitution.

Clause 3(1) defines some of the terms used elsewhere in the Bill. *Clause 3(2)* provides for other terms to have the same meaning as they do in the Electoral Ordinance.

Clause 4 would provide for a referendum to be held. The date of the referendum would be 3 November 2011 but *clause 5* deals with the possibility of it having to be postponed.

Under *clause 6*, everyone registered to vote under the Electoral Ordinance would be entitled to vote in the referendum.

Clause 7 deals with the question to be asked in the referendum and the answers that voters would be able to give. Under *clause 7(1)*, the question to be asked would be "Do you want a single constituency for the whole of the Islands?". Under *clause 7(2)*, voters would be able to answer either: "Yes – I support the Single Constituency Bill" or "No – I oppose the Single Constituency Bill".

Clauses 8, 9 and 10 and Schedule 3 deal with the information to be given to voters before the referendum takes place.

Clause 8 and Schedule 3 deal with the official leaflet that would be distributed to voters at least four weeks before the referendum. The information contained in the official leaflet could also be publicised in other ways.

Clause 9 deals with arrangements to make sure that voters can familiarise themselves with the Single Constituency Bill before the referendum.

Clause 10 deals with publicity for the referendum arrangements.

Clause 11 and Schedules 4 and 5 deal with the information to be available to voters at polling places and during visits by mobile polling teams.

Clause 12 and Schedule 2 deal with the ballot papers that would be used in the referendum.

Clause 13(1) would provide for the returning officer for each constituency to have overall responsibility for running the referendum in each constituency. *Clauses 13(2) and 13(3)* deal with staffing for the referendum.

Clause 14 would provide for the Chief Executive to be the Chief Counting Officer for the referendum with overall responsibility for the counting of votes. However, *clause 14(2)* provides for the possibility that the Chief Executive is unable to act as Chief Counting Officer. *Clause 15* would allow for the Chief Counting Officer to appoint counting officers to carry out delegated functions and *clause 16* deals with the staffing of the count.

Clauses 17 and 18 deal with counting observers.

Clause 17(1) would provide for counting observers to be appointed by the Chief Counting Officer. Under *clause 17(2)*, there would have to be counting observers from both Camp and Stanley. *Clauses 17(3) and 17(4)* would allow the Governor to give directions about the appointment of counting observers that the Chief Counting Officer would have to follow,

Under *clauses 18(1) and 18(2)*, the Chief Counting Officer would have a duty to give facilities to the counting observers but not to an extent where it would interfere with the count. *Clauses 18(3), 18(4) and 18(5)* deal with the conduct of counting observers.

Clause 19 deals with the result of the referendum and *clause 20* deals with the publication of that result in the *Gazette*.

Clause 21 would provide for extent to which the Electoral Ordinance would apply to the referendum.

Clause 22 would allow for subsidiary legislation to be made.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Six pound.

© **Crown Copyright 2011**

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

15 July 2011

No. 9

The following are published in this Supplement –

Immigration (Permanent Residence Permits)(Amendment) Regulations 2011 (SR&O No 13 of 2011); and

Taxes and Duties (Defence Contractors' Employees Exemption)(No 2) Order 2011 (SR&O No 14 of 2011).

SUBSIDIARY LEGISLATION

NATIONALITY AND IMMIGRATION

Immigration (Permanent Residence Permits)(Amendment) Regulations 2011

S. R. & O. No: 13 of 2011

Made: 8 July 2011

Published: 15 July 2011

Coming into force: on publication

I make these regulations under section 18 of the Immigration Ordinance (Title 52.2) on the advice of the Executive Council.

1. Title

These regulations are the Immigration (Permanent Residence Permits)(Amendment) Regulations 2011.

2. Commencement

These regulations come into force on publication in the *Gazette*.

3. Amendment of the Immigration (Permanent Residence Permits) Regulations

These regulations amend the Immigration (Permanent Residence Permits) Regulations (SR&O No 18 of 2009).

4. Regulation 7 substituted

Regulation 7 is revoked and the following regulation substituted —

“7. Application forms and guidance notes

(1) The Principal Immigration Officer must prepare —

(a) the application form to be used when applying for a permanent residence permit; and

(b) guidance notes for applicants.

(2) The Principal Immigration Officer must also —

(a) keep the form and notes under review; and

(b) prepare a new form or new notes (or both) when necessary.

(3) Whenever the Principal Immigration Officer prepares a new form or new notes, the Principal Immigration Officer must arrange for a notice to be published in the *Gazette* specifying —

(a) that a new form has been issued or that new notes have been issued (or both); and

(b) in the case of a new form —

(i) the date (which may be before the notice is published) from which the new form may be used for applications; and

(ii) if different, the date (which must not be before the notice is published) from which it must be used for applications instead of the previous version of the form.

(4) The Principal Immigration Officer must make arrangements for copies of the current versions of the application form and guidance notes to be provided to each potential applicant who requests them.”

5. Regulation 8 substituted

Regulation 8 is revoked and the following regulation substituted —

“8. Method of application

(1) Applications must be made on an application form prepared under regulation 7 which —

(a) was provided under arrangements made under regulation 7(4); and

(b) is either —

(i) the current version of the form; or

(ii) until the date specified under regulation 7(3)(b)(ii), the previous version of the form (with modifications that are necessary or appropriate).

(2) Applications must be —

(a) addressed to the Principal Immigration Officer; and

(b) posted or delivered to the Falkland Islands Government Immigration Office.

(3) An application must relate to either —

(a) a principal applicant only; or

(b) a principal applicant and one or more persons who are eligible under regulation 6 to be included in the application as dependents of the principal applicant.”

6. Regulation 9 amended – Items to accompany application

Regulation 9(1) is revoked and the following paragraph substituted —

“(1) An application must be accompanied by —

(a) the prescribed fee;

(b) information, documents and evidence showing that the principal applicant (and, if one or more dependents are included in the application, each applicant) satisfies the requirements of these regulations;

(c) if the application is to be assessed against the points system, information, documents and evidence showing entitlement to the points claimed in the application;

(d) if information, documents and evidence specified in the application form or guidance notes for applicants is not being provided with the application —

(i) a satisfactory explanation about why it is not being provided; and

(ii) alternative information, documents and evidence which is satisfactory to the Principal Immigration Officer;

(e) a satisfactory medical certificate for each applicant in accordance with regulation 15;

(f) a police certificate (or similar certificate) for each applicant in accordance with regulation 16;

(g) an English language certificate for a principal applicant required to submit a certificate, in accordance with regulation 17(4); and

(h) other information, documents and evidence which the applicant wishes to rely on in support of the application on the basis that it demonstrates that the applicant is eligible to be issued with a permanent residence permit in accordance with immigration policy.”

7. Schedule 2 revoked (and transitional provision) – Application forms

(1) Schedule 2 is revoked.

(2) Paragraph (3) applies until the first date specified by the Principal Immigration Officer under regulation 7(3)(b)(ii) (as substituted by these regulations).

(3) While this paragraph applies, the form originally prescribed in Schedule 2 may continue to be used for applications (with modifications that are necessary or appropriate as a consequence of changes made by notice to the points system and the points threshold).

Made 8th July 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE
(not forming part of the order)

These regulations would amend the Immigration (Permanent Residence Permits) Regulations (SR&O No 18 of 2009). Those regulations are referred to as the “PRP regulations” in this note.

Currently, the form in Schedule 2 to the PRP regulations must be used for applications for Permanent Resident Permits.

However, because changes to the points system (including critical skills areas) and the points threshold can be made by notice (and changes have already been made), these regulations would amend the PRP regulations to allow the Principal Information Officer to prepare the application form to be used and the guidance notes for applicants.

Schedule 2 to the PRP regulations is revoked but, at least until a new application form is prepared by the Principal Immigration Officer, the existing form in Schedule 2 will remain in use in a modified form (reflecting the changes that have been made to the points system and the points threshold).

The Principal Immigration Officer will be required to keep the application form and guidance notes under review. There is provision for transitional arrangements whenever a new form is introduced.

These regulations also amend the PRP regulations to provide for more flexibility in the information, documentation and evidence that can be provided in support of an application.

SUBSIDIARY LEGISLATION

TAXATION

Taxes and Duties (Defence Contractors' Employees Exemption)(No 2) Order 2011

S. R. & O. No: 14 of 2011

Made: 8 July 2011

Published: 15 July 2011

Coming into force: on publication

I make this order under section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) on the advice of the Standing Finance Committee, as required by section 9A(1) of the Ordinance.

1. Title

This order is the Taxes and Duties (Defence Contractors' Employees Exemption)(No 2) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Interpretation

In this order —

“designated employer” means an employer listed in the Schedule;

“qualifying employee” means a person who —

(a) satisfies the requirements of section 9A of the Ordinance; and

(b) is employed by a designated employer;

“relevant employment” means —

(a) employment only for the purpose of providing services in the Falkland Islands to either —

(i) Her Majesty's regular armed forces; or

(ii) the Ministry of Defence of Her Majesty's Government in the United Kingdom; or

(b) employment only for the purposes of providing services to persons who are themselves in relevant employment by virtue of paragraph (a) of this definition or by virtue of this paragraph of this definition;

“relevant income” means income from relevant employment; and

“retirement pension contributions” means contributions that an employee is required to pay under the Retirement Pensions Ordinance (No 20 of 1996).

4. Application

(1) Subject to article 5, a qualifying employee is exempt from liability under any law of the Falkland Islands to pay —

(a) income tax on relevant income from a designated employer; and

(b) retirement pension contributions in respect of that employment.

(2) The exemption applies whether the liability arises before or after this order comes into force.

5. Duration

Nothing in this order confers any exemption to pay either —

(a) income tax in relation to earnings after 31 December 2011; or

(b) retirement pension contributions in respect of employment after that date.

6. Revocation

The Taxes and Duties (Defence Contractors' Employees Exemption) Order 2011 (No 1 of 2011) is revoked.

SCHEDULE DESIGNATED EMPLOYERS

(article 3)

Agrimarine Limited

Argyll Coastal Services Limited

Babcock Aerospace Limited

Babcock Communications Limited

British International Helicopter Services Limited

COLAS Limited

David Lomas Limited

Gifford Global Limited

Interserve Defence Limited

Mott MacDonald Limited

MPI Aviation Limited
Navy, Army and Air Force Institutes
Satec Limited
Serco Limited
Services Sound and Vision Corporation
Sodexo Defence Services Limited
Trant Construction Limited
Van Wijngaarden Marine Services b.v.
Westland Helicopters Limited

Made 12th July 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) gives the Governor power to make orders granting exemptions from income tax and retirement pension contributions to certain individuals engaged in defence-based employment. Such orders can only be made on the advice of the Standing Finance Committee.

This order means that employees who work for one of the employers listed in the Schedule are exempt from income tax and retirement pension contributions until the end of 2011, provided that they are engaged in relevant employment (as defined) and the other requirements set out in section 9A of the Ordinance are met.

The effect of this order (which replaces a previous order) is to add an additional employer (Agrimarine Limited) to the list of qualifying employers.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Three pound twenty-five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

3 August 2011

No. 10

The following are published in this Supplement –

Livestock and Meat Products (Welfare of Livestock) Regulations 2011 (SR&O No 15 of 2011); and

Electoral (Amendment) Bill 2011.

SUBSIDIARY LEGISLATION

ANIMALS

Livestock and Meat Products (Welfare of Livestock) Regulations 2011

S. R. & O. No: 15 of 2011

Made: 2 August 2011

Published: 3 August 2011

Coming into force: 1 September 2011

I make the following this order under sections 4(1) and 9 of the Livestock and Meat Products Ordinance (No 14 of 2010).

1. Title

These regulations are the Livestock and Meat Products (Welfare of Livestock) Regulations 2011.

2. Commencement

These regulations come into force on 1 September 2011.

3. Interpretation

In these regulations —

“authorised person” means —

(a) the Senior Veterinary Officer;

(b) another Veterinary Officer of the Department of Agriculture;

(c) a person appointed in writing by the Senior Veterinary Officer to be an authorised person for the purposes of these regulations;

“code of practice” means a code of practice for the welfare of livestock issued by the Senior Veterinary Officer under regulation 4;

“improvement notice” means a notice issued by an authorised person under regulation 11(2);

“livestock” means animals of a kind that are commonly kept for slaughter;

“Senior Veterinary Officer” means the Senior Veterinary Officer of the Department of Agriculture; and

“unnecessary harm” means —

- (a) unnecessary pain;
- (b) unnecessary suffering;
- (c) unnecessary distress; or
- (d) unnecessary injury.

4. Codes of practice: issue and publication

- (1) The Senior Veterinary Officer must prepare and issue codes of practice for the welfare of livestock.
- (2) The Senior Veterinary Officer must also —
 - (a) keep the codes of practice under review; and
 - (b) issue new or revised codes when necessary.
- (3) Whenever the Senior Veterinary Officer issues a code of practice, the Senior Veterinary Officer must arrange for a notice to be published in the Gazette specifying —
 - (a) the code that has been issued;
 - (b) whether it is a new code or a replacement for an existing one; and
 - (c) the date on which the code comes into force.
- (4) The Senior Veterinary Officer must make arrangements for codes of practice to be available (either as paper copies or in electronic form) to those who have responsibility for livestock.
- (5) The Senior Veterinary Officer may (but need not) make a reasonable charge for paper copies of codes of practice.

5. Responsibility for welfare of livestock

A person is responsible for the welfare of livestock if that person —

- (a) owns the livestock;
- (b) keeps it; or
- (c) has care or control of it.

6. Duties for welfare of livestock: prevention of unnecessary harm

- (1) A person who is responsible for the welfare of livestock must take all reasonable steps —
 - (a) to ensure the well-being of the livestock; and
 - (b) to ensure that the livestock are not caused unnecessary harm.

(2) A person who is responsible for livestock must not —

- (a) deliberately or recklessly cause unnecessary harm to the livestock; or
- (b) permit another person to cause unnecessary harm to the livestock.

7. Duties for welfare of livestock: general requirements

(1) A person who is responsible for livestock must take all reasonable steps to ensure that the conditions under which the livestock is bred or kept comply with the requirements set out in The schedule.

(2) In complying with the duty in paragraph (1), a person who is responsible for livestock must have regard to —

- (a) the livestock's species;
- (b) its degree of development, adaptation and domestication; and
- (c) its physiological and ethological needs (taking into account good practice and scientific knowledge).

8. Duties for welfare of livestock: codes of practice

(1) A person who is responsible for livestock must —

- (a) be acquainted with the codes of practice that apply to the livestock; and
- (b) have access to those codes.

(2) A person who is responsible for livestock must also take all reasonable steps to ensure that anyone employed or engaged to attend to the livestock —

- (a) is acquainted with the codes of practice of practice that apply to the livestock;
- (b) has access to those codes while attending to it.

(3) Failing to comply with a code of practice is not itself an offence but, in proceedings against a person for an offence against these regulations, the court must take into consideration evidence as to the extent to which that person has (or has not) complied with a code.

9. Authorised persons: power to enter land or premises

(1) This regulation applies to an authorised person who has reason to believe that livestock is being (or has been) kept on land or premises.

(2) The authorised person may enter the land or premises at a reasonable time, in order to check whether these regulations are being (or have been) complied with.

(3) The power of entry under paragraph (2) may be exercised by reasonable force, if it is necessary to do so.

(4) The authorised person must, if asked do so by anyone else on the land or premises, produce evidence of the authorised person's authority to enter the land or premises.

(5) The authorised person may take on to the land or premises —

(a) one or more other persons to assist the authorised person; and

(b) equipment or materials that may reasonably be required.

(6) An authorised person who enters unoccupied land or premises under paragraph (2) must leave them as effectively secured against entry as the authorised person found them.

10. Authorised persons: powers of inspection, etc

(1) The powers in this regulation apply —

(a) when an authorised person has entered land or premises on which either —

(i) livestock is being (or has been) kept; or

(ii) the authorised person has reason to believe that it is being (or has been) kept; and

(b) to the extent that the authorised person considers reasonably necessary for the purpose of finding out whether (and to what extent) these regulations are being complied with.

(2) The powers in this regulation apply whether or not the authorised person has entered the land or premises using the power in regulation 9(2).

(3) The authorised person may require anyone on the land or premises to provide facilities, assistance or information.

(4) The authorised person may —

(a) search the land or premises for livestock;

(b) inspect or examine livestock on the land or premises; and

(c) take photographs and recordings of —

(i) the land or premises; and

(ii) the livestock.

(5) The authorised person —

(a) may require the production of substances and products found on the land or premises; and

(b) may also —

- (i) inspect them;
 - (ii) take and retain possession of them; and
 - (iii) take and retain samples of them or extracts from them for later analysis.
- (6) The authorised person may —
- (a) inspect and copy records (in whatever form they are held) or remove such records to enable them to be copied;
 - (b) inspect and check the operation of —
 - (i) a computer;
 - (ii) equipment linked to or associated with a computer; or
 - (iii) material which is (or has been) used in connection with the records;
 - (c) require a person in charge of (or otherwise concerned with the operation of) the computer, apparatus or material to provide the authorised person with assistance that person reasonably requires (including providing the authorised person with necessary passwords or anything else required for access); and
 - (d) if a record is kept by means of a computer, require the record to be produced in a form in which it may be taken away.

11. Improvement notices

- (1) This regulation applies if an authorised person considers that the way in which livestock is being kept does not meet the requirements of these regulations.
- (2) The authorised person may serve a notice (an “improvement notice”) on one or more persons who, in the opinion of the authorised person, is responsible for that the welfare of the livestock.
- (3) The authorised person must specify in the notice —
- (a) what action the authorised person considers reasonably needs to be taken to ensure that the requirements of these regulations are met;
 - (b) the reasons for requiring that action to be taken; and
 - (c) a reasonable period within which the action must be taken.
- (4) If more than one action to be taken is specified in an improvement notice —
- (a) the authorised person may specify different periods within which each action must be taken; and

(b) each period specified must be reasonable.

(5) A person who is served with an improvement notice must take all reasonable steps to ensure that the action specified in the notice is taken within the period specified in the notice for that action to be taken.

12. Offences

(1) It is an offence for a person who is responsible for the welfare of livestock to fail to comply with the duty in regulation 6(1) (to take all reasonable steps to ensure well-being and prevent unnecessary harm).

(2) It is an offence for a person who is responsible for livestock —

(a) to deliberately or recklessly cause unnecessary harm to the livestock; or

(b) to permit another person to cause unnecessary harm to the livestock.

(3) It is an offence for a person who is responsible for livestock to fail to comply with the duty in regulation 7(1) (to take all reasonable steps to ensure that the requirements in The schedule are met).

(4) It is an offence for a person who is responsible for livestock to fail to comply with the duty in regulation 8(1) or 8(2) (to be acquainted with codes of practice and have access to those codes and to ensure the same for others).

(5) It is an offence for a person intentionally to hinder or obstruct an authorised person in the course of enforcing these regulations.

(6) Unless the person has a reasonable excuse, it is an offence for a person to fail to provide an authorised person with a facility, assistance or information that the authorised person reasonably requires under regulation 10(3).

(7) It is an offence for a person who has been required to provide information by an authorised person under regulation 10(3) either —

(a) intentionally to provide information that is false or misleading in a material particular; or

(b) to be reckless as to whether the information is false or misleading in a material particular.

(8) It is an offence for a person served with an improvement notice to fail to take all reasonable steps to ensure that the action specified in the notice is taken within the period specified in the notice for that action to be taken.

(9) A person convicted of an offence against paragraph (2) is liable to —

(a) a fine of up to level 6 on the standard scale;

(b) imprisonment for up to 6 months; or

(c) a fine of up to level 6 on the standard scale and imprisonment for up to 6 months.

(10) A person convicted of an offence against paragraph (1), (3), (5), (6), (7) or (8) is liable to —

(a) a fine of up to level 5 on the standard scale;

(b) imprisonment for up to 3 months; or

(c) a fine of up to level 5 on the standard scale and imprisonment for up to 3 months.

(11) A person convicted of an offence against paragraph (4) is liable to a fine of up to level 4 on the standard scale.

SCHEDULE

GENERAL CONDITIONS UNDER WHICH LIVESTOCK MUST BE KEPT

1. Staffing

Livestock must be cared for by a sufficient number of staff who possess the appropriate ability, knowledge and professional competence.

2. Inspection

(1) Livestock kept in a husbandry system in which its welfare depends on frequent human attention must be thoroughly inspected at least once a day to check that it is in a state of well-being.

(2) Livestock kept in a husbandry system in which its welfare does not depend on frequent human attention must be inspected at intervals sufficient to avoid suffering.

(3) If livestock is kept in a building, adequate lighting (whether fixed or portable) must be available to enable it to be thoroughly inspected at any time.

3. Sick and injured livestock

(1) Livestock which appears to be ill or injured must be cared for appropriately and without delay.

(2) If ill or injured livestock does not respond to care, veterinary advice must be obtained as soon as possible.

(3) Where necessary, ill or injured livestock must be isolated in suitable accommodation with, where appropriate, dry comfortable bedding.

4. Record keeping

(1) A record must be made of —

(a) all medicinal treatment given to livestock; and

(b) the number of mortalities found on each inspection of livestock carried out in accordance with paragraph 2(1) or (2).

(2) Records made in order to comply with sub-paragraph (1) —

(a) must be retained for a period of at least three years from either —

(i) the date on which the medicinal treatment was given;

(ii) or the date of the inspection; and

(b) must also be made available to an authorised person on request.

5. Freedom of movement

(1) The freedom of movement of livestock must not be restricted in a way that causes the livestock unnecessary harm.

(2) In relation to the duty under sub-paragraph (1), regard must be had to —

(a) the species of the livestock; and

(b) good practice and scientific knowledge.

(3) If livestock is continuously (or regularly) tethered or confined, it must be given the space appropriate to its physiological and ethological needs (in accordance with good practice and scientific knowledge).

6. Buildings and accommodation

(1) Sub-paragraph (2) applies to materials used for the construction of accommodation (and, in particular, for the construction of pens, cages, stalls and equipment with which livestock may come into contact).

(2) Materials to which this sub-paragraph applies —

(a) must not be harmful to the livestock; and

(b) must be capable of being thoroughly cleaned and disinfected.

(3) Accommodation and fittings for securing livestock must be constructed and maintained so that there are no sharp edges or protrusions likely to cause injury to the livestock.

(4) Air circulation, dust levels, temperature, relative air humidity and gas concentrations in buildings in which livestock is kept must be maintained within limits that are not harmful to the livestock.

(5) Sub-paragraph (6) applies if the natural light available in a building is not sufficient to meet the physiological or ethological needs of the livestock being kept in it.

(6) If this sub-paragraph applies, appropriate artificial lighting must be provided.

(7) Livestock kept in buildings must not be kept either —

(a) in permanent darkness;

(b) without an appropriate period of rest from artificial lighting.

7. Livestock not kept in buildings

Livestock not kept in buildings must, where necessary and possible, be given protection from —

(a) adverse weather conditions;

(b) predators; and

(c) risks to their health.

8. Automated or mechanical equipment

(1) Sub-paragraphs (2) and (3) apply in relation to automated or mechanical equipment that is essential for the health and well-being of livestock.

(2) Equipment to which this sub-paragraph applies must be inspected at least once a day to check that there is no defect in it.

(3) If a defect is found in equipment to which this sub-paragraph applies —

(a) the defect must be rectified immediately; or

(b) if that is impossible, appropriate steps must be taken to safeguard the health and well-being of the livestock until the defect can be rectified.

(4) If the health and well-being of livestock is dependent on an artificial ventilation system —

(a) provision must be made for an appropriate back-up system to guarantee sufficient air renewal to preserve the health and well-being of the livestock in the event of failure of the system;

(b) an alarm system must be provided to give warning of a failure of the system; and

(c) that alarm system must be tested regularly.

9. Feed and water

(1) Livestock must be fed a diet which is —

(a) appropriate to the age and species of the livestock; and

(b) fed in sufficient quantity to —

- (i) maintain the livestock in good health;
 - (ii) satisfy its nutritional needs; and
 - (iii) promote a positive state of well-being.
- (2) Livestock must not be provided with food or liquid —
 - (a) that contains any substance that may cause it unnecessary harm; or
 - (b) in a manner that may cause it unnecessary harm.
- (3) Livestock must have access to feed at intervals appropriate to its physiological needs.
- (4) Livestock must either —
 - (a) have access to a suitable water supply and be provided with an adequate supply of fresh drinking water each day; or
 - (b) be able to satisfy its fluid intake needs in some other way.
- (5) Feeding and watering equipment must be designed, constructed, placed and maintained so that the following are kept to a minimum —
 - (a) contamination of the food or water; and
 - (b) the harmful effects of competition between livestock.

10. Other substances

- (1) No substance may be administered to livestock unless it has been demonstrated by scientific studies of animal welfare or established practice that the effect of that substance is not detrimental to the health or welfare of the livestock.
- (2) Sub-paragraph (1) does not apply to —
 - (a) feed;
 - (b) water;
 - (c) a substance given to livestock either —
 - (i) for therapeutic or prophylactic purposes; or
 - (ii) for the purpose of zootechnical treatment.

11. Breeding procedures

- (1) Natural or artificial breeding or breeding procedures which cause (or are likely to cause) unnecessary harm to livestock must not be practised.

(2) Sub-paragraph (1) does not preclude the use of natural or artificial breeding procedures that —

(a) are likely to cause only minimal or momentary suffering or injury; or

(b) might necessitate interventions which would not cause lasting injury.

12. Effect of keeping livestock

Livestock may only be kept for farming purposes if it can reasonably be expected (on the basis of its genotype or phenotype) that it can be kept without any detrimental effect on its health or welfare.

Made 2nd August 2011

N. R. Haywood,
Governor.

EXPLANATORY NOTE *(not part of the regulations)*

These regulations are made under the Livestock and Meat Products Ordinance and deal with the welfare of livestock. For the purposes of these regulations, “livestock” is defined in *regulation 3* as meaning “animals of a kind normally kept for slaughter”, which would include sheep while they are still producing wool and cows while they are being milked.

Regulation 3 also defines other terms used in the regulations.

Regulation 4 requires the Senior Veterinary Officer to issue codes of practice for the welfare of livestock, to keep those codes under review and to issue new or revised codes whenever necessary. The Senior Veterinary Officer must publish notices in the *Gazette* when new codes are issued and must also arrange for the codes to be made available (but can charge for copies issued on paper rather than electronically).

Regulation 5 deals with who is responsible for the welfare of livestock. Owners and keepers of livestock are responsible for its welfare, as are those with the care or control of livestock.

Regulations 6 to 8 deal with the duties on those who are responsible for the welfare of livestock.

Under *regulation 6*, those who are responsible for the welfare of livestock must take reasonable steps to ensure the well-being of the livestock and to ensure that the livestock is not caused unnecessary harm (defined in *regulation 3* to mean unnecessary pain, suffering, distress or injury). A person who is responsible for the welfare of livestock must not cause unnecessary harm to livestock or permit anyone else to do so.

Under *regulation 7*, those who are responsible for the welfare of livestock must take reasonable steps to ensure compliance with the general requirements set out in the *Schedule*.

Under *regulation 8*, those who are responsible for the welfare of livestock must be acquainted with the relevant codes of practice and have access to them and must ensure that anyone employed or engaged to attend to the livestock do so too.

Regulations 9 and 10 deal with powers of entry and inspection.

Regulation 11 deals with improvement notices. These can be issued if the Senior Veterinary Officer, another Veterinary Officer or someone appointed in writing as an authorised person considers that the requirements of the regulations are not being met. An improvement notice will state what action needs to be taken, why that action needs to be taken and by when it needs to be taken.

Regulation 12 deals with offences against the regulations.

The following offences can only be committed by someone who is responsible for the welfare of livestock:-

- Deliberately or recklessly causing unnecessary harm to livestock (or allowing someone else to do so) – the maximum penalty for this offence is a level 6 fine (£10,000 from 15 May 2011) and/or up to 6 months in prison;
- Failing to take all reasonable steps to ensure the well-being of livestock and to prevent unnecessary harm to it – the maximum penalty for this offence is a level 5 fine (£4,000 from 15 May 2011) and/or up to 3 months in prison;
- Failing to take all reasonable steps to ensure that the general requirements in *The schedule* are met – the maximum penalty for this offence is a level 5 fine (£4,000 from 15 May 2011) and/or up to 3 months in prison; and
- Failing to be acquainted with relevant codes of practice and to have access to them (or failing to ensure that anyone employed or engaged to attend to the livestock does so too) – the maximum penalty for this offence is a level 4 fine (£2,000 from 15 May 2011).

The following are offences with a maximum penalty of a level 5 fine (£4,000 from 15 May 2011) and/or up to 3 months in prison:-

- Hindering or obstructing an authorised person from enforcing these regulations;
- Failing to comply with a reasonable request made by an authorised person;
- Intentionally providing false or misleading information to an authorised person (or being reckless as to whether information provided to an authorised person is false or misleading); and
- Failing to take all reasonable steps comply with an improvement notice within the time allowed.

The offence of deliberately or recklessly causing unnecessary harm to livestock does not affect the offences of cruelty and neglect under the Protection of Animals Act 1911 (as applied in the Falkland Islands). In appropriate cases, anyone committing an offence of cruelty or neglect could be charged with that offence, whether or not that person has responsibility for livestock under these regulations.

The *Schedule* sets out the general conditions for the welfare of livestock.

