

THE STATES assembled on Tuesday,
11th December, 1984 at 09.30 a.m.
under the Presidency of the Bailiff,
Sir Frank Ereaut.

All members were present with the exception of –

John Philip de Carteret – out of the Island.

Charles Alan Le Maistre, Connétable of Grouville – out of the
Island.

Prayers.

Social Security Committee: Policy Report. R.C.26.

The Social Security Committee by Act dated 14th November,
1984, presented to the States a Policy Report.

THE STATES ordered that the said Report be printed and
distributed.

**Jersey Council for Safety and Health at Work: Report and
Accounts for 1983–1984. R.C.27.**

The Social Security Committee by Act dated 29th November,
1984, presented to the States the Report and Accounts of the Jersey
Council for Safety and Health at Work for the year 1983–1984.

THE STATES ordered that the said Report be printed and
distributed.

Broadcasting Committee: Report for the years 1983/84. R.C.28.

The Broadcasting Committee by Act dated 4th December,
1984, presented to the States a report for the years 1983/84.

THE STATES ordered that the said Report be printed and
distributed.

Draft Amendment (No.) of the Standing Orders of the States of Jersey (P.151/84): Report. P.171/84.

The Legislation Committee by Act dated 3rd December, 1984, presented to the States a Report on the draft Amendment (No.) of the Standing Orders of the States of Jersey (lodged on 6th November, 1984).

THE STATES ordered that the said Report be printed and distributed.

Matters lodged.

The following subjects were lodged “au Greffe” –

1. **Committee of Inquiry into the Franchise (Jersey) Law, 1968 (P.168/84): amendment. P.170/84.**
Presented by Senator Ralph Vibert.
2. **Purchase of Fields 1027 and 1028 Bellozanne, St. Helier. P.172/84.**
Presented by the Resources Recovery Board.

Oil subsidy for tomato producers. P.74/84.

THE STATES noted that the Agriculture and Fisheries Committee had withdrawn the Proposition regarding an oil subsidy for tomato producers (lodged on 5th June, 1984).

**La Collette land – storage and distribution of solid fuel.
Question and answer.**

Senator John William Ellis asked Deputy Norman Stuart Le Brocq of St. Helier, President of the Island Development Committee, the following question –

“Will the President inform the House if it is the intention of the Committee to allocate an area of land in the La Collette land reclamation scheme to be used for the storage and distribution of solid fuels and, if so, what area will be made available and when?”

The President of the Island Development Committee replied as follows –

“The Committee has had two requests for space to store imported loose coal for packing and local distribution. One request is from a local company, and the other is from a Guernsey-based company. Each requires approximately 10–12,000 square feet. Both operators believe that they compete effectively with the Jersey Coal Distributors Limited in the supply of various domestic solid fuels, and fuel for the glasshouse industry.

There are approximately 200,000 square feet of land in the Island Development Committee’s administration at La Collette, and an additional 130,000 or thereabouts in the administration of the Harbours and Airport Committee which is available for non-harbour-related activities at La Collette. Of this area, approximately 85,000 square feet is currently held in reserve for the possible use of the Jersey Electricity Company in connexion with future requirements for the generation of electricity, and approximately 50,000 square feet will be required for vehicle and boat parking in relation to other developments in the vicinity. This leaves in round terms approximately 215,000 square feet of land available for industrial development.

Against this figure, the Committee has over recent years received requests for industrial sites totalling approximately 713 square feet, which excludes the requirements of companies that have applied for a site but, for various reasons are no longer interested, and takes no account of those companies that have not applied but that the Committee would wish to see relocated.

The House will appreciate, therefore, that the limited amount of land that is available at La Collette is already heavily oversubscribed, and the House will be aware that the Committee, as part of the Island Plan exercise, will be bringing forward proposals to release more land for industrial purposes. My Committee believes that it is imperative therefore to ensure that what land is available is sold or leased to those companies whose relocation will secure the greatest planning, economic or social gains to the community.

The Committee believes that there is sufficient land already available to serve the Island's present needs for coal storage and that the requests from the two companies are based solely on the principle of competition with existing distributors, which in itself is insufficient justification for releasing valuable industrial land. The only valid justification would either be a substantial increase in the demand for solid fuel, or if it were deemed to be in the Island's interest to increase reserves of coal held in Jersey.

