

S U P P L E M E N T No. 3
TO
THE SOVEREIGN BASE AREAS GAZETTE
No. 1164 of 29th October 1999
S U B S I D I A R Y L E G I S L A T I O N

C O N T E N T S :

*The following SUBSIDIARY LEGISLATION is published in this
Supplement which forms part of this Gazette : -*

The Land Acquisition Ordinance —	No.
Notice under sections 2, 3 and 5	92
Notice under section 6	93
The Supplies and Services (Transitional Powers) (Continuation) Ordinance —	
Order under Defence Regulation 63	94
Order under Defence Regulation 64	95
The Powers and Duties (Officers of the Republic of Cyprus) (Consolidation) Ordinance —	
Order under section 3	96
The Game and Wild Birds (Protection and Development) Ordinance —	
Game Reserve Order	97
Game Reserve Area Order	98
Notice under section 27 (1) (b)	99

No. 92

THE LAND ACQUISITION ORDINANCE

(Cap. 226 - Laws of Cyprus - and Ordinances 12 of 1963, 9 of 1964, 1 of 1986, 4 of 1987, 19 of 1988 and 10 of 1993).

NOTICE UNDER SECTIONS 2, 3 AND 5.

Whereas it has been represented to the Administrator that it is desirable to install services for the Dhekelia-Protaras Highway, Pyla-Xylotymbou Section, through the Sovereign Base Area of Dhekelia;

And whereas it is, in the opinion of the Administrator desirable, for public purposes, to install services as aforesaid;

Now, therefore, in exercise of the powers vested in him by sections 2, 3 and 5 of the Land Acquisition Ordinance, the Administrator does hereby declare the installation of the aforesaid services to be an undertaking of public utility and does hereby entrust the acquisition of the land required for the said undertaking to the Chief Officer, Sovereign Base Areas.

Dated this 18th day of October 1999.

By the Administrator's Command,

D. BONNER,

Chief Officer,

Sovereign Base Areas.

(106/1)

THE LAND ACQUISITION ORDINANCE

(Cap. 226 - Laws of Cyprus - and Ordinances 12 of 1963, 9 of 1964, 1 of 1986, 4 of 1987, 19 of 1988 and 10 of 1993).

NOTICE UNDER SECTION 6.

With reference to Public Instrument No.92 published in Supplement No.3 to the Gazette No.1164 of the 1999 notice is hereby given that the following private immovable property is required for the undertaking of the public utility mentioned therein.

The private immovable property within the Sovereign Base Area of Dhekelia, in the villages of Pyla and Xylotymbou, Larnaca District, under and in connection with plot Nos. 282 (part), 283 (part), 285 (part), of the Government Survey Plan XLI/4, plot No. 264 (part) of the Government Survey Plan XLI/4.W.2 of Pyla village, and plot No. 239 (part) of the Government Survey Plan XLI/4.W.2 of Xylotymbou village.

The land area of the above immovable property comprises 2 decars and 830 square metres or thereabouts and is shown coloured red on the relative set of plans kept at the Area Office, Sovereign Base Areas Administration, Dhekelia.

Any person claiming to have any right or interest in the said land who objects to the acquisition, is required within 21 days from the date of publication of this notice, to send to me a statement of his right and interest and of the evidence thereof and of any claim made by him in respect of such right or interest.

The Administrator is willing to treat for the acquisition of the said land.

A set of plans showing the land described above is available for inspection at the Area Office, Sovereign Base Areas Administration, Dhekelia.

Dated this 20th day of October 1999.

By the Administrator's Command,
K. DEMETRIADES,
Area Officer,
Dhekelia Sovereign Base Areas.

No. 94

THE SUPPLIES AND SERVICES (TRANSITIONAL POWERS)
(CONTINUATION) ORDINANCE
(Cap.175A - Laws of Cyprus).

THE SUPPLIES AND SERVICES (TRANSITIONAL POWERS)
(CYPRUS) ORDER 1946.