Electoral (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of the Electoral Ordinance
4. General amendment: “Legislative Council” omitted and “Legislative Assembly” substituted
5. Section 2 amended – Interpretation
6. Section 4 repealed
7. Section 7 substituted
8. Section 8 substituted
9. Section 12 substituted – Publication of Registers
10. Section 13 substituted
11. Section 14 substituted
12. New section 14A
13. Section 15 substituted
14. Section 20 amended – Disqualification list
15. Section 37 amended – Duration of postal proxy arrangements
16. Section 42 amended – Publicity for certain matters
17. Section 43 amended – Power of registration officer to require documents to be produced or a statutory declaration to be made, etc
18. Section 47 amended – Returning officer
19. Section 48 amended – Writ of election
20. Section 57 amended – Postal voters and postal proxy voters voting at polling place
21. Section 58 substituted
22. Section 59 substituted
23. Section 61 amended – Mobile polling teams in the Camp Constituency
24. Section 62 substituted
25. Section 65 substituted
26. Section 74 substituted
27. New sections 74A and 74B
28. Section 75 substituted
29. Section 77 amended – Use of public buildings
30. Section 80 amended – Persons entitled to be present at issue and receipt of postal ballot papers
31. Section 95 substituted
32. Section 96 substituted
33. Section 97 amended – Effect of registers, etc
34. Section 98 amended – Requirement of secrecy
35. Section 100 amended – Appointment of presiding officers and clerks
36. Section 101 amended – Equipment of polling places and mobile polling team
37. Section 102 amended – Appointment of polling and counting agents

38. Section 103 amended – Declaration of secrecy
39. Section 109 repealed
40. New section 110A
41. Section 111 substituted
42. Section 112 substituted
43. Section 113 amended – Voting procedure
44. Section 116 repealed
45. Section 119 amended – Procedure on close of the poll
46. Section 121 amended – Attendance at counting of votes
47. Section 122 amended – The count
48. Section 129 amended – Sealing of ballot papers
49. Section 130 substituted
50. Section 131 amended – Orders for production
51. Section 132 substituted
52. Section 142 amended – Prohibition of expenses not authorised by election agent
53. Section 152 substituted
54. New Section 152A
55. Section 164 amended – Bribery
56. Section 165 amended – Treating and undue influence
57. Section 166 substituted
58. New section 166A
59. Section 167A substituted
60. Section 174 amended – Trial of petition
61. Section 201 amended – Vacation petitions and cesser petitions
62. Section 204 substituted
63. Section 207 amended – Powers of Governor in certain cases
64. New section 210A

ELECTORAL (AMENDMENT) BILL 2011

(No: of 2011)

(assented to: 2011)

(commencement: see section 2)

(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Electoral Ordinance.

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Electoral (Amendment) Ordinance.

2. Commencement

(1) The following provisions of this Ordinance come into force on a date appointed by the Governor by a notice published in the *Gazette* —

- (a) sections 36 to 42;
- (b) sections 44(3) and 44(4); and
- (c) section 45.

(2) The rest of this Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Electoral Ordinance

This Ordinance amends the Electoral Ordinance (Title 30.1).

4. General amendment: “Legislative Council” omitted and “Legislative Assembly” substituted

(1) The Ordinance is amended by omitting “Legislative Council” in each place in which it appears and substituting “Legislative Assembly” in each case.

(2) Subsection (1) does not apply to section 47(4), as substituted by section 18(4) of this Ordinance.

5. Section 2 amended – Interpretation

(1) This section amends section 2.

(2) The following definition is inserted after the definition of “official mark” —

““partner” means one of a married couple, one of an unmarried couple, or one of a civil partnership;”.

(3) The definition of “qualifying date” is omitted and the following definition substituted —

““qualifying date” has the meaning given to it by section 8(5)(a);”.

(4) The definition of “qualifying period” is omitted and the following definition substituted —

““qualifying period” has the meaning given to it by section 8(5)(b);”.

(5) The following definition is inserted after the definition of “receptacle for declarations of identity” —

““referendum legislation” means, in relation to a referendum, the legislation under which —

(a) the referendum has been called; and

(b) the specific arrangements for that referendum have been made;”.

(6) The definition of “registration officer” is omitted and the following definition substituted —

““registration officer” means, in a relation to a constituency, either —

(a) the person appointed under section 7(1) to be the registration officer for that constituency; or

(b) if section 7(4) applies, the Registrar General;”.

(7) The following definition is inserted after the definition of “Schedule” —

““unmarried couple” means two persons who habitually live together in a relationship with some or all of the characteristics of a marriage or a civil partnership;”.

6. Section 4 repealed

Section 4 is repealed.

7. Section 7 substituted

Section 7 is repealed and the following section substituted —

“7. Appointment of registration officer

(1) The Governor must appoint a person to be the registration officer for each constituency (and may appoint the same person to be the registration officer for both constituencies).

(2) A person appointed under subsection (1) holds office as registration officer until one of the following happens —

(a) another person is appointed under subsection (1);

- (b) the person gives written notice of resignation to the Governor; or
 - (c) the person is convicted of an offence against this Ordinance.
- (3) Subsection (4) applies whenever either —
- (a) no-one holds an appointment as registration officer for a constituency; or
 - (b) the person appointed to be the registration officer is unable to act.
- (4) If this subsection applies, the Registrar General must act as the registration officer.
- (5) The registration officer —
- (a) is not disqualified from either —
 - (i) being registered as an elector; or
 - (ii) voting in an election; but
 - (b) must not stand for election to the Legislative Assembly while holding office as registration officer.”

8. Section 8 substituted

Section 8 is repealed and the following section substituted —

“8. Entitlement to be registered as an elector

- (1) To be entitled to be registered in the Register of Electors, a person must satisfy each of the three conditions in subsections (2) to (4).
- (2) The first condition is that the person —
 - (a) must be qualified under section 32(1) of the Constitution to be registered as an elector for the purpose of the election of members of the Legislative Assembly; and
 - (b) must not be disqualified under section 32(2) of the Constitution.
- (3) The second condition is that the person must, on the qualifying date, either —
 - (a) be resident in the Falkland Islands; or
 - (b) be treated as being resident in the Falkland Islands under section 8A, 8B or 8C.
- (4) The third condition is that the person must, throughout the qualifying period, either —
 - (a) have been resident in the Falkland Islands; or

(b) have been treated as being resident in the Falkland Islands under section 8A, 8B or 8C.

(5) For the purposes of section 32(5)(c) of the Constitution —

(a) “qualifying date” means, in relation to a person, means the date on which an application for registration is either —

(i) made; or

(ii) treated under section 11(2) as having been made; and

(b) “qualifying period” means the period of 12 months ending on the qualifying date.”

9. Section 12 substituted – Publication of Registers

Section 12 is repealed and the following section substituted —

“12. Publication of Registers

(1) The registration officer may, at any time, publish a revised version of the Register of Electors for either constituency (or for both constituencies).

(2) Each year after conducting the canvass under section 10, the registration officer must publish revised versions of the Registers for each constituency no later than either —

(a) 1 May in that year; or

(b) if a later date is provided for in regulations, that date instead.

(3) A revised version of a Register must incorporate every alteration required to be made under either section 10(5) or section 13(3) that has had effect since the last version of that Register was published until the day before the date on which the Register is published

(4) When revising a Register for publication under this section, the registration officer must make whatever changes affecting the electoral numbers of persons registered in the Register are necessary to comply with section 9(3).”

10. Section 13 substituted

Section 13 is repealed and the following section substituted —

“13. Alteration of Registers

(1) A published version of the Register of Electors may only be altered under this section.

(2) Subsection (3) applies in each of the following circumstances —

(a) when —

(i) a person applies to be registered;

- (ii) if requirements have been prescribed in relation to such applications, the person complies with them; and
 - (iii) the registration officer determines that the person is entitled to be registered;
- (b) when the registration officer is required by a provision in this Part to remove a person's entry from the register;
- (c) when the registration officer is notified of any decision on an appeal under section 19 which requires an alteration in the register to be made under section 19(4) of that section; and
- (d) when the registration officer determines that the register contains a clerical error.
- (3) Whenever this subsection applies, the registration officer must (as soon as possible after the circumstances arise) make the appropriate alteration in the register.
- (4) Unless section 14(2) applies under section 14(1), an alteration made under subsection (3) takes effect immediately after it is made.
- (5) If regulations have been made under section 210 in relation to the determination of entitlement to be registered, the registration officer must comply with those regulations when making a determination under subsection (1)."

11. Section 14 substituted

Section 14 is repealed and the following section substituted —

"14. Pending election or referendum: alterations not effective during closed period

(1) Subsection (2) applies to an alteration in a Register of Electors that —

- (a) would otherwise take effect under section 13(4) during the closed period for an election or referendum for the constituency to which the Register relates; and
- (b) does not reflect circumstances that arose before the start of the closed period.

(2) An alteration to which this subsection applies does not take effect until immediately after the election or referendum."

12. New section 14A

The following section is inserted after section 14 —

"14A. Pending election or referendum: publication of revised version of Register

(1) Before each election or referendum for a constituency, the registration officer must publish a revised version of the Register that incorporates all alterations made to the register that have taken effect before the election or referendum.

(2) The revised version of the Register must be published —

- (a) as soon as possible after all of those alterations have been made; and
- (b) no later than the third day before the election or referendum is due to take place.”

13. Section 15 substituted

Section 15 is repealed and the following section substituted —

“15. Effect of Registers

(1) Subsection (2) applies to a person who is either —

- (a) registered as an elector; or
- (b) entered into the list of proxies.

(2) A person to whom this subsection applies may not be excluded from voting on the ground that either —

- (a) the person is not qualified under section 32(1) of the Constitution; or
- (b) that the person is disqualified from voting under section 32(2) of the Constitution.

(3) Subsection (2) does not either —

- (a) prevent the rejection of a vote under scrutiny; or
- (b) affect a person’s liability to a penalty for voting when either —
 - (i) not qualified to vote; or
 - (ii) disqualified from voting.”

14. Section 20 amended – Disqualification list

Section 20(1) is amended by omitting “section 27(2)” and substituting “section 32(2)”.

15. Section 37 amended – Duration of postal proxy arrangements

Section 37(a) is amended by inserting “or referendum” after “election”.

16. Section 42 amended – Publicity for certain matters

(1) This section amends section 42.

(2) Subsection (2) is repealed and the following subsection substituted —

“(2) Publicity about all the matters referred to in subsection (1) must additionally be given —

- (a) during May in each year; and
- (b) at least two months before a referendum is to be held.”

(3) Subsection (3) is repealed and the following subsection substituted —

“(3) Publicity about the matters referred to in subsection (1)(a) must be given during the period between the publication of the writ for an election and the start of the closed period for that election.”

(4) The following subsection is inserted after subsection (3) —

“(3A) Publicity about the matters referred to in subsection (1)(a) must also be given during the period between 28 and 15 days before a referendum is to be held.”

17. Section 43 amended – Power of registration officer to require documents to be produced or a statutory declaration to be made, etc

(1) This section amends section 43(1).

(2) Paragraph (b) is amended by omitting “Commonwealth citizen” and inserting “British Citizen, British Overseas Territories Citizen or a British Overseas Citizen”.

(3) Paragraph (c) is omitted and the following paragraph substituted —

“(c) require that person to make and deliver a statutory declaration that, on the qualifying date, the person was not, by the person’s own act, under an acknowledgement of allegiance, obedience or adherence to a foreign Power or State.”

18. Section 47 amended – Returning officer

(1) This section amends section 47.

(2) Subsection (2) is repealed and the following subsection substituted —

“(2) Subsection (2A) applies whenever either —

(a) no-one holds an appointment as returning officer; or

(b) the person appointed to be the returning officer is unable to act.”

(3) The following subsection is inserted after subsection (2) —

“(2A) If this subsection applies, the Chief Executive must act as returning officer.”

(4) Subsection (4) is repealed and the following subsection substituted —

“(4) A person may not be appointed to be the returning officer if —

(a) the person is under the age of 21;

(b) the person is not a British Citizen, a British Overseas Territories Citizen or a British Overseas Citizen;

(c) the person has, at any time, been —

(i) convicted of an electoral offence (whether in the Falklands Islands or anywhere else); or

(ii) sentenced by a court (whether in the Falkland Islands or anywhere else) to a term of imprisonment (by whatever name called);

(d) the person either —

(i) is an elected member of the Legislative Assembly; or

(ii) has been an elected member of the Legislative Assembly (or the former Legislative Council) within the previous five years; or

(e) the person either —

(i) holds an office in a political party; or

(ii) has done within the previous five years.”

19. Section 48 amended – Writ of election

(1) This section amends section 48.

(2) Subsection (1) is amended by omitting “section 27” and substituting “section 33”.

(3) Subsection (2) is omitted and the following subsection substituted —

“(2) The Governor must send a copy of the writ to —

(a) the returning officer; and

(b) unless the Chief Executive is acting as returning officer under section 47(2A), the Chief Executive.”

(4) Subsection (4) is repealed and the following subsection substituted —

“(4) On receiving the copy of the writ sent under subsection (2), the Chief Executive must arrange for it to be published in the *Gazette* as soon as possible.”

20. Section 57 amended – Postal voters and postal proxy voters voting at polling place

Section 57(2) is repealed.

21. Section 58 substituted

Section 58 is repealed and the following section substituted —

“58. Electors to be able to vote at any polling place

(1) Subsection (3) applies at a general election.

(2) Subsection (3) also applies whenever voting (in an election, in a referendum or in both) is taking place for both constituencies on the same day.

(3) If this subsection applies, an elector who is permitted to vote at a polling place may do so at any polling place in the Falkland Islands (whether or not that polling place is within the constituency in which the elector is registered to vote).

(4) Subsection (5) applies when —

(a) voting is taking place for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(5) If this subsection applies, an elector who is permitted to vote at a polling place on that day may do so at any polling place appointed under section 59(4) or (7).

(6) Neither subsection (3) nor subsection (5) allows an elector registered to vote for one constituency to vote for the other constituency.”

22. Section 59 substituted

Section 59 is repealed and the following section substituted —

“59. Appointment of polling places

(1) The Governor, acting with discretion, must appoint polling places for each election and referendum.

(2) The Governor must appoint polling places at least ten days before —

(a) in the case of an election, polling day; and

(b) in the case of a referendum, the date on which it is to be held.

(3) If voting is taking place at an election for the Stanley constituency or in a referendum for that constituency, the Governor must appoint at least one polling place that is within the Stanley constituency.

(4) If voting is taking place at an election for the Camp constituency or in a referendum for that constituency, the Governor must appoint —

(a) at least one polling place that is on the island of West Falkland; and

(b) at least one polling place that is —

(i) on the island of East Falkland; but

(ii) outside the Stanley constituency.

(5) If voting is taking place for both constituencies on the same day, every polling place in the Falkland Islands is a polling place for both constituencies.

(6) Subsection (7) applies if —

(a) voting is taking place for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(7) If this subsection applies, the Governor must appoint at least one polling place within the Stanley constituency at which persons permitted to vote at a polling place may vote in that election or referendum for the Camp constituency.

(8) Subsection (9) applies if —

(a) voting is taking place for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(9) If this subsection applies —

(a) the Governor may appoint one or more polling places in the Camp constituency at which persons permitted to vote at a polling place in respect of the Stanley constituency may vote in the election or referendum; but

(b) there is no requirement for this to be done.

(10) The returning officer must arrange for notice of the polling places appointed under this section to be published in the *Gazette* at least seven clear days before —

(a) in the case of an election, polling day; and

(b) in the case of a referendum, the date on which it is to be held.”

23. Section 61 amended – Mobile polling teams in the Camp Constituency

(1) This section amends section 61.

(2) Subsection (1) is amended by omitting “polling” and substituting “voting”.

(3) Subsection (3) is amended by adding “or the day on which the referendum is to be held”.

24. Section 62 substituted

Section 62 is repealed and the following section substituted —

“62. Publicity for election and referendum arrangements: power to make subsidiary legislation

(1) The Governor may make subsidiary legislation relating to the publicity to be given to the arrangements for an election or referendum (or for elections, referenda or both generally).

(2) Subsidiary legislation made under subsection (1) may include provisions requiring information or material relating to an election or referendum (or to elections, referenda or both generally) to be published or broadcast.

(3) Before making subsidiary legislation that includes provisions covered by subsection (2), the Governor must consult those who would be required to publish or broadcast information or material.

(4) Provisions covered by subsection (2) must still comply with the requirements of Part 1 of the Constitution (and, in particular, sections 1(c)(ii), 13, 14 and 16 of the Constitution)."

25. Section 65 substituted

Section 65 is repealed and the following section substituted —

"65. Consent to nomination

(1) A person is not validly nominated unless either —

(a) the person had consented to being nominated within the six weeks before the person's nomination paper is delivered to the returning officer under section 63; or

(b) the person subsequently consents to being nominated before nominations close.

(2) Unless subsection (4) applies, a person's consent —

(a) must be —

(i) in writing;

(ii) signed by the person;

(iii) witnessed by another person; and

(iv) delivered to the returning officer before nominations close.

(b) must contain each of the following statements —

(i) that the person consents to being nominated;

(ii) that the person is aware of the provisions of section 32 of the Constitution; and

(iii) that, to the best of the person's knowledge and belief, the person is qualified to be elected as a member of the Legislative Assembly; and

(c) must also contain one of the following statements —

(i) that, to the best of the person's knowledge and belief, the person is not disqualified from being elected as a member of the Legislative Assembly;

(ii) that, to the best of the person's knowledge and belief, the person is only disqualified from being elected as a member of the Legislative Assembly by holding a public office (or an office deemed to be a public office) that, if elected, the person will relinquish; or

(iii) that, to the best of the person's knowledge and belief, the person is only disqualified from being elected as a member of the Legislative Assembly by acting in a public office (or an office deemed to be a public office) in which, if elected, the person will cease to act.

(3) Subsection (4) applies if the returning officer is satisfied that it has not been reasonably practicable for a person to comply with subsection (2) because the person has been either —

(a) away from the Falkland Islands; or

(b) in a remote part of the Falkland Islands.

(4) If this subsection applies, the returning officer may accept other satisfactory evidence —

(a) that the person consents (or has consented) to being nominated; and

(b) as to the other matters referred to in subsections (2)(b) and (2)(c)."

26. Section 74 substituted

Section 74 is repealed and the following section substituted —

"74. Ballot papers: elections

(1) At an election, the ballot of every voter is to consist of a ballot paper that meets the requirements of this section and those set out in section 74B.

(2) The persons identified as standing nominated in the statement of persons nominated are entitled to have their names appear on the ballot paper in the order in which they appear in that statement.

(3) No other person's name may appear on the ballot paper."

27. New sections 74A and 74B

The following sections are inserted after section 74 —

"74A. Ballot papers: referenda

(1) At a referendum, the ballot of every voter is to consist of a ballot paper that meets the requirements of this section and those set out in section 74B.

(2) The question or questions prescribed in the referendum legislation must appear on the ballot paper.

(3) No other question may appear in the ballot paper.

74B. Ballot papers: general requirements

(1) Ballot papers must meet the following requirements —

(a) they must be in the form prescribed in —

(i) in the case of an election, regulations; and

(ii) in the case of a referendum, the referendum legislation;

(b) they must be printed in accordance with the directions in that form.

(c) they must be capable of being folded up;

(d) they must each have a serial number printed on the back;

(e) they must each have a counterfoil attached which has the same number printed on its face; and

(f) if subsection (3) applies, they must meet the requirement about colours in that subsection.

(2) Subsection (3) applies if more than one of the following is taking place on the same day —

(a) polling in an election for the Stanley constituency;

(b) polling in an election for the Camp constituency;

(c) voting in a referendum for the Stanley constituency; and

(d) voting in a referendum for the Camp constituency.

(3) If this subsection applies, each set of ballot papers used on that day must be a different colour.”

28. Section 75 substituted

Section 75 is repealed and the following substituted —

“75. Official marks

(1) Every ballot paper must be marked with an official mark.

(2) An official mark may be either embossed or perforated.

(3) The official mark must be kept secret.

(4) Different official marks must be used for ballot papers issued in person and postal ballot papers used for the same election or referendum.

(5) The same official mark may be used at elections and referenda on the same day.

(6) An official mark that has been used for an election or referendum may not be used again at another election or referendum for at least 7 years."

29. Section 77 amended – Use of public buildings

(1) This section amends section 77.

(2) Subsection (1) is amended by inserting "or holding the referendum" after "poll".

(3) Subsection (2) is amended by —

(a) inserting "or holding the referendum" after "poll"; and

(b) adding "or referendum".

30. Section 80 amended – Persons entitled to be present at issue and receipt of postal ballot papers

Section 80(1A) is repealed and replaced with the following subsection —

"(1A) In a referendum, only the following people may be present at the proceedings on the issue or receipt of postal ballot papers —

(a) in the case of issue and receipt of postal ballot papers in respect of those entitled to vote by post in the United Kingdom —

(i) the Falkland Islands Government Representative; and

(ii) clerks appointed by the Falkland Islands Government Representative; and

(b) in all cases —

(i) the returning officer;

(ii) clerks appointed by the returning officer;

(iii) the person who is the Chief Counting Officer under the referendum legislation;

(iv) counting officers appointed by the Chief Counting Officer under the referendum legislation;

(v) counting observers appointed by the Chief Counting Officer under the referendum legislation;

(vi) anyone permitted by the Chief Counting Officer to be present."

31. Section 95 substituted

Section 95 is repealed and the following substituted —

“95. Safe custody of postal ballot papers, documents and other items

(1) The returning officer must either —

- (a) carry out the tasks to be carried out under subsections (2) and (4); or
- (b) arrange for them to be carried out by someone else

(2) The following tasks must be carried out under this subsection —

(a) preparing a statement of the number of postal ballot papers issued (which must be in a form approved by the Attorney General and contain other particulars required by the Attorney General);

(b) except to the extent that section 94 applies, endorsing on each packet prepared under sections 87, 88, 92 and 93 —

(i) a description of the packet’s contents (including the constituency to which it relates);

(ii) the date of the election or referendum to which it relates; and

(iii) if an election and a referendum are being held on the same date, whether the packet relates to the election or the referendum.

(3) Subsection (4) applies to each of the following —

(a) covering envelopes that the returning officer receives after the close of the poll;

(b) papers addressed to postal voters that are returned as undelivered too late to be re-addressed; and

(c) spoilt ballot papers that are returned too late to enable replacement postal ballot papers to be issued.

(4) The tasks to be carried out under this subsection are —

(a) putting the envelopes to which this subsection applies unopened into a separate packet;

(b) putting the papers to which this subsection applies into that packet; and

(c) sealing up the packet.

(5) The returning officer must arrange for the safe custody of the following items —

(a) the statement prepared under subsection (2)(a);

(b) the packets prepared under sections 87, 88, 92 and 93; and

(c) the packet prepared under subsection (4).

(6) Sections 131 and 132 (which deal with orders for production and with the retention, public inspection and destruction of ballot papers, documents and other items) apply to the items listed in subsection (5)."

32. Section 96 substituted

Section 96 is repealed and the following section substituted —

"96. Certified copies of Register and of lists

(1) As soon as possible after the start of the closed period for an election or referendum, the registration officer must certify six copies of each of the following —

(a) the Register;

(b) the postal voters' list;

(c) the proxy list; and

(d) the postal proxy list.

(2) The copies of the Register certified under subsection (1)(a) must be the same as the version published under section 14A(1).

(3) The registration officer must forward the certified copies made under subsection (1) to the returning officer as soon as possible as they have been made."

33. Section 97 amended – Effect of registers, etc

(1) This section amends section 97.

(2) Subsection (2) is amended by —

(a) omitting "delivered" and substituting "forwarded"; and

(b) omitting "section 96(2)" and substituting "section 96(3)".

(3) Subsection (5) is repealed and the following substituted —

"(5) Subsection (5A) applies to a person who is either —

(a) registered as an elector; or

(b) entered into the list of proxies."

(4) The following subsections are inserted after subsection (5) —

"(5A) A person to whom this subsection applies may not be excluded from voting on the ground that either —

- (a) the person is not qualified under section 32(1) of the Constitution; or
- (b) that the person is disqualified from voting under section 32(2) of the Constitution.

(5B) Subsection (5A) does not either —

- (a) prevent the rejection of a vote under scrutiny; or
- (b) affect a person's liability to a penalty for voting when either —
 - (i) not qualified to vote; or
 - (ii) disqualified from voting.”

34. Section 98 amended – Requirement of secrecy

Section 98(2) is amended by omitting paragraph (b) and substituting the following —

- “(b) communicate any information at the counting of votes about either —
- (i) in the case of an election, the candidate or candidates for whom a vote has been given on a particular ballot paper; or
 - (ii) in the case of a referendum, how a question has been answered on a particular ballot paper.”

35. Section 100 amended – Appointment of presiding officers and clerks

(1) This section amends section 100.

(2) Subsection (1) is repealed and the following subsection substituted —

“(1) The returning officer must appoint and pay —

- (a) for each polling place, one or more presiding officers;
- (b) if a mobile polling team is appointed, a team leader for the mobile polling team (and a team leader for each team if more than one is appointed); and
- (c) as many clerks as reasonably necessary to conduct the election or referendum.”

(3) The following subsection is inserted after subsection (1) —

“(1A) The returning officer may not appoint a person under subsection (1) for an election if that person has been employed (whether on a paid basis or unpaid) by or on behalf of a candidate in or about that election.”

(4) Subsection (4) is amended by adding “or referendum”.

36. Section 101 amended – Equipment of polling places and mobile polling team

(1) This section amends section 101.

(2) Subsection (4) is repealed and the following subsection substituted —

“(4) The returning officer must take reasonable steps to ensure that a notice in the prescribed form for giving guidance to voters is displayed at each polling place.”

(3) The following subsections are added —

“(5) The returning officer must also take reasonable steps to ensure that a notice in the prescribed form is displayed during each visit made by a mobile polling team.

(6) If the referendum legislation for a referendum contains specific provision for the notice to be displayed at polling places and by mobile polling teams, the returning officer must comply with the referendum legislation and need not comply with subsection (4) or (5).”

37. Section 102 amended – Appointment of polling and counting agents

Section 102(4) is amended by omitting “103(1)” and substituting “100(1)”.

38. Section 103 amended – Declaration of secrecy

(1) This section amends section 103.

(2) In subsection (1), paragraph (d) is amended by omitting “wife or husband” and substituting “partner”.

(3) In subsection (2), paragraph (b) is amended by omitting “wife or husband” and substituting “partner”.

39. Section 109 repealed

Section 109 is repealed.

40. New section 110A

The following section is inserted after section 110 —

“110A. Persons registered to vote by post attending to vote in person

(1) Subsections (2) and (3) apply if —

(a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper; and

(b) that person’s name is marked “M” or “UKM” on the certified copies of the register marked under section 99(2).

(2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person.

(3) If this subsection applies, the presiding officer or team leader must also ask the person the following question —

“Have you received a postal ballot paper for completion in this election [referendum]?”

(4) If the person answers that question in the affirmative, the presiding officer or team leader must ask the person the following question —

“Have you returned that postal ballot paper to the returning officer?”

(5) If the person answers that question in the negative, the presiding officer or team leader must offer to receive the postal ballot paper in its covering envelope.

(6) Subsection (7) applies if the postal ballot paper is delivered to the presiding officer or team leader before the polling station closes or the end of the mobile polling team’s visit.

(7) If this subsection applies —

(a) the postal ballot paper is to be treated as if it had been delivered to the returning officer before the close of the poll;

(b) the presiding officer or team leader must place it in the ballot box for that polling station or mobile polling team visit; and

(c) when that ballot box is opened —

(i) the postal ballot paper must be placed in a postal voters’ ballot box;

(ii) it must be dealt with after that in accordance with sections 90 to 94.”

41. Section 111 substituted

Section 111 is repealed and the following section substituted —

“111. Persons registered to vote by proxy attending to vote in person

(1) Subsection (2) applies if —

(a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper; and

(b) that person’s name is marked “PXY” on the certified copies of the register marked under section 99(2).

(2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person.”

42. Section 112 substituted

Section 112 is repealed and the following section substituted —

“112. Proxy voters registered to vote by post attending to vote in person

(1) Subsections (2) and (3) apply if —

(a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper as a proxy for another person; and

(b) that person’s name is marked “PM” on the certified copies of the proxy list marked under section 99(3).

(2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person.

(3) If this subsection applies, the presiding officer or team leader must also ask the person the following question —

“Have you received a postal ballot paper for completion as proxy for [name of voter] in this election [referendum]?”

(4) If the person answers that question in the affirmative, the presiding officer or team leader must ask the person the following question —

“Have you returned that postal ballot paper to the returning officer?”

(5) If the person answers that question in the negative, the presiding officer or team leader must offer to receive the postal ballot paper in its covering envelope.

(6) Subsection (7) applies if the postal ballot paper is delivered in its covering envelope to the presiding officer or team leader before the polling station closes or the end of the mobile polling team’s visit.

(7) If this subsection applies —

(a) the postal ballot paper is to be treated as if it had been delivered to the returning officer before the close of the poll;

(b) the presiding officer or team leader must place it in the ballot box for that polling station or mobile polling team visit; and

(c) when that ballot box is opened —

(i) the postal ballot paper must be placed in a postal voters’ ballot box;

(ii) it must be dealt with after that in accordance with sections 90 to 94.”

43. Section 113 amended – Voting procedure

Section 113(1) is amended by omitting “Subject to sections 109, 111 and 112,” and substituting “Unless section 110A, 111 or 112 applies,”.