On a specific level the Committee does not favour the storage of loose coal at La Collette. It simply does not make sense to place loose coal, whatever measures are adopted to prevent the spread of coal dust, in close proximity to the Abattoir, and, might I add, the private meat importers which the Committee hopes to be able to relocate at La Collette, in an area of high wind exposure. The Public Health and Agriculture and Fisheries Departments have both expressed concern in the past at the possibility of coal storage at La Collette, and would, I trust, be supported by the Committee they serve in opposing such proposals.

The situation, therefore, is that the availability of space at La Collette for the storage of coal is remote. The Committee, however, would treat any application for storage of coal elsewhere on the planning merits of the individual case."

Trustee Savings Bank of the Channel Islands.

The President of the Finance and Economics Committee made a Statement in the following terms –

"The Trustee Savings Bank of the Channel Islands is to be subject to a number of changes in the year ahead consequent upon United Kingdom legislation shortly to be presented to Parliament in Westminster and which is to enable the Trustee Savings Banks to complete the removal of the longstanding restrictions on their freedom of action compared with that of other banks. For the benefit of States Members the nature of these changes is set out as follows in the form of a statement prepared in consultation with the Bank.

1. The Trustee Savings Bank of the Channel Islands, formed as a result of the amalgamation of the Jersey and Guernsey Banks in 1975 – the Jersey Savings Bank having opened for business in 1835 – is greatly used by the residents of the Islands. In November of this year the total number of account holders was in excess of 60,000, the majority of whom were residents of the Islands, and the total deposit funds held by the Bank were £167 million.
2. At the present time the Trustee Savings Bank of the Channel Islands operates in accordance with the provisions of the Trustee Savings Banks Act 1981, as extended to the Channel Islands. There exists in the United Kingdom the Trustee Savings Bank Central Board, and the latter has the power to give directions to, and provide banking services and support for, each of the Trustee Savings Banks established under that Act.
3. Under the present arrangements, the Trustee Savings Bank of the Channel Islands is subject to supervision by the United Kingdom authorities. Article 3(2) of the Depositors and Investors (Prevention of Fraud) (Jersey) Law, 1967, as amended, provides for the exemption of the Trustee Savings Bank from the need to register as a deposit-taking institution, and the bank is therefore not presently subject to supervision by the insular authorities in accordance with the requirements of that Act.
4. What is now proposed is that the Trustee Savings Bank Group, embracing the Trustee Savings Bank in the United Kingdom, the Isle of Man and the Channel Islands, is to be reorganised under the overall control of a new top holding company (TSB Group plc.) which will be the parent body for all the Group's activities.

The banking, insurance and instalment credit activities of the Group will each have their own separate corporate structure under the parent body, and the banking structure will comprise separate wholly-owned subsidiaries covering –

(i) England and Wales;

(ii) Scotland;

(iii) Northern Ireland;

and a separate subsidiary (Trustee Savings Bank of the Channel Islands Limited) to cover the Channel Islands with 49 per cent of the equity being offered locally.

5. Depositors (whether resident or non-residents of the Channel Islands and staff of the Trustee Savings Bank of the Channel Islands will be given preferential rights to purchase shares in the Trustee Savings Bank of the Channel Islands Limited and any shares not so taken up will be offered to residents of the Channel Islands. Shares may be offered to non-depositors who are non-residents of the Channel Islands if it is agreed to be necessary in the light of conditions at the time.
6. Depositors and staff of the Trustee Savings Bank of the Channel Islands will also be entitled to subscribe for shares in the TSB Group Plc. They will rank after those entitled to priority rights to subscribe for this issue, but will be given preference over the public.
7. The price for the shares in the Channel Island subsidiary offered for sale or subscription will be agreed between the Trustee Savings Bank of the Channel Islands Limited and TSB Group Plc.'s financial advisers, with a view to attracting full subscription from depositors (residents and non-residents, staff and residents of the Channel Islands.
8. A majority of the Board of TSB of the Channel Islands Limited will be residents of the Channel Islands and non-residents of the United Kingdom, and the Chairman of the TSB of the Channel Islands Limited will be a Channel Islands resident and non-resident of the United Kingdom. The TSB Group

Plc. will recognise that TSB of the Channel Islands Limited should take into account local market conditions in managing its operations; at the same time TSB of the Channel Islands will recognise that it will be part of the TSB Group and should be operated as such.