**ORDER MADE BY THE COMPETENT AUTHORITY
UNDER DEFENCE REGULATION 63.**

In exercise of the powers vested in him by Defence Regulation 63, as set out in the First Schedule to the Supplies and Services (Transitional Powers) (Cyprus) Order 1946, [as applied to and adapted in the Sovereign Base Areas of Akrotiri and Dhekelia Order in Council 1960 and the Laws (Adaptation and Interpretation) (Consolidation and Extension) Ordinance 1968] which Order continues in force by virtue of the provisions of the Supplies and Services (Transitional Powers) (Continuation) Ordinance, the Competent Authority for the purpose of the said Regulation hereby makes the following Order:-

1. Subject to the restrictions and conditions contained in the First Schedule to this Order, the use for the purpose of installing services for the Dhekelia-Protaras Highway, Pyla-Xylymbou Section, through the Dhekelia Sovereign Base Area, of the land and property specified in the Second Schedule hereto (hereinafter referred to as "the land") during a period of one year as from 18th October 1999 is hereby authorised.
2. The persons using the land in pursuance of this Order are entitled to do thereon or in relation thereto such acts as may be necessary for the purpose referred to in paragraph 1.
3. The exercise of any right of way over the land and of any other right relating thereto which is enjoyed by any person whether by virtue of any interest in the land or otherwise, is hereby prohibited during the period this Order shall remain in force.

FIRST SCHEDULE

1. The land shall be occupied and used for the purpose of installing services for the Dhekelia-Protaras Highway, Pyla-Xylymbou Section, through the Dhekelia Sovereign Base Area.
2. At the expiration of this Order, that part of the land which shall not have been compulsorily acquired by an Order made under section 6 of the Land Acquisition Ordinance (Cap.226 - Laws of Cyprus, as amended from time to time), shall be returned to the persons entitled thereto, free of any erection, structure or construction erected or constructed thereon after the making of this Order.
3. Compensation shall be paid to the persons having an interest in the land for its use and occupation under this Order.

SECOND SCHEDULE

The private immovable property within the Sovereign Base Area of Dhekelia, in the villages of Pyla and Xylotymbou, Larnaca District, under and in connection with plot Nos. 282 (part), 283 (part), 285 (part), of the Government Survey Plan, XLI/4, plot No. 264 (part) of the Government Survey Plan XLI/4.W.2 of Pyla village, and plot No. 239 (part) of the Government Survey Plan XLI/4.W.2 of Xylotymbou village.

The land area of the above immovable property comprises 2 decars and 830 square metres or therabouts and is shown coloured red on the relative set of plans kept at the Headquarters of the Sovereign Base Areas Administration.

Given under my hand this 18th day of October 1999.

By the Administrator's Command,

D. BONNER,

Chief Officer,

Sovereign Base Areas

Competent Authority.

(206)

No. 95

THE SUPPLIES AND SERVICES (TRANSITIONAL POWERS)
(CONTINUATION) ORDINANCE
(Cap.175A - Laws of Cyprus).

THE SUPPLIES AND SERVICES (TRANSITIONAL POWERS)
(CYPRUS) ORDER 1946.

**ORDER MADE BY THE ADMINISTRATOR
UNDER DEFENCE REGULATION 63.**

Whereas by Order dated the 2 December 1997 published in Supplement No. 3 to the Gazette of the 3rd December 1997 under Notification No. 75 (hereinafter referred to as "the Order"), the Administrator authorised the use for military purposes of the land and property set out in the Second Schedule to the Order, situated in the Sovereign Base Area of Akrotiri (hereinafter referred to as "the land"), subject to the restrictions and conditions therein laid down for a period of two years;

And whereas the Administrator is satisfied that the land should continue to be used for military purposes for a further period of two years;

Now, therefore, in exercise of the powers vested in him by the Defence Regulation 64, as set out in the First Schedule to the Supplies and Services (Transitional Powers) (Cyprus) Order 1946, (as applied to and adapted in the Sovereign Base Areas of Akrotiri and Dhekelia Order in Council 1960, and the Laws (Adaptation and Interpretation) (Consolidation and Extension) Ordinance, which Order continues in force by virtue of the provisions of the Supplies and Services (Transitional Powers) (Continuation) Ordinance, the Administrator has authorised the use of the said land for military purposes subject to the restrictions and conditions laid down in the Order for a further period of two years as from 2nd December 1999.

Dated this 26th day of October 1999.

By the Administrator's Command,

D. BONNER,

Chief Officer,

Sovereign Base Areas.