44. Section 116 repealed

Section 116 is repealed.

45. Section 119 amended – Procedure on close of the poll

(1) This section amends section 119.

(2) Subsection (1) is amended by —

(a) omitting paragraph (c); and

(b) in paragraph (f), omitting “tendered votes list”.

(3) Subsection (3) is amended by omitting “unused, spoilt and tendered” and substituting “unused and spoilt”.

46. Section 121 amended – Attendance at counting of votes

Section 121(2)(b) is amended by omitting “wives or husbands” and substituting “partners”.

47. Section 122 amended – The count

(1) This section amends section 122.

(2) Subsection (2) is repealed and the following subsection substituted —

“(2) A postal ballot paper is not to be treated as duly returned unless —

(a) either —

(i) it is returned in the proper envelope so as to reach the returning officer before the close of the poll; or

(ii) it is to be treated as if it has been under section 110A(7)(a) or 112(7)(a); and

(b) it is accompanied by the declaration of identity, duly signed and authenticated.”

(3) Subsection (3) is repealed.

(4) Subsection (5) is amended by omitting “and the tendered votes list” in both places where it appears.

(5) Subsection (6) is amended by omitting “112(2A)” and substituting “113(2A)”.

48. Section 129 amended – Sealing of ballot papers

Section 129(2) is amended by omitting “of tendered ballot papers or”.

49. Section 130 substituted

Section 130 is repealed and the following section substituted —

“130. Safe custody of ballot papers, documents and other items

(1) The returning officer must arrange for the safe custody of the following items —

- (a) the packets of ballot papers prepared under section 129;
- (b) the ballot paper accounts;
- (c) the statements of —
 - (i) rejected ballot papers; and
 - (ii) the result of the verification of the ballot paper accounts;
- (d) the lists of —
 - (i) blind voters assisted by companions;
 - (ii) votes marked by the presiding officer;
- (e) the declarations made by the companions of blind voters;
- (f) the statements relating to votes marked by the presiding officer;
- (g) the packets of counterfoils and certificates as to employment on duty on —
 - (i) in the case of an election, the day of the poll; and
 - (ii) in the case of a referendum, the day on which the referendum was held;
- (h) the packets containing —
 - (i) marked copies of registers; and
 - (ii) lists of proxies; and
- (i) the packets delivered by the recording officer in accordance with section 121A(h).

(2) The returning officer must either —

- (a) carry out the task to be carried out under subsection (3); or
- (b) arrange for it to be carried out by someone else.

(3) The task to be carried out under this subsection is endorsing on each packet—

- (a) a description of the packet’s contents (including, if it is relevant, the constituency to which it relates);

(b) the date of the election or referendum to which it relates; and

(c) if an election and a referendum are being held on the same date, whether the packet relates to the election or the referendum.”

50. Section 131 amended – Orders for production

(1) This section amends section 131.

(2) Subsection (2) is amended by omitting “Government Secretary” and substituting “returning officer”.

(3) Subsection (5) is amended by omitting “Government Secretary” and substituting “returning officer”.

51. Section 132 substituted

Section 132 is repealed and the following section substituted —

“132. Retention, public inspection and destruction of ballot papers, documents and other items

(1) This section applies to ballot papers, documents and other items for which the returning officer must arrange for safe custody under sections 95 and 130.

(2) The returning officer must arrange for the ballot papers, documents and other items to be kept in safe custody for six months from the date of the election or referendum to which they relate.

(3) During those six months —

(a) the documents (but not ballot papers or counterfoils) are open to inspection by members of the public; and

(b) the returning officer must make arrangements for them to be made available for inspection during normal working hours.

(4) Unless (and except to the extent that) subsection (6) applies, the returning officer must arrange for the ballot papers, documents and other items to be destroyed as soon as possible after the end of the six months.

(5) Subsection (6) applies if (and to the extent that) —

(a) the Supreme Court has made an order under section 131;

(b) complying with subsection (4) would breach that order; and

(c) the order still applies after the end of the six months.

(6) If (and to the extent that) this subsection applies, the returning officer must comply with the order rather than subsection (4).”

52. Section 142 amended – Prohibition of expenses not authorised by election agent

Section 142(1)(c) is amended by —

(a) omitting sub-paragraph (i) and substituting the following sub-paragraph —

“(i) restrict the publication of material relating to the election in a newspaper or other periodical;” and

(b) inserting the following sub-paragraph after sub-paragraph (i) —

“(ia) restrict the broadcast of matter relating to the election on a broadcasting station licensed under the Telecommunications Ordinance (Title 70.1) or the Broadcasting Ordinance (Title 70.4);”.

53. Section 152 substituted

Section 152 is repealed and the following section substituted —

“152. Inspection of returns and declarations

(1) This section applies to returns and declarations sent to the returning officer under sections 142, 146 and 147.

(2) The returning officer must arrange for the returns and documents to be kept in safe custody for at least two years after the election to which they relate.

(3) During the first two years —

(a) the returns and declarations are open to inspection by members of the public;

(b) the returning officer must make arrangements for them to be made available for inspection during normal working hours; and

(c) the returning officer must make arrangements for copies of returns or declarations to be provided on request at a charge of 26 pence per sheet.

(4) After the first two years, the returning officer may arrange for returns or declarations to be destroyed.”

54. New Section 152A

The following section is inserted above section 153 —

“152A. Media coverage during campaign: power to make subsidiary legislation

(1) The Governor may make subsidiary legislation relating to the coverage by the media of the campaign for an election or referendum (or of campaigns for elections, referenda or both generally).

(2) Subsection (3) applies to information or material relating to the campaign for an election or referendum (or to campaigns for elections, referenda or both generally).

(3) Subsidiary legislation made under subsection (1) may include —

- (a) provisions requiring the publication or broadcast of information or material to which this subsection applies;
- (b) provisions restricting (or regulating in some other way) the publication or broadcast of information or material to which this subsection applies; or
- (c) both of those sorts of provisions.

(4) Before making subsidiary legislation containing provisions covered by subsection (3), the Governor must consult those who would be —

- (a) required to publish or broadcast information or material; or
- (b) restricted or regulated in the publication or broadcast of information or material.

(5) Provisions covered by subsection (2) must still comply with the requirements of Part 1 of the Constitution (and, in particular, sections 1(c)(ii), 13, 14 and 16 of the Constitution)."

55. Section 164 amended – Bribery

(1) This section amends section 164.

(2) In subsection (2) —

- (a) paragraph (a) is amended by adding "at an election or referendum";
- (b) paragraph (b) is amended by adding "at an election or referendum";
- (c) paragraph (c) is amended by —
 - (i) inserting "at an election or a referendum" after "voter" in the first place where it appears; and
 - (ii) adding "at an election or referendum".

(3) Subsection (4) is amended by adding "or referendum".

(4) Subsection (5) is amended by adding "or referendum".

(5) Subsection (6) is amended by inserting "or referendum" after "election".

(6) Subsection (7) is amended by inserting "or referendum" after "election".

56. Section 165 amended – Treating and undue influence

(1) This section amends section 165.

(2) Subsection (2) is amended by inserting "or referendum" after "election".

(3) In subsection (5) —

(a) paragraph (a) is amended by —

(i) inserting “at an election or a referendum” after “voting” in the first place where it appears; and

(ii) adding “at an election or referendum”;

(b) paragraph (b) is amended by adding “at an election or referendum”.

57. Section 166 substituted

Section 166 is repealed and the following section substituted —

“166. Persons declared to be a candidate by others

(1) Subsection (2) applies if —

(a) a person is declared by others to be a candidate at an election without that person’s consent;

(b) the person has not either —

(i) assented to the declaration; or

(ii) consented to nomination under section 65.

(2) If this subsection applies, nothing in this Part imposes any liability on the person.”

58. New section 166A

The following section is inserted after section 166 —

“166A. Time off for voting

(1) Subsection (2) applies if —

(a) an employer gives electors or proxies for electors time off to vote at the election or referendum without making a deduction from their salaries or wages for a period of absence reasonably necessary to allow those persons to vote;

(b) the following conditions are satisfied —

(i) permission is, as far as practicable without injury to the business of the employer, available to all that employer’s employees on an equal basis;

(ii) permission is not given with a view to inducing a person either —

(aa) at an election, to vote for one or more particular candidates; or

(bb) in a referendum, to answer a question in a particular way; and

(iii) permission is not refused to preventing a person from either —

(aa) at an election, voting for one or more particular candidates; or

(bb) in a referendum, answering a question in a particular way; and

(2) If this subsection applies, nothing in this Part makes it illegal for the employer to give employees time off to vote.”

59. Section 167A substituted

Section 167A is repealed and the following section substituted —

“167A. Result of referendum only to be questioned by judicial review (and time limit for judicial review proceedings)

(1) This section applies to —

(a) a referendum;

(b) the conduct of a referendum;

(c) a decision relating to the conduct of a referendum; and

(d) the result of a referendum declared by a counting officer or Chief Counting Officer.

(2) The matters listed in subsection (1) may only be challenged by means of proceedings for judicial review.

(3) A court may not grant leave or permission for judicial review proceedings more than 21 days after the result of the referendum was declared (and has no power or jurisdiction to do so).

(4) A court may not in any other way permit an application for judicial review to be made more than 21 days after the result of the referendum was declared (and has no power or jurisdiction to do so).

(5) None of the matters listed in subsection (1) may be challenged or questioned in other proceedings.”

60. Section 174 amended – Trial of petition

Section 174(3) is amended by —

(a) omitting “24, 25 or 26” and substituting “29, 30 or 31”; and

(b) omitting “29” and substituting “34”.

61. Section 201 amended – Vacation petitions and cesser petitions

(1) This section amends section 201.

(2) Subsection (1) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

(3) Subsection (3) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

62. Section 204 substituted

Section 204 is repealed and the following section substituted —

“204. Certificates as evidence

(1) Subsection (3) applies to a certificate signed by the Attorney General that, on the date specified in the certificate, a person named in the certificate was —

(a) a member of the Legislative Assembly; and

(b) either —

(i) an elected member of the Legislative Assembly for the constituency specified in the certificate; or

(ii) an *ex officio* member of the Legislative Assembly by virtue of holding the public office specified in the certificate.

(2) Subsection (3) also applies to a certificate signed by the Governor that, on the date specified in the certificate, a person named in the certificate was sentenced by a court in an overseas country (which must be specified in the certificate) to imprisonment (by whatever name called) for a term of at least 12 months.

(3) A certificate to which this subsection applies is conclusive evidence of the facts stated in the certificate.”

63. Section 207 amended – Powers of Governor in certain cases

Section 207(2) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

64. New section 210A

The following section is inserted after section 210 —

“210A. Matters not prescribed under section 210

(1) Subsection (2) applies if something is to be done in a prescribed way but regulations prescribing the way in which that thing is to be done have not been made under section 210.

(2) If this subsection applies, the thing is to be treated as having been done in the prescribed way if it is done in a way that is reasonable in all of the circumstances.”

OBJECTS AND REASONS

This Bill would make a number of amendments to the Electoral Ordinance (Title 30.1).

Amendments to the Electoral Ordinance need to be made for a number of reasons:

(1) Many of the changes are being made to ensure that existing provisions in the Electoral Ordinance apply (with suitable modifications) to referenda as well as to elections. These are being put forward in preparation for the forthcoming Single Constituency Referendum proposed to take place on 3 November 2011. The Electoral Ordinance was amended to some extent prior to the referendum held in 2001 but it is now considered that further amendments need to be made.

(2) Provision would be made to allow the use of tendered ballot papers at elections and referenda to be brought to an end. There is currently provision for tendered ballot papers to be issued when someone attends to vote but is marked as having voted already or as having arranged to vote by post, proxy or postal proxy. Tendered ballot papers are not actually counted and, in practice, are very rarely issued (except by mistake). It is proposed to abolish them. However, unlike the rest of the Bill, the amendments relating to tendered ballot papers would not come into force on publication of the Amendment Ordinance (if it becomes law) – these amendments would only come into force at a later date and it is envisaged that this would not be until after the Single Constituency Referendum (which, it is proposed in a separate Bill, would be a pilot for not using tendered ballot papers).

(3) A number of changes would be made to allow the system of “rolling registration” to work more effectively.

(4) An outdated provision to allow the Governor to require announcements to be broadcast announcements relating to election arrangements on the former Falkland Islands Broadcasting Station would be replaced with provision for subsidiary legislation to be made (subject to various safeguards) in relation to:

(a) publicity for the arrangements for elections and referenda; and

(b) regulation of media coverage of campaigns.

(5) Other changes are more technical and would:

(a) bring the Electoral Ordinance into line with the Constitution (following amendments made in 2008):

(b) reflect changes in the structure of the Falkland Islands Government (which included abolition of the post of Government Secretary, meaning that some functions need to be transferred);

(c) to allow candidates’ partners (and not just spouses) to attend counts (but require them to make the same declaration of secrecy if they do); and

(d) correct cross-referencing and other minor errors that have been identified.

Clause 2(2) provides for most of the Ordinance to come into force as soon as it is published in the *Gazette*. However, *clause 2(1)* deals separately with the provisions under which the use of

tendered ballot papers could be brought to an end: these provisions would not come into force until a date appointed by the Governor.

Clause 4(1) would replace references throughout the entire Electoral Ordinance to the former Legislative Council with references to the Legislative Assembly. There is one exception to this: *clause 16(4)* would replace the existing version of section 47(4) with a substituted version and the effect of *clause 4(2)* is that substituted version will still refer to the former Legislative Council.

Clause 5 would amend section 2 to deal with definitions of various terms used elsewhere in the Electoral Ordinance.

Clause 6 would repeal section 4 (which currently defines the meaning of “resident for the qualifying period”). The definition of “qualifying period” would instead be dealt with in a new version of section 8 to be substituted by *clause 8*.

Clause 7 would replace section 7 (which deals with the appointment of the registration officer for each constituency). The new version would partially reintroduce a disqualification that was previously contained in section 53 but repealed in 2009.

Clause 8 would replace section 8 (which deals with entitlement to be registered as an elector) with a substituted version. As well as there being an attempt to make the existing wording clearer, this would reflect changes that were made to the Constitution in 2008. The substituted version of section 8 would also define “qualifying period”, which is currently defined in section 4.

Clauses 9 to 12 would make amendments relating to “rolling registration”.

Clause 9 would replace section 12 (which deals with the publication of the electoral registers) with a simpler, substituted version.

Clause 10 would replace section 13 (which deals with alterations to the electoral registers) with a substituted version. The provisions relating to rolling registration would be simplified to reflect existing practice in which (except during the “closed period” prior to each election or referendum) the register is updated whenever changes need to be made, rather than just once a month.

Clauses 11 and 12 would replace section 14 (which deals with the effect of a pending election or referendum on the registers) with a substituted version of section 14 and a new section 14A. These would allow for changes to the registers to be made until the beginning of the “closed period” for an election or referendum and provide for new arrangements under which the electoral registers would be published shortly before voting takes place.

Clause 13 would replace section 15 (which deals with the effect of the electoral registers) with a substituted version. As well as there being an attempt to make the existing wording clearer, this would reflect changes that were made to the Constitution in 2008.

Clause 14 would amend section 20 (which deals with a list of those disqualified from being registered to vote) to reflect a change that was made to the Constitution in 2008.

Clause 15 would amend section 37 (which deals with the duration of postal proxy arrangements). This should ensure that it applies to referenda as well as elections.

Clause 16 would amend section 42 (which deals with publicity about electoral registration and about postal, proxy and postal proxy voting). It would provide for additional publicity to be provided prior to a referendum taking place.

Clause 17 would amend section 43 (which deals with the power of the registration officer to require documents to be produced or a statutory declaration to be made). These amendments would reflect changes made to the Constitution in 2008.

Clause 18 would amend section 47 (which deals with the appointment of the returning officer for a constituency. As well as there being an attempt to make the existing wording clearer, this would reflect changes that were made to the Constitution in 2008. The effect of *clause 4(2)* is that the reference to the former Legislative Council in the amended version of section 47 is not replaced by a reference to the Legislative Assembly by *clause 4(1)*.

Clause 19 would amend section 48 (which deals with writs of election) by transferring functions from the Government Secretary (a post that no longer exists) to the Chief Executive.

Clause 20 would repeal section 57(2) (which currently allows for someone registered to vote by post as a postal voter or a postal proxy voter to vote in person by completing and swearing an oath but which is contradicted by other provisions in the Electoral Ordinance).

Clauses 21, 22 and 23 would replace sections 58, 59 and 61 (which deal with: voting at any polling station; the appointment of polling places; and mobile polling teams in Camp) with substituted versions. As well as there being an attempt to make the existing wording clearer, these should ensure that the provisions apply to referenda as well as elections.

Clause 24 would replace section 62 (which deals with publicity for the arrangements for elections and referenda) with a substituted version. The current version allows the returning officer to require announcements to be broadcast without charge on public broadcasting stations controlled by the Government. The former Falkland Islands Broadcasting Station was transferred to the Media Trust in 2005 and there are now local television services. The substituted version of section 62 would allow the Governor (who would normally have to act on the advice of Executive Council) to make subsidiary legislation dealing with publicity arrangements (which might include requirements for the media to publish or broadcast information or material). To the extent that subsidiary legislation would impose requirements on the media, there would have to be advance consultation and the safeguards in the Constitution are specifically recognised.

Clause 25 would replace section 65 (which deals with consent to nomination) with a substituted version. As well as there being an attempt to make the existing wording clearer, this would reflect changes in communications that have taken place since the original provision was adopted.

Clauses 26 and 27 would replace section 74 (which deals with the requirements for ballot papers) with a substituted version of section 74 and new sections 74A and 74B. As well as there

being an attempt to make the existing wording clearer, this should ensure that the requirements apply properly to referenda as well as elections.

Clause 28 would replace section 75 (which deals with official marks) with a substituted version. As well as there being an attempt to make the existing wording clearer, this should ensure that it applies properly to referenda as well as elections.

Clause 29 would amend section 77 (which deals with the duration of the use of public buildings). This should ensure that it applies to referenda as well as elections.

Clause 30 would replace section 80(1A) (which deals with the issue of postal ballot papers for a referendum) with a substituted version. As well as there being an attempt to make the existing wording clearer, this should ensure that it applies properly to referenda.

Clause 31 would amend section 95 (which deals with the custody of postal ballot papers and documents relating to postal voting). As well as there being an attempt to make the existing wording clearer, this would transfer functions from the Government Secretary (a post that no longer exists) to the Chief Executive.

Clause 32 would replace section 96 (which deals with the certified copies of electoral registers and lists used for voting) with a substituted version. This would bring the arrangements for this into line with the new arrangements for rolling registration in sections in section 14 to 14B (see *clauses 11 and 12*).

Clause 33 would amend section 97 (which deals with the effect of the certified copies). As well as there being an attempt to make the existing wording clearer, this should reflect changes that were made to the Constitution in 2008.

Clause 34 would amend section 98 (which deals with the secrecy of voting). This should ensure that it applies properly to referenda as well as elections.

Clause 35 would amend section 100 (which deals with the appointment and payment of presiding officers and clerks). As well as there being an attempt to make the existing wording clearer, this should ensure that it applies properly to referenda as well as elections.

Clause 36 would amend section 101 (which deals with equipment of polling places and mobile polling teams). As well as there being an attempt to make the existing wording clearer, this should ensure that it applies properly to referenda as well as elections.

Clause 37 would amend section 102 (which deals with the appointment of polling counting agents) to correct a cross-referencing error that has been identified.

Clause 38 would amend section 103 (which deals with a declaration of secrecy to be made by those involved in the conduct of an election or referendum). This would extend the requirement to make a declaration of secrecy to candidates' partners attending a count (and not just candidates' spouses).

Clause 39 would repeal section 109 (which currently deals with the situation in which a postal voter attends to vote in person). This situation would instead be dealt with in a new section 110A to be inserted by *clause 40*. As well as there being an attempt to make the existing wording clearer, this should ensure that it applies properly to referenda as well as elections.

Clauses 41 and 42 would replace sections 111 and 112 (which deal with the situations in which: a person registered to vote by proxy attends to vote in person; and a proxy voter registered to vote by post attends to vote in person). As well as there being an attempt to make the existing wording clearer, these should ensure that the provisions apply properly to referenda as well as elections.

Clause 43 would amend a cross-reference in section 113 to reflect the changes made by *clauses 39 and 40*.

Clause 44 would repeal section 116 (which currently deals with tendered ballot papers) and *clause 45* would amend section 119 (which deals with the procedure to be followed as soon as voting ends) to remove references to tendered ballot papers. These provisions would not come into effect until a day appointed by the Governor by notice published in the *Gazette*.

Clause 46 would amend section 121 (which deals with attendance at a count) to allow candidates' partners to attend the count by right (and not just candidates' spouses).

Clause 47 would amend section 122 (which deals with the process of counting votes) in various ways. *Subsection (2)* would replace section 122(2) with a substituted version. As well as there being an attempt to make the wording clearer, this would reflect changes made to sections 109 to 112 (see *clauses 39 to 42*). *Subsections (3) and (4)* would make changes relating to the proposed abolition of tendered ballot papers – these subsections would not come into effect until a day appointed by the Governor by notice published in the *Gazette*. *Subsection (5)* would correct a cross-referencing error in section 122(6) that has been identified.

Clause 48 would amend section 129 (which deals with the sealing of ballot papers after counting) to make a change relating to the proposed abolition of tendered ballot papers. This provision would not come into effect until a day appointed by the Governor by notice published in the *Gazette*.

Clauses 49 to 51 would make amendments relating to: the custody of ballot papers, documents, etc formerly carried out by the Government Secretary; orders for their production; and their retention, public inspection and eventual destruction.

Clause 49 would replace section 130 (which currently deals with the forwarding of ballot papers, documents, etc to the Government Secretary for safe keeping) with a substituted version. Since the post of Government Secretary no longer exists, the substituted version would instead impose obligations on the returning officer to arrange for the safe custody of these items. As well as there also being an attempt to make the wording clearer, this should also ensure that it applies properly to referenda as well as elections.

Clause 50 would amend section 131 (which deals with court orders for production of ballot papers, documents, etc from safe custody) by replacing references to the Government Secretary with references to the returning officer.

Clause 51 would replace section 132 (which deals with the retention, public inspection and destruction of ballot papers, documents, etc) with a substituted version. Since the post of Government Secretary no longer exists, the substituted version would (as well as there also being an attempt to make the wording clearer) instead impose obligations on the returning officer to arrange for these matters.

Clause 52 would amend section 142 (which deals with unauthorised election expenses). As well as there being an attempt to make the wording of what is currently section 142(1)(c) clearer, this would replace a reference to the former Falkland Islands Broadcasting Station with a more general reference to broadcasting stations licensed under the Telecommunications Ordinance (Title 70.1) or the Broadcasting Ordinance (Title 70.4).

Clause 53 would replace section 152 (which deals with the inspection of candidates' returns and declarations) with a substituted version. Since the post of Government Secretary no longer exists, the substituted version would instead impose obligations on the returning officer to arrange for returns and declarations to be open for public inspection and then destroyed after at least 2 years. As well as there also being an attempt to make the wording clearer, it would also increase the fee for copies of documents from 20p per page to 26p per page.

Clause 54 would insert a new section 152A. This would allow the Governor (who would normally have to act on the advice of Executive Council) to make subsidiary legislation regulating media coverage during election and referendum campaigns (which might include requirements for the media to publish or broadcast information or material or restrictions on information or material being published or broadcast). To the extent that subsidiary legislation would impose requirements or restrictions on the media, there would have to be advance consultation and the safeguards in the Constitution are specifically recognised.

Clauses 55 and 56 would amend sections 164 and 165 (which deal with bribery and treating) to ensure that they apply to referenda as well as elections.

Clauses 57 and 58 would replace section 166 (which currently deals with exceptions from the provisions relating to campaigns and expenses) with a substituted version of section 166 and a new section 166A. As well as there being an attempt to make the wording clearer, the substituted version of section 166 should ensure that someone who is declared as a candidate without consenting to nomination remains exempt from the campaign and expense provisions. As well as there (again) being an attempt to make the wording clearer, the new section 166A should ensure that the provision relating to time off for voting applies properly to referenda as well as elections.

Clause 59 would replace section 167A (which provides for judicial review to be the only method of challenging a referendum result) with a substituted version in an attempt to make the wording clearer.

Clause 60 would amend section 174 (which deals with the trial of election petitions) to reflect changes that were made to the Constitution in 2008.

Clause 61 would amend section 201 (which deals with vacation petitions and cesser petitions) to reflect a change that was made to the Constitution in 2008.

Clause 62 would replace section 204 (which deals with the evidential status of certificates issued by the Attorney General and the Governor) with a substituted version. As well as there being an attempt to make the wording clearer, this would reflect changes that were made to the Constitution in 2008.

Clause 63 would amend section 207 (which deals with the powers of the Governor in a situation in which an *ex officio* member of the Legislative Assembly is ordered by the Supreme Court to cease performing functions as a member of the Legislative Assembly) to reflect a change that was made to the Constitution in 2008.

Clause 64 would insert a new section 210A to deal with situations in which something must be done in a prescribed way but regulations have not been made to prescribe the way in which it is to be done. The new section 210A would make it clear that, in those circumstances, the thing may be done in whatever way is reasonable.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Eight pound twenty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

31 August 2011

No. 11

The following are published in this Supplement –

Road Traffic (Variation of Fines)(Correction) Order 2011 (SR&O No 16 of 2011);

Census (Postponement) Order 2011 (SR&O No 17 of 2011);

Taxes and Duties (Defence Contractors' Employees Exemption)(No 3) Order 2011 (SR&O No 18 of 2011);

Electoral (Amendment) Ordinance 2011 (No 8 of 2011); and

Referendum (Single Constituency Bill) Ordinance 2011 (No 9 of 2011).

SUBSIDIARY LEGISLATION

CONSTITUTIONAL AND ADMINISTRATIVE LAW

Road Traffic (Variation of Fines)(Correction) Order 2011

S. R. & O. No: 16 of 2011

Made: 19 August 2011

Published: 31 August 2011

Coming into force: see article 2

IN EXERCISE of my powers under section 93 of the Interpretation and General Clauses Ordinance (Title 67.2) I make the following order —

1. Title

This order is the Road Traffic (Variation of Fines)(Correction) Order 2011.

2. Commencement

This order is deemed to have come into force on 15 May 2011.

3. Correction of Road Traffic (Variation of Fines) Order 2011

(1) This article amends the Road Traffic (Variation of Fines) Order 2011 (SR&O No 10 of 2011).

(2) Article 28 is amended by replacing —

(a) “Regulation 4” with “Regulation 14”; and

(b) “19 of 1995” with “34 of 1996”.

(3) Article 30 is amended by inserting ““£200” and substituting” after the word “omitting”.

(4) Article 36 is amended by replacing “Article 7” with “Article 6” in the two places it appears.

Made 19 August 2011

R. C. Cheek,
Acting Attorney General.

EXPLANATORY NOTE

(not forming part of the above order)

This order corrects typographical errors.

SUBSIDIARY LEGISLATION

CONSTITUTIONAL & ADMINISTRATIVE

Census (Postponement) Order 2011

S. R. & O. No: 17 of 2011

Made: 30 August 2011

Published: 31 August 2011

Coming into force: on publication

I make this order under section 13(3) of the Statistics Ordinance (No 10 of 2010) on the advice of the Executive Council.

1. Title

This order is the Census (Postponement) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Census due to be held in 2011 postponed until 2012

The census due to be held in 2011 under section 13(2) of the Statistics Ordinance is postponed to 2012.

Made 30th August 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE

(not part of the order)

Under section 13(2) of the Statistics Ordinance (No 10 of 2010), there was due to have been a census in 2011.

Section 13(3) allows the Governor to postpone a census to the following year. This order postpones the 2011 census to 2012.

SUBSIDIARY LEGISLATION

TAXATION

Taxes and Duties (Defence Contractors' Employees Exemption)(No 3) Order 2011

S. R. & O. No: 18 of 2011

Made: 31 August 2011

Published: 31 August 2011

Coming into force: on publication

I make this order under section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) on the advice of the Standing Finance Committee, as required by section 9A(1) of the Ordinance.

1. Title

This order is the Taxes and Duties (Defence Contractors' Employees Exemption)(No 3) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Interpretation

In this order —

“designated employer” means an employer listed in the Schedule;

“qualifying employee” means a person who —

(a) satisfies the requirements of section 9A of the Ordinance; and

(b) is employed by a designated employer;

“relevant employment” means —

(a) employment only for the purpose of providing services in the Falkland Islands to either —

(i) Her Majesty's regular armed forces; or

(ii) the Ministry of Defence of Her Majesty's Government in the United Kingdom; or

(b) employment only for the purposes of providing services to persons who are themselves in relevant employment by virtue of paragraph (a) of this definition or by virtue of this paragraph of this definition;

“relevant income” means income from relevant employment; and

“retirement pension contributions” means contributions that an employee is required to pay under the Retirement Pensions Ordinance (No. 20 of 1996).

4. Application

(1) Subject to article 5, a qualifying employee is exempt from liability under any law of the Falkland Islands to pay —

(a) income tax on relevant income from a designated employer; and

(b) retirement pension contributions in respect of that employment.

(2) The exemption applies whether the liability arises before or after this order comes into force.

5. Duration

Nothing in this order confers any exemption to pay either —

(a) income tax in relation to earnings after 31 December 2011; or

(b) retirement pension contributions in respect of employment after that date.