9. For these changes to be put into effect United Kingdom legislation is first required to provide for the repeal of the current United Kingdom Trustee Savings Banks Act, 1981, and the transfer of assets to the proposed TSB holding company. This United Kingdom legislation will, as with previous legislation relating to the Trustee Savings Bank of the Channel Islands, extend to the Islands with appropriate adaptations and modifications. In tandem with these United Kingdom legislative changes, the Finance and Economics Committee would propose to remove the Trustee Savings Bank of the Channel Islands from the list of exempt institutions under Article 3(2) of the Depositors and Investors (Prevention of Fraud) (Jersey) Law, 1967, as amended, thereby providing for the bank to be subject to the supervision of the Committee and its officers in common with the other institutions presently registered under that Act. This will be accomplished by an Order of the Finance and Economics Committee, in accordance with the provisions of Article 3(3) of the Depositors and Investors Law, as amended.
10. The Board of Trustees of the Trustee Savings Bank of the Channel Islands have informed the Finance and Economics Committee that they believe it is in the best interests of depositors that the local bank should retain the present close relationship and support of the United Kingdom TSB Group as a whole, and the Committee shares this view. Under the proposed arrangements, the Trustee Savings Bank of the Channel Islands will continue to be able to look to the TSB Group for support, and the agreed construction of the Board of the local subsidiary company would suggest that the present satisfactory blending of the interests of the local bank with the interests of the TSB Group will be maintained in the future. In addition, the proposals represent a further step in the steady development over recent years in

the ability of the Trustee Savings Bank movement, including the TSB of the Channel Islands, to provide a fuller range of banking activities, which the many customers are able to enjoy.”

Supplementary and Additional votes of credit.

THE STATES considered an Act of the Finance and Economics Committee dated 28th November, 1984, presenting Acts of the undermentioned Committees and, acceding to the requests contained therein, granted to the said Committees Supplementary (S) and Additional (A) votes of credit out of the General Reserve as follows –

	S	A
	£	£
Finance and Economics Committee		
Crown Officers' Department		
0311	Staff	4,000
0312	Premises	700
0313	Supplies and Services	12,000
Judicial Greffe		
0321	Staff	11,400
0322	Premises	8,200
0325	Establishment	1,000
Police Court		
0341	Staff	14,600
0342	Premises	29,000
0343	Establishment	5,700
Probation Service		
0351	Staff	<u>23,700</u>
	carried forward	110,300

S A

£ £

Finance and Economics Committee cont'd.

	brought forward	110,300
Official Analyst's Department		
0381	Staff	500
0385	Establishment	1,100
Treasury Department		
0416	Computer Services Department	53,000
0418	Capital Servicing	3,600
Economic Adviser's Department		
0422	Premises	100
0423	Supplies and Services	100
0425	Establishment	100
Welfare Service		
0500A	Payments	50,000
0500B	Administration Costs (Parishes)	2,000
Miscellaneous		
0602A	Association Internationale des Parlementaires de Langue Française	9,400
0603	Criminal cases – prosecution and other costs	10,000
0605	Insurance	3,000
0607	Joint Advisory Council	400
0609	Members' expenses	2,900
Establishment of H.E. the Lieutenant Governor		
0701	Staff	900
	Total request	<u>247,400</u>

		S £	A £
Defence Committee			
Miscellaneous			
1016	Maintenance of Property	7,000	
Immigration and Nationality Department			
1101	Staff	13,000	
1102	Premises	500	
1103	Supplies and Services	700	
1105	Establishment	4,300	
Motor Traffic Office			
1121	Staff	7,600	
1122	Premises	400	
Police			
1201	Staff	132,900	
Fire Service			
1301	Staff	<u>30,000</u>	
	Total request	<u>196,400</u>	

