

Laid 9/1/64 - 271

British Guiana.

ANNUAL REPORT

OF THE

**COMMISSIONER OF LOCAL
GOVERNMENT**

FOR THE YEAR

1962.

(Printed by the Authority of His Excellency the Governor.)

GEORGETOWN, DEMERARA, BRITISH GUIANA.

1963.

C.G.P. & S. 1422/63.

DEPARTMENT OF LOCAL GOVERNMENT,

Lot 6, Brickdam,

Georgetown,

BRITISH GUIANA.

25th June, 1963.

Sir,

.....

I have the honour to submit the attached report on the work of the Department of Local Government for the year 1962.

I have the honour to be,

Sir,

Your obedient servant,

Acting Commissioner of Local Government.

The Honourable,
The Minister of Home Affairs.

CONTENTS

~~XXXXX~~

	<u>Page</u>
PART I - LOCAL GOVERNMENT	
Staff	1
Organisation & Methods	2
Courses	3
Boards and Committees	3
Municipal Administration -	
Georgetown	
New Amsterdam	4
Town Council Elections	6
Georgetown Sewerage and Water Commissioners	6
Administration of the Coastlands	7
Village Administration	7
Postponement of Village Elections	12
Local Authorities -	
Finance	13
Arrears Rates	15
Proceedings by Parate Execution	17
Order on Collector of Rates	17
Loans and Grants to Local Authorities	17
Short-Term Advances to Local Authorities	19
Grant towards Administrative Expenses	20
Reserve Funds	21
Inspection of Books and Accounts	21
Local Authorities Guarantee Fund	22
Pensions and Gratuities to Officers and	
Servants of Local Authorities	23
Revision of Salaries of Overseers and	
Other employees of Local Authorities	23
Inspection of Scales, Weights and Measures	24
Drainage and Irrigation	24
Drainage and Other Improvement Works	24
Partition and Re-Allotment of Village Lands	26
Revenue Collection	28
PART II - VALUATION DIVISION	28
PART III - GENERAL	30

APPENDICES

I	List of Local Authorities in existence at 31st December, 1962	31
II	Rates, Total Revenue and Expenditure, 1962	33
III	Detailed Expenditure of Local Authorities	37
IV	Detailed Revenue of Local Authorities	49
V	Comparative Statement of Rates and Revenue Collected by Local Authorities 1940 - 1962	59
VI	Government Loans	60
VII	Reserve Funds at 31st December, 1962	63
VIII	Drainage and Irrigation Rates, 1962	66
IX	Colony Revenue 1961, 1962	68
X	Legislation enacted during 1962	69

~~XXXXX~~

STAFF

1. (i) At the 31st December, 1962, the staff of the Department was as follows:-

Commissioner of Local Government - R. Rai (Acting)
Deputy Commissioner of Local Government - M.N. Fernandes (Acting)
6 District Commissioners - L. Forbes
- L.K. Yhap
- E.A. Loquan
- P.A. Thierens
- T.B. Richmond (Acting)
- S.P. Mittelholzer (Acting).

Executive Officer and Secretary,
Local Government Board - W.A. Persaud
8 Assistant District Commissioners
1 Senior Clerk
11 Class I Clerks
1 Secretary
15 Clerical Assistants.

(ii) Mr. L.B. Thompson, M.B.E., Commissioner of Local Government, was appointed to act as Permanent Secretary, Ministry of Home Affairs with effect from 22nd December, 1962, vice Mr. J.A.S. Douglas, who left the Colony on vacation leave. In consequence, Mr. R. Rai, District Commissioner, West Demerara was appointed to act as Commissioner of Local Government vice Mr. Thompson.

(iii) On the 8th March, 1962, Mr. E.M. Cossou, District Commissioner, Interior Department, was appointed to act as Deputy Commissioner of Local Government and to relieve Mr. M.N. Fernandes, District Commissioner who had been acting in that post. Mr. Cossou was later confirmed as Deputy Commissioner of Local Government from that date.

(iv) Consequent upon the grant of vacation leave to Mr. R. Rai, District Commissioner, Mr. M.N. Fernandes who was engaged in special duties at Headquarters assumed duty as District Commissioner, West Demerara, with effect from 25th June, 1962. On the 12th August, 1962, however, Mr. Fernandes returned to Head Office to act as Deputy Commissioner of Local Government vice Mr. Cossou who was appointed to act as Commissioner of the Interior vice Mr. J. Bamford, O.B.E., on pre-retirement leave. Mr. L.K. Yhap, District Commissioner, Essequibo assumed duty as District Commissioner, West Demerara vice Mr. Fernandes.