6. Revocation

The Taxes and Duties (Defence Contractors’ Employees Exemption)(No 2) Order 2011 (No. 14 of 2011) is revoked.

SCHEDULE DESIGNATED EMPLOYERS

(article 3)

Agrimarine Limited

Argyll Coastal Services Limited

Babcock Aerospace Limited

Babcock Communications Limited

BAE Systems (Germany) Limited

British International Helicopter Services Limited

COLAS Limited

David Lomas Limited

Gifford Global Limited

Interserve Defence Limited

Mott MacDonald Limited
MPI Aviation Limited
Navy, Army and Air Force Institutes
Satec Limited
Serco Limited
Services Sound and Vision Corporation
Sodexo Defence Services Limited
Trant Construction Limited
Van Wijngaarden Marine Services b.v.
Westland Helicopters Limited

Made 31st August 2011

R. P. Nye,
Acting Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) gives the Governor power to make orders granting exemptions from income tax and retirement pension contributions to certain individuals engaged in defence-based employment. Such orders can only be made on the advice of the Standing Finance Committee.

This order means that employees who work for one of the employers listed in the Schedule are exempt from income tax and retirement pension contributions until the end of 2011, provided that they are engaged in relevant employment (as defined) and the other requirements set out in section 9A of the Ordinance are met.

The effect of this order (which replaces a previous order) is to add an additional employer (BAE Systems (Germany) Limited) to the list of qualifying employers.

ELIZABETH II

FALKLAND ISLANDS

RICHARD PAUL NYE,
Acting Governor.

Electoral (Amendment) Ordinance 2011

(No: 8 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Amendment of the Electoral Ordinance
4. General amendment: "Legislative Council" omitted and "Legislative Assembly" substituted
5. Section 2 amended – Interpretation
6. Section 4 repealed
7. Section 7 substituted
8. Section 8 substituted
9. Section 12 substituted – Publication of Registers
10. Section 13 substituted
11. Section 14 substituted
12. New section 14A
13. Section 15 substituted
14. Section 20 amended – Disqualification list
15. Section 37 amended – Duration of postal proxy arrangements
16. Section 42 amended – Publicity for certain matters
17. Section 43 amended – Power of registration officer to require documents to be produced or a statutory declaration to be made, etc
18. Section 47 amended – Returning officer
19. Section 48 amended – Writ of election
20. Section 57 amended – Postal voters and postal proxy voters voting at polling place
21. Section 58 substituted

22. Section 59 substituted
23. Section 61 amended – Mobile polling teams in the Camp Constituency
24. Section 62 substituted
25. Section 65 substituted
26. Section 74 substituted
27. New sections 74A and 74B
28. Section 75 substituted
29. Section 77 amended – Use of public buildings
30. Section 80 amended – Persons entitled to be present at issue and receipt of postal ballot papers
31. Section 95 substituted
32. Section 96 substituted
33. Section 97 amended – Effect of registers, etc
34. Section 98 amended – Requirement of secrecy
35. Section 100 amended – Appointment of presiding officers and clerks
36. Section 101 amended – Equipment of polling places and mobile polling team
37. Section 102 amended – Appointment of polling and counting agents
38. Section 103 amended – Declaration of secrecy
39. Section 109 repealed
40. New section 110A
41. Section 111 substituted
42. Section 112 substituted
43. Section 113 amended – Voting procedure
44. Section 116 repealed
45. Section 119 amended – Procedure on close of the poll
46. Section 121 amended – Attendance at counting of votes
47. Section 122 amended – The count
48. Section 129 amended – Sealing of ballot papers
49. Section 130 substituted
50. Section 131 amended – Orders for production
51. Section 132 substituted
52. Section 142 amended – Prohibition of expenses not authorised by election agent
53. Section 152 substituted
54. New Section 152A
55. Section 164 amended – Bribery
56. Section 165 amended – Treating and undue influence
57. Section 166 substituted
58. New section 166A
59. Section 167A substituted
60. Section 174 amended – Trial of petition
61. Section 201 amended – Vacation petitions and cesser petitions
62. Section 204 substituted
63. Section 207 amended – Powers of Governor in certain cases
64. New section 210A

ELIZABETH II

FALKLAND ISLANDS

RICHARD PAUL NYE,
Acting Governor.

ELECTORAL (AMENDMENT) ORDINANCE 2011

(No: 8 of 2011)

(assented to: 30 August 2011)
(commencement: see section 2)
(published: 31 August 2011)

AN ORDINANCE

To amend the Electoral Ordinance.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Electoral (Amendment) Ordinance.

2. Commencement

(1) The following provisions of this Ordinance come into force on a date appointed by the Governor by a notice published in the *Gazette* —

- (a) sections 36 to 42;
- (b) sections 44(3) and 44(4); and
- (c) section 45.

(2) The rest of this Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Electoral Ordinance

This Ordinance amends the Electoral Ordinance (Title 30.1).

4. General amendment: “Legislative Council” omitted and “Legislative Assembly” substituted

(1) The Ordinance is amended by omitting “Legislative Council” in each place in which it appears and substituting “Legislative Assembly” in each case.

(2) Subsection (1) does not apply to section 47(4), as substituted by section 18(4) of this Ordinance.

5. Section 2 amended – Interpretation

(1) This section amends section 2.

(2) The following definition is inserted after the definition of “official mark” —

““partner” means one of a married couple, one of an unmarried couple, or one of a civil partnership;”.

(3) The definition of “qualifying date” is omitted and the following definition substituted —

““qualifying date” has the meaning given to it by section 8(5)(a);”.

(4) The definition of “qualifying period” is omitted and the following definition substituted —

““qualifying period” has the meaning given to it by section 8(5)(b);”.

(5) The following definition is inserted after the definition of “receptacle for declarations of identity” —

““referendum legislation” means, in relation to a referendum, the legislation under which —

(a) the referendum has been called; and

(b) the specific arrangements for that referendum have been made;”.

(6) The definition of “registration officer” is omitted and the following definition substituted —

““registration officer” means, in a relation to a constituency, either —

(a) the person appointed under section 7(1) to be the registration officer for that constituency; or

(b) if section 7(4) applies, the Registrar General;”.

(7) The following definition is inserted after the definition of “Schedule” —

““unmarried couple” means two persons who habitually live together in a relationship with some or all of the characteristics of a marriage or a civil partnership;”.

6. Section 4 repealed

Section 4 is repealed.

7. Section 7 substituted

Section 7 is repealed and the following section substituted —

“7. Appointment of registration officer

(1) The Governor must appoint a person to be the registration officer for each constituency (and may appoint the same person to be the registration officer for both constituencies).

(2) A person appointed under subsection (1) holds office as registration officer until one of the following happens —

- (a) another person is appointed under subsection (1);
- (b) the person gives written notice of resignation to the Governor; or
- (c) the person is convicted of an offence against this Ordinance.

(3) Subsection (4) applies whenever either —

- (a) no-one holds an appointment as registration officer for a constituency; or
- (b) the person appointed to be the registration officer is unable to act.

(4) If this subsection applies, the Registrar General must act as the registration officer.

(5) The registration officer —

(a) is not disqualified from either —

- (i) being registered as an elector; or
- (ii) voting in an election; but

(b) must not stand for election to the Legislative Assembly while holding office as registration officer.”

8. Section 8 substituted

Section 8 is repealed and the following section substituted —

“8. Entitlement to be registered as an elector

(1) To be entitled to be registered in the Register of Electors, a person must satisfy each of the three conditions in subsections (2) to (4).

(2) The first condition is that the person —

- (a) must be qualified under section 32(1) of the Constitution to be registered as an elector for the purpose of the election of members of the Legislative Assembly; and
 - (b) must not be disqualified under section 32(2) of the Constitution.
- (3) The second condition is that the person must, on the qualifying date, either —
- (a) be resident in the Falkland Islands; or
 - (b) be treated as being resident in the Falkland Islands under section 8A, 8B or 8C.
- (4) The third condition is that the person must, throughout the qualifying period, either —
- (a) have been resident in the Falkland Islands; or
 - (b) have been treated as being resident in the Falkland Islands under section 8A, 8B or 8C.
- (5) For the purposes of section 32(5)(c) of the Constitution —
- (a) “qualifying date” means, in relation to a person, means the date on which an application for registration is either —
 - (i) made; or
 - (ii) treated under section 11(2) as having been made; and
 - (b) “qualifying period” means the period of 12 months ending on the qualifying date.”

9. Section 12 substituted – Publication of Registers

Section 12 is repealed and the following section substituted —

“12. Publication of Registers

- (1) The registration officer may, at any time, publish a revised version of the Register of Electors for either constituency (or for both constituencies).
- (2) Each year after conducting the canvass under section 10, the registration officer must publish revised versions of the Registers for each constituency no later than either —
 - (a) 1 May in that year; or
 - (b) if a later date is provided for in regulations, that date instead.
- (3) A revised version of a Register must incorporate every alteration required to be made under either section 10(5) or section 13(3) that has had effect since the last version of that Register was published until the day before the date on which the Register is published

(4) When revising a Register for publication under this section, the registration officer must make whatever changes affecting the electoral numbers of persons registered in the Register are necessary to comply with section 9(3)."

10. Section 13 substituted

Section 13 is repealed and the following section substituted —

"13. Alteration of Registers

(1) A published version of the Register of Electors may only be altered under this section.

(2) Subsection (3) applies in each of the following circumstances —

(a) when —

(i) a person applies to be registered;

(ii) if requirements have been prescribed in relation to such applications, the person complies with them; and

(iii) the registration officer determines that the person is entitled to be registered;

(b) when the registration officer is required by a provision in this Part to remove a person's entry from the register;

(c) when the registration officer is notified of any decision on an appeal under section 19 which requires an alteration in the register to be made under section 19(4) of that section; and

(d) when the registration officer determines that the register contains a clerical error.

(3) Whenever this subsection applies, the registration officer must (as soon as possible after the circumstances arise) make the appropriate alteration in the register.

(4) Unless section 14(2) applies under section 14(1), an alteration made under subsection (3) takes effect immediately after it is made.

(5) If regulations have been made under section 210 in relation to the determination of entitlement to be registered, the registration officer must comply with those regulations when making a determination under subsection (1)."

11. Section 14 substituted

Section 14 is repealed and the following section substituted —

"14. Pending election or referendum: alterations not effective during closed period

(1) Subsection (2) applies to an alteration in a Register of Electors that —

(a) would otherwise take effect under section 13(4) during the closed period for an election or referendum for the constituency to which the Register relates; and

- (b) does not reflect circumstances that arose before the start of the closed period.
- (2) An alteration to which this subsection applies does not take effect until immediately after the election or referendum.”

12. New section 14A

The following section is inserted after section 14 —

“14A. Pending election or referendum: publication of revised version of Register

(1) Before each election or referendum for a constituency, the registration officer must publish a revised version of the Register that incorporates all alterations made to the register that have taken effect before the election or referendum.

(2) The revised version of the Register must be published —

- (a) as soon as possible after all of those alterations have been made; and
- (b) no later than the third day before the election or referendum is due to take place.”

13. Section 15 substituted

Section 15 is repealed and the following section substituted —

“15. Effect of Registers

(1) Subsection (2) applies to a person who is either —

- (a) registered as an elector; or
- (b) entered into the list of proxies.

(2) A person to whom this subsection applies may not be excluded from voting on the ground that either —

- (a) the person is not qualified under section 32(1) of the Constitution; or
- (b) that the person is disqualified from voting under section 32(2) of the Constitution.

(3) Subsection (2) does not either —

- (a) prevent the rejection of a vote under scrutiny; or
- (b) affect a person’s liability to a penalty for voting when either —
 - (i) not qualified to vote; or
 - (ii) disqualified from voting.”

14. Section 20 amended – Disqualification list

Section 20(1) is amended by omitting “section 27(2)” and substituting “section 32(2)”.

15. Section 37 amended – Duration of postal proxy arrangements

Section 37(a) is amended by inserting “or referendum” after “election”.

16. Section 42 amended – Publicity for certain matters

(1) This section amends section 42.

(2) Subsection (2) is repealed and the following subsection substituted —

“(2) Publicity about all the matters referred to in subsection (1) must additionally be given —

(a) during May in each year; and

(b) at least two months before a referendum is to be held.”

(3) Subsection (3) is repealed and the following subsection substituted —

“(3) Publicity about the matters referred to in subsection (1)(a) must be given during the period between the publication of the writ for an election and the start of the closed period for that election.”

(4) The following subsection is inserted after subsection (3) —

“(3A) Publicity about the matters referred to in subsection (1)(a) must also be given during the period between 28 and 15 days before a referendum is to be held.”

17. Section 43 amended – Power of registration officer to require documents to be produced or a statutory declaration to be made, etc

(1) This section amends section 43(1).

(2) Paragraph (b) is amended by omitting “Commonwealth citizen” and inserting “British Citizen, British Overseas Territories Citizen or a British Overseas Citizen”.

(3) Paragraph (c) is omitted and the following paragraph substituted —

“(c) require that person to make and deliver a statutory declaration that, on the qualifying date, the person was not, by the person’s own act, under an acknowledgement of allegiance, obedience or adherence to a foreign Power or State.”

18. Section 47 amended – Returning officer

(1) This section amends section 47.

(2) Subsection (2) is repealed and the following subsection substituted —

“(2) Subsection (2A) applies whenever either —

(a) no-one holds an appointment as returning officer; or

(b) the person appointed to be the returning officer is unable to act.”

(3) The following subsection is inserted after subsection (2) —

“(2A) If this subsection applies, the Chief Executive must act as returning officer.”

(4) Subsection (4) is repealed and the following subsection substituted —

“(4) A person may not be appointed to be the returning officer if —

(a) the person is under the age of 21;

(b) the person is not a British Citizen, a British Overseas Territories Citizen or a British Overseas Citizen;

(c) the person has, at any time, been —

(i) convicted of an electoral offence (whether in the Falklands Islands or anywhere else); or

(ii) sentenced by a court (whether in the Falkland Islands or anywhere else) to a term of imprisonment (by whatever name called);

(d) the person either —

(i) is an elected member of the Legislative Assembly; or

(ii) has been an elected member of the Legislative Assembly (or the former Legislative Council) within the previous five years; or

(e) the person either —

(i) holds an office in a political party; or

(ii) has done within the previous five years.”

19. Section 48 amended – Writ of election

(1) This section amends section 48.

(2) Subsection (1) is amended by omitting “section 27” and substituting “section 33”.

(3) Subsection (2) is omitted and the following subsection substituted —

“(2) The Governor must send a copy of the writ to —

(a) the returning officer; and

(b) unless the Chief Executive is acting as returning officer under section 47(2A), the Chief Executive.”

(4) Subsection (4) is repealed and the following subsection substituted —

“(4) On receiving the copy of the writ sent under subsection (2), the Chief Executive must arrange for it to be published in the *Gazette* as soon as possible.”

20. Section 57 amended – Postal voters and postal proxy voters voting at polling place

Section 57(2) is repealed.

21. Section 58 substituted

Section 58 is repealed and the following section substituted —

“58. Electors to be able to vote at any polling place

(1) Subsection (3) applies at a general election.

(2) Subsection (3) also applies whenever voting (in an election, in a referendum or in both) is taking place for both constituencies on the same day.

(3) If this subsection applies, an elector who is permitted to vote at a polling place may do so at any polling place in the Falkland Islands (whether or not that polling place is within the constituency in which the elector is registered to vote).

(4) Subsection (5) applies when —

(a) voting is taking for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(5) If this subsection applies, an elector who is permitted to vote at a polling place on that day may do so at any polling place appointed under section 59(4) or (7).

(6) Neither subsection (3) nor subsection (5) allows an elector registered to vote for one constituency to vote for the other constituency.”

22. Section 59 substituted

Section 59 is repealed and the following section substituted —

“59. Appointment of polling places

(1) The Governor, acting with discretion, must appoint polling places for each election and referendum.

(2) The Governor must appoint polling places at least ten days before —

(a) in the case of an election, polling day; and

(b) in the case of a referendum, the date on which it is to be held.

(3) If voting is taking place at an election for the Stanley constituency or in a referendum for that constituency, the Governor must appoint at least one polling place that is within the Stanley constituency.

(4) If voting is taking place at an election for the Camp constituency or in a referendum for that constituency, the Governor must appoint —

(a) at least one polling place that is on the island of West Falkland; and

(b) at least one polling place that is —

(i) on the island of East Falkland; but

(ii) outside the Stanley constituency.

(5) If voting is taking place for both constituencies on the same day, every polling place in the Falkland Islands is a polling place for both constituencies.

(6) Subsection (7) applies if —

(a) voting is taking place for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(7) If this subsection applies, the Governor must appoint at least one polling place within the Stanley constituency at which persons permitted to vote at a polling place may vote in that election or referendum for the Camp constituency.

(8) Subsection (9) applies if —

(a) voting is taking place for the Camp constituency; but

(b) voting is not taking place for the Stanley constituency on the same day.

(9) If this subsection applies —

(a) the Governor may appoint one or more polling places in the Camp constituency at which persons permitted to vote at a polling place in respect of the Stanley constituency may vote in the election or referendum; but

(b) there is no requirement for this to be done.

(10) The returning officer must arrange for notice of the polling places appointed under this section to be published in the *Gazette* at least seven clear days before —

(a) in the case of an election, polling day; and

(b) in the case of a referendum, the date on which it is to be held.”

23. Section 61 amended – Mobile polling teams in the Camp Constituency

(1) This section amends section 61.

(2) Subsection (1) is amended by omitting “polling” and substituting “voting”.

(3) Subsection (3) is amended by adding “or the day on which the referendum is to be held”.

24. Section 62 substituted

Section 62 is repealed and the following section substituted —

“62. Publicity for election and referendum arrangements: power to make subsidiary legislation

(1) The Governor may make subsidiary legislation relating to the publicity to be given to the arrangements for an election or referendum (or for elections, referenda or both generally).

(2) Subsidiary legislation made under subsection (1) may include provisions requiring information or material relating to an election or referendum (or to elections, referenda or both generally) to be published or broadcast.

(3) Before making subsidiary legislation that includes provisions covered by subsection (2), the Governor must consult those who would be required to publish or broadcast information or material.

(4) Provisions covered by subsection (2) must still comply with the requirements of Part I of the Constitution (and, in particular, sections 1(c)(ii), 13, 14 and 16 of the Constitution).”

25. Section 65 substituted

Section 65 is repealed and the following section substituted —

“65. Consent to nomination

(1) A person is not validly nominated unless either —

(a) the person had consented to being nominated within the six weeks before the person’s nomination paper is delivered to the returning officer under section 63; or

(b) the person subsequently consents to being nominated before nominations close.

(2) Unless subsection (4) applies, a person’s consent —

(a) must be —

(i) in writing;

(ii) signed by the person;

(iii) witnessed by another person; and

(iv) delivered to the returning officer before nominations close.

(b) must contain each of the following statements —

- (i) that the person consents to being nominated;
- (ii) that the person is aware of the provisions of section 32 of the Constitution; and
- (iii) that, to the best of the person's knowledge and belief, the person is qualified to be elected as a member of the Legislative Assembly; and

(c) must also contain one of the following statements —

- (i) that, to the best of the person's knowledge and belief, the person is not disqualified from being elected as a member of the Legislative Assembly;
- (ii) that, to the best of the person's knowledge and belief, the person is only disqualified from being elected as a member of the Legislative Assembly by holding a public office (or an office deemed to be a public office) that, if elected, the person will relinquish; or
- (iii) that, to the best of the person's knowledge and belief, the person is only disqualified from being elected as a member of the Legislative Assembly by acting in a public office (or an office deemed to be a public office) in which, if elected, the person will cease to act.

(3) Subsection (4) applies if the returning officer is satisfied that it has not been reasonably practicable for a person to comply with subsection (2) because the person has been either —

- (a) away from the Falkland Islands; or
- (b) in a remote part of the Falkland Islands.

(4) If this subsection applies, the returning officer may accept other satisfactory evidence —

- (a) that the person consents (or has consented) to being nominated; and
- (b) as to the other matters referred to in subsections (2)(b) and (2)(c)."

26. Section 74 substituted

Section 74 is repealed and the following section substituted —

"74. Ballot papers: elections

(1) At an election, the ballot of every voter is to consist of a ballot paper that meets the requirements of this section and those set out in section 74B.

(2) The persons identified as standing nominated in the statement of persons nominated are entitled to have their names appear on the ballot paper in the order in which they appear in that statement.

(3) No other person's name may appear on the ballot paper."

27. New sections 74A and 74B

The following sections are inserted after section 74 —

"74A. Ballot papers: referenda

(1) At a referendum, the ballot of every voter is to consist of a ballot paper that meets the requirements of this section and those set out in section 74B.

(2) The question or questions prescribed in the referendum legislation must appear on the ballot paper.

(3) No other question may appear in the ballot paper.

74B. Ballot papers: general requirements

(1) Ballot papers must meet the following requirements —

(a) they must be in the form prescribed in —

(i) in the case of an election, regulations; and

(ii) in the case of a referendum, the referendum legislation;

(b) they must be printed in accordance with the directions in that form.

(c) they must be capable of being folded up;

(d) they must each have a serial number printed on the back;

(e) they must each have a counterfoil attached which has the same number printed on its face; and

(f) if subsection (3) applies, they must meet the requirement about colours in that subsection.

(2) Subsection (3) applies if more than one of the following is taking place on the same day —

(a) polling in an election for the Stanley constituency;

(b) polling in an election for the Camp constituency;

(c) voting in a referendum for the Stanley constituency; and

(d) voting in a referendum for the Camp constituency.

(3) If this subsection applies, each set of ballot papers used on that day must be a different colour."

28. Section 75 substituted

Section 75 is repealed and the following substituted —

“75. Official marks

- (1) Every ballot paper must be marked with an official mark.
- (2) An official mark may be either embossed or perforated.
- (3) The official mark must be kept secret.
- (4) Different official marks must be used for ballot papers issued in person and postal ballot papers used for the same election or referendum.
- (5) The same official mark may be used at elections and referenda on the same day.
- (6) An official mark that has been used for an election or referendum may not be used again at another election or referendum for at least 7 years.”

29. Section 77 amended – Use of public buildings

- (1) This section amends section 77.
- (2) Subsection (1) is amended by inserting “or holding the referendum” after “poll”.
- (3) Subsection (2) is amended by —
 - (a) inserting “or holding the referendum” after “poll”; and
 - (b) adding “or referendum”.

30. Section 80 amended – Persons entitled to be present at issue and receipt of postal ballot papers

Section 80(1A) is repealed and replaced with the following subsection —

“(1A) In a referendum, only the following people may be present at the proceedings on the issue or receipt of postal ballot papers —

- (a) in the case of issue and receipt of postal ballot papers in respect of those entitled to vote by post in the United Kingdom —
 - (i) the Falkland Islands Government Representative; and
 - (ii) clerks appointed by the Falkland Islands Government Representative; and
- (b) in all cases —
 - (i) the returning officer;
 - (ii) clerks appointed by the returning officer;

- (iii) the person who is the Chief Counting Officer under the referendum legislation;
- (iv) counting officers appointed by the Chief Counting Officer under the referendum legislation;
- (v) counting observers appointed by the Chief Counting Officer under the referendum legislation;
- (vi) anyone permitted by the Chief Counting Officer to be present.”

31. Section 95 substituted

Section 95 is repealed and the following substituted —

“95. Safe custody of postal ballot papers, documents and other items

(1) The returning officer must either —

- (a) carry out the tasks to be carried out under subsections (2) and (4); or
- (b) arrange for them to be carried out by someone else

(2) The following tasks must be carried out under this subsection —

- (a) preparing a statement of the number of postal ballot papers issued (which must be in a form approved by the Attorney General and contain other particulars required by the Attorney General);
- (b) except to the extent that section 94 applies, endorsing on each packet prepared under sections 87, 88, 92 and 93 —
 - (i) a description of the packet’s contents (including the constituency to which it relates);
 - (ii) the date of the election or referendum to which it relates; and
 - (iii) if an election and a referendum are being held on the same date, whether the packet relates to the election or the referendum.

(3) Subsection (4) applies to each of the following —

- (a) covering envelopes that the returning officer receives after the close of the poll;
- (b) papers addressed to postal voters that are returned as undelivered too late to be re-addressed; and
- (c) spoilt ballot papers that are returned too late to enable replacement postal ballot papers to be issued.

(4) The tasks to be carried out under this subsection are —

- (a) putting the envelopes to which this subsection applies unopened into a separate packet;
 - (b) putting the papers to which this subsection applies into that packet; and
 - (c) sealing up the packet.
- (5) The returning officer must arrange for the safe custody of the following items —
- (a) the statement prepared under subsection (2)(a);
 - (b) the packets prepared under sections 87, 88, 92 and 93; and
 - (c) the packet prepared under subsection (4).
- (6) Sections 131 and 132 (which deal with orders for production and with the retention, public inspection and destruction of ballot papers, documents and other items) apply to the items listed in subsection (5)."

32. Section 96 substituted

Section 96 is repealed and the following section substituted —

"96. Certified copies of Register and of lists

(1) As soon as possible after the start of the closed period for an election or referendum, the registration officer must certify six copies of each of the following —

- (a) the Register;
- (b) the postal voters' list;
- (c) the proxy list; and
- (d) the postal proxy list.

(2) The copies of the Register certified under subsection (1)(a) must be the same as the version published under section 14A(1).

(3) The registration officer must forward the certified copies made under subsection (1) to the returning officer as soon as possible as they have been made."

33. Section 97 amended – Effect of registers, etc

(1) This section amends section 97.

(2) Subsection (2) is amended by —

- (a) omitting "delivered" and substituting "forwarded"; and
- (b) omitting "section 96(2)" and substituting "section 96(3)".

(3) Subsection (5) is repealed and the following substituted —

“(5) Subsection (5A) applies to a person who is either —

- (a) registered as an elector; or
- (b) entered into the list of proxies.”

(4) The following subsections are inserted after subsection (5) —

“(5A) A person to whom this subsection applies may not be excluded from voting on the ground that either —

- (a) the person is not qualified under section 32(1) of the Constitution; or
- (b) that the person is disqualified from voting under section 32(2) of the Constitution.

(5B) Subsection (5A) does not either —

- (a) prevent the rejection of a vote under scrutiny; or
- (b) affect a person’s liability to a penalty for voting when either —
 - (i) not qualified to vote; or
 - (ii) disqualified from voting.”

34. Section 98 amended – Requirement of secrecy

Section 98(2) is amended by omitting paragraph (b) and substituting the following —

“(b) communicate any information at the counting of votes about either —

- (i) in the case of an election, the candidate or candidates for whom a vote has been given on a particular ballot paper; or
- (ii) in the case of a referendum, how a question has been answered on a particular ballot paper.”

35. Section 100 amended – Appointment of presiding officers and clerks

(1) This section amends section 100.

(2) Subsection (1) is repealed and the following subsection substituted —

“(1) The returning officer must appoint and pay —

- (a) for each polling place, one or more presiding officers;
- (b) if a mobile polling team is appointed, a team leader for the mobile polling team (and a team leader for each team if more than one is appointed); and

(c) as many clerks as reasonably necessary to conduct the election or referendum.”

(3) The following subsection is inserted after subsection (1) —

“(1A) The returning officer may not appoint a person under subsection (1) for an election if that person has been employed (whether on a paid basis or unpaid) by or on behalf of a candidate in or about that election.”

(4) Subsection (4) is amended by adding “or referendum”.

36. Section 101 amended – Equipment of polling places and mobile polling team

(1) This section amends section 101.

(2) Subsection (4) is repealed and the following subsection substituted —

“(4) The returning officer must take reasonable steps to ensure that a notice in the prescribed form for giving guidance to voters is displayed at each polling place.”

(3) The following subsections are added —

“(5) The returning officer must also take reasonable steps to ensure that a notice in the prescribed form is displayed during each visit made by a mobile polling team.

(6) If the referendum legislation for a referendum contains specific provision for the notice to be displayed at polling places and by mobile polling teams, the returning officer must comply with the referendum legislation and need not comply with subsection (4) or (5).”

37. Section 102 amended – Appointment of polling and counting agents

Section 102(4) is amended by omitting “103(1)” and substituting “100(1)”.

38. Section 103 amended – Declaration of secrecy

(1) This section amends section 103.

(2) In subsection (1), paragraph (d) is amended by omitting “wife or husband” and substituting “partner”.

(3) In subsection (2), paragraph (b) is amended by omitting “wife or husband” and substituting “partner”.

39. Section 109 repealed

Section 109 is repealed.

40. New section 110A

The following section is inserted after section 110 —

“110A. Persons registered to vote by post attending to vote in person

(1) Subsections (2) and (3) apply if —

- (a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper; and
 - (b) that person's name is marked "M" or "UKM" on the certified copies of the register marked under section 99(2).
- (2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person.
- (3) If this subsection applies, the presiding officer or team leader must also ask the person the following question —
- "Have you received a postal ballot paper for completion in this election [referendum]?"
- (4) If the person answers that question in the affirmative, the presiding officer or team leader must ask the person the following question —
- "Have you returned that postal ballot paper to the returning officer?"
- (5) If the person answers that question in the negative, the presiding officer or team leader must offer to receive the postal ballot paper in its covering envelope.
- (6) Subsection (7) applies if the postal ballot paper is delivered to the presiding officer or team leader before the polling station closes or the end of the mobile polling team's visit.
- (7) If this subsection applies —
- (a) the postal ballot paper is to be treated as if it had been delivered to the returning officer before the close of the poll;
 - (b) the presiding officer or team leader must place it in the ballot box for that polling station or mobile polling team visit; and
 - (c) when that ballot box is opened —
 - (i) the postal ballot paper must be placed in a postal voters' ballot box;
 - (ii) it must be dealt with after that in accordance with sections 90 to 94."