Public Works Committee

Administration

2019	Emergency Employment Scheme	50,000	
------	--------------------------------	--------	--

Car Parks

2031	Staff	6,000	
------	-------	-------	--

Maintenance of Roads – Cleaning

2063	Supplies and Services	2,000	
------	-----------------------	-------	--

Cleaning of Beaches

2073	Supplies and Services	5,000	
------	-----------------------	-------	--

Public Buildings

2082	Premises	<u>58,000</u>	
------	----------	---------------	--

	Total request	<u>121,000</u>	
--	---------------	----------------	--

		S	A
		£	£
Education Committee			
Primary Schools – Non-Fee Paying			
2501	Teaching Staff	80,000	
2502	Non-Teaching Staff	5,000	
2503	Premises	37,500	
Secondary Schools – Non-Fee Paying			
2601	Teaching Staff	85,000	
2603	Premises	23,500	
Victoria College			
2611	Teaching Staff	20,000	
2612	Non-Teaching Staff	5,500	
2613	Premises	15,000	
2619	Capital Servicing	200	
Victoria College Boarding House			
2622	Non-Teaching Staff	2,200	
2623	Premises	3,000	
Jersey College for Girls			
2631	Teaching Staff	5,000	
2632	Non-Teaching Staff	6,500	
2633	Premises	6,000	
Technical and Vocational Education			
2703	Premises	2,000	
Adult Education			
2711	Teaching Staff	7,000	
2712	Non-Teaching Staff	3,500	
Special Education			
2802	Non-Teaching Staff	4,200	
2803	Premises	<u>4,500</u>	
	carried forward	<u>315,600</u>	

		S	A
		£	£
Education Committee cont'd.			
	brought forward	315,600	
Residential School			
2832	Staff	11,000	
2839	Capital Servicing	100	
Sports and Recreation			
2880	Cost of maintaining playing fields and grounds	53,900	
Child Welfare – Children's Homes			
2913	Premises	14,500	
2918	Establishment	500	
2919	Capital Servicing	100	
Child Welfare – Group Homes			
2922	Staff	1,500	
2928	Establishment	100	
Public Libraries			
3002	Staff	8,500	
3004	Premises	3,000	
3008	Establishment	1,000	
Cultural Sport and Allied Grants			
3017	Grant for International Youth Year		3,000
3050	School Milk	2,000	
3060	Transport of School- children	23,000	
3070	Teachers' Pension Increases	<u>26,500</u>	
	carried forward	461,300	<u>3,000</u>

		S	A
		£	£
Education Committee cont'd.			
	brought forward	461,300	3,000
General Education Services			
3109	Payment to the Commonwealth Institute	900	
Administration			
3152	Staff	50,000	
3153	Premises	17,000	
3158	Establishment	12,500	
3159	Capital Servicing	500	
Advisory Services			
3171	Staff	20,000	
Youth Service			
3189	Capital Servicing	<u>200</u>	
	Total request £565,400	<u>562,400</u>	<u>3,000</u>

Public Health Committee

Grants

3251	Jersey Family Welfare Centre	6,000	
3252	Jersey District Nursing Association	23,500	

Health and Social Services

3264	Cervical cytology and family planning	1,300	
3266	School medical service and speech therapy	1,200	

Le Geyt Centre

3271	Staff	3,000	
3278	Capital Servicing	<u>200</u>	
	carried forward	35,200	

	S	A
	£	£
Public Health Committee cont'd.		
	brought forward	35,200
General Hospital		
3401 Staff	147,000	
3402 Premises	14,800	
3403 Supplies and Services	18,300	
Pathological Laboratory		
3413 Supplies and Services	2,000	
3415 Establishment	1,000	
Maternity		
3421 Staff	14,500	
3428 Capital Servicing	100	
St. Saviour's Hospital		
3431 Staff	64,000	
Overdale Hospital		
3441 Staff	37,200	
Sandybrook, Grouville and the Limes		
3451 Staff	39,000	
Ambulance Station		
3468 Capital Servicing	1,200	
Maison Le Pape		
3471 Staff	2,300	
3500 Major Repairs	_____	<u>55,000</u>
Total request £431,600	<u>376,600</u>	<u>55,000</u>