(v) Mr. P.A. Thierens was appointed as District Commissioner with effect from 24th August, 1962. On his return from vacation leave he resumed duty on the 19th August, 1962, and was posted to the Essequibo District vice Mr. L.K. Yhap with effect from 24th August, 1962.

(vi) Mr. W.A. Persaud, Assistant District Commissioner, who was acting as Executive Officer and Secretary, Local Government Board, was confirmed in the post with effect from 12th October, 1961.

(vii) Mr. S.P. Mittelholzer, Assistant District Commissioner, who returned from vacation leave, assumed duty as Assistant District Commissioner, Essequibo, with effect from the 8th August, 1962, but performed the duties of District Commissioner for a short while until the 24th August, 1962. Mr. G.H.R. Jackman continued to act as Assistant District Commissioner, Essequibo until the 24th August, 1962.

/(viii) ...

(viii) Consequent upon the secondment of Mr. C. Mc A. Ashley, Acting District Commissioner, Essequibo Islands, to the Interior Department, Mr. S.P. Mittelholzer, Assistant District Commissioner, was appointed to act as District Commissioner, Essequibo Islands, with effect from 19th September, 1962, vice Mr. Ashley.

(ix) Mr. B.A.I. Crawford, Assistant District Commissioner returned from vacation leave and was seconded to the Public Service Commission as Administrative Assistant with effect from the 11th August, 1962.

(x) Following the grant of vacation leave to Mr. N.B. Hohenkirk, Acting Assistant District Commissioner, West Demerara, Mr. C.A. Harewood, Assistant District Commissioner, East Bank Section, performed the duties of Assistant District Commissioner, West Demerara, vice Mr. Hohenkirk in addition to his duties as Assistant District Commissioner, East Bank Section, until the 1st November, 1962, when he was posted to the West Demerara District.

(xi) Mr. D.M.A. Thompson, Assistant District Commissioner, Springlands, was promoted as Principal Administrative Officer in the Town and Country Planning Department with effect from 9th October, 1962.

(xii) The following Class I Officers in the Department were appointed Assistant District Commissioners:-

Mr. L. Ramotar with effect from 4th May, 1962
Mr. C.A. Harewood with effect from 4th May, 1962
Mr. P.A. Bender with effect from 9th October, 1962.

(xiii) As a result of the promotion of Mr. D.M.A. Thompson, Mr. L. Ramotar, Assistant District Commissioner, was transferred from New Amsterdam to Springlands while Mr. A.P. Crawford, Class I Clerk, West Berbice was appointed to act as Assistant District Commissioner vice Mr. Ramotar with effect from 4th October, 1962.

(xiv) Mr. L. Godette, Senior Clerk, resigned with effect from 12th April, 1962, and Mr. G.H.R. Jackman, Class I Clerk, resigned with effect from 1st November, 1962.

(xv) At the end of the year 3 Class I Clerks were seconded as follows:-

Mr. R.N. Sharma to the Law Officers Department
Mr. C.R. Walcott to Ministry of Development and Planning
Mr. B.P.S. Persaud to Ministry of Education and Social Development,

while one Class I Clerk, Mr. M.L. Maraj had not assumed duty.

ORGANISATION AND METHODS

2. Prior to the coming into force of the New Constitution (6th September, 1961) the functions of Permanent Secretary in the Ministry of Community Development and Education in so far as they related to Local Government, Community Development, Social Assistance, Probation, Prisons and Approved Schools were performed by the Commissioner of Local Government.

3. Under the New Constitution the subjects were divided between two newly designated Ministries, viz:- the Ministry of Home Affairs and the Ministry of Education and Social Development. The Departments and subjects under the Ministry of Home Affairs are as follows:-

<u>Departments</u>	<u>Subjects</u>
Local Government	Local Authorities
Interior	Municipalities
Police	District Administration
Prisons	Administration of the Interior
Fire Protection	Amerindians
Essequibo Boys' School	Fire Protection
Probation	Elections (Legislature)
	Printing and Stationery
	Ceremonial
	Prisons
	Approved Schools
	Remand Homes
	Probation
	After-care of Offenders
	Borstals
	Maintenance of Public Safety and Public Order
	Immigration
	Gambling Prevention.

4. The Local Government and Interior Departments were integrated with the Ministry of Home Affairs. Under the present arrangements, the Commissioner of Local Government while performing his substantive duties also advises the Permanent Secretary on matters affecting rural and urban local authorities. The sections dealing with Municipalities are therefore retained in this Report.