41. Section 111 substituted

Section 111 is repealed and the following section substituted —

"111. Persons registered to vote by proxy attending to vote in person

(1) Subsection (2) applies if —

- (a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper; and

(b) that person's name is marked "PXY" on the certified copies of the register marked under section 99(2).

(2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person."

42. Section 112 substituted

Section 112 is repealed and the following section substituted —

"112. Proxy voters registered to vote by post attending to vote in person

(1) Subsections (2) and (3) apply if —

(a) a person attends at a polling place or before a mobile polling team and applies for a ballot paper as a proxy for another person; and

(b) that person's name is marked "PM" on the certified copies of the proxy list marked under section 99(3).

(2) If this subsection applies, the presiding officer or team leader must refuse to issue a ballot paper to the person.

(3) If this subsection applies, the presiding officer or team leader must also ask the person the following question —

"Have you received a postal ballot paper for completion as proxy for [name of voter] in this election [referendum]?"

(4) If the person answers that question in the affirmative, the presiding officer or team leader must ask the person the following question —

"Have you returned that postal ballot paper to the returning officer?"

(5) If the person answers that question in the negative, the presiding officer or team leader must offer to receive the postal ballot paper in its covering envelope.

(6) Subsection (7) applies if the postal ballot paper is delivered in its covering envelope to the presiding officer or team leader before the polling station closes or the end of the mobile polling team's visit.

(7) If this subsection applies —

(a) the postal ballot paper is to be treated as if it had been delivered to the returning officer before the close of the poll;

(b) the presiding officer or team leader must place it in the ballot box for that polling station or mobile polling team visit; and

(c) when that ballot box is opened —

- (i) the postal ballot paper must be placed in a postal voters' ballot box;
- (ii) it must be dealt with after that in accordance with sections 90 to 94."

43. Section 113 amended – Voting procedure

Section 113(1) is amended by omitting "Subject to sections 109, 111 and 112," and substituting "Unless section 110A, 111 or 112 applies,".

44. Section 116 repealed

Section 116 is repealed.

45. Section 119 amended – Procedure on close of the poll

(1) This section amends section 119.

(2) Subsection (1) is amended by —

- (a) omitting paragraph (c); and
- (b) in paragraph (f), omitting "tendered votes list".

(3) Subsection (3) is amended by omitting "unused, spoilt and tendered" and substituting "unused and spoilt".

46. Section 121 amended – Attendance at counting of votes

Section 121(2)(b) is amended by omitting "wives or husbands" and substituting "partners".

47. Section 122 amended – The count

(1) This section amends section 122.

(2) Subsection (2) is repealed and the following subsection substituted —

"(2) A postal ballot paper is not to be treated as duly returned unless —

(a) either —

(i) it is returned in the proper envelope so as to reach the returning officer before the close of the poll; or

(ii) it is to be treated as if it has been under section 110A(7)(a) or 112(7)(a); and

(b) it is accompanied by the declaration of identity, duly signed and authenticated."

(3) Subsection (3) is repealed.

(4) Subsection (5) is amended by omitting "and the tendered votes list" in both places where it appears.

(5) Subsection (6) is amended by omitting "112(2A)" and substituting "113(2A)".

48. Section 129 amended – Sealing of ballot papers

Section 129(2) is amended by omitting “of tendered ballot papers or”.

49. Section 130 substituted

Section 130 is repealed and the following section substituted —

“130. Safe custody of ballot papers, documents and other items

(1) The returning officer must arrange for the safe custody of the following items —

- (a) the packets of ballot papers prepared under section 129;
 - (b) the ballot paper accounts;
 - (c) the statements of —
 - (i) rejected ballot papers; and
 - (ii) the result of the verification of the ballot paper accounts;
 - (d) the lists of —
 - (i) blind voters assisted by companions;
 - (ii) votes marked by the presiding officer;
 - (e) the declarations made by the companions of blind voters;
 - (f) the statements relating to votes marked by the presiding officer;
 - (g) the packets of counterfoils and certificates as to employment on duty on —
 - (i) in the case of an election, the day of the poll; and
 - (ii) in the case of a referendum, the day on which the referendum was held;
 - (h) the packets containing —
 - (i) marked copies of registers; and
 - (ii) lists of proxies; and
 - (i) the packets delivered by the recording officer in accordance with section 121A(h).
- (2) The returning officer must either —
- (a) carry out the task to be carried out under subsection (3); or
 - (b) arrange for it to be carried out by someone else.

(3) The task to be carried out under this subsection is endorsing on each packet—

(a) a description of the packet's contents (including, if it is relevant, the constituency to which it relates);

(b) the date of the election or referendum to which it relates; and

(c) if an election and a referendum are being held on the same date, whether the packet relates to the election or the referendum.”

50. Section 131 amended – Orders for production

(1) This section amends section 131.

(2) Subsection (2) is amended by omitting “Government Secretary” and substituting “returning officer”.

(3) Subsection (5) is amended by omitting “Government Secretary” and substituting “returning officer”.

51. Section 132 substituted

Section 132 is repealed and the following section substituted —

“132. Retention, public inspection and destruction of ballot papers, documents and other items

(1) This section applies to ballot papers, documents and other items for which the returning officer must arrange for safe custody under sections 95 and 130.

(2) The returning officer must arrange for the ballot papers, documents and other items to be kept in safe custody for six months from the date of the election or referendum to which they relate.

(3) During those six months —

(a) the documents (but not ballot papers or counterfoils) are open to inspection by members of the public; and

(b) the returning officer must make arrangements for them to be made available for inspection during normal working hours.

(4) Unless (and except to the extent that) subsection (6) applies, the returning officer must arrange for the ballot papers, documents and other items to be destroyed as soon as possible after the end of the six months.

(5) Subsection (6) applies if (and to the extent that) —

(a) the Supreme Court has made an order under section 131;

(b) complying with subsection (4) would breach that order; and

(c) the order still applies after the end of the six months.

(6) If (and to the extent that) this subsection applies, the returning officer must comply with the order rather than subsection (4)."

52. Section 142 amended – Prohibition of expenses not authorised by election agent

Section 142(1)(c) is amended by —

(a) omitting sub-paragraph (i) and substituting the following sub-paragraph —

“(i) restrict the publication of material relating to the election in a newspaper or other periodical;”; and

(b) inserting the following sub-paragraph after sub-paragraph (i) —

“(ia) restrict the broadcast of matter relating to the election on a broadcasting station licensed under the Telecommunications Ordinance (Title 70.1) or the Broadcasting Ordinance (Title 70.4);”.

53. Section 152 substituted

Section 152 is repealed and the following section substituted —

“152. Inspection of returns and declarations

(1) This section applies to returns and declarations sent to the returning officer under sections 142, 146 and 147.

(2) The returning officer must arrange for the returns and documents to be kept in safe custody for at least two years after the election to which they relate.

(3) During the first two years —

(a) the returns and declarations are open to inspection by members of the public;

(b) the returning officer must make arrangements for them to be made available for inspection during normal working hours; and

(c) the returning officer must make arrangements for copies of returns or declarations to be provided on request at a charge of 26 pence per sheet.

(4) After the first two years, the returning officer may arrange for returns or declarations to be destroyed.”

54. New Section 152A

The following section is inserted above section 153 —

“152A. Media coverage during campaign: power to make subsidiary legislation

(1) The Governor may make subsidiary legislation relating to the coverage by the media of the campaign for an election or referendum (or of campaigns for elections, referenda or both generally).

(2) Subsection (3) applies to information or material relating to the campaign for an election or referendum (or to campaigns for elections, referenda or both generally).

(3) Subsidiary legislation made under subsection (1) may include —

(a) provisions requiring the publication or broadcast of information or material to which this subsection applies;

(b) provisions restricting (or regulating in some other way) the publication or broadcast of information or material to which this subsection applies; or

(c) both of those sorts of provisions.

(4) Before making subsidiary legislation containing provisions covered by subsection (3), the Governor must consult those who would be —

(a) required to publish or broadcast information or material; or

(b) restricted or regulated in the publication or broadcast of information or material.

(5) Provisions covered by subsection (2) must still comply with the requirements of Part I of the Constitution (and, in particular, sections 1(c)(ii), 13, 14 and 16 of the Constitution).”

55. Section 164 amended – Bribery

(1) This section amends section 164.

(2) In subsection (2) —

(a) paragraph (a) is amended by adding “at an election or referendum”;

(b) paragraph (b) is amended by adding “at an election or referendum”;

(c) paragraph (c) is amended by —

(i) inserting “at an election or a referendum” after “voter” in the first place where it appears; and

(ii) adding “at an election or referendum”.

(3) Subsection (4) is amended by adding “or referendum”.

(4) Subsection (5) is amended by adding “or referendum”.

(5) Subsection (6) is amended by inserting “or referendum” after “election”.

(6) Subsection (7) is amended by inserting “or referendum” after “election”.

56. Section 165 amended – Treating and undue influence

(1) This section amends section 165.

(2) Subsection (2) is amended by inserting “or referendum” after “election”.

(3) In subsection (5) —

(a) paragraph (a) is amended by —

(i) inserting “at an election or a referendum” after “voting” in the first place where it appears; and

(ii) adding “at an election or referendum”;

(b) paragraph (b) is amended by adding “at an election or referendum”.

57. Section 166 substituted

Section 166 is repealed and the following section substituted —

“166. Persons declared to be a candidate by others

(1) Subsection (2) applies if —

(a) a person is declared by others to be a candidate at an election without that person’s consent;

(b) the person has not either —

(i) assented to the declaration; or

(ii) consented to nomination under section 65.

(2) If this subsection applies, nothing in this Part imposes any liability on the person.”

58. New section 166A

The following section is inserted after section 166 —

“166A. Time off for voting

(1) Subsection (2) applies if —

(a) an employer gives electors or proxies for electors time off to vote at the election or referendum without making a deduction from their salaries or wages for a period of absence reasonably necessary to allow those persons to vote;

(b) the following conditions are satisfied —

(i) permission is, as far as practicable without injury to the business of the employer, available to all that employer's employees on an equal basis;

(ii) permission is not given with a view to inducing a person either —

(aa) at an election, to vote for one or more particular candidates; or

(bb) in a referendum, to answer a question in a particular way; and

(iii) permission is not refused to preventing a person from either —

(aa) at an election, voting for one or more particular candidates; or

(bb) in a referendum, answering a question in a particular way; and

(2) If this subsection applies, nothing in this Part makes it illegal for the employer to give employees time off to vote."

59. Section 167A substituted

Section 167A is repealed and the following section substituted —

"167A. Result of referendum only to be questioned by judicial review (and time limit for judicial review proceedings)

(1) This section applies to —

(a) a referendum;

(b) the conduct of a referendum;

(c) a decision relating to the conduct of a referendum; and

(d) the result of a referendum declared by a counting officer or Chief Counting Officer.

(2) The matters listed in subsection (1) may only be challenged by means of proceedings for judicial review.

(3) A court may not grant leave or permission for judicial review proceedings more than 21 days after the result of the referendum was declared (and has no power or jurisdiction to do so).

(4) A court may not in any other way permit an application for judicial review to be made more than 21 days after the result of the referendum was declared (and has no power or jurisdiction to do so).

(5) None of the matters listed in subsection (1) may be challenged or questioned in other proceedings."

60. Section 174 amended – Trial of petition

Section 174(3) is amended by —

- (a) omitting “24, 25 or 26” and substituting “29, 30 or 31”; and
- (b) omitting “29” and substituting “34”.

61. Section 201 amended – Vacation petitions and cesser petitions

(1) This section amends section 201.

(2) Subsection (1) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

(3) Subsection (3) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

62. Section 204 substituted

Section 204 is repealed and the following section substituted —

“204. Certificates as evidence

(1) Subsection (3) applies to a certificate signed by the Attorney General that, on the date specified in the certificate, a person named in the certificate was —

(a) a member of the Legislative Assembly; and

(b) either —

(i) an elected member of the Legislative Assembly for the constituency specified in the certificate; or

(ii) an *ex officio* member of the Legislative Assembly by virtue of holding the public office specified in the certificate.

(2) Subsection (3) also applies to a certificate signed by the Governor that, on the date specified in the certificate, a person named in the certificate was sentenced by a court in an overseas country (which must be specified in the certificate) to imprisonment (by whatever name called) for a term of at least 12 months.

(3) A certificate to which this subsection applies is conclusive evidence of the facts stated in the certificate.”

63. Section 207 amended – Powers of Governor in certain cases

Section 207(2) is amended by omitting “section 26(1)” and substituting “section 31(1)”.

64. New section 210A

The following section is inserted after section 210 —

“210A. Matters not prescribed under section 210

(1) Subsection (2) applies if something is to be done in a prescribed way but regulations prescribing the way in which that thing is to be done have not been made under section 210.

(2) If this subsection applies, the thing is to be treated as having been done in the prescribed way if it is done in a way that is reasonable in all of the circumstances.”

Passed by the Legislature of the Falkland Islands on 26 August 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

RICHARD PAUL NYE,
Acting Governor.

Referendum (Single Constituency Bill) Ordinance 2011

(No: 9 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Interpretation
4. Referendum
5. Power to postpone referendum in exceptional circumstances
6. Entitlement to vote
7. Referendum question
8. Information for voters before referendum: official leaflet
9. Information for voters before referendum: Single Constituency Bill
10. Information for voters before referendum: voting arrangements
11. Information for voters at point of voting
12. Ballot papers
13. Returning officer
14. Chief Counting Officer
15. Counting officers
16. Other counting staff
17. Counting observers: appointment
18. Counting observers: duties of Chief Counting Officer
19. Result of referendum
20. Publication of referendum result
21. Application of Electoral Ordinance
22. Subsidiary legislation

SCHEDULE 1 - SINGLE CONSTITUENCY BILL

SCHEDULE 2 - BALLOT PAPERS

SCHEDULE 3 - OFFICIAL LEAFLET

SCHEDULE 4 - NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY MOBILE POLLING TEAMS

SCHEDULE 5 - NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY MOBILE POLLING (AND ALSO IN POLLING BOOTHS)

ELIZABETH II

FALKLAND ISLANDS

RICHARD PAUL NYE,
Acting Governor.

REFERENDUM (SINGLE CONSTITUENCY BILL) ORDINANCE 2011

(No: 9 of 2011)

(assented to: 30 August 2011)
(commencement: on publication)
(published: 31 August 2011)

AN ORDINANCE

To provide for a referendum on the Single Constituency Bill; and for connected purposes.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Referendum (Single Constituency Bill) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Interpretation

(1) In this Ordinance —

“official leaflet” means a leaflet meeting the requirements set out in Schedule 3;

“postponement order” means an order under section 5(1) to postpone the referendum to another date;

“reference date” means the date selected under paragraph 4(1) of Schedule 3;

“referendum date” means either —

(a) 3 November 2011; or

(b) if the Governor makes a postponement order, the date to which the referendum is postponed; and

“Single Constituency Bill” means the Bill in Schedule 1.

(2) Expressions used in the Electoral Ordinance (Title 30.1) (or subsidiary legislation made under it) have the same meaning in —

(i) this Ordinance;

(ii) a postponement order; and

(iii) subsidiary legislation made under section 22.

4. Referendum

A referendum on the Single Constituency Bill must be held on the referendum date.

5. Power to postpone referendum in exceptional circumstances

(1) The Governor may by order (“a postponement order”) postpone the referendum to another date.

(2) Before making a postponement order, the Governor must be satisfied that —

(a) exceptional circumstances make it necessary to postpone the referendum; and

(b) the new referendum date will be at least six weeks after the date on which the order is published in the *Gazette*;

(c) apart from meeting that requirement, the postponement is no longer than reasonably necessary.

(3) A postponement order may include other provisions that are consequential upon the postponement of the referendum.

6. Entitlement to vote

Anyone registered as an elector under the Electoral Ordinance on the referendum date is entitled to vote in the referendum.

7. Referendum question

(1) The question to be asked in the referendum is —

“DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?”

(2) Voters in the referendum may answer “Yes – I support the Single Constituency Bill” or “No – I oppose the Single Constituency Bill” by marking the corresponding box on the ballot paper (and that box only) with either a cross or a tick.

8. Information for voters before referendum: official leaflet

(1) The registration officer must take reasonable steps to ensure adequate publicity for the information contained in the official leaflet.

(2) The registration officer must arrange for copies of the official leaflet to be distributed via the post office at least four weeks before the referendum date.

(3) The registration officer may take other steps to publicise the contents of the official leaflet, including —

(a) distributing copies of the official leaflet other than via the post office;

(b) displaying copies (or enlargements) of it as posters; and

(c) publishing it on the internet.

9. Information for voters before referendum: Single Constituency Bill

(1) The registration officer must make adequate arrangements for —

(a) copies of the Single Constituency Bill to be made available for consultation by voters during the four weeks before the referendum date; and

(b) a copy of the Single Constituency Bill to be provided to each voter who requests one during that period.

(2) Arrangements made under subsection (1)(b) may include providing voters with electronic versions of the Single Constituency Bill by e-mail as an alternative to providing paper copies.

(3) The registration officer must take reasonable steps to ensure adequate publicity for the arrangements made under subsection (1).

(4) The registration officer may take other steps to publicise the Single Constituency Bill, including —

(a) distributing copies of it in other ways;

(b) displaying copies (or enlargements) of it as posters; and

(c) publishing it on the internet.

10. Information for voters before referendum: voting arrangements

The returning officer must ensure that there is adequate publicity in advance for the arrangements for voting in the referendum.

11. Information for voters at point of voting

(1) The returning officer must make arrangements for —

(a) a copy of the Single Constituency Bill to be made available for consultation by voters —

(i) at each polling place; and

(ii) during each visit made by a mobile polling team;

(b) copies of notices meeting the requirements set out in Schedules 4 and 5 to be displayed prominently —

(i) at each polling place; and

(ii) during each visit made by a mobile polling team; and

(c) copies of notices meeting the requirements set out in Schedule 5 to be displayed in each polling booth used in the referendum.

(2) Presiding officers must take reasonable steps to comply with arrangements made under subsection (1).

12. Ballot papers

(1) The ballot papers to be used in the referendum must meet the requirements set out in Schedule 2.

(2) The colours to be used for the ballot papers are —

(a) for the Camp constituency, green; and

(b) for the Stanley constituency, white.

(3) Tendered ballot papers will not be used at the referendum.

13. Returning officer

(1) The returning officer for each constituency has overall responsibility for that constituency for the conduct of the referendum.

(2) The returning officer may —

(a) appoint staff to assist in the conduct of the referendum;

(b) pay staff appointed under paragraph (a); and

(c) treat payments made under paragraph (b) as costs of the referendum.

(3) The returning officer may issue directions to staff and give instructions to them.

(4) Members of the returning officer's staff must take reasonable steps to comply with directions and instructions.

14. Chief Counting Officer

- (1) The Chief Executive is the Chief Counting Officer for the referendum (whether or not the Chief Executive is also the returning officer for either or both constituencies).
- (2) If the Chief Executive is unable to act as the Chief Counting Officer, the Governor may appoint another person to act as Chief Counting Officer instead.
- (3) The Chief Counting Officer has overall responsibility for the counting of votes in the referendum.

15. Counting officers

- (1) The Chief Counting Officer may appoint a counting officer for either or each constituency to assist in the counting of votes in the referendum.
- (2) The Chief Counting Officer may delegate functions (but not overall responsibility) to a counting officer.
- (3) The returning officer may issue directions to counting officers or give instructions to them.
- (4) Counting officers must take reasonable steps to comply with directions and instructions.

16. Other counting staff

- (1) The Chief Counting Officer or a counting officer may —
 - (a) appoint other counting staff to assist in the counting of the votes in the referendum;
 - (b) pay staff appointed under paragraph (a); and
 - (c) treat payments made under paragraph (b) as costs of the referendum.
- (2) The Chief Counting Officer or a counting officer may issue directions to counting staff and give instructions to them.
- (3) Counting staff must take reasonable steps to comply with directions and instructions.

17. Counting observers: appointment

- (1) The Chief Counting Officer may appoint counting observers to observe —
 - (a) the counting of votes in the referendum; and
 - (b) the verification of the ballot paper accounts for the referendum.
- (2) The Chief Counting Officer must take reasonable steps to ensure that there are representatives from both Camp and Stanley among the counting observers.
- (3) The Governor may give directions to the Chief Counting Officer in relation to the appointment of counting observers.

(4) The Chief Counting Officer must take reasonable steps to comply with directions given by the Governor under subsection (3).

18. Counting observers: duties of Chief Counting Officer

(1) The Chief Counting Officer must ensure that counting observers appointed under section 17 have reasonable facilities for observing —

- (a) the counting of the votes; and
- (b) the verification of the ballot paper accounts.

(2) The Chief Counting Officer need not provide facilities to counting observers to the extent that doing so would interfere with the orderly or efficient conduct of the count or the verification process.

(3) The Chief Counting Officer may impose reasonable requirements on counting observers in relation to their conduct during the count and the verification process.

(4) Counting observers must comply with requirements imposed under subsection (3).

(5) If a counting observer does not comply with a requirement imposed under subsection (3), the Chief Counting Officer may exclude that counting observer from the count and the verification process (but only if it is reasonable and proportionate to take that action).

19. Result of referendum

(1) The Chief Counting Officer must, for each constituency, ascertain and certify —

- (a) the number of ballot papers issued at the referendum;
- (b) the total number of votes validly cast;
- (c) the number of “Yes” votes cast;
- (d) the number of “No” votes cast; and
- (e) the number of votes not validly cast;

(2) Subsection (3) applies if there is a difference for a constituency between —

- (a) the number of ballot papers issued at the referendum; and
- (b) the total of —
 - (i) the number of “Yes” votes cast;
 - (ii) the number of “No” votes cast; and
 - (iii) the number of votes invalidly cast.

(3) If this subsection applies, the Chief Counting Officer must take reasonable steps to account for the difference.

20. Publication of referendum result

(1) The Chief Counting Officer must arrange for the result of the referendum to be published in the *Gazette* as soon as reasonably practicable after the referendum.

(2) The version of the result to be published in the *Gazette* must contain the information that the Chief Counting Officer must certify under section 19(1).

21. Application of Electoral Ordinance

(1) Subsection (2) does not apply to the extent that —

(a) more specific provision is made in —

(i) this Ordinance;

(ii) a postponement order; or

(iii) subsidiary legislation made under section 22.

(b) the Electoral Ordinance (or subsidiary legislation made under it) is inconsistent with —

(i) this Ordinance;

(ii) a postponement order; or

(iii) subsidiary legislation made under section 22.

(2) To the extent that this subsection does apply, the referendum must be conducted in accordance with the Electoral Ordinance (and subsidiary legislation made under it).

22. Subsidiary legislation

(1) The Governor may by order or regulations make further or more specific provision for the conduct of the referendum.

(2) The Governor may also make orders or regulations that are necessary or convenient for other purposes of this Ordinance.

(3) Orders or regulations made under subsection (1) or (2) may modify the Electoral Ordinance for the purposes of the referendum to give effect to section 21.

SCHEDULE 1
SINGLE CONSTITUENCY BILL

Single Constituency Bill 2011

(No. of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Section 27 of the Constitution amended – Constituencies

(No. of 2011)

A BILL

for

To provide for a single constituency for elections to the Legislative Assembly

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Single Constituency Ordinance.

2. Commencement

This Ordinance comes into force when the Legislative Assembly is dissolved for the first time after this Ordinance is published in the *Gazette*.

3. Section 27 of the Constitution amended – Constituencies

Section 27 of the Constitution is amended by omitting subsections (1) and (2) and substituting the following —

(1) There is a single constituency in the Falkland Islands for the election of members to the Legislative Assembly

(2) The manner in which the eight members are elected to the Legislative Assembly must be prescribed by Ordinance.

OBJECTS AND REASONS

As matters stand

- Section 27(1) of the Constitution provides for the Falkland Islands to be divided into two constituencies: Camp (which returns three elected members to the Legislative Assembly) and Stanley (which returns five elected members to the Legislative Assembly). It provides for the manner in which members are elected to be prescribed by Ordinance.

- Section 27(2) of the Constitution provides for the boundaries of the Stanley constituency to be prescribed by the Ordinance that makes provision for elections to the Legislative Assembly. It provides for the remainder of the Falkland Islands to be the Camp constituency.

Section 27(3) of the Constitution allows for sections 27(1) and section 27(2) to be amended by Ordinance. However, it imposes a requirement that, for such an amendment to be made, it has to have been supported in a referendum by at least two-thirds of those voting in each of the constituencies.

This Bill would amend sections 27(1) and 27(2) of the Constitution to replace the separate Camp and Stanley constituencies with a single constituency for the whole of the Falkland Islands.

It would not change the total number of members elected to the Legislative Assembly. That is fixed at eight by section 26(2) of the Constitution.

SCHEDULE 2 BALLOT PAPERS

1. Size of ballot papers

Each ballot paper used in the referendum must be —

- (a) at least 200 millimetres by 140 millimetres in size;
- (b) no more than 220 millimetres by 160 millimetres in size; and
- (c) as far as possible (allowing for reasonable tolerance), the same size as the other ballot papers used in the referendum.

2. Front of ballot paper

(1) The front of each ballot paper must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011 CAMP/STANLEY CONSTITUENCY	
DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?	
YES I support the Single Constituency Bill	
NO I oppose the Single Constituency Bill	

MARK ONE BOX ONLY WITH A CROSS (X) OR A TICK (✓)

If you want a single constituency for the whole of the Islands, mark the YES box
If you want separate constituencies for Camp and Stanley, mark the NO box

(2) The heading of the ballot papers to be used for each constituency must be amended to refer to that constituency.

3. Back of ballot paper

The back of each ballot paper must be blank apart from its serial number.

**SCHEDULE 3
OFFICIAL LEAFLET**

1. Size of official leaflet

Every copy of the official leaflet must be at least 280 millimetres by 200 millimetres in size.

2. Front of official leaflet

(1) The front of each copy of the official leaflet must be in (or substantially in) the following form —

**There is going to be
a referendum
on 3 November 2011**

You will be asked this question:

*DO YOU WANT A SINGLE CONSTITUENCY
FOR THE WHOLE OF THE ISLANDS?*

If you want a single constituency for the whole of the Islands:
vote "YES"

If you want separate constituencies for Camp and Stanley:
vote "NO"

3. Back of official leaflet

(1) The back of each copy of the official leaflet must be in (or substantially in) the following form —

How is the Assembly elected now?

There are two constituencies in the Islands:

- Camp, which elects 3 members to the Legislative Assembly
- Stanley, which elects 5 members to the Legislative Assembly

On [reference date], there were [260] voters in Camp and [1313] voters in Stanley.

So, having these two constituencies means that there is:

- one member for every [87] voters in Camp
- one member for every [263] voters in Stanley

Single Constituency Bill

The Single Constituency Bill would amend the Constitution to replace the two constituencies with a single constituency. If it becomes law, voters throughout the Islands would elect all 8 members of the Legislative Assembly.

That would give everyone (in Camp and in Stanley) more choice about who to vote for. However, it might mean that none of the 8 members of the Legislative Assembly comes from Camp or that none of them comes from Stanley.

The Legislative Assembly can only pass the Bill if two-thirds or more of those voting in Camp and two-thirds or more of those voting in Stanley support the Bill by voting "Yes". If that happens (and only if that happens), there could be a single constituency to elect all 8 members of the Legislative Assembly.

If a third or more of those voting in Camp or a third or more of those voting in Stanley oppose the Bill by voting "No", the Bill cannot be passed and the two constituencies will stay separate.

The Single Constituency Bill has been published in the *Falkland Islands Gazette*. If you want a copy of the Bill, you should contact the Registration Officer, either by phoning 27269 or by visiting the Registry in the Town Hall.

What about the voting system?

In 2001, the referendum was not just about whether or not there should be a single constituency but also about a voting system for elections.

To keep things simpler this time, the referendum on 3 November 2011 is only about whether there should be a single constituency.

What happens next?

The referendum will be held on 3 November 2011. Information about when and where to vote will be announced nearer the time.

If you are registered to vote, you will be able to vote in the referendum.

If you are entitled to vote but are not registered, you should register to make sure that you can have your say on this issue.

If you want to check whether or not you are registered to vote or if you have any queries about registering to vote, you should contact the Registration Officer, either by phoning 27269 or by visiting the Registry in the Town Hall.

4. Reference date

- (1) The registration officer must select a date to be the reference date for the purposes of this paragraph and paragraph 5.
- (2) The reference date must be a date within the four week period before the registration officer starts to distribute copies of the official leaflet.
- (3) The reference date must not be more than three months before the referendum date.

(4) The reference in square brackets on the back of the official leaflet to the reference date must be changed to refer to the reference date selected under sub-paragraph (1).

5. Use of updated numbers in official leaflet

(1) Sub-paragraph (2) applies to the following numbers in square brackets on the back of the official leaflet —

(a) the number of voters in Camp;

(b) the number of voters in Stanley;

(c) the number of voters in Camp (to the nearest whole number) for which there is one member of the Legislative Assembly; and

(d) the number of voters in Stanley (to the nearest whole number) for which there is one member of the Legislative Assembly.