S A
£ £

Agriculture and Fisheries Committee

Howard Davis Farm

4112	Premises	3,400
------	----------	-------

Subsidies and Grants

4134	Basic slag and lime subsidy	45,000
------	--------------------------------	--------

Emergency Supplies

4166	Flour buffer stock payments	<u>500</u>
------	--------------------------------	------------

Total request	<u>48,900</u>
---------------	---------------

Etat Civil Committee

4701	Staff	600
------	-------	-----

4702	Premises	200
------	----------	-----

4705	Establishment	<u>1,000</u>
------	---------------	--------------

Total request	<u>1,800</u>
---------------	--------------

Social Security CommitteeStates Grants to Insurance
Funds

4801	States Contributions – Social Security	<u>149,000</u>
------	---	----------------

Cottage Homes Committee

4901	Staff	1,300
------	-------	-------

4902	Premises	<u>8,600</u>
------	----------	--------------

Total request	<u>9,900</u>
---------------	--------------

Island Development Committee

Administration

5205	Establishment	8,600
------	---------------	-------

5209	Capital Servicing	<u>125,800</u>
------	-------------------	----------------

Total request	<u>134,400</u>
---------------	----------------

S A
£ £

Elizabeth House Committee

5301	Staff	3,000
5302	Premises	1,600
5303	Supplies and Services	1,300
5305	Establishment	<u>400</u>
	Total request	<u>6,300</u>

Fort Regent Development Committee

General Overheads

5711	Staff	19,200
5712	Premises	12,000

Swimming Pool and Gloucester Hall

5721	Staff	25,300
5722	Premises	24,000

Administration

5732	Premises	550
5735	Establishment	3,000

Cable Cars

5761	Staff	1,400
5762	Premises	450
5763	Supplies and Services	<u>4,500</u>
	Total request	<u>90,400</u>

Gambling Control Committee

5801	Staff	200
5802	Premises	200
5805	Establishment	<u>500</u>
	Total request	<u>900</u>

CAPITAL VOTES OF CREDIT**Public Health Committee**

C0342	Construction of States Offices in the Parade – Phase I	<u>39,000</u>
-------	--	---------------

	S	A
	£	£
Education Committee		
C0529 Youth Service – Le Squez	63,000	
C0598 Development of Special Education – Mont-à-l'Abbé	<u>9,000</u>	
	<u>72,000</u>	
Tourism Committee		
C1502 Extension of office accommodation	<u>112,500</u>	

The total requests granted for the December Supply Day amounted to £2,226,900.

The total of the deferred Supply item amounted to £1,025,000.

Public Works Committee – Jersey Heritage Trust. Deferred Supply. P.174/84.

THE STATES deferred consideration of the request of the Public Works Committee for a supplementary vote of credit in the sum of £1,025,000 for a grant to the Jersey Heritage Trust to redevelop La Longue Caserne, St. Helier (1900).

The Proposition relative thereto was lodged “au Greffe” by the Public Works Committee.

Agricultural Loans and Guarantees Advisory Board: appointment.

THE STATES, adopting a Proposition of the Agriculture and Fisheries Committee –

- (a) approved the appointment of Mr. Adolphus Germain Le Maistre as a Member of the Agricultural Loans and Guarantees Advisory Board;

- (b) approved the re-appointment of Mr. David John Le Marquand and Mr. Robin Perchard as Members of the Agricultural Loans and Guarantees Advisory Board.

Barclays Bank (Jersey) Law, 1984 (Appointed Day) Act, 1984.

THE STATES, adopting a Proposition of Deputy Sir Martin Le Quesne of St. Saviour, approved the Barclays Bank (Jersey) Law, 1984 (Appointed Day) Act, 1984.

Don Westaway Council: membership.

THE STATES, adopting a Proposition of the Education Committee, approved, in accordance with the provisions of Article 12 of the Westaway Trust (Jersey) Law, 1930, the nomination of Mr. John Langlois Le Breton and Mr. Charles Alfred Smith to serve on the Don Westaway Council in the place of the late Mr. Michael George Priaulx Tourtel and Mr. Frederick James Adolphus Turpin.

Agricultural Industry: interest subsidies.

THE STATES, adopting a Proposition of the Agriculture and Fisheries Committee –

- (a) approved the continuation of the Scheme to provide growers with an interest subsidy on monies borrowed from the Clearing Banks and the Trustee Savings Bank of the Channel Islands for the purchase of items used directly in the production and packaging of produce, in accordance with the list approved by the Agriculture and Fisheries Committee, the level of subsidy to be the difference between 6½ per cent and the individual base rate of the Bank concerned, and the subsidy to apply in respect of interest on borrowings during the period 1st October, 1984 to 30th September, 1985;
- (b) approved the continuation of the Scheme to provide Jersey Exporters Limited with an interest subsidy on monies borrowed from Kleinwort Benson (Channel

Islands) Limited for the financing of the mid potato canning contract, the level of subsidy to be the difference between 6½ per cent and the effective interest rate of the Bank, and the subsidy to apply in respect of borrowings during the period 1st September, 1985 to 30th June, 1986.