COURSES

5. (i) Mr. B.A.I. Crawford, Assistant District Commissioner, was granted an Overseas Service Course B at the London School of Economics and Political Science extending from October 1961 to June, 1962.

(ii) Mr. N.B. Hohenkirk, Class I Clerk attended the Sixth Local Government Course centered at Sheffield and run from 27th August to 15th December, 1962.

BOARDS AND COMMITTEES

6. The Commissioner of Local Government served on the following Boards and Committees during the year:-

as Chairman

- (a) The Local Government Board

as Vice-Chairman

- (b) The Drainage and Irrigation Board.

as a Member

- (c) Pure Water Supply Standing Committee;
- (d) Whitley Council for Professional and Administrative Officers (Official side);
- (e) University College of the West Indies
Advisory /.....

- Advisory Committee on Extra Mural Studies;
- (f) Standing Committee for the Protection and Preservation of Historical Monuments and Archaeological Sites.

The Deputy Commissioner of Local Government is a member of the following:-

- (a) Central Board of Health;
- (b) Standing Committee of Central Board of Health;
- (c) Fire Advisory Board.

District Commissioners served on the following during the year:-

as Chairmen

- (a) Regional Development Committees;
- (b) District Drainage Advisory Committees;
- (c) Senior District Officers Conferences.

In the East Demerara District the District Commissioner is also Chairman of the Central Canefarmers Committee.

as Members

- (a) Rice Assessment Committees;
- (b) Cinematograph Licensing Boards.

The District Commissioner, East Demerara is also a member of the East Demerara Water Conservancy Board and the District Commissioners, West Berbice and West Demerara are also members of the Sea Defence Board.

The Assistant District Commissioners served as Chairmen of Local Boards of Guardians and members of Rice Assessment Committees.

MUNICIPAL ADMINISTRATION

7. (i) GEORGETOWN - The City of Georgetown comprising an area of 1,612 acres and a population of 77,500 (provisionally), is administered by a Mayor and Town Council and is divided into nine wards, for each of which one councillor is elected; in addition, three councillors normally hold office for a period of two years. During the period 1946 - 1962 the population in the suburban areas which are not yet administered by the Town Council had increased from 20,000 to about 83,500 (provisionally).

(ii) The following were members of the Council during the year:-

- | | |
|----------------------------------|---|
| Mr. C.A. Merriman, M.L.A. | - Mayor (elected) |
| Mr. E.S. Stoby | -*Deputy Mayor (nominated) from 1st January. |
| Mr. C.V. Wight, C.B.E. | - Deputy Mayor (elected) with effect from 7th November. |
| Mr. L.A. Luckhoo, C.B.E., Q.C. | - (elected) |
| Mr. G.F. De Sebastiani | - " |
| Mr. E.M. Gonsalves | - " |
| Mr. L.F.S. Burnham, Q.C., M.L.A. | - " |

Mr. J. Singh	-	(Elected)
Mr. R.B. Gajraj, M.L.A.	-	"
Mr. Sase Narayan	-	"
Mrs. R.T. Bayley, M.B.E.	-	(nominated)
Mrs. Evelyn Rayman	-	"

*Mr. Stoby resigned as Deputy Mayor at the end of October.

(iii) In addition to a Town Clerk, there are a Medical Officer and a City Engineer.

(iv) The revenue of the Council is derived from a tax and rate on the assessed annual rental value of lands and buildings within the municipal boundaries and from market fees, water rates, etc. Government's subvention towards maintenance of roads and streets was \$110,000. Government's contribution to the Maternity and Child Welfare work in the City was \$5,000.

(v) The estimated expenditure to be met from revenue for 1962 amounted to \$2,892,953.54. The actual expenditure and revenue for 1962 were \$3,200,061.31 and \$3,176,922.70 respectively.

(vi) Since 1961, Georgetown has been supplied with potable water from a Candy Rapid Gravity Filter and Treatment Plant which delivered about 7½ million gallons per day. Water is obtained from conservancy augmented by two artesian wells. Bacteriological tests are carried out daily on the treated water with highly satisfactory results.

(vii) In accordance with Section 81 and 84 of the Georgetown Town Council Ordinance, Chapter 152, Mr. C.A. Merriman, M.L.A. was elected Mayor and Mr. C.V. Wight, C.B.E., Deputy Mayor of Georgetown for 1963.