(106/22)

No. 96

THE POWERS AND DUTIES (OFFICERS OF THE REPUBLIC
OF CYPRUS) (CONSOLIDATION) ORDINANCE 1976
(Ordinance 4 of 1976).

ORDER MADE BY THE ADMINISTRATOR UNDER SECTION 3.

In exercise of the powers conferred upon him by section 3 of the Powers and Duties (Officers of the Republic of Cyprus) (Consolidation) Ordinance 1976 and of all other powers enabling him in that behalf, the Administrator hereby makes the following Order:-

1. This Order may be cited as the Powers and Duties (Officers of the Republic of Cyprus) (Consolidation) (Amendment) Order 1999 and shall be read as one with the Powers and Duties (Officers of the Republic of Cyprus) (Consolidation) Order 1976 as amended from time to time (hereinafter referred to as "the principal Order").

P.Is. Nos. 54 and 96/76, 8, 39 and 65/77, 7/78, 21/79, 31, 55, 70, 88 and 91/80, 63/81, 14/82, 37/83, 12 and 22/84, 92 and 101/86, 91/87, 20 and 79/88, 52, 58, 62 and 63/89, 42 and 170/90, 72/91, 61 and 115/92, 49/93, 45/94, 48 and 68/95, 30, 45, 46 and 57/96 3, 13, 14, 46, 47, 54 and 55/98, 36/99, 68, 69, 70, 71, 72, 73 and 74/99, 77/99.

2. The Schedule to the principal Order is hereby amended by adding at the end of Part I thereof the following new item: -

Ordinance No.	Ordinance	Sections	Persons
21 of 1999	Protection of Maternity Ordinance	The Whole Ordinance except section 8 (as far as the appointment of the Chief Inspector is concerned and sections 9 and 11	Director General, Ministry of Labour and Social Insurance

3. Public Instrument No. 91 of 1987 published in Gazette No. 792 of 14 November 1987 is hereby revoked.

Dated this 26th day of October 1999.

By the Administrator's Command,
D. BONNER,
Chief Officer,
Sovereign Base Areas.

(128/10/2)

(195/9)

No. 97

**THE GAME AND WILD BIRDS (PROTECTION
AND DEVELOPMENT) ORDINANCE, 1974**

(Ordinances 11 of 1974, 1 of 1982, 3 of 1985, 9 of 1988,
20 of 1989 and 13 of 1991 and 15 of 1993).

GAME RESERVE ORDER.

In exercise of the powers vested in him by subsection (1) of section 29 of the Game and Wild Birds (Protection and Development) Ordinance 1974, the Administrator declares the area specified in the Schedule hereto to be a Game Reserve.

SCHEDULE

All that area bounded to the north by the new Limassol-Paphos highway, to the east by the Symvoulas Dam Game Reserve Area, declared as such by P.I. 82/91, to the west by the Limassol-Paphos Motorway Game Reserve Area, declared as such by P.I. 54/97, and to the south by the Episkopi Garrison Game Reserve Area, declared as such by P.I. 10/85. The area outlined above is more specifically shown on a map which is open to inspection by any interested person at the Sovereign Base Area Office, Akrotiri and is demarcated by appropriate signposts on the ground.

Dated this 29th day of October 1999.

By the Administrator's Command,

D. BONNER,

Chief Officer,

Sovereign Base Areas.

(196)

No. 98

THE GAME AND WILD BIRDS (PROTECTION
AND DEVELOPMENT) ORDINANCE, 1974

(Ordinances 11 of 1974, 1 of 1982, 3 of 1985, 9 of 1988,
20 of 1989 and 13 of 1991 and 15 of 1993).

GAME RESERVE AREA ORDER.

In exercise of the powers conferred upon him by subsection (1) of section 29 of the Game and Wild Birds (Protection and Development) Ordinance 1974, the Administrator hereby alters the limits of the Game Reserve Area declared as such by Public Instrument No. 16 of 1976 by reducing the said Game Reserve Area by the area specified in the Schedule hereto.