Ancillary Dental Workers (Amendment No. 3) (Jersey) Regulations, 1984.

THE STATES, in pursuance of Article 10 of the Dentists (Registration) (Jersey) Law, 1961, as amended, made Regulations entitled the Ancillary Dental Workers (Amendment No. 3) (Jersey) Regulations, 1984.

Establishments for Massage or Special Treatment (Licensing Fees) (No. 3) (Jersey) Regulations, 1984.

THE STATES, in pursuance of Article 2 of the Establishments for Massage or Special Treatment (Licensing) (Jersey) Law, 1938, as amended, made Regulations entitled the Establishments for Massage or Special Treatment (Licensing Fees) (No. 3) (Jersey) Regulations, 1984.

Ouaisné: exception to Green Zone policy.

THE STATES, adopting a Proposition of the Island Development Committee, authorised that Committee to permit the construction of one new single-storey two-bedroomed dwelling on a site in the garden of Mon Ami, Ouaisné, St. Brelade, notwithstanding that the site is in the Green Zone.

Harbours (Amendment No. 15) (Jersey) Regulations, 1984.

THE STATES, in pursuance of Article 4 of the Harbours Administration (Jersey) Law, 1961, made Regulations entitled the Harbours (Amendment No. 15) (Jersey) Regulations, 1984.

Public Works Committee – public buildings. Deferred Supply.

THE STATES, having accepted an amendment of the President of the Public Works Committee that the figures “£12,000” be substituted for the figures “£20,000”, adopted a Proposition of the Finance and Economics Committee and acceded to the request for the following supplementary vote of credit to be voted out of the General Reserve –

Public Works Committee

2082 – Premises – £12,000.

Establishment Committee – premises. Deferred Supply.

THE STATES, adopting a Proposition of the Finance and Economics Committee, acceded to the request for the following supplementary vote of credit to be voted out of the General Reserve –

Establishment Committee

5102 – Premises – £1,900.

Windsor Road, St. Helier – Nos. 1, 3 and 3A.

THE STATES, adopting a Proposition of the Housing Committee –

- (1) approved Drawings Nos. 214/2C, 274/5 and 274/6 showing the redevelopment of Nos. 1, 3 and 3a Windsor Road, St. Helier to provide two three-bedroomed houses and two one-bedroomed flats;
- (2) authorised the Greffier of the States to sign the said Drawings on behalf of the States.

Gambling (Licensing Provisions) (Amendment No. 7) (Jersey) Regulations, 1974.

THE STATES, in exercise of the powers conferred by Article 3 of the Gambling (Jersey) Law, 1964, as amended, made Regulations entitled the Gambling (Licensing Provisions) (Amendment No. 7) (Jersey) Regulations, 1984.

Room 48, Fort Regent.

THE STATES, adopting a Proposition of the Fort Regent Development Committee –

- (a) agreed to the purchase on behalf of the public of the Island of the shopfittings and the unexpired portion of the lease of Room 48 at Fort Regent from Rainbow Trading Limited, for an amount of £5,000;
- (b) authorised the annulment of the lease of Room 48 to Rainbow Trading Limited with effect from 31st December, 1984;
- (c) authorised the Attorney General and the Greffier of the States to pass the necessary contract of “annulation”.

Payment of non-contributory death grant.

THE STATES, adopting a Proposition of the Social Security Committee, agreed –

1. to award a death grant in respect of a deceased person who was –
 - (i) a person who had attained the age of fifty-five years before 10th September, 1951; or
 - (ii) a person who had first become resident in the Island after he had attained the age of sixty-five years; or
 - (iii) a person for whom an Attendance Allowance, or to whom an Adult Disability Allowance, was payable at the time of his death;

on the following conditions –

- (a) the death grant shall not be awarded where a Death Grant could be paid under the

provisions of the Social Security (Jersey) Law, 1974, or the equivalent benefit could be provided under the social security scheme of any other country, were such a benefit to be claimed; and

- (b) the deceased person, if Jersey-born, had been ordinarily resident in the Island for the period of 12 months prior to the date of the death or, if not Jersey-born, had been ordinarily resident in the Island for an aggregate period of twelve years; and
 - (c) otherwise, the rules (other than the contribution conditions) attached to the award of a Death Grant under the provisions of the Social Security (Jersey) Law, 1974, are applied to the award of this grant;
- 2. to fix the amount of the death grant at the same amount as the Death Grant that is payable under the provisions of the Social Security (Jersey) Law, 1974, at the time of the death of the deceased;
 - 3. to provide the funds for the payment of the death grant out of the Annual Income of the States.