8. (i) NEW AMSTERDAM - The Town of New Amsterdam comprising an area of approximately 687 acres is administered by a Mayor and Town Council, and is divided into six wards for each of which one councillor is elected; in addition, three councillors are nominated by the Governor in Council. All councillors hold office for a period of two years.

(ii) The following were members of the Council during the year:-

Mr. J.G. Pimento	-	Mayor (elected)
Mr. F.J. July, M.B.E.	-	Deputy Mayor (nominated)
Mr. W.O.R. Kendall, M.L.A.	-	(elected)
Mr. S.F. Carew	-	"
Mr. H. Bartrum	-	"
Mr. C.J.E. Fung-a-Fatt	-	"
Mr. W.A. Luckham	-	"
Mr. M. Ganpatsingh	-	(nominated)
Mr. H.C. Spence	-	"

(iii) Like the City of Georgetown, New Amsterdam has a Town Clerk and also maintains its own Health Department. The Government Medical Officer of Health is, however, honorary Health Officer to the Municipality.

(iv) The Council operates its own electricity works, supplying electric current in a franchise area within a five mile radius of the town.

(v) It also provides a piped water supply from a conservancy for domestic and fire-fighting purposes. Work is in progress on a modern water treatment plant to provide the town and its environs with a daily supply of 3 million gallons of potable water a day. Government has advanced \$375,000.00 which was the estimated cost of the plant and has agreed that the Town Council should only repay half of that sum. The Town Council has informed Government that the revised estimated cost has risen to \$631,600.00, in consequence Government has agreed to cover not only \$187,500.00 of the original estimate of \$375,000.00 but also \$98,888.00 of the additional cost, making a total Government contribution of \$286,388.00.

(vi) Government has approved of the Town Council applying to the British Guiana Credit Corporation for a sum of \$150,000.00 to complete the financing of the Pure Water Project and to give a first mortgage on the Plant.

(vii) The revenue of the town is raised by a tax on the appraised value of buildings and land, by a water rate and from the sale of electricity. The actual expenditure and revenue were \$656,681.63 and \$738,487.44 respectively. The subvention paid by Government for the maintenance of roads and streets was \$20,000.00.

(viii) During December, in accordance with Sections 87 and 90 of the New Amsterdam Town Council Ordinance, Mr. C.J.E. Fung-a-Fatt was elected Mayor and Mr. M.R.D. Ganpatsingh Deputy Mayor for 1963.

TOWN COUNCIL ELECTIONS

9. (i) Under the provisions of Section 26(1) of the Georgetown Town Council Ordinance, Chapter 152, and 34(1) of the New Amsterdam Town Council Ordinance, Chapter 161, elections in respect of the Georgetown and New Amsterdam Councils were due to be held during the first fifteen days of December, 1958, but as steps were being taken to introduce legislation early in 1959 to reform the Georgetown and New Amsterdam Town Councils in pursuance of recommendations made by Dr. A.H. Marshall it was not considered desirable to proceed with the elections until the reform had been effected.

(ii) The Municipal Councils (Postponement of Elections) Ordinance No. 32 of 1958, accordingly made provision for the postponement of the election of members of the Georgetown Town Council and New Amsterdam Town Council.

(iii) The elections which normally would have been held in December 1960 but for the provisions of the Municipal Council (Postponement of Elections) Ordinance No. 32 of 1958 were again not held. It is now proposed to hold elections on the basis of adult suffrage in 1963.

GEORGETOWN SEWERAGE AND WATER COMMISSIONERS

10. (i) The Georgetown Sewerage and Water Commissioners Board is a corporate body constituted under the Georgetown Sewerage and Water Ordinance, Chapter 153, as amended by Ordinance No. 19 of 1957 and is vested with responsibility for the water works and sewerage system of Georgetown. The Board is constituted as follows:-

(a) /.... ..

- (a) seven persons appointed by the Governor in Council of whom three at least shall be elected members of the Georgetown Town Council nominated by the Council;
- (b) the Mayor of Georgetown.

Appointed Commissioners hold office for two years, but are eligible for re-appointment.

(ii) The Chairman of the Commissioners is appointed by the Governor and holds office for two years and is eligible for re-appointment.

(iii) The following were Commissioners during 1962 :-

- Mr. C.A. Merriman, M.L.A. - Chairman
- Mr. L.F.S. Burnham, Q.C., M.L.A. } - Elected members
- Mr. R.B. Gajraj, M.L.A. } - of the
- Mr. C.V. Wight, C.B.E. } - Georgetown Town Council.
- Mr. B.L. Greathead
- Mr. I. Grant
- Dr. L.E. Ramsahoye
- Mr. Azeem Khan.