(2) The numbers to which this sub-paragraph applies must be changed to refer to the numbers that applied on the reference date.

SCHEDULE 4

**NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY
MOBILE POLLING TEAMS**

1. Size of notice

(1) Every copy of the notice must be at least 280 millimetres by 200 millimetres in size.

(2) At least one copy of the notice displayed at each polling place and during each visit by a mobile team must be at least 400 millimetres by 280 millimetres in size.

2. Form of notice

The notice must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011

Information for Voters

DO YOU WANT A SINGLE CONSTITUENCY FOR THE WHOLE OF THE ISLANDS?

How is the Assembly elected now?

There are two constituencies in the Islands:

- Camp, which elects 3 members to the Legislative Assembly
- Stanley, which elects 5 members to the Legislative Assembly

There are [260] voters in Camp and [1313] voters in Stanley.

So, having these constituencies means that there is:

- one member for every [87] voters in Camp
- one member for every [263] voters in Stanley

Single Constituency Bill

The Single Constituency Bill would amend the Constitution to replace the two constituencies with a single constituency. If it becomes law, voters throughout the Islands would elect all 8 members of the Legislative Assembly

That would give everyone (in Camp and in Stanley) more choice about who to vote for. However, it might mean that none of the 8 members of the Legislative Assembly comes from Camp or that none of them comes from Stanley

The Legislative Assembly can only pass the Bill if two-thirds or more of those voting in Camp and two-thirds or more of those voting in Stanley support the Bill by voting "Yes". If that happens (and only if that happens), there could be a single constituency to elect all 8 members of the Legislative Assembly

If a third or more of those voting in Camp or a third or more of those voting in Stanley oppose the Bill by voting "No", the Bill cannot be passed and the two constituencies will stay separate.

If you want to see a copy of the Bill before voting, please ask the person in charge.

If you want a single constituency for the whole of the Islands:

vote "YES"

If you want separate constituencies for Camp and Stanley:

vote "NO"

3. Use of updated numbers in notice

(1) Sub-paragraph (2) applies to the following numbers in square brackets on the notice —

(a) the number of voters in Camp;

(b) the number of voters in Stanley;

(c) the number of voters in Camp (to the nearest whole number) for which there is one member of the Legislative Assembly; and

- (d) the number of voters in Stanley (to the nearest whole number) for which there is one member of the Legislative Assembly.
- (2) The numbers to which this sub-paragraph applies must be changed to the numbers that apply on the referendum date.

SCHEDULE 5
NOTICE TO BE DISPLAYED AT POLLING PLACES AND DURING VISITS BY
MOBILE POLLING (AND ALSO IN POLLING BOOTHS)

1. Size of notice

Every copy of the notice must be at least 280 millimetres by 200 millimetres in size.

2. Form of notice

The notice must be in (or substantially in) the following form —

REFERENDUM – 3 November 2011

How to Vote

BEFORE YOU VOTE, please read this notice carefully.

Make sure that your ballot paper is marked with the official mark.

Go into one of the compartments.

Using the pencil provided, mark one box on the ballot paper with a cross (X) or a tick (✓):

If you want a single constituency for the whole of the Islands, mark the "Yes" box.

If you want separate constituencies for Camp and Stanley, mark the "No" box.

DO NOT make any other mark on the ballot paper that would let anyone work out that it is your ballot paper. If you do, your ballot paper will not be counted.

If you make a mistake, take your ballot paper back to the person in charge. If the person in charge is satisfied that you have accidentally spoiled a ballot paper, you will be given another ballot paper.

Fold your ballot paper but make sure that the official mark can be seen.

Take your folded ballot paper with you when you leave the compartment.

Do not show the front of the ballot paper to anybody but do show the official mark on the back of the ballot paper to the person in charge.

Put your folded ballot paper into the ballot box.

DO NOT put anything else into the ballot box.

Leave the polling place immediately.

DO NOT take your ballot paper with you.

Passed by the Legislature of the Falkland Islands on 26 August 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Eight pound and eighty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

30 September 2011

No. 12

The following are published in this Supplement –

Coins Order (No 3) 2011 (SR&O No 19 of 2011);

Coins Order (No 4) 2011 (SR&O No 20 of 2011);

Pedestrian Crossings (Revocations) Order 2011 (SR&O No 21 of 2011);

Road Traffic (Mobile Phones etc) Order 2011 (SR&O No 22 of 2011); and

Offshore Minerals (Amendment) Bill 2011.

SUBSIDIARY LEGISLATION

CURRENCY

Coins Order (No 3) 2011

S. R. & O. No: 19 of 2011

Made: 28 September 2011

Published: 30 September 2011

Coming into force: on publication

I make this order under section 22 of the Currency Ordinance (Title 25.1) on the advice of Executive Council.

1. Title

This Order is the Coins Order (No 3) 2011.

2. Commencement

This Order comes into force upon publication in the Gazette.

3. New coin

(1) The minting and issue of the coin described and specified in the Schedule to this Order is authorised.

(2) The Schedule specifies —

(a) the denomination, fineness, weight, diameter, quality, shape, edge and number of the coin authorised by paragraph (1);

(b) the tolerance or remedy which may be permitted in respect of variations from the standard weight, diameter and fineness of the coin; and

(c) the designs of the obverse and reverse of the coin.

4. Deemed denomination of Crown coin and its value as legal tender

(1) For the purposes of the Ordinance, the coin authorised by this Order is deemed to be of 25 pence denomination.

(2) That coin is legal tender in the Falkland Islands in the amount of its deemed denomination.

Made 28 September 2011

N. R. Haywood C.V.O.,
Governor.

SCHEDULE

Specifications of coins of the Falkland Islands:

Life Cycle of the Butterfly

Type	Silver/Crystal Proof
<i>Denomination</i>	1 Crown
<i>Weight (total grams)</i>	23.45
<i>Weight (silver content (grams))</i>	22.00
<i>Diameter (millimetres)</i>	38.60
<i>Fineness</i>	925 Sterling silver
<i>Quality</i>	Proof
<i>Shape</i>	Round
<i>Edge</i>	Milled
<i>Edition limit for each reverse design</i>	5,000
<i>Mint</i>	Pobjoy Mint Ltd.
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.
<i>Obverse design</i>	Effigy of Her Majesty Queen Elizabeth II.
<i>Reverse design</i>	Design of the outer ring of the coin depicts caterpillars, chrysalis, emerging butterfly and butterfly in flight with the wording "BUTTERFLY LIFE CYCLE". The central image will be engraved in Orange Crystal with an outline design of a Southern Painted Lady. The denomination appears at the base of the coin.

SUBSIDIARY LEGISLATION

CURRENCY

Coins Order (No 4) 2011

S. R. & O. No: 20 of 2011

Made: 28 September 2011

Published: 30 September 2011

Coming into force: on publication

I make this order under section 22 of the Currency Ordinance (Title 25.1) on the advice of Executive Council.

1. Title

This Order is the Coins Order (No 4) 2011.

2. Commencement

This Order comes into force upon publication in the Gazette.

3. New coins

(1) The minting and issue of the coins described and specified in the Schedule to this Order are authorised.

(2) The Schedule specifies —

(a) the denomination, fineness, weight, diameter, quality, shape, edge and number of the coins authorised by paragraph (1);

(b) the tolerance or remedy which may be permitted in respect of variations from the standard weight, diameter and fineness of the coins; and

(c) the design of the obverse and reverse of the coins.

4. Deemed denomination of Crown coins and their value as legal tender

(1) For the purposes of the Ordinance the cupro-nickel Crown coins and sterling silver Crown coins authorised by this Order are deemed to be of 25 pence denomination.

(2) Those coins are legal tender in the Falkland Islands in the amount of their deemed denomination.

Made 28 September 2011

N. R. Haywood C.V.O.,
Governor.

SCHEDULE
Lifetime of Service – 2012 dated commemorative coin

Type	Cupro-nickel	Sterling Silver
<i>Denomination</i>	1 Crown	1 Crown
<i>Weight (grams)</i>	28.28	28.28
<i>Diameter (millimetres)</i>	38.60	38.60
<i>Fineness</i>	Cu 75% Ni 25%	925 Sterling silver
<i>Quality</i>	Brilliant Uncirculated	Proof
<i>Shape</i>	Round	Round
<i>Edge</i>	Milled	Milled
<i>Edition limit for each reverse design</i>	Unlimited	19,500
<i>Mint</i>	Pobjoy Mint Ltd.	
<i>Remedy</i>	Variations to be allowed of the tolerance permitted by the Pobjoy Mint Ltd.	
<i>Obverse design</i>	Effigy of Her Majesty Queen Elizabeth II.	
<i>Reverse design</i>	The design features a central portrait of Her Majesty set in an oval frame surmounted by a decorative crown and flanked by Union Flags. The date 1952 appears to the left of the image, the date 2012 to the right of the image and the denomination at the base.	

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Pedestrian Crossings (Revocations) Order 2011

S. R. & O. No. 21 of 2011

Made: 29 September 2011

Published: 30 September 2011

Coming into force: upon publication

I make the following this order under section 53 of the Road Traffic Ordinance (Title 63.1).

1. Title

This order is the Pedestrian Crossings (Revocations) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Revocations

The following orders are revoked —

(a) Pedestrian Crossings Regulations 1996 (Ross Road Exemption) Order (SR&O 11 of 1999); and

(b) Pedestrian Crossings Regulations 1996 (Ross Road Exemption) (No 2) Order (SR&O 19 of 1999).

Made 29 September 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE

(not part of the order)

Section 53 of the Road Traffic Ordinance (Title 63.1) gives the Governor the power to make subsidiary legislation dealing with pedestrian crossings.

The former pedestrian crossing on Ross Road by the Post Office has been removed and replaced by another crossing further along Ross Road. Two exemption orders had been made in relation to that former crossing but are no longer required now that the crossing has been removed. This order revokes those exemption orders.

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Road Traffic (Mobile Phones etc) Order 2011

S. R. & O. No. 22 of 2011

Made: 29 September 2011

Published: 30 September 2011

Coming into force: 1 November 2011

I make the following this order under section 59(1)(k) and (l) of the Road Traffic Ordinance (Title 63.1).

1. Title

This order is the Road Traffic (Mobile Phones etc) Order 2011.

2. Commencement

This order comes into force on 1 November 2011.

3. Interpretation

(1) In this order —

“communications device” includes a device that transmits or receives data for one or more of the following purposes —

- (i) sending or receiving oral or text-based messages;
- (ii) sending or receiving facsimile documents;
- (iii) sending or receiving still or moving images; and
- (iv) accessing the internet; and

“using” includes, in relation to a mobile telephone or other communications device, each of the following actions —

- (i) making or receiving a telephone call with it;
- (ii) transmitting or receiving data with it;
- (iii) holding it in a position in which it could be used;
- (iv) operating any of its functions; and

(v) looking at its display.

(2) For the purposes of this order, a mobile telephone or other communications device is hand-held if it is (or has to be) held in the user's hand at some point during the course of using it.

4. Scope of prohibition

(1) Article 5 (which prohibits the use of mobile phones and other communications devices in most cases) applies to a person when that person is driving a motor vehicle on a road.

(2) It also applies to a person when that person is, in accordance with article 5(9) of the Road Traffic (Provisional) Regulations Order (Title 63.1.1), either —

(a) supervising the holder of a provisional driving licence who is driving on the road; or

(b) being carried as a passenger on a motor cycle without a sidecar.

5. Prohibition on using mobile phones and other communications devices while driving etc

(1) When this article applies to a person, that person must not use either —

(a) a hand-held mobile telephone; or

(b) another hand-held communication device.

(2) Paragraph (1) does not prohibit a person from using a hand-held mobile telephone or another hand-held communications device in circumstances covered by an exception under article 6.

6. Exceptions

(1) An exception applies to a person using a hand-held mobile telephone or another hand-held communications device if all three of the following conditions are satisfied —

(a) the person is using the hand-held mobile telephone or other hand-held communications device to call the police on 112, 911 or 999;

(b) the person is making the call in response to a genuine emergency; and

(c) either —

(i) if the person is driving, it is unsafe or impracticable for the person to stop driving in order to make the call; or

(ii) if this article applies because the person is supervising or being carried as a passenger, it is unsafe or impracticable for the provisional licence holder to stop driving while the call is being made.

(2) An exception applies to a person using a two-way radio only to conduct a voice conversation using a push to talk handset and loudspeaker.

7. Offences

(1) It is an offence to use a hand-held mobile telephone or another hand-held communications device in breach of article 5.

(2) It is also an offence to cause or permit another person to use a hand-held mobile telephone or another hand-held communications device in breach of article 5.

(3) Neither paragraph (1) nor paragraph (2) makes it an offence to use a hand-held mobile telephone or another hand-held communications device to the extent that the use is covered by an exception in article 6.

(4) A person convicted of an offence against paragraph (1) or paragraph (2) is liable to a fine of up to level 4 on the standard scale.

Made 29 September 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE

(not part of the order)

Section 59(1) of the Road Traffic Ordinance (Title 63.1) gives the Governor the power to make orders regulating a wide range of matters relating to road traffic under:-

- section 59(1)(k), this includes controls on how motor vehicles are driven and used;
- section 59(1)(l), this includes controls on the conduct of those using motor vehicles.

From 1 November 2011, the combined effect of articles 4 and 5 will be to impose a ban on using hand-held mobile telephones and other hand-held communications devices when driving a motor vehicle (which also covers riding a motor cycle) or supervising a learner driver or learner rider.

Article 3 defines “communications device” and “using”. It also defines when a mobile telephone or other communications device is hand-held.

Hands-free use of mobile telephones and other communications devices will not be affected, provided that the mobile telephone or other communications device does not need to be (and is not) held at any stage of using it.

There are two exceptions in article 6:-

- Emergency calls to the police will be allowed.

- The use of 2 metre radios will still be allowed, even if the equipment is hand-held or a handset is used.

•
Using a hand-held mobile telephone (or another hand-held communications device) while driving/riding or supervising a learner driver/rider will be a criminal offence with a maximum fine of level 4 on the standard scale (which will be £2,000).

Causing or permitting someone else to do either of these things will also be a criminal offence (with the same maximum fine).

Offshore Minerals (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of the Offshore Minerals Ordinance
4. Section 64 substituted
5. New sections 64A to 64C
6. Section 65 substituted
7. New sections 65A and 65B
8. Sections 66 and 67 substituted
9. New section 67A
10. Schedule 4 substituted
11. Schedule 5 added

OFFSHORE MINERALS (AMENDMENT) BILL 2011

(No: of 2011)

(assented to: 2011)

(commencement: on publication)

(published: 2011)

A BILL

for

AN ORDINANCE

A Bill for an Ordinance to amend the Offshore Minerals Ordinance (Title 53.1).

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Offshore Minerals (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into effect upon publication in the *Gazette*.

3. Amendment of the Offshore Minerals Ordinance

This Ordinance amends the Offshore Minerals Ordinance.

4. Section 64 substituted

Section 64 is repealed and the following section substituted —

“64. Interpretation in sections 64A to 67

In sections 64A to 67 —

“applicant” means the person making an application;

“application” means an application to the Governor for a relevant consent;

“effect” includes an effect whether it is —

(a) direct, indirect, secondary or cumulative;

(b) short, medium or long-term;

(c) permanent or temporary; and

(d) positive or negative;

“environment” means the environment in relation to each of the following (individually or in combination) —

- (a) controlled waters and their dependent and associated ecosystems;
- (b) the seashore and seabed and their dependent or associated ecosystems;
- (c) the atmosphere and its dependent or associated ecosystems;
- (d) the land area of the Falkland Islands and its dependent or associated ecosystems; and
- (e) public amenity in relation to persons residing in the Falkland Islands or present there;

“environmental impact assessment” means an assessment conducted by or on behalf of an applicant in accordance with section 64C(1)(a);

“environmental impact statement” means a statement produced in accordance with section 64C(1)(b);

“project” means the activity, process or works for which the relevant consent is (or are) being sought;

“regulated well” means a well that —

- (a) is not a test well;
- (b) would be drilled for the purposes of (or in connection with) one or more of the following —
 - (i) exploring for petroleum;
 - (ii) establishing the existence of petroleum in a particular location;
 - (iii) appraising the quantity, characteristics or quality of the petroleum in a particular location; and
 - (iv) extracting petroleum;

“relevant consent” means an authority, dispensation, exemption, licence or permission in relation to which both of the following conditions are satisfied —

- (a) either —
 - (i) the Governor has authority to grant it under a provision of this Ordinance; or
 - (ii) it is required under conditions that the Governor lawfully imposed when granting another authority, dispensation, exemption, licence or permission under this Ordinance; and

(b) it is (or would be) for or in relation to —

- (i) an activity (including exploration for or exploitation of minerals and the abandonment or proposed abandonment of an offshore installation);
- (ii) a process (including the liquefaction of gas and the refining of petroleum); or
- (iii) works (including the enlargement or alteration of an offshore installation or the enlargement or alteration of its capacity or capability).

“test well” means a well in relation to which each of the following conditions are satisfied —

- (a) it is being drilled below the surface of the seabed to a depth of no more than 350 metres;
- (b) it is being drilled in connection with exploring for petroleum;
- (c) it is being drilled to obtain geological information about strata or a drilling operation; and
- (d) its main purpose of drilling is to test of the stability of the seabed; and

“well” includes a borehole.”

5. New sections 64A to 64C

The following sections are inserted after section 64 —

“64A. Environmental impact assessment and environmental impact statements required for applications to drill regulated wells in controlled waters

- (1) An environmental impact assessment and an environmental impact statement are required for each application for permission to drill a regulated well in controlled waters.
- (2) An applicant for permission to drill a regulated well in controlled waters must comply with the requirements of section 64C(1) before making the application.

64B. Power to require environmental impact assessment and environmental impact statements for other applications

- (1) This section applies to applications other than those for permission to drill regulated wells in controlled waters.
- (2) The Governor must consider in relation to each application whether or not the environment might be significantly affected if the application were to be granted.
- (3) When considering whether or not the environment might be significantly affected if an application were to be granted, the Governor must have regard to the factors set out in schedule 5.

(4) If the Governor determines that the environment might be significantly affected if an application were to be granted, the Governor must require an environmental impact assessment and an environmental impact statement for that application.

64C. Environmental impact assessment and environmental impact statements

(1) If an environmental impact assessment and an environmental impact statement are required for an application —

(a) the applicant must conduct an environmental impact assessment of the likely adverse and beneficial effects upon the environment that there would be if the application were to be granted;

(b) the applicant must deliver to the Governor an environmental impact statement that contains (at least) the information required by schedule 4; and

(c) the applicant must publish that environmental impact statement and consult upon it in accordance with sections 65, 65A and 65B.

(2) The Governor must not determine an application for which an environmental impact assessment and an environmental impact statement are required until the applicant has complied with subsection (1).

(3) If an environmental impact assessment and an environmental impact statement are required for an application and the Governor grants that application —

(a) the Governor may impose conditions on the consent for one or more of the following purposes —

(i) to eliminate or reduce significant adverse effects on the environment of the project and the infrastructure associated with the project;

(ii) if possible, to remedy those effects; and

(iii) to offset them; and

(b) the Governor may impose those conditions even if there is no other power to do so.

(4) When considering an application for which an environmental impact assessment and an environmental impact statement are required, the Governor must take the following into account before deciding whether or not to grant it and whether or not to impose conditions —

(a) the environmental impact statement;

(b) if the Governor has sent the environmental impact statement to a technical expert for review, the representations made by that technical expert;

(c) representations from the public (and representations in reply from the applicant) submitted to the Governor in accordance with section 65B; and

(d) if the Governor has requested additional information or evidence under section 66, that additional information or evidence.”

6. Section 65 substituted

Section 65 is repealed and the following section substituted —

“65. Consultation on environmental impact statement: timetable

(1) Whenever an environmental impact statement is delivered by an applicant to the Governor in accordance with section 64C(1)(b), the applicant must seek to agree with the Governor the date on which the process of consultation on it will start.

(2) If no agreement is reached within a reasonable period, the Governor may give a direction as to the date on which the process will start.

(3) In sections 65A and 65B, the following definitions apply in relation to an environmental impact statement —

(a) “start date” means either —

(i) the date agreed between the applicant and the Governor under subsection (1); or

(ii) the date directed by the Governor under subsection (2);

(b) “closing date” means the date 42 days after the start date;

(c) “consultation period” (during which members of the public may make representations) means the period starting on the start date and ending on the closing date; and

(d) “follow-up period” (during which the applicant may make representations in reply) means the period —

(i) starting on the date on which confirmation is given to the applicant under section 65B(3) that copies of all of the representations made during the consultation period have been forwarded under section 65B(2); and

(ii) ending on the date 28 days after that date.”

7. New sections 65A and 65B

The following sections are inserted after section 65 —

“65A. Publicity for environmental impact statement and consultation process

(1) The Governor must arrange for a notice to be issued in the *Gazette* on the start date for each environmental impact statement.

(2) That notice must refer to the publication of the environmental impact statement and describe the consultation process.

(3) The applicant must make arrangements for each of the following things to happen —

(a) throughout the consultation period, a paper copy of the environmental impact statement must be available in Stanley (and, if the Governor directs, at one or more other places in the Falkland Islands) for the public to inspect (without charge) during at least normal government office hours;

(b) a paper copy of the non-technical summary of the environmental impact statement must be provided (without charge and as soon as possible) to each member of the public who requests one during the consultation period;

(c) an electronic copy of the environmental impact statement must be provided (without charge, as soon as possible and in a format that has been approved by or on behalf of the Governor) to each member of the public who requests one during the consultation period; and

(d) an electronic copy of the non-technical summary of the environmental impact statement must be provided (without charge, as soon as possible and in a format that has been approved by or on behalf of the Governor) to each member of the public who requests one during the consultation period.

(4) The applicant must also arrange for the publication of the environmental impact statement and the arrangements made under subsection (3) to be advertised in the following way —

(a) on the start date, there must be at least one announcement on the broadcast service provided by the Media Trust under section 5(1)(aa) of the Media Trust Ordinance (Title 59.1);

(b) throughout the rest of the consultation period, there must be further announcements on that radio service either —

(i) as agreed with the Governor; or

(ii) if an agreement cannot be reached, as directed by the Governor; and

(c) throughout the consultation period, there must be a notice in each edition of the newspaper published by the Media Trust under section 5(1)(a) of the Media Trust Ordinance.

(5) The announcements made and notices given under subsection (4) must also inform members of the public about —

(a) their right to make representations under section 65B;

(b) how to make those representations; and

(c) the closing date (by which those representations need to be made).

(6) The applicant may take other steps to publish the environmental impact statement and publicise the consultation process.

65B. Representations

(1) During the consultation period, anyone who wishes to do so may make written representations to the Governor about —

(a) the contents of the environmental impact statement; and

(b) in particular, the applicant's proposals to protect the environment from adverse effects that there might be if the application were to be granted.

(2) The Governor must arrange for copies of the written representations made during the consultation period to be forwarded to the applicant as soon as possible after they are received.

(3) The Governor must arrange that, as soon as copies of all of the representations made during the consultation period have been forwarded under subsection (2), this is confirmed to the applicant.

(4) During the follow-up period, the applicant may make written representations to the Governor in reply to representations made under subsection (1)."

8. Sections 66 and 67 substituted

Sections 66 and 67 are repealed and the following sections substituted —

"66. Further information and evidence

(1) Subsection (2) applies to an application if an environmental impact statement has been submitted under section 64C(1)(b) in relation to that application.

(2) If this subsection applies, the Governor may require the applicant to provide further information in relation to the environmental impact statement.

(3) The Governor may require an applicant to produce evidence to verify —

(a) information contained in the applicant's environmental impact statement; or

(b) further information provided under subsection (2).

(4) If the Governor requires the applicant to provide further information or produce evidence —

(a) the Governor must specify what information is to be provided or evidence produced; and

(b) the Governor may specify —

(i) the format in which it is to be provided or produced; and

- (ii) a reasonable period within which it must be provided or produced.

67. Requests for exemption from requirements on basis that environment would not be significantly affected

(1) The Governor may grant a request from an applicant for exemption from some or all of the requirements of section 64C(1) if the Governor is satisfied that the environment would not be significantly affected even if the application to which the request relates were to be granted.

(2) When deciding whether or not to grant an exemption under subsection (1), the Governor must have regard to the factors set out in Schedule 5.

(3) Before deciding whether or not to grant a request for exemption under subsection (1), the Governor may require the applicant to provide further information in relation to the request.

(4) If the Governor requires the applicant to provide further information —

- (a) the Governor must specify what information is to be provided; and

- (b) the Governor may specify —

- (i) the format in which it is to be provided; and

- (ii) a reasonable period within which it must be provided.”

9. New section 67A

The following section is inserted after section 67 —

“67A. Requests for exemption from requirements on basis of previous environmental impact statement

(1) The Governor may grant an exemption from some or all of the requirements of section 64C(1) if both of the following conditions are met —

- (a) the application to which the request relates is already covered by a previous environmental impact statement; and

- (b) the Governor is satisfied that, even if the application were to be granted, there could be no effects on the environment that would be either —

- (i) substantially different from the effects mentioned in the previous environmental impact statement; or

- (ii) significantly greater than those effects.

(2) When deciding whether or not to grant an exemption under subsection (1) —

- (a) the Governor must consider —

- (i) the previous environmental impact statement;
 - (ii) if the Governor sent the previous environmental impact statement to a technical expert for review, the representations made by that technical expert;
 - (iii) representations from the public (and representations in reply from the applicant) made in relation to the previous environmental impact assessment; and
 - (iv) if the Governor requested additional information or evidence in relation to the previous environmental impact statement, that additional information or evidence; and
- (b) the Governor must also consider whether there are material factors that would indicate that the previous environmental impact statement does not provide sufficient information to enable the Governor to determine what the effects on the environment might be if the application to which the request relates were to be granted.
- (3) The material factors referred to in subsection (2)(b) may include (but are not limited to) —
- (a) geographical location;
 - (b) lapse of time since the previous environmental impact assessment was conducted;
 - (c) new information received since the previous environmental impact assessment was conducted;
 - (d) proposed changes to the project;
 - (e) proposed changes to measures to protect the environment from adverse effects.
- (4) Before deciding whether or not to grant a request for exemption under subsection (1), the Governor may require the applicant to provide further information in relation to the request.
- (5) If the Governor requires the applicant to provide further information —
- (a) the Governor must specify what information is to be provided; and
 - (b) the Governor may specify —
 - (i) the format in which it is to be provided; and
 - (ii) a reasonable period within which it must be provided.”

10. Schedule 4 substituted

Schedule 4 is repealed and the following Schedule substituted —

"SCHEDULE 4 CONTENTS OF ENVIRONMENTAL IMPACT STATEMENTS

1. Project description

(1) Every environmental impact statement must provide a description of the project to which it relates.

(2) The description of the project must include details of the project's location, design and size.

(3) Sub-paragraph (4) applies to the following extent —

(a) it applies to the extent that it is relevant to either or both of the following —

(i) the particular characteristics of the project; or

(ii) the environmental features likely to be affected by it; and

(b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(4) To the extent that this sub-paragraph applies, the description of the project must also include details of each of the following —

(a) the land and seabed use requirements during the construction and operational phases of the project;

(b) the main characteristics of the production processes, including the nature and quantity of the materials used; and

(c) an estimate by type and quantity of the expected residues and emissions (including water, air and soil pollution, noise, vibration, light, heat and radiation) resulting from the operation of the project.

2. Measures to protect environment

Every environmental impact statement must contain a description of the measures that are envisaged in order to —

(a) eliminate or reduce significant adverse effects on the environment of the project to which it relates;

(b) if possible, remedy those effects; and

(c) offset them.

3. Requirement for data

Every environmental impact statement must include the data required to identify and assess the main effects that the project to which it relates is likely to have on the environment.

4. Environmental effects

(1) Sub-paragraphs (2) and (3) apply to the following extent —

(a) they apply to the extent that it is relevant to either or both of the following —

(i) the particular characteristics of the project; or

(ii) the environmental features likely to be affected by it; and

(b) they apply to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(2) To the extent that this sub-paragraph applies, every environmental impact statement must contain a description of specific aspects of the environment likely to be significantly affected by the project to which it relates, including (in particular) —

(a) the human population;

(b) fauna;

(c) flora;

(d) soil (including the seabed and its subsoil);

(e) water (including the sea and aquifers under the seabed);

(f) air;

(g) climatic factors;

(h) the landscape and seascape;

(i) tangible property;

(j) architectural and archaeological heritage;

(k) the interactions between these factors (in any combination).

(3) To the extent that this sub-paragraph applies, every environmental impact statement must also contain a description of the likely significant effects on the environment arising from —

(a) the existence of the project to which it relates;

(b) the use of natural resources in it;

(c) the emission of pollutants from it;

(d) the creation of nuisances by it; and

- (e) the elimination of waste from it.

5. Forecasting methods

(1) Sub-paragraph (2) applies to the following extent —

- (a) it applies to the extent that it is relevant to either or both of the following —
 - (i) the particular characteristics of the project; or
 - (ii) the environmental features likely to be affected by it; and
- (b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(2) To the extent that this sub-paragraph applies, every environmental impact statement must contain details of the forecasting methods used to assess the effects on the environment of the project to which it relates.