Draft Amendment (No. 6) to the Tariff of Harbour and Light Dues.

THE STATES, in pursuance of the Harbour and Light Dues (Jersey) Law, 1947, as amended, approved the draft Amendment (No. 6) to the Tariff of Harbour and Light Dues.

Tourism Department Offices: alterations.

THE STATES, adopting a Proposition of the Tourism Committee –

- (a) approved Drawing No. 2734/19 showing the alterations to the Tourism Department;

- (b) authorised the Greffier of the States to sign the said Drawing on behalf of the States.

Hawkers and Non-Resident Traders (No. 3) (Jersey) Regulations, 1984.

THE STATES, having accepted an amendment of the Finance and Economics Committee that in Regulation 1 “1.(a)” for the figures “£200” there should be substituted the figures “£100”, and in pursuance of Article 13 of the Hawkerc and Non-Resident Traders (Jersey) Law, 1965, made Regulations entitled the Hawkerc and Non-Resident Traders (No. 3) (Jersey) Regulations, 1984.

Entertainments on Public Roads (Jersey) Law, 1984.

THE STATES, subject to the sanction of Her Most Excellent Majesty in Council, adopted a Law entitled the Entertainments on Public Roads (Jersey) Law, 1984.

Chez Marguerite Private Hotel, 3 Elizabeth Place, St. Helier.

THE STATES, adopting a Proposition of the Public Health Committee, referred to their Act of 3rd November, 1981, in which they approved, in principle, the development of the health care services in the Island for the mentally ill, as outlined in Section III of the Public Health Committee’s Report dated 29th September, 1981, and –

- (a) approved the purchase by the Public of Chez Marguerite Private Hotel, No. 3, Elizabeth Place, St. Helier from Mr. Rodney Hunt for an amount of £155,000, on the basis of each party paying its own legal expenses, for use as a Psychiatric Day Care Centre;
- (b) authorised the Attorney General and the Greffier of the States to pass the necessary contract;
- (c) authorised the Treasurer of the States to make the appropriate payment from the Island Development Committee’s Capital Vote of Credit No. C.0904 ‘Acquisition of Land – Major Reserve’.

Draft Amendment (No.) to the Standing Orders of the States of Jersey.

THE STATES commenced consideration of the draft Amendment (No.) to the Standing Orders of the States of Jersey and, after discussion, paragraph (1A) of Standing Order 1(1) was referred back to Senator Pierre François Horsfall.

Paragraph (1B) of Standing Order 1(1) was rejected.

Members present voted as follows for paragraph (1B) –

“Pour” (2)

Senators

Shenton, Horsfall.

“Contre” (47)

Senators

Vibert, Le Marquand, Jeune, Averty, Binnington, Sandeman, Ellis, Baal, Rothwell.

Connétables

St. Ouen, St. Mary, St. Saviour, St. John, Trinity, St. Brelade, St. Martin, St. Peter, St. Helier, St. Clement, St. Lawrence.

Deputies

Mourant(H), St. Ouen, Morel(S), Le Maistre(H), Quenault(B), Perkins(C), Le Gallais(S), Roche(S), Le Brocq(H), Le Quesne(S), Trinity, St. Martin, Filleul(H), Vandervliet(L), St. Peter, Le Main, Farley(H), Le Fondré(L), Rumboll(H), Buesnel(H), Grouville, St. Mary, Beadle(B), Thorne(B), Billot(S), Norman(C), St. John.

Retiring Members.

The Bailiff conveyed the best wishes of the House to the six Members who would not be returning in the new Session and, on behalf of the Island, thanked them for their service.

THE STATES rose at 5.10 p.m.

E.J.M. POTTER,

Greffier of the States.