SCHEDULE

The area commences at the point of intersection of the old Limassol – Paphos road with the Evdhimou -Paramali village administrative boundary at GR 800375, and extends to the west along the old Limassol – Paphos road up to its intersection with Bloodhound Camp road; thence southerly along the latter road for a distance of one kilometre up to its intersection with a track which joins Bloodhound Camp road with Kyrenia Restaurant road; thence in a north-westerly direction along the said track up to Kyrenia Restaurant road; thence in northerly, westerly and northerly directions along the latter road up to the western SBA boundary; thence in a southerly direction along the said boundary for a distance of 1100 metres up to its intersection with a farm-track; thence in a south-easterly direction along the said farm-track for a distance of 500 metres up to its intersection with another farm-track; thence westerly along the latter farm-track for a distance of 350 metres up to its intersection with another farm-track; thence in a southerly direction along the said farm-track for a distance of 150 metres; thence in an easterly direction along horizontal gridline 3575 for a distance of 900 metres up to Bloodhound Camp road; thence in a northerly direction along the said road for a distance of 600 metres up to its intersection with a farm-track; thence in a north-easterly direction along the said farm-track for a distance of 150 metres up to its intersection with the Evdhimou - Paramali village administrative boundary; thence in a northerly direction along the said boundary up to the point of commencement.

Dated this 29th day of October 1999.

By the Administrator's Command,

D. BONNER,

Chief Officer,

Sovereign Base Areas.

No. 99

**THE GAME AND WILD BIRDS (PROTECTION
AND DEVELOPMENT) ORDINANCE 1974**

(Ordinances 11 of 1974, 1 of 1982, 3 of 1985, 9 of 1988,
20 of 1989, 13 of 1991 and 15 of 1993.)

NOTICE UNDER SECTION 27 (1) (b).

In exercise of the powers conferred upon him by paragraph (b) of subsection (1) of section 27 of the Game and Wild Birds (Protection and Development) Ordinance 1974, the Area Officer Akrotiri, with the approval of the Chief Officer, hereby authorises any holder of a valid game licence to shoot, take or pursue larks, quails, jackdaws, crows, turtle doves, wood-pigeons, rock-pigeons, magpies, sparrows and foxes, in the area set out in the Schedule hereto, during the period commencing on Sunday 31st October 1999 and ending on Thursday 31st March 2000 inclusive, subject to the following terms and conditions:-

- (a) shooting shall take place between sunrise and sunset only;
 - (b) no dogs shall be allowed to accompany the hunters;
 - (c) no fires shall be kindled;
 - (d) hunters shall keep 200 metres away from main roads;
 - (e) no farm or other cultivated land where there is a risk of damage being caused to fruit trees, vegetable gardens, citrus plantations, cereal crops or vineyards shall be entered;
 - (f) shot-guns shall be carried to and from the areas specified in this notice, dismantled;
 - (g) hunters shall carry with them their game licence, their gun possession licence and the certificate of registration of their gun;
 - (h) the shooting of wild birds on Electricity or CYTA cables is prohibited.
2. This notice may be revoked at any time.

SCHEDULE

AREA "B"

(M1-Kouris riverbed Area)

The area commences at a point on the western coast of Episkopi bay at GR 929311, and extends to the east as far as the CYBARCO premix plant; thence in a northerly direction along the western boundary of the Akrotiri Forest Game Reserve Area, declared as such by P.I. 41/88 and the western boundary of the Phassouri Farm Game Reserve Area, declared as such by P.I. 61/85, up to the southern part of the Queen's Bridge on the M.1; thence easterly along M1 for a distance of 100 metres up to the western boundary of the Kolossi Game Reserve Area, declared as such by P.I. 61/85; thence in a northerly direction along the said boundary up to the SBA boundary; thence along the said boundary in westerly and

southerly directions up to the eastern boundary of the Episkopi Village Game Reserve Area, declared as such by P.I. 61/85; thence in a southerly direction along the said boundary up to the M.1; thence in a westerly direction along the M.1 up to its junction with the old Limassol – Paphos road, thence in a westerly direction along the latter road up to junction with the Curium Beach Track; thence in a southerly direction along the latter track up to the coast line; thence in a southerly direction along the coast line up to the point of commencement. All which area is sign posted on the ground.

Public Instrument No 82/99 published in Supplement No. 3 to the Gazette No. 1160 of 20 September 1999 is hereby revoked as from 31 October 1999.

Dated this 29th day of October 1999.

A.N. ANGELIDES
Area Officer,
Akrotiri Sovereign Base Area.