6. Remediation

Every environmental impact statement must contain a description of the measures envisaged upon termination of the project to which it relates (whether or not this includes the abandonment or decommissioning of a well or other infrastructure) in order to —

- (a) eliminate or reduce significant adverse effects on the environment of the project and the infrastructure associated with the project;
- (b) if possible, remedy those effects; and
- (c) offset them.

7. Alternatives

Every environmental impact statement must contain —

- (a) an outline of the main alternatives (if any) that were studied by the applicant; and
- (b) an indication of the main reasons for the applicant's choice (taking into account the environmental effects).

8. Non-technical summary

Every environmental impact assessment must contain a non-technical summary of the information provided in relation to paragraphs 1 to 7.

9. Difficulties encountered

(1) Sub-paragraph (2) applies to the following extent —

- (a) it applies to the extent that it is relevant to either or both of the following —
 - (i) the particular characteristics of the project; or

- (ii) the environmental features likely to be affected by it; and
 - (b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).
- (2) To the extent that this sub-paragraph applies, every environmental impact statement must contain an indication of difficulties (including technical difficulties and lack of know-how) encountered by the applicant in compiling the required information.”

11. Schedule 5 added

The following Schedule is added —

“SCHEDULE 5 MATTERS TO BE TAKEN INTO ACCOUNT IN DECIDING WHETHER PROJECT MIGHT HAVE SIGNIFICANT EFFECT ON ENVIRONMENT

1. Characteristics

The characteristics of the project, having regard (in particular) to —

- (a) its size;
- (b) its cumulative effect;
- (c) the use of natural resources;
- (d) the production of waste, pollution and nuisances; and
- (e) the risk of accidents (having regard, in particular, to substances or technologies used).

2. Location

The environmental sensitivity of geographical sites and areas likely to be affected by the project, having regard (in particular) to —

- (a) existing land use;
- (b) the relative abundance, quality and regenerative capacity of natural resources in the area;
- (c) the absorption capacity of the natural environment, paying particular attention to the following areas —
 - (i) wetlands;
 - (ii) coastal zones;
 - (iii) landscapes or sites that have historical, cultural, architectural or archaeological significance (including the sites of marine wrecks);

(iv) populated areas;

(v) National Parks that are designated under section 4(1) of the National Parks Ordinance (Title 34.8);

(vi) National Nature Reserves that are either —

(aa) designated under section 13(1) of the Conservation of Wildlife and Nature Ordinance (Title 5.7); or

(bb) treated as if they had been (because of the effect of section 13(2) of that Ordinance);

(vii) areas that are recognised as Important Bird Areas and Important Plant Areas;

(viii) sites or areas that have an international environmental designation; and

(ix) sites or areas that are classified or protected under other legislation or in some other way.

3. Potential impact

The potential significant effects of the project in relation to the factors listed in paragraphs 1 and 2, having regard (in particular) to —

(a) the extent of the impact;

(b) the magnitude and complexity of the impact;

(c) the probability of the impact; and

(d) the duration, frequency and reversibility of the impact.”

OBJECTS AND REASONS

This Bill would amend the Offshore Minerals Ordinance (Title 53.1), and would come into force on publication.

Clause 4 would repeal and replace section 64 of the Ordinance which sets out the definitions used in sections 65 to 67 of the Ordinance when dealing with environmental impact assessment.

Clause 5 would insert new sections 64A, 64B and 64C into the Ordinance.

The new section 64A would provide that an environmental impact assessment must be conducted, and an environmental impact statement prepared and submitted to the Governor (in Executive Council), before an application for consent to drill a well is submitted.

The new section 64B would apply to other applications for consents under the Ordinance. If the Governor, having regard to the matters listed in schedule 5, considered that the environment might be significantly affected if an application were to be granted, the Governor should require the applicant to undertake environmental assessment and submit an environmental impact statement.

The new section 64C would provide that any environmental impact statement should contain at least the information specified in schedule 4. The applicant should publish the environmental impact statement and consult upon it in accordance with sections 65, 65A and 65B. The Governor should not determine the application until all these requirements have been met. Provision is made for conditions to be attached to any consent for the purpose of eliminating or reducing significant adverse effects on the environment associated with the project, remedying those effects if possible, or offsetting them.

Clause 6 would repeal and replace section 65 of the Ordinance. Section 65 is concerned with the commencement of the publication and consultation process, the closure of the period allowed for that process, and the follow-up period allowed for comments from the applicant in response to any public comments.

Clause 7 would insert new sections 65A and 65B into the Ordinance. The new section 65A would provide for publication of the environmental impact statement. The new section 65B would require the Governor to send to the applicant any representations received from the public on the environmental impact statement, and to give the applicant opportunity to respond.

Clause 8 would repeal and replace sections 66 and 67 of the Ordinance. Section 66 would empower the Governor to require an applicant to submit further information or evidence in relation to any environmental impact statement which it has submitted.

Section 67 would empower the Governor to waive the requirement for an environmental impact assessment or environmental impact statement in any case where the Governor is satisfied that the environment would not be significantly affected. In making such a decision the Governor should have regard to the matters set out in schedule 5.

Clause 9 would insert a new section 67A into the Ordinance. The new section 67A would empower the Governor to waive the requirement for environmental assessment in any case where an environmental impact statement has been submitted previously. The Governor should be satisfied that that there would be no effects on the environment that would be either substantially different from or significantly greater than the effects mentioned in the previous environmental impact statement.

Clause 10 would repeal and replace schedule 4, which sets out the information which should be included in any environmental impact statement.

Clause 11 would insert a new schedule 5 into the Ordinance. Schedule 5 would detail the matters which should be taken into account in deciding whether the project which is the subject matter of an application might have a significant effect on the environment.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Five pound and eighty pence.

© **Crown Copyright 2011**

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

2 November 2011

No. 13

The following are published in this Supplement –

**Offshore Minerals (Amendment) Ordinance 2011 (No 10 of 2011);
Supplementary Appropriation (2011-2012) Ordinance 2011 (No 11 of 2011); and
Jury (Amendment) Bill 2011.**

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Offshore Minerals (Amendment) Ordinance 2011

(No: 10 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Amendment of the Offshore Minerals Ordinance
4. Section 64 substituted
5. New sections 64A to 64C
6. Section 65 substituted
7. New sections 65A and 65B
8. Sections 66 and 67 substituted
9. New section 67A
10. Schedule 4 substituted
11. Schedule 5 added

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

OFFSHORE MINERALS (AMENDMENT) ORDINANCE 2011

(No: 10 of 2011)

(assented to: 31 October 2011)
(commencement: on publication)
(published: 2 November 2011)

AN ORDINANCE

To amend the Offshore Minerals Ordinance (Title 53.1).

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Offshore Minerals (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into effect upon publication in the *Gazette*.

3. Amendment of the Offshore Minerals Ordinance

This Ordinance amends the Offshore Minerals Ordinance.

4. Section 64 substituted

Section 64 is repealed and the following section substituted —

“64. Interpretation in sections 64A to 67

In sections 64A to 67 —

“applicant” means the person making an application;

“application” means an application to the Governor for a relevant consent;

“effect” includes an effect whether it is —

- (a) direct, indirect, secondary or cumulative;
- (b) short, medium or long-term;
- (c) permanent or temporary; and
- (d) positive or negative;

“environment” means the environment in relation to each of the following (individually or in combination) —

- (a) controlled waters and their dependent and associated ecosystems;
- (b) the seashore and seabed and their dependent or associated ecosystems;
- (c) the atmosphere and its dependent or associated ecosystems;
- (d) the land area of the Falkland Islands and its dependent or associated ecosystems; and
- (e) public amenity in relation to persons residing in the Falkland Islands or present there;

“environmental impact assessment” means an assessment conducted by or on behalf of an applicant in accordance with section 64C(1)(a);

“environmental impact statement” means a statement produced in accordance with section 64C(1)(b);

“project” means the activity, process or works for which the relevant consent is (or are) being sought;

“regulated well” means a well that —

- (a) is not a test well;
- (b) would be drilled for the purposes of (or in connection with) one or more of the following —
 - (i) exploring for petroleum;
 - (ii) establishing the existence of petroleum in a particular location;
 - (iii) appraising the quantity, characteristics or quality of the petroleum in a particular location; and

(iv) extracting petroleum;

“relevant consent” means an authority, dispensation, exemption, licence or permission in relation to which both of the following conditions are satisfied —

(a) either —

(i) the Governor has authority to grant it under a provision of this Ordinance; or

(ii) it is required under conditions that the Governor lawfully imposed when granting another authority, dispensation, exemption, licence or permission under this Ordinance; and

(b) it is (or would be) for or in relation to —

(i) an activity (including exploration for or exploitation of minerals and the abandonment or proposed abandonment of an offshore installation);

(ii) a process (including the liquefaction of gas and the refining of petroleum); or

(iii) works (including the enlargement or alteration of an offshore installation or the enlargement or alteration of its capacity or capability).

“test well” means a well in relation to which each of the following conditions are satisfied —

(a) it is being drilled below the surface of the seabed to a depth of no more than 350 metres;

(b) it is being drilled in connection with exploring for petroleum;

(c) it is being drilled to obtain geological information about strata or a drilling operation; and

(d) its main purpose of drilling is to test of the stability of the seabed; and

“well” includes a borehole.”

5. New sections 64A to 64C

The following sections are inserted after section 64 —

“64A. Environmental impact assessment and environmental impact statements required for applications to drill regulated wells in controlled waters

(1) An environmental impact assessment and an environmental impact statement are required for each application for permission to drill a regulated well in controlled waters.

(2) An applicant for permission to drill a regulated well in controlled waters must comply with the requirements of section 64C(1) before making the application.

64B. Power to require environmental impact assessment and environmental impact statements for other applications

(1) This section applies to applications other than those for permission to drill regulated wells in controlled waters.

(2) The Governor must consider in relation to each application whether or not the environment might be significantly affected if the application were to be granted.

(3) When considering whether or not the environment might be significantly affected if an application were to be granted, the Governor must have regard to the factors set out in schedule 5.

(4) If the Governor determines that the environment might be significantly affected if an application were to be granted, the Governor must require an environmental impact assessment and an environmental impact statement for that application.

64C. Environmental impact assessment and environmental impact statements

(1) If an environmental impact assessment and an environmental impact statement are required for an application —

(a) the applicant must conduct an environmental impact assessment of the likely adverse and beneficial effects upon the environment that there would be if the application were to be granted;

(b) the applicant must deliver to the Governor an environmental impact statement that contains (at least) the information required by schedule 4; and

(c) the applicant must publish that environmental impact statement and consult upon it in accordance with sections 65, 65A and 65B.

(2) The Governor must not determine an application for which an environmental impact assessment and an environmental impact statement are required until the applicant has complied with subsection (1).

(3) If an environmental impact assessment and an environmental impact statement are required for an application and the Governor grants that application —

(a) the Governor may impose conditions on the consent for one or more of the following purposes —

(i) to eliminate or reduce significant adverse effects on the environment of the project and the infrastructure associated with the project;

(ii) if possible, to remedy those effects; and

(iii) to offset them; and

(b) the Governor may impose those conditions even if there is no other power to do so.

(4) When considering an application for which an environmental impact assessment and an environmental impact statement are required, the Governor must take the following into account before deciding whether or not to grant it and whether or not to impose conditions —

- (a) the environmental impact statement;
- (b) if the Governor has sent the environmental impact statement to a technical expert for review, the representations made by that technical expert;
- (c) representations from the public (and representations in reply from the applicant) submitted to the Governor in accordance with section 65B; and
- (d) if the Governor has requested additional information or evidence under section 66, that additional information or evidence.”

6. Section 65 substituted

Section 65 is repealed and the following section substituted —

“65. Consultation on environmental impact statement: timetable

(1) Whenever an environmental impact statement is delivered by an applicant to the Governor in accordance with section 64C(1)(b), the applicant must seek to agree with the Governor the date on which the process of consultation on it will start.

(2) If no agreement is reached within a reasonable period, the Governor may give a direction as to the date on which the process will start.

(3) In sections 65A and 65B, the following definitions apply in relation to an environmental impact statement —

(a) “start date” means either —

- (i) the date agreed between the applicant and the Governor under subsection (1); or
- (ii) the date directed by the Governor under subsection (2);

(b) “closing date” means the date 42 days after the start date;

(c) “consultation period” (during which members of the public may make representations) means the period starting on the start date and ending on the closing date; and

(d) “follow-up period” (during which the applicant may make representations in reply) means the period —

- (i) starting on the date on which confirmation is given to the applicant under section 65B(3) that copies of all of the representations made during the consultation period have been forwarded under section 65B(2); and

(ii) ending on the date 28 days after that date.”

7. New sections 65A and 65B

The following sections are inserted after section 65 —

“65A. Publicity for environmental impact statement and consultation process

(1) The Governor must arrange for a notice to be issued in the *Gazette* on the start date for each environmental impact statement.

(2) That notice must refer to the publication of the environmental impact statement and describe the consultation process.

(3) The applicant must make arrangements for each of the following things to happen —

(a) throughout the consultation period, a paper copy of the environmental impact statement must be available in Stanley (and, if the Governor directs, at one or more other places in the Falkland Islands) for the public to inspect (without charge) during at least normal government office hours;

(b) a paper copy of the non-technical summary of the environmental impact statement must be provided (without charge and as soon as possible) to each member of the public who requests one during the consultation period;

(c) an electronic copy of the environmental impact statement must be provided (without charge, as soon as possible and in a format that has been approved by or on behalf of the Governor) to each member of the public who requests one during the consultation period; and

(d) an electronic copy of the non-technical summary of the environmental impact statement must be provided (without charge, as soon as possible and in a format that has been approved by or on behalf of the Governor) to each member of the public who requests one during the consultation period.

(4) The applicant must also arrange for the publication of the environmental impact statement and the arrangements made under subsection (3) to be advertised in the following way —

(a) on the start date, there must be at least one announcement on the broadcast service provided by the Media Trust under section 5(1)(aa) of the Media Trust Ordinance (Title 59.1);

(b) throughout the rest of the consultation period, there must be further announcements on that radio service either —

(i) as agreed with the Governor; or

(ii) if an agreement cannot be reached, as directed by the Governor; and

(c) throughout the consultation period, there must be a notice in each edition of the newspaper published by the Media Trust under section 5(1)(a) of the Media Trust Ordinance.

(5) The announcements made and notices given under subsection (4) must also inform members of the public about —

(a) their right to make representations under section 65B;

(b) how to make those representations; and

(c) the closing date (by which those representations need to be made).

(6) The applicant may take other steps to publish the environmental impact statement and publicise the consultation process.

65B. Representations

(1) During the consultation period, anyone who wishes to do so may make written representations to the Governor about —

(a) the contents of the environmental impact statement; and

(b) in particular, the applicant's proposals to protect the environment from adverse effects that there might be if the application were to be granted.

(2) The Governor must arrange for copies of the written representations made during the consultation period to be forwarded to the applicant as soon as possible after they are received.

(3) The Governor must arrange that, as soon as copies of all of the representations made during the consultation period have been forwarded under subsection (2), this is confirmed to the applicant.

(4) During the follow-up period, the applicant may make written representations to the Governor in reply to representations made under subsection (1)."

8. Sections 66 and 67 substituted

Sections 66 and 67 are repealed and the following sections substituted —

"66. Further information and evidence

(1) Subsection (2) applies to an application if an environmental impact statement has been submitted under section 64C(1)(b) in relation to that application.

(2) If this subsection applies, the Governor may require the applicant to provide further information in relation to the environmental impact statement.

(3) The Governor may require an applicant to produce evidence to verify —

- (a) information contained in the applicant's environmental impact statement; or
 - (b) further information provided under subsection (2).
- (4) If the Governor requires the applicant to provide further information or produce evidence —
- (a) the Governor must specify what information is to be provided or evidence produced; and
 - (b) the Governor may specify —
 - (i) the format in which it is to be provided or produced; and
 - (ii) a reasonable period within which it must be provided or produced.

67. Requests for exemption from requirements on basis that environment would not be significantly affected

(1) The Governor may grant a request from an applicant for exemption from some or all of the requirements of section 64C(1) if the Governor is satisfied that the environment would not be significantly affected even if the application to which the request relates were to be granted.

(2) When deciding whether or not to grant an exemption under subsection (1), the Governor must have regard to the factors set out in Schedule 5.

(3) Before deciding whether or not to grant a request for exemption under subsection (1), the Governor may require the applicant to provide further information in relation to the request.

(4) If the Governor requires the applicant to provide further information —

- (a) the Governor must specify what information is to be provided; and
- (b) the Governor may specify —
 - (i) the format in which it is to be provided; and
 - (ii) a reasonable period within which it must be provided."

9. New section 67A

The following section is inserted after section 67 —

"67A. Requests for exemption from requirements on basis of previous environmental impact statement

(1) The Governor may grant an exemption from some or all of the requirements of section 64C(1) if both of the following conditions are met —

- (a) the application to which the request relates is already covered by a previous environmental impact statement; and
 - (b) the Governor is satisfied that, even if the application were to be granted, there could be no effects on the environment that would be either —
 - (i) substantially different from the effects mentioned in the previous environmental impact statement; or
 - (ii) significantly greater than those effects.
- (2) When deciding whether or not to grant an exemption under subsection (1) —
- (a) the Governor must consider —
 - (i) the previous environmental impact statement;
 - (ii) if the Governor sent the previous environmental impact statement to a technical expert for review, the representations made by that technical expert;
 - (iii) representations from the public (and representations in reply from the applicant) made in relation to the previous environmental impact assessment; and
 - (iv) if the Governor requested additional information or evidence in relation to the previous environmental impact statement, that additional information or evidence; and
 - (b) the Governor must also consider whether there are material factors that would indicate that the previous environmental impact statement does not provide sufficient information to enable the Governor to determine what the effects on the environment might be if the application to which the request relates were to be granted.
- (3) The material factors referred to in subsection (2)(b) may include (but are not limited to) —
- (a) geographical location;
 - (b) lapse of time since the previous environmental impact assessment was conducted;
 - (c) new information received since the previous environmental impact assessment was conducted;
 - (d) proposed changes to the project;
 - (e) proposed changes to measures to protect the environment from adverse effects.
- (4) Before deciding whether or not to grant a request for exemption under subsection (1), the Governor may require the applicant to provide further information in relation to the request.

(5) If the Governor requires the applicant to provide further information —

(a) the Governor must specify what information is to be provided; and

(b) the Governor may specify —

(i) the format in which it is to be provided; and

(ii) a reasonable period within which it must be provided.”

10. Schedule 4 substituted

Schedule 4 is repealed and the following Schedule substituted —

**“SCHEDULE 4
CONTENTS OF ENVIRONMENTAL IMPACT STATEMENTS**

1. Project description

(1) Every environmental impact statement must provide a description of the project to which it relates.

(2) The description of the project must include details of the project’s location, design and size.

(3) Sub-paragraph (4) applies to the following extent —

(a) it applies to the extent that it is relevant to either or both of the following —

(i) the particular characteristics of the project; or

(ii) the environmental features likely to be affected by it; and

(b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(4) To the extent that this sub-paragraph applies, the description of the project must also include details of each of the following —

(a) the land and seabed use requirements during the construction and operational phases of the project;

(b) the main characteristics of the production processes, including the nature and quantity of the materials used; and

(c) an estimate by type and quantity of the expected residues and emissions (including water, air and soil pollution, noise, vibration, light, heat and radiation) resulting from the operation of the project.

2. Measures to protect environment

Every environmental impact statement must contain a description of the measures that are envisaged in order to —

- (a) eliminate or reduce significant adverse effects on the environment of the project to which it relates;
- (b) if possible, remedy those effects; and
- (c) offset them.

3. Requirement for data

Every environmental impact statement must include the data required to identify and assess the main effects that the project to which it relates is likely to have on the environment.

4. Environmental effects

(1) Sub-paragraphs (2) and (3) apply to the following extent —

(a) they apply to the extent that it is relevant to either or both of the following —

- (i) the particular characteristics of the project; or
- (ii) the environmental features likely to be affected by it; and

(b) they apply to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(2) To the extent that this sub-paragraph applies, every environmental impact statement must contain a description of specific aspects of the environment likely to be significantly affected by the project to which it relates, including (in particular) —

- (a) the human population;
- (b) fauna;
- (c) flora;
- (d) soil (including the seabed and its subsoil);
- (e) water (including the sea and aquifers under the seabed);
- (f) air;
- (g) climatic factors;
- (h) the landscape and seascape;
- (i) tangible property;

(j) architectural and archaeological heritage;

(k) the interactions between these factors (in any combination).

(3) To the extent that this sub-paragraph applies, every environmental impact statement must also contain a description of the likely significant effects on the environment arising from —

(a) the existence of the project to which it relates;

(b) the use of natural resources in it;

(c) the emission of pollutants from it;

(d) the creation of nuisances by it; and

(e) the elimination of waste from it.

5. Forecasting methods

(1) Sub-paragraph (2) applies to the following extent —

(a) it applies to the extent that it is relevant to either or both of the following —

(i) the particular characteristics of the project; or

(ii) the environmental features likely to be affected by it; and

(b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(2) To the extent that this sub-paragraph applies, every environmental impact statement must contain details of the forecasting methods used to assess the effects on the environment of the project to which it relates.

6. Remediation

Every environmental impact statement must contain a description of the measures envisaged upon termination of the project to which it relates (whether or not this includes the abandonment or decommissioning of a well or other infrastructure) in order to —

(a) eliminate or reduce significant adverse effects on the environment of the project and the infrastructure associated with the project;

(b) if possible, remedy those effects; and

(c) offset them.

7. Alternatives

Every environmental impact statement must contain —

- (a) an outline of the main alternatives (if any) that were studied by the applicant; and
- (b) an indication of the main reasons for the applicant's choice (taking into account the environmental effects).

8. Non-technical summary

Every environmental impact assessment must contain a non-technical summary of the information provided in relation to paragraphs 1 to 7.

9. Difficulties encountered

(1) Sub-paragraph (2) applies to the following extent —

(a) it applies to the extent that it is relevant to either or both of the following —

- (i) the particular characteristics of the project; or
- (ii) the environmental features likely to be affected by it; and

(b) it also applies to the extent that the applicant might reasonably be required to compile the information (having regard to current knowledge and methods of assessment).

(2) To the extent that this sub-paragraph applies, every environmental impact statement must contain an indication of difficulties (including technical difficulties and lack of know-how) encountered by the applicant in compiling the required information."

11. Schedule 5 added

The following Schedule is added —

"SCHEDULE 5

MATTERS TO BE TAKEN INTO ACCOUNT IN DECIDING WHETHER PROJECT MIGHT HAVE SIGNIFICANT EFFECT ON ENVIRONMENT

1. Characteristics

The characteristics of the project, having regard (in particular) to —

- (a) its size;
- (b) its cumulative effect;
- (c) the use of natural resources;
- (d) the production of waste, pollution and nuisances; and
- (e) the risk of accidents (having regard, in particular, to substances or technologies used).

2. Location

The environmental sensitivity of geographical sites and areas likely to be affected by the project, having regard (in particular) to —

- (a) existing land use;
- (b) the relative abundance, quality and regenerative capacity of natural resources in the area;
- (c) the absorption capacity of the natural environment, paying particular attention to the following areas —
 - (i) wetlands;
 - (ii) coastal zones;
 - (iii) landscapes or sites that have historical, cultural, architectural or archaeological significance (including the sites of marine wrecks);
 - (iv) populated areas;
 - (v) National Parks that are designated under section 4(1) of the National Parks Ordinance (Title 34.8);
 - (vi) National Nature Reserves that are either —
 - (aa) designated under section 13(1) of the Conservation of Wildlife and Nature Ordinance (Title 5.7); or
 - (bb) treated as if they had been (because of the effect of section 13(2) of that Ordinance);
 - (vii) areas that are recognised as Important Bird Areas and Important Plant Areas;
 - (viii) sites or areas that have an international environmental designation; and
 - (ix) sites or areas that are classified or protected under other legislation or in some other way.

3. Potential impact

The potential significant effects of the project in relation to the factors listed in paragraphs 1 and 2, having regard (in particular) to —

- (a) the extent of the impact;
- (b) the magnitude and complexity of the impact;
- (c) the probability of the impact; and
- (d) the duration, frequency and reversibility of the impact.”

Passed by the Legislature of the Falkland Islands on 27 October 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Supplementary Appropriation (2011-2012) Ordinance 2011

(No: 11 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Withdrawal of additional sum
4. Replenishment of Contingencies Fund

Schedules

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

SUPPLEMENTARY APPROPRIATION (2011-2012) ORDINANCE 2011

(No: 11 of 2011)

(assented to: 31 October 2011)

(commencement: on publication)

(published: 2 November 2011)

AN ORDINANCE

To authorise the withdrawal from the Consolidated Fund of the additional sum of £1,293,570 for the financial year ending 30 June 2012.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Supplementary Appropriation (2011-2012) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the Gazette.

3. Withdrawal of additional sum

(1) The Financial Secretary may withdraw an additional sum of £1,293,570 from the Consolidated Fund.

(2) Any additional sum withdrawn under subsection (1) may be applied in the financial year ending 30 June 2012 in accordance with section 4 and the Schedules.

4. Replenishment of Contingencies Fund

If any sum has been withdrawn from the Contingencies Fund by the authority of Contingencies Warrant number 1 of 2011-2012, the Financial Secretary will replenish the fund from the additional sum withdrawn under section 3.

SCHEDULE 1

Number	Head of Service	Amount £
	Operating Budget	
0200	Health, Social Services & Education	15,190
0410	Natural Resources	57,070
0451	Attorney General's Chambers	5,380
0550	Community Safety	3,360
0600	Executive Management	143,970
0700	Corporate Resources	67,880
0999	Transfer Payments	519,840
	Total Operating Budget	<hr/> 812,690 <hr/>
	Total Schedule 1	<hr/> 812,690 <hr/>

SCHEDULE 2

Number	Head of Service	Amount £
	Operating Budget	
0410	Natural Resources	10,920
0620	Mineral Resources	100,000
0700	Corporate Resources	246,640
0999	Transfer Payments	123,320
	Total Operating Budget	<hr/> 480,880 <hr/>
	Total Schedule 2	<hr/> 480,880 <hr/>
	TOTAL SUPPLEMENTARY EXPENDITURE	<hr/> 1,293,570 <hr/>

Passed by the Legislature of the Falkland Islands on 27 October 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

Jury (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of the Jury Ordinance
4. Section 2 amended – Interpretation
5. Section 3 substituted
6. New sections 3A and 3B
7. Section 4 amended – Summoning
8. Section 5 repealed
9. Section 10 amended – Excusal for previous jury service
10. Schedule amended – Ineligibility and disqualification for and excusal from jury service

JURY (AMENDMENT) BILL 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Jury Ordinance (Title 22.5).

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Jury (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Jury Ordinance

This Ordinance amends the Jury Ordinance.

4. Section 2 amended – Interpretation

(1) This section amends section 2.

(2) The following definition is inserted after the definition of “judge” —

““permanent residence permit” means a permanent residence permit issued under section 18 or section 18AA of the Immigration Ordinance (Title 52.2);”

(3) The following definitions are added —

““residence permit” means a residence permit issued under section 16 of the Immigration Ordinance; and

“work permit” means a work permit issued under section 17 of the Immigration Ordinance.”

5. Section 3 substituted

Section 3 is repealed and the following section substituted —

“3. Qualification for jury service

(1) A person is qualified to serve as a juror in the Supreme Court if each of the following conditions is satisfied in relation to that person —

- (a) the person has reached the age of 18 but has not yet reached the age of 75;
 - (b) one of the following applies in relation to the person —
 - (i) the person is registered as a voter under the Electoral Ordinance (Title 30.1); or
 - (ii) the person holds a permanent residence permit; or
 - (iii) the person —
 - (aa) holds a work permit or a residence permit (or is named as a dependent on a work permit or a residence permit); and
 - (bb) has been ordinarily resident in the Falkland Islands throughout the preceding 12 months;
 - (c) the person is not ineligible for jury service under Part 1 of the Schedule; and
 - (d) the person is not disqualified from jury service under either —
 - (i) Part 2 of the Schedule; or
 - (ii) subsection (2).
- (2) A person is temporarily disqualified from jury service if the person is either —
- (a) on bail in criminal proceedings (which has the same meaning as it does under section 139 of the Criminal Justice Ordinance (Title 24.1)); or
 - (b) remanded in custody in criminal proceedings.”

6. New sections 3A and 3B

The following sections are inserted after section 3 —

“3A. Liability to be summoned for jury service

A person who is qualified for jury service under section 3 is liable to be summoned for jury service.

3B. Provision of information to Registrar

- (1) The Registrar may request information for the purpose of summoning jurors —
 - (a) under subsection (2), from a person who is a registration officer under the Electoral Ordinance; and
 - (b) under subsection (3), from the Principal Immigration Officer.
- (2) When requested by the Registrar, a registration officer must arrange for —

(a) the Registrar to be provided as soon as possible with as many copies as the Registrar requires of the register of electors maintained by that registration officer; and

(b) the copies to be marked to indicate those persons on the register who, as far as can be ascertained, are (on a date as close as possible to when the copies are provided) either —

(i) under 18; or

(ii) 75 or over.

(3) When requested by the Registrar, the Principal Immigration Officer must arrange for —

(a) the Registrar to be provided as soon as possible with as many copies as the Registrar requires of a list of —

(i) all those holding immigration permits; and

(ii) all those named as dependents on immigration permits;

(b) the copies to be marked to indicate —

(i) those persons on the list who, as far as can be ascertained, are (on a date as close as possible to when the copies are provided) either —

(aa) under 18; or

(bb) 75 or over; and

(ii) those persons on the list who, as far as can be ascertained, have not (on a date as close as possible to when the copies are provided) been ordinarily resident throughout the preceding 12 months.”

