


time within one month after the date of the publication of this Notice send to The Secretary, Ministry of Agriculture, 4 Upper Crescent, Belfast, all such (if any) observations in regard to the Scheme as he shall think proper.

The Notice required to be given by Section 5—(1) (b) of the said Act will be found in the following publications:—

"Belfast Telegraph", dated 2nd July, 1948.
 "Northern Whig", dated 2nd July, 1948.
 "Belfast News-Letter", dated 2nd July, 1948.
 "Irish News", dated 2nd July, 1948.
 "Impartial Reporter", dated 1st July, 1948.
 "Fermanagh Times", dated 1st July, 1948.
 "Fermanagh Herald", week ending 3rd July, 1948.


SEALED with the official seal of the Ministry of Agriculture for Northern Ireland this 25th day of June, Nineteen hundred and forty eight, in the presence of:—

W. H. LONG,
 Assistant Secretary.

COUNTY COURTS (SALARIES AND RULES) ACT (NORTHERN IRELAND), 1947

COUNTY COURT RULES DATED THE 26TH DAY OF APRIL, 1948

NOTICE is hereby given that the County Court Rules Committee appointed by the Lord Chief Justice of Northern Ireland under sub-section (3) of section 2 of the County Courts (Salaries and Rules) Act (Northern Ireland), 1947, by virtue of the powers vested in them by section 2 of the said Act, have made Rules to be in force in the Recorder's Court for the City of Belfast.

The said Rules have been approved of by the Lord Chief Justice of Northern Ireland in pursuance of the provisions of sub-section (1)(b) of section 3 of the above-mentioned Act, and the schedule of Court Fees provided for in the said Rules having been fixed with the consent of the Ministry of Finance, the Official Seal of the Ministry has been affixed to the said Rules.

Copies of these Rules (Statutory Rules and Orders of Northern Ireland, 1948, No. 123) may now be obtained from H.M. Stationery Office, 80 Chichester Street, Belfast, or through any bookseller.

BRUCE KELLY,

Secretary, County Court Rules Committee.
 29th June, 1948.

THE NATIONAL INSURANCE ACT, 1946

The Minister of National Insurance has made the undermentioned regulations:—

The National Insurance (Sickness Benefit, Maternity Benefit and Miscellaneous Provisions) (Transitional) Regulations, 1948, dated 16th June, 1948. (S.I. 1948, No. 1276).

The National Insurance (General Benefit) Regulations, 1948, dated 15th June, 1948. (S.I. 1948, No. 1278).

The National Insurance (Unemployment Benefit) (Transitional) Regulations, 1948, dated 19th June, 1948. (S.I. 1948, No. 1279).

Ministry of National Insurance,
 6 Carlton House Terrace,
 London, S.W.1.

HEALTH SERVICES SUPERANNUATION

NOTICE is hereby given that the Ministry of Health and Local Government, with the approval of the Ministry of Finance, made, on 24th June, 1948, Regulations entitled the Health Services (Superannuation Regulations, Northern Ireland), 1948 (S.R. & O. 1948 No. 161). The Regulations provide a Superannuation Scheme for employees of the Northern Ireland General Health Services Board, the Northern Ireland Hospitals Authority and the Northern Ireland Tuberculosis Authority. Copies of the Regulations may be obtained from His Majesty's Stationery Office, or through any bookseller, price 2/- net. (2/2 post free).

Ministry of Health and Local Government,
 Stormont, Belfast.
 30th June, 1948.

FACTORIES ACT (NORTHERN IRELAND), 1938

WORKMEN'S COMPENSATION ACTS (NORTHERN IRELAND), 1927 TO 1943

The Ministry of Labour and National Insurance hereby gives notice that Dr. William Colquhoun, Church Avenue, Dunmurry, has been appointed Examining Surgeon under the above-mentioned Acts for the Dunmurry Examining Surgeon's District, with effect from 1st July, 1948.

Stormont,
 Belfast.
 2nd July, 1948.

NOTICE is hereby given that the Ministry of Commerce, by virtue of the powers conferred on it by Part II of the Motor Vehicles (Traffic and Regulation) Act (N.I.), 1926, has made Regulations dated 15th June, 1948, entitled The Public Service Vehicles (Amendment) Regulations, 1948.

Copies of the Regulations may be obtained from His Majesty's Stationery Office, 80 Chichester Street, Belfast, or through any bookseller.

Ministry of Health and Local Government,
 Stormont, Belfast.

PLANNING ACTS (NORTHERN IRELAND) 1931 AND 1944

NOTICE is hereby given that the Ministry of Health and Local Government in exercise of its powers under sub-section (6) of section 2 of the Planning (Interim Development) Act (Northern Ireland), 1944, will hear in the Grand Jury Room, Court House, Londonderry, on Friday, the 9th July, 1948, at 2.30 p.m., the appeal of Mr. James McCallion against the decision of the Londonderry County Council in refusing him permission to carry out development at Broad Bridge Road in the townland of McLean and Partners Division.

THE NATIONAL INSURANCE ACT, 1946

The National Insurance Joint Authority have made the undermentioned regulations:—

The National Insurance (Overlapping Benefits) Provisional Regulations, 1948, date 10th June, 1948. (S.I. 1948, No. 1244).

The National Insurance (Unemployment and Sickness Benefit) Regulations, 1948, dated 16th June, 1948. (S.I. 1948, No. 1277).

Ministry of National Insurance,
 6 Carlton House Terrace,
 London, S.W.1.

FACTORIES ACT (NORTHERN IRELAND), 1938

WELFARE—EXTENSION OF SECTION 47 OF THE ABOVE-MENTIONED ACT

The Ministry of Labour and National Insurance for Northern Ireland hereby gives notice that on the 14th June, 1948, it made the Factories Act (Northern Ireland), 1938 (Extension of Section 47), Regulations (Northern Ireland), 1948, under Section 47(6) of the Factories Act (Northern Ireland), 1938.

Section 47 of the Factories Act (Northern Ireland), 1938, enables the Ministry of Labour and National Insurance to make special regulations for securing the welfare of persons employed in a particular factory, or in factories of a particular class or description. Only certain specified matters may be covered by the special regulations, but sub-section 6 of the section empowers the Ministry by regulations to extend those matters and, accordingly, arrangements for canteens are now added.

The Regulations come into force on the 7th July, 1948, and copies of them—Statutory Rules and Orders of Northern Ireland, 1948, No. 151—can be purchased from H.M. Stationery Office, 80 Chichester Street, Belfast, or through any bookseller, price 1d. net.

Ministry of Labour and National Insurance,
 Stormont, Belfast.
 2nd July, 1948.