ADMINISTRATION OF THE COASTLANDS

11. (i) British Guiana is divided into nine Administrative Districts as follows:-

- Coastal Districts - East Berbice, West Berbice
East Demerara, West Demerara,
Essequibo Islands, Essequibo.
- Interior Districts - North West, Mazaruni-Potaro
and Rupununi.

(ii) The Commissioner of Local Government is responsible for the administration of the coastlands of the Colony, The bulk of the Colony's population is resident in the coastal districts in villages with inhabitants numbering between 100 and 8,000, some of the villages being potential towns because of their areas and the size of their population.

(iii) Each administrative district on the coastlands is administered by a District Commissioner over whom the Commissioner of Local Government exercises general supervision and guidance. Correspondence and matters relating to district administration are dealt with by the Commissioner of Local Government who acts as a liaison officer between the Central Government and local authorities.

(iv) The principal duties of the District Commissioner are to co-ordinate the activities of the various Government Departments in his district and to provide advice and assistance to the village communities in the management of village affairs.

VILLAGE ADMINISTRATION

12. A system of Local Government is maintained in the coastal and interior districts and for this purpose certain areas have been declared village or country districts under the provisions of the Local Government

Ordinance, Chapter 150. At the end of 1962 there were seventy eight (78) village and eighteen (18) country districts in existence. The only difference between a Village District and a Country District is that in the former there is an all elected council and in the latter the Local Government Board makes the appointments. It is usual to start with Country District status until some experience is gained.

13. (1) The Central Authority of this system of local government is the Local Government Board, a corporate body, constituted as follows:-

(a) Three ex-officio members: The Commissioner of Local Government, the Director of Medical Services or in his absence an officer of the Medical Department authorised by him, and the President of the British Guiana Association of Local Authorities.

(b) Seven members appointed by the Governor as follows:-

(1) Two persons who are members of village councils or of country authorities;

(2) one person nominated by the British Guiana Sugar Producers' Association;

(3) four other persons.

(ii) The Chairman and Deputy Chairman of the Board are appointed by the Governor. Appointed members hold office for two years from the date of their appointment and are eligible for re-appointment.

(iii) The Board was reconstituted on 7th December, 1961, the following persons being its members:-

The Commissioner of Local Government (Chairman)
Mr. R.J. Semple, M.B.E. (Deputy Chairman)
The Director of Medical Services
Rev. J.P. Shivrattan
Mr. W.E.V. Harrison
Mr. J.G. Joaquim, M.L.A.
Mr. W.G. Craigen, J.P.
Mr. Jainandan Singh
Mr. J.G. Chhangur
Mr. H.A. Smith.

(iv) The following members are directly connected with Local Government in the rural areas:-

The Rev. J.P. Shivrattan - President of the British Guiana Association of Local Authorities
Mr. Jainandan Singh - Councillor of Canals Polder Village Council
Mr. H.A. Smith - Councillor of Craig Village Council
Mr. J.G. Joaquim, M.L.A. - Councillor, Kitty and Alexanderville Village Council
Mr. W.G. Craigen, J.P. - Chairman of Aurora Country Authority and President of the Essequibo Union of Local Authorities.
Legislation /.....

Legislation was enacted to amend the Local Government Ordinance by substituting the new name British Guiana Association of Local Authorities for the Village Chairmen's Conference.

(v) The undermentioned members from time to time have served as members of Local Authorities:-

Mr. R.J. Semple, M.B.E.
Mr. J.G. Chhangur.

(vi) The Board met on seventeen (17) occasions. In addition, the Estimates Committee met on seven (7) occasions. There were three (3) Special meetings.

14. (i) The affairs of the village and country districts are under the immediate direction of local authorities. Prior to September, 1959, the village council of a village district consisted of not more than nine elected and appointed councillors in the proportion of two to one. In September, 1959, the Local Government Ordinance was amended to provide for wholly elected councils.

(ii) Each village council consists of such number of councillors as the Local Government Board may from time to time determine. A village council cannot, however, consist of less than six councillors.

(iii) In the case of country districts all members are appointed by the Local Government Board.

(iv) In some districts plans are being considered for the creation of local authorities having control of larger areas prior to the implementation of the Marshall proposals. There are hopeful signs that these proposals will be acceptable to the residents in those areas.