7. Section 4 amended – Summoning

(1) This section amends section 4.

(2) Subsection (4) is repealed.

(3) Subsection (5) is amended by —

(a) omitting “subsection (4)” in the first place where it appears and substituting “subsection (3)”; and

(b) omitting “subsection (4)” in the second place where it appears and substituting “this section”.

(4) Subsection (6) is repealed and the following subsection substituted —

“(6) A notice will be treated as having been sent by post to a juror if —

(a) it is addressed to the juror at either —

(i) in the case of a juror who is registered as a voter under the Electoral Ordinance, the address at which that juror is registered; or

(ii) in the case of a juror who either holds an immigration permit or is named as a dependent on one, the address held for that person by the Immigration Office of the Falkland Islands Government;

(b) it is delivered to the post office in Stanley; and

(c) either —

(i) postage is prepaid on it; or

(ii) it is exempt from prepayment of postage.

(5) The following subsections are added —

“(7) A notice will be treated as having been delivered by hand to a juror if —

(a) it is addressed to the juror at either —

(i) in the case of a juror who is registered as a voter under the Electoral Ordinance, the address at which that juror is registered; or

(ii) in the case of a juror who either holds an immigration permit or is named as a dependent on one, the address held for that person by the Immigration Office of the Falkland Islands Government; and

(b) it is delivered by hand to that address.

(8) Subsection (9) applies to a certificate signed by the Registrar or any other public officer employed in the office of the court that the conditions of subsection (6) or subsection (7) were met in relation to a notice.

(9) A certificate to which this subsection applies is admissible as evidence in proceedings (without the signature having to be proved).”

8. Section 5 repealed

Section 5 is repealed.

9. Section 10 amended – Excusal for previous jury service

Section 10(1)(a) is amended by omitting “, or duly attended to serve on a jury,”.

10. Schedule amended – Ineligibility and disqualification for and excusal from jury service

(1) This section amends the Schedule.

- (2) The heading to Group A is amended by omitting “Council” and substituting “Assembly”.
- (3) The item relating to Members of the Legislative Assembly is amended by omitting “Council” and substituting “Assembly”.
- (4) The item relating to the Clerk to the Councils is amended by omitting “Councils” and substituting “Assembly”.
- (5) The following are omitted —
 - (a) the item relating to persons more than 65 years of age or less than 18 years of age; and
 - (b) the heading above that item.

OBJECTS AND REASONS

This Bill would amend the Jury Ordinance (Title 22.5): primarily, to expand the pool of potential jurors for Supreme Court trials and to make consequential amendments arising from that change; but also to reflect changes in the Constitution since the Jury Ordinance was last amended and to make two minor corrections to it.

Qualification for jury service, etc

Section 3 of the Jury Ordinance deals with qualification for jury service.

Currently, only those who are registered to vote, who are ordinarily resident in the Falkland Islands and who have been ordinarily resident in the Falkland Islands for at least 5 years since the age of 13 are qualified to serve on a jury. This means that the only people who can currently serve on a jury are those satisfying the ordinary residence requirements who hold Falkland Islands Status and who are also British Citizens, British Overseas Territories Citizens or British Overseas Citizens (or who were already registered to vote under the previous Constitution).

Clause 4 would insert new definitions (used in other amendments) into the interpretation section of the Ordinance (section 2).

Clause 5 would replace the existing section 3 with a new section providing for an expanded pool of potential jurors. Anyone who is registered to vote (on the basis of Falkland Islands Status and citizenship) would remain eligible to serve on a jury. Holders of permanent residence permits would become eligible to serve on a jury. Holders of work permits and residence permits (and their dependants named on permits) would also become eligible to serve on a jury, but only those who have been ordinarily resident in the Islands throughout the preceding 12 months.

The small number of people who have Falkland Islands Status but who are not British Citizens, British Overseas Territories Citizens or British Overseas Citizens will still not be able to serve on a jury (unless they were already registered to vote under the previous Constitution).

Clauses 6 to 8 would make consequential amendments.

Currently, the provision that anyone qualified for jury service is potentially liable for it is contained in section 3. *Clause 6* would move that to a new section 3A.

Section 5 currently provides for marked copies of the electoral registers to be provided to the Registrar of the Supreme Court to be used as the basis for summoning jurors. The combined effect of *clauses 6 and 8* would be to move that to a new section 3B and allow the Registrar to obtain information from both registration officers (about those registered to vote) and the Principal Immigration Officer (about those holding permits or named on them).

Clause 7 would amend section 4 (which deals with the summoning of jurors) to provide for the arrangements for summoning those holding permits or named on them, as well as for summoning those on the electoral registers.

Clause 9 would make a connected change by limiting the excusal from further jury service from those who actually serve on a jury and no longer granting excusal to those who attend to perform jury service but who do not actually serve on a jury.

Clause 10 would amend the Schedule to make amendments reflecting the changes that have been made to the Constitution since the Jury Ordinance was last amended. It would also remove a provision in the Schedule that duplicates part of the current version of section 3 (and that is being amended in any event).

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Five pound and eighty pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

25 November 2011

No. 14

The following are published in this Supplement —

Electoral (Amendment) Ordinance 2011 (Correction) Order 2011 (SR&O No 23 of 2011);

Domicile (Reform) Bill 2011; and

Telecommunications (Amendment) Bill 2011.

SUBSIDIARY LEGISLATION

CONSTITUTIONAL AND ADMINISTRATIVE LAW

Electoral (Amendment) Ordinance 2011 (Correction) Order 2011

S. R. & O. No: 23 of 2011

Made: 8 November 2011

Published: 25 November 2011

Coming into force: see article 2

IN EXERCISE of my powers under section 93 of the Interpretation and General Clauses Ordinance (Title 67.2) I make the following order —

1. Title

This order is the Electoral (Amendment) Ordinance 2011 (Correction) Order 2011.

2. Commencement

This order is deemed to have come into force on 31 August 2011.

3. Correction of Electoral (Amendment) Ordinance 2011

(1) This article amends the Electoral (Amendment) Ordinance 2011 (No 8 of 2011).

(2) Section 2 is amended by replacing —

“(a) sections 36 to 42;
(b) sections 44(3) and 44(4); and
(c) section 45.”; with

“(a) sections 39 to 45;
(b) sections 47(3) and 47(4); and
(c) section 48.”

Made 8 November 2011

R. C. Cheek,
Acting Attorney General.

EXPLANATORY NOTE

(not forming part of the above order)

This order corrects typographical errors.

Domicile (Reform) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Abolition of dependent domicile for married women
4. Transitional provision for women married when Ordinance comes into force
5. Domicile of women marrying after Ordinance comes into force

Domicile (Reform) Bill 2011

(No: of 2011)

(assented to: 2011)

(commencement: on publication)

(published: 2011)

A BILL

for

AN ORDINANCE

To reform the law of domicile for married women.

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Domicile (Reform) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Abolition of dependent domicile for married women

The rule of law that a married woman automatically has the same domicile as her husband no longer applies.

4. Transitional provision for women married when Ordinance comes into force

(1) This section applies to women who are married when this Ordinance comes into force.

(2) A woman to whom this section applies is initially to be treated as retaining her husband's domicile (as a domicile of choice, if it is not also her domicile of origin).

(3) Subsection (2) no longer applies to a woman if —

(a) she subsequently acquires a new domicile of choice; or

(b) her domicile of origin subsequently revives.

(4) Whether a woman to whom this section applies has acquired a new domicile of choice (or if her domicile of origin has revived) is to be ascertained by reference to the same factors as apply to anyone else who is capable of having an independent domicile.

(5) Once subsection (2) no longer applies to a woman, her domicile continues to be ascertained by reference to those factors.

5. Domicile of women marrying after Ordinance comes into force

(1) Subsection (2) applies to women who marry after this Ordinance comes into force.

(2) The domicile of a woman to whom this subsection applies is to be ascertained at all times by reference to the same factors as apply to anyone else who is capable of having an independent domicile.

OBJECTS AND REASONS

This Bill would reform the law of domicile for married women.

At present, it is still a rule of law that a married woman is incapable of having an independent domicile in her own right and she automatically has the same domicile as her husband.

Clause 3 would abolish that rule of law.

Clause 4 makes transitional provision for women who are married when the Ordinance comes into force. They would initially retain the husbands' domiciles but would become capable of having domiciles of their own in the future.

Under *clause 5*, women marrying after the Ordinance comes into force would always remain capable of having their own domiciles.

Telecommunications (Amendment) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

1. Title
2. Commencement
3. Amendment of the Telecommunications Ordinance
4. Section 2B amended – Telecommunications Appeals Panel
5. New Section 2G

Telecommunications (Amendment) Bill 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To further amend the Telecommunications Ordinance (Title 70.1).

BE IT ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Telecommunications (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Telecommunications Ordinance

This Ordinance amends the Telecommunications Ordinance.

4. Section 2B amended – Telecommunications Appeals Panel

Section 2B(3) is repealed and the following subsection substituted —

“(3) The Panel’s role is —

- (a) to deal with appeals under section 11D;
- (b) to resolve disputes referred to it by (or under) an agreement between the Government and a utility; and
- (c) to be consulted before certain decisions relating to telecommunications are taken.”

5. New Section 2G

The following section is inserted after section 2F —

“2G. Consultation of Panel

- (1) This section applies to requirements for the Governor or the Government to consult the Panel.
- (2) A requirement to consult the Panel at a time when no members are appointed to it need not be complied with.

(3) A requirement to consult the Panel at a time when there are either one or two vacancies on it is a requirement to consult the remaining members or member.”

OBJECTS AND REASONS

This Bill would amend the Telecommunications Ordinance (Title 70.1) in relation to the role of the Telecommunications Appeals Panel and consultation with it.

Clause 3 would amend section 2B(3) to redefine the role of the Telecommunications Appeals Panel to allow for disputes to be referred to it by agreement or under the terms of an agreement and to provide for it to be consulted on certain decisions relating to telecommunications (including those where the Ordinance requires the Panel to be consulted).

Clause 4 would insert a new section 2G to deal with consultation of the Panel at times when it has no members or there are vacancies on it.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Three pound and twenty-five pence.

© Crown Copyright 2011

FALKLAND ISLANDS GAZETTE

Supplement

PUBLISHED BY AUTHORITY

Vol. 22

31 December 2011

No. 15

The following are published in this Supplement –

Offshore Minerals Ordinance (Rectification) Order 2011 (SR&O No 24 of 2011);

Domicile (Reform) Ordinance 2011 (No 12 of 2011);

Telecommunications (Amendment) Ordinance 2011 (No 13 of 2011);

Taxes and Duties (Defence Contractors' Employees Exemptions)(No 4) Order 2011 (SR&O No 25 of 2011);

Road Traffic (Demining Operations) Order 2011 (SR&O No 26 of 2011); and

Taxes (Amendment)(No 3) Bill 2011.

SUBSIDIARY LEGISLATION

OIL AND MINERAL RESOURCES

Offshore Minerals Ordinance (Rectification) Order 2011

S. R. & O. No. 24 of 2011

Made: 14 December 2011

Published: 31 December 2011

Coming into force: on publication

IN EXERCISE of my powers under section 93 of the Interpretation and General Clauses Ordinance (Title 67.2) I make the following order —

1. Title

This order is the Offshore Minerals Ordinance (Rectification) Order 2011.

2. Commencement

This order is deemed to have come into force 1 February 1995.

3. Correction of Offshore Minerals Ordinance 1994

The Offshore Minerals Ordinance 1994 (No 16 of 1994) is amended in section 57(1) by omitting “Secretary of State” and substituting “Governor”.

Made 14 December 2011

M. D. Lewis,
Attorney General.

EXPLANATORY NOTE
(not forming part of the above order)

This rectification order corrects a typographical error.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Domicile (Reform) Ordinance 2011

(No: 12 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Abolition of dependent domicile for married women
4. Transitional provision for women married when Ordinance comes into force
5. Domicile of women marrying after Ordinance comes into force

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

DOMICILE (REFORM) ORDINANCE 2011

(No: 12 of 2011)

(assented to: 19 December 2011)

(commencement: on publication)

(published: 31 December 2011)

AN ORDINANCE

To reform the law of domicile for married women.

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Domicile (Reform) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Abolition of dependent domicile for married women

The rule of law that a married woman automatically has the same domicile as her husband no longer applies.

4. Transitional provision for women married when Ordinance comes into force

(1) This section applies to women who are married when this Ordinance comes into force.

(2) A woman to whom this section applies is initially to be treated as retaining her husband's domicile (as a domicile of choice, if it is not also her domicile of origin).

(3) Subsection (2) no longer applies to a woman if —

- (a) she subsequently acquires a new domicile of choice; or
- (b) her domicile of origin subsequently revives.

(4) Whether a woman to whom this section applies has acquired a new domicile of choice (or if her domicile of origin has revived) is to be ascertained by reference to the same factors as apply to anyone else who is capable of having an independent domicile.

(5) Once subsection (2) no longer applies to a woman, her domicile continues to be ascertained by reference to those factors.

5. Domicile of women marrying after Ordinance comes into force

(1) Subsection (2) applies to women who marry after this Ordinance comes into force.

(2) The domicile of a woman to whom this subsection applies is to be ascertained at all times by reference to the same factors as apply to anyone else who is capable of having an independent domicile.

Passed by the Legislature of the Falkland Islands on 16 December 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

Telecommunications (Amendment) Ordinance 2011

(No: 13 of 2011)

ARRANGEMENT OF PROVISIONS

Section

1. Title
2. Commencement
3. Amendment of the Telecommunications Ordinance
4. Section 2B amended – Telecommunications Appeals Panel
5. New Section 2G

ELIZABETH II

FALKLAND ISLANDS

NIGEL ROBERT HAYWOOD C.V.O.,
Governor.

TELECOMMUNICATIONS (AMENDMENT) ORDINANCE 2011

(No: 13 of 2011)

(assented to: 19 December 2011)

(commencement: on publication)

(published: 31 December 2011)

AN ORDINANCE

To further amend the Telecommunications Ordinance (Title 70.1).

ENACTED by the Legislature of the Falkland Islands —

1. Title

This Ordinance is the Telecommunications (Amendment) Ordinance 2011.

2. Commencement

This Ordinance comes into force on publication in the *Gazette*.

3. Amendment of the Telecommunications Ordinance

This Ordinance amends the Telecommunications Ordinance.

4. Section 2B amended – Telecommunications Appeals Panel

Section 2B(3) is repealed and the following subsection substituted —

“(3) The Panel’s role is —

(a) to deal with appeals under section 11D;

(b) to resolve disputes referred to it by (or under) an agreement between the Government and a utility; and

(c) to be consulted before certain decisions relating to telecommunications are taken.”

5. New Section 2G

The following section is inserted after section 2F —

“2G. Consultation of Panel

(1) This section applies to requirements for the Governor or the Government to consult the Panel.

(2) A requirement to consult the Panel at a time when no members are appointed to it need not be complied with.

(3) A requirement to consult the Panel at a time when there are either one or two vacancies on it is a requirement to consult the remaining members or member.”

Passed by the Legislature of the Falkland Islands on 16 December 2011.

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

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

C. PRIOR M.B.E.,
Clerk of the Legislative Assembly.

SUBSIDIARY LEGISLATION

TAXATION

Taxes and Duties (Defence Contractors' Employees Exemption)(No 4) Order 2011

S. R. & O. No: 25 of 2011

Made: 22 December 2011

Published: 31 December 2011

Coming into force: on publication

I make this order under section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) on the advice of the Standing Finance Committee, as required by section 9A(1) of the Ordinance.

1. Title

This order is the Taxes and Duties (Defence Contractors' Employees Exemption)(No 4) Order 2011.

2. Commencement

This order comes into force on publication in the *Gazette*.

3. Interpretation

In this order —

“designated employer” means an employer listed in the Schedule;

“qualifying employee” means a person who —

(a) satisfies the requirements of section 9A of the Ordinance; and

(b) is employed by a designated employer;

“relevant employment” means —

(a) employment only for the purpose of providing services in the Falkland Islands to either —

(i) Her Majesty's regular armed forces; or

(ii) the Ministry of Defence of Her Majesty's Government in the United Kingdom; or

(b) employment only for the purposes of providing services to persons who are themselves in relevant employment by virtue of paragraph (a) of this definition or by virtue of this paragraph of this definition;

“relevant income” means income from relevant employment; and

“retirement pension contributions” means contributions that an employee is required to pay under the Retirement Pensions Ordinance (No. 20 of 1996).

4. Application

(1) Subject to article 5, a qualifying employee is exempt from liability under any law of the Falkland Islands to pay —

(a) income tax on relevant income from a designated employer; and

(b) retirement pension contributions in respect of that employment.

(2) The exemption applies whether the liability arises before or after this order comes into force.

5. Duration

Nothing in this order confers any exemption to pay either —

(a) income tax in relation to earnings after 31 December 2012; or

(b) retirement pension contributions in respect of employment after that date.

6. Revocation

The Taxes and Duties (Defence Contractors’ Employees Exemption)(No 3) Order 2011 (No. 18 of 2011) is revoked.

SCHEDULE DESIGNATED EMPLOYERS

(article 3)

Agrimarine Limited

Argyll Coastal Services Limited

Babcock Aerospace Limited

Babcock Communications Limited

BAE Systems (Germany) Limited

British International Helicopter Services Limited

COLAS Limited

David Lomas Limited

Gifford Global Limited

Interserve Defence Limited

Mott MacDonald Limited
MPI Aviation Limited
Navy, Army and Air Force Institutes
Satec Limited
Serco Limited
Services Sound and Vision Corporation
Sodexo Defence Services Limited
Trant Construction Limited
Van Wijngaarden Marine Services b.v.
Westland Helicopters Limited

Made 22nd December 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE
(not forming part of the order)

Section 9A of the Taxes and Duties (Special Exemptions) Ordinance (Title 69.2) gives the Governor power to make orders granting exemptions from income tax and retirement pension contributions to certain individuals engaged in defence-based employment. Such orders can only be made on the advice of the Standing Finance Committee.

This order means that employees who work for one of the employers listed in the Schedule are exempt from income tax and retirement pension contributions until the end of 2012, provided that they are engaged in relevant employment (as defined) and the other requirements set out in section 9A of the Ordinance are met.

The effect of this order (which replaces a previous order) is to extend the existing exemption (which would otherwise expire at the end of 2011) to the end of 2012.

SUBSIDIARY LEGISLATION

ROAD TRAFFIC

Road Traffic (Demining Operations) Order 2011

S. R. & O. No. 26 of 2011

Made: 23 December 2011

Published: 31 December 2011

Coming into force: on publication

I make this order under section 59 of the Road Traffic Ordinance (Title 63.1).

I have not consulted Executive Council before making this order because, in my judgment, the urgency of the matter required me to act before I could consult Executive Council.

1. Title

This order is Road Traffic (Demining Operations) Order 2011.

2. Commencement and expiry

(1) This order comes into force on publication in the *Gazette*.

(2) This order expires on 30 June 2012.

3. Interpretation

In this order—

“authorised person” means —

- (a) the Director of Public Works;
- (b) a person in charge of demining operations;
- (c) a police officer; or
- (d) a person acting on behalf of either —
 - (i) the Director of Public Works; or
 - (ii) a person in charge of demining operations;

“closed road” means either —

(a) while the whole of the controlled road is closed to traffic under article 4(1), the controlled road; or

(b) while part of the controlled road is closed to traffic under article 4(1), that part;

“consent” means consent given —

(a) orally, whether in person or by telephone or radio; or

(b) in writing;

“controlled road” means the part of the Stanley-Darwin road that is between the following points —

(a) the south-west corner of the triangular junction between the Stanley-Darwin road and the road known as Reservoir Road;

(b) a point immediately to the east of the junction between the Stanley-Darwin road and the track southwards towards the former pumping station at Sapper Hill;

“prohibited activity” means one or more of the following —

(a) any pedestrian activity;

(b) driving, propelling, pushing, pulling or towing a vehicle;

(c) being in charge of a stationary vehicle;

(d) being in or on a vehicle as a passenger; or

(e) riding, driving or leading any animal.

“the Stanley-Darwin road” means the road (including Stanley Bypass) from Hillside Camp, Stanley to Darwin; and

“vehicle” includes —

(a) a pedal cycle, skateboard, scooter, moped or motorcycle; or

(b) a trailer, cart or carriage.

4. Temporary road closures

(1) A person in charge of demining works at Sapper Hill may, with the consent of a police officer holding the rank of sergeant or above, close the controlled road (or part of it).

(2) The road must only be closed under paragraph (1) for as long as necessary to protect the health and safety of —

- (a) those engaged in demining operations; and
- (b) those who would otherwise be using the closed road.

5. Prohibitions during road closures

(1) While the road is closed under article 4(1), no person may —

- (a) proceed onto or remain on the closed road (with or without a vehicle or one or more animals); or
- (b) do anything which is a prohibited activity on, along or next to the carriageway of the closed road.

(2) Paragraph (1) does not apply to —

- (a) an authorised person;
- (b) anyone engaged in demining operations.

6. Duty to display signs

(1) While the road is closed under article 4(1), it is the duty of the person in charge of demining operations to ensure that —

- (a) one or more signs are displayed at each end of the closed road indicating that the road is closed; and
- (b) the signs can be readily seen and read or understood by persons intending to use the closed road.

(2) Signs put in place in accordance with paragraph (1) need not comply with the requirements of the Traffic Signs Regulations (SR&O No. 30 of 1999).

7. Power to erect physical barriers

While the road is closed under article 4(1), authorised persons may erect physical barriers to prevent or restrict access to the road.

8. Signs and physical barriers: prohibitions

No person (other than an authorised person) may move, remove, damage, deface or otherwise interfere with —

- (a) a sign displayed under article 6; or
- (b) a physical barrier erected under article 7.

9. Offences

(1) It is an offence for a person to contravene a prohibition in article 5(1) or 8.

(2) It is a further offence for a person to continue to contravene a prohibition in section 5(1) or 8 when instructed not to do so by an authorised person.

(3) No offence under paragraph (1) or (2) is committed by a person in relation to an act or omission for which that person had either —

(a) lawful authority; or

(b) reasonable excuse.

10. Penalties

A person found guilty of an offence against article 9 is liable on summary conviction to a fine not exceeding level 5 on the standard scale.

Made 23 December 2011

N. R. Haywood C.V.O.,
Governor.

EXPLANATORY NOTE *(not part of the order)*

This order allows for part of the Stanley – Darwin road to be closed during demining operations to be carried out on Stanley Common in early 2012 but only when necessary to protect health and safety.

While the road is closed, proceeding onto it or remaining there will be prohibited, as will various other traffic-related activities. The order makes doing any of these things while the road is closed an offence, punishable by a fine of up to £4,000.

The order requires signs to be displayed while the road is closed and allows for physical barriers to be erected. It makes interfering with signs and/or barriers an offence, also punishable by a fine of up to £4,000.

The order will expire on 30 June 2012.

The order was made without consulting Executive Council in advance because it was not possible to consult Executive Council in advance and the need to make the order only became apparent at a late stage. That is permitted by section 66(2)(d) of the Constitution.

Taxes (Amendment)(No 3) Bill 2011

(No: of 2011)

ARRANGEMENT OF PROVISIONS

Clause

Part 1 – Introduction

1. Title
2. Commencement

Part 2 – Amendment of Taxes Ordinance

3. Amendment of Taxes Ordinance
4. Section 12 amended – Notice of chargeability and tax returns
5. New section 12A
6. Section 57 amended – Exemptions

Part 3 – Amendment of Medical Services Tax Ordinance

7. Section 21 of the Medical Services Tax Ordinance amended – Exemptions

TAXES (AMENDMENT)(NO 3) BILL 2011

(No: of 2011)

(assented to: 2011)
(commencement: on publication)
(published: 2011)

A BILL

for

AN ORDINANCE

To amend the Taxes Ordinance (Title 69.1); and the Medical Services Tax Ordinance (No 13 of 2010).

BE IT ENACTED by the Legislature of the Falkland Islands —

PART 1 INTRODUCTION

1. Title

This Ordinance is the Taxes (Amendment) Ordinance 2012.

2. Commencement

This Ordinance is deemed to have come into force on 1 January 2012.

PART 2 AMENDMENT OF TAXES ORDINANCE

3. Amendment of Taxes Ordinance

This Part amends the Taxes Ordinance (Title 69.1).

4. Section 12 amended – Notice of chargeability and tax returns

Section 12(4) is repealed.

5. New section 12A

The following section is inserted after section 12 —

“12A. Notice of chargeability and tax returns: penalties

(1) A person who does not comply with a requirement of section 12 is liable to a penalty of £100.

(2) A person who has still not complied with a requirement of section 12 three months after the due date for compliance is liable to a further penalty of £200.

(3) A penalty under subsection (1) or subsection (2) —

- (a) is incurred whether or not a prosecution is brought;
 - (b) attracts the provisions of Schedule 4 and any other provision of this Ordinance about penalties; and
 - (c) may be wholly or partially remitted by the Commissioner following an application by the person on whom it is imposed, but only if the Commissioner is satisfied that remission is appropriate in the special circumstances of the case.
- (4) The payment of a penalty for which a person is liable under subsection (1) or (2) does not either —
- (a) relieve the person of the obligation to comply with the requirement to which the penalty relates (if that has not yet been done); or
 - (b) preclude the bringing of a prosecution.”

6. Section 57 amended – Exemptions

(1) This section amends section 57.

(2) In subsection (1) —

(a) paragraph (e) is omitted and the following paragraph substituted —

“(e) emoluments paid out of United Kingdom Government funds to a person serving in the armed forces;”;

(b) The following paragraph is inserted after paragraph (e) —

“(ea) emoluments paid out of United Kingdom Government funds to a person serving the United Kingdom Government in a civil capacity who is not excluded from this exemption by subsection (2A);”.

(3) The following subsections are inserted after subsection (2) —

“(2A) A person is excluded from the exemption in subsection (1)(ea) if one or more of the following apply —

(a) the person was present in the Falkland Islands when either —

(i) engaged to serve in the Falkland Islands; or

(ii) posted to serve there; and

(b) the person had been present in the Falkland Islands within the three months before then; or

(c) in the opinion of the Commissioner for Taxation, the main reason why the person was absent from the Falkland Islands was to qualify for exemption under subsection (1)(ea).

(2B) Subsection (2A) does not exclude a person from the exemption in subsection (1)(ea) if the person is present in the Falkland Islands in the course of service covered by that exemption when the person is either —

(a) re-engaged to continue serving in the Falkland Islands; or

(b) posted for a serve there for a further period.”

PART 3

AMENDMENT OF MEDICAL SERVICES TAX ORDINANCE

7. Section 21 of the Medical Services Tax Ordinance amended – Exemptions

(1) This section amends section 21 of the Medical Services Tax Ordinance (No 13 of 2010).

(2) In subsection (1) —

(a) paragraph (c) is omitted and the following paragraph substituted —

“(c) earnings and benefits in kind paid out of United Kingdom Government funds to a person serving in the armed forces;”; and

(b) the following paragraph is inserted after paragraph (c) —

“(ca) earnings and benefits in kind paid out of United Kingdom Government funds to a person serving the United Kingdom Government in a civil capacity who is not excluded from this exemption by subsection (1A);”.

(3) The following subsections are inserted after subsection (1) —

“(1A) A person is excluded from the exemption in subsection (1)(ca) if one or more of the following apply —

(a) the person was present in the Falkland Islands when either —

(i) engaged to serve in the Falkland Islands; or

(ii) posted to serve there; and

(b) the person had been present in the Falkland Islands within the three months before then; or

(c) in the opinion of the Commissioner for Taxation, the main reason why the person was absent from the Falkland Islands was to qualify for exemption under subsection (1)(ca).

(1B) Subsection (1A) does not exclude a person from the exemption in subsection (1)(ca) if the person is present in the Falkland Islands in the course of service covered by that exemption when the person is either —

- (a) re-engaged to continue serving in the Falkland Islands; or
- (b) posted for a serve there for a further period.”

OBJECTS AND REASONS

This Bill would make two changes to the Taxes Ordinance (Title 69.1) and a change to the Medical Services Tax Ordinance (No 13 of 2010).

It would come into force on 1 January 2012 (the start of the new tax year).

Clauses 4 and 5 would replace the existing civil penalty provision in section 12(4) with a new section 12A.

Section 12(4) currently provides for a civil penalty of £100 to be imposed if a taxpayer does not supply accounts or other information under section 12(2).

Clause 5 would extend that to other failures to comply with section 12 (failure to submit a tax return by the due date or to notify the Commissioner of Taxation in time about new sources of chargeable income). It would also provide for a further penalty of £200 to be imposed if the requirement has still not been complied with three months after the due date. This would be in addition to the initial penalty of £100 rather than instead of it, as at present.

Clause 6 would replace section 57(1)(e) (which deals with exemption for emoluments for those serving in the armed forces and working for the UK Government) with two new paragraphs: (e) and (ea). The effect of this would be to tighten the existing exemption, so that it would no longer apply to those who have been recruited locally to work for the UK Government.

Clause 7 would make a corresponding change to the Medical Services Tax Ordinance.

Published by the Attorney General's Chambers, Stanley, Falkland Islands
Price: Five pound.

© Crown Copyright 2011