

provide for an increase in fees for certificates for goods vehicles and trailers.

Copies of the Statutory Rule may be purchased from HMSO, 16 Arthur Street, Belfast BT1 4GD. ISBN 0 337 91410 9, £1.10.

The Department of the Environment has made a Statutory Rule entitled Large Private Passenger Vehicles (Certification) (Fees) (Amendment) Regulations (Northern Ireland) 1994 (SR 1994 No. 411). The Regulations, which come into operation on 1st December 1994, provide for an increase in fees for inspection of a large private passenger vehicle.

Copies of the Statutory Rule may be purchased from HMSO, 16 Arthur Street, Belfast BT1 4GD. ISBN 0 337 91411 7, £0.65.

The Department of the Environment has made a Statutory Rule entitled Motor Vehicles (Taxi Drivers' Licences) (Fees) (Amendment) Regulations (Northern Ireland) 1994 (SR 1994 No. 412). The Regulations, which come into operation on 1st December 1994, provide for an increase in fees for a taxi drivers licence.

Copies of the Statutory Rule may be purchased from HMSO, 16 Arthur Street, Belfast BT1 4GD. ISBN 0 337 91412 5, £0.65.

OFF-STREET PARKING BYE-LAWS

Notice is hereby given that the Department of the Environment for Northern Ireland in exercise of the powers conferred on it by Article 105(1) of the Road Traffic (Northern Ireland) Order 1981 and of all other enabling powers made on 25th October, 1994, an Order entitled Off-Street Parking (Amendment) Bye-Laws (Northern Ireland) 1994 (S.R. 1994 No. 415) which will come into operation on 6th December, 1994.

The purpose of the bye-laws is to -

- (a) delete the Stroud Street, Belfast car park from the areas of land which may be used as parking places specified in Part I of Schedule 1 to the Off-Street Parking Bye-Laws (Northern Ireland) 1994;
- (b) add Donegall Road, Belfast and Perry Street, Dungannon to the said Part I of the Schedule;
- (c) amend the days and hours of operation for Linenhall Street and Smithfield Square West car parks in Lisburn;
- (d) substitute the scale of charges in relation to Tariff E for those specified in Schedule 3 to the amending bye-laws;
- (e) delete Stroud Street, Belfast from the list of designated car parks in Part III of Schedule 1;
- (f) add Donegall Road, Belfast and Perry Street, Dungannon to Part III of Schedule 1.

Copies of the Order may be purchased from HMSO Bookshop, 16 Arthur Street, Belfast BT1 4GB. ISBN 0 337 91415 X, £1.10.

Public Notices

NOTICES UNDER THE BANKRUPTCY ACTS

IN THE HIGH COURT OF JUSTICE IN
NORTHERN IRELAND

Chancery Division
BANKRUPTCY

In the Matter of Hugh Christopher Kennedy, residing at 3 Cedar Park, Urney Road, Strabane and carrying on business at 13 Castle Street, Strabane, both Co. Tyrone, under the trade name of Kennedys Shoes, Bankrupt.

A First and Final Dividend of 1.6383p. per £ is now payable in the above matter.

Dated the 11th November, 1994.

Official Receiver,
Lindsay House,
8-14 Callender Street,
Belfast BT1 5DU.

In the Matter of Vincent Conway, 9 Skiboy Road, Sixmilecross, Omagh in the County of Tyrone, former Shop Keeper and formerly carrying on business at Loughmacrory, Omagh, Co. Tyrone, Bankrupt.

A First and Final Composition of 55.4120p. per £ is now payable in the above matter.

Dated the 11th November, 1994.

Official Receiver,
Lindsay House,
8-14 Callender Street,
Belfast BT1 5DU.

In the Matter of Colum Bradley, residing and carrying on business at Spar Foodmarket, 1 Main Street, Garvagh, Coleraine and also carrying on business at Culbane, Coleraine, all County

Londonderry, as Colum Bradley & Sons, Public Works Contractor, Bankrupt.

A Second and Final Dividend of 15.9546p. per £ is now payable in the above matter.

Dated the 11th November, 1994.

Official Receiver,
Lindsay House,
8-14 Callender Street,
Belfast BT1 5DU.

In the Matter of George Dunn, Insurance Broker, residing at 74 Old Gransha Road, Bangor, Co. Down and carrying on business at 5 New Street, Donaghadee, Co. Down, under the trade name of G. Dunn & Co., Bankrupt.

A First and Final Dividend of 14.8087p. per £ is now payable in the above matter.

Dated the 11th November, 1994.

Official Receiver,
Lindsay House,
8-14 Callender Street,
Belfast BT1 5DU.

In the Matter of Brian Clarke Morrison and Valerie Morrison, Printers, both residing at 40 Four Winds Park, Belfast BT8 4GD and carrying on business at 22 Howard Street South, Ormeau Road, Belfast BT7 1BA under the trade name of Joseph Morrison & Sons, Joint Estate, Bankrupt.

A First and Final Dividend is intended to be declared in the above matter.

The last day for receiving proofs from creditors is 2nd December, 1994.

Official Receiver,
Lindsay House,
8-14 Callender Street,
Belfast BT1 5DU.