(v) Some difficulties were experienced by the three local authorities which were established in 1961, viz., Cane Grove, Soesdyke and Alexander Village in regard to their administration. As a result the Local Government Board found it necessary to carry out investigations and in the cases of Soesdyke and Alexander Village to visit the districts and hold discussions with the Local Authorities on the spot.

In the Cane Grove district (formerly controlled by the Land Development Department as a land settlement area) the issue of leases to settlers had not yet been finalised by the Ministry of Agriculture, Forests and Lands. Consequently, it was not possible to levy rates on land for which no appraisalment had been carried out. In the meantime, Government continued to finance the execution of works in the district which relate mainly to drainage and irrigation. Complaints have been made against the present administration and these are being investigated.

The Soesdyke proprietors and the tenants in the area had represented that the ratepayers were unable to bear the burden of the rates imposed by the Local Authority due to the fact that there was widespread unemployment and the fertility of the soil was not conducive to cultivation. The Board made certain suggestions to the Local Authority whereby economies could be effected and this had been agreed to.

The troubles at Alexander Village resulted mainly from the failure of the local authority to comply with directions from the Local Government Board and the District Commissioner in regard to village matters and further, the execution by the Authority of certain works which endangered buildings and erections. As a result of these and other complaints the Local Government Board decided to suspend the administration by the Local Authority and instructed the District Commissioner to take over its functions pending the institution of charges against the Chairman of the Local Authority.

(vi) A list giving the names of the village and country districts as at 31st December, 1962 is at Appendix I.

15. (i) Local authorities are responsible for the maintenance of proper means of communications within their districts. The main road passing through the villages are maintained by the central government but the village roads and the irrigation and drainage canals and dams not under the control of the Drainage and Irrigation Board have to be maintained by the local authorities.

(ii) Local authorities are concerned also with the provision of potable water. The cost of all earth works necessary for the laying of pipes and the annual maintenance and operational costs of overhead tanks from which water is supplied are borne by the local authorities. The policy of the Central Government is to provide artesian wells, pumps and overhead tanks and the internal mains but in some cases local authorities have purchased pipelines from their own resources. In order to accelerate the programme of pure water distribution in rural areas Government has proposed that local authorities should bear 50% of the cost, and this proposal is under consideration.

(iii) With the expansion of the Pure Water Supply Scheme and the provision of overhead tanks and direct pressure pumping to most of the inhabited areas in the coastal belt, the problem of responsibility for the maintenance cost in respect of areas outside of the boundaries of local authorities, in the absence of adequate legal facilities for collecting the maintenance charges from these areas, has arisen. In some cases the maintenance charges have been met by the local authorities in whose areas the pump or overhead tanks are located while residents of the unorganised areas have contributed nothing to the cost and this has caused considerable dissatisfaction among ratepayers of the organised (local authority) areas.

(iv) The provision of irrigation water, proper drainage, pasture lands, the laying out of land for building purposes and the establishment of community centres are all matters which concern local authorities.

(v) Local authorities are the local sanitary authorities under the Public Health Ordinance and are responsible to the Central Board of Health for the general sanitary condition of the villages. They may provide markets, abattoirs and cemeteries.

(vi) Local authorities are represented on the Local Government Board, the Drainage and Irrigation Board, the Sea Defence Board, the Central Board of Health, the District Drainage Advisory Committees, the Regional Development Committees and the Local Boards of Guardians.

16. (i) The District Commissioners are the channels of communication between the local authorities and the Local Government Board, through the Commissioner of Local Government. The Local Government Ordinance, Chapter 150, confers on District Commissioners and their Assistants the right to attend meetings of local authorities and to take part in the business of meetings, but not to vote.

(ii) During the year District Commissioners and Assistant District Commissioners attended 278 meetings of local authorities.

<u>District</u>	<u>No. of L.As. in district</u>	<u>No. of meetings attended</u>
East Berbice	21	102
West Berbice	13	40
East Demerara	25	66
West Demerara	18	26
Essequibo	9	22
Essequibo Islands	8	4
Mazaruni-Potaro	1	12
North West	1	6

(iii) Revenue collected by the local authorities is paid weekly to the district commissioners of the respective administrative districts, and is deposited to special accounts in Commercial Banks. Reserve Funds for general or specific purposes are deposited in the Post Office Savings Bank and may not be withdrawn without the approval of the Local Government Board. Payment of all liabilities incurred by local authorities is made through the district commissioner.

(iv) Supplies of materials or stationery were previously ordered through the district commissioners but in 1959 the By-Laws were amended to enable the chairmen of the local authorities to order direct from the suppliers.

(v) The local authority may enter into contracts for executing any work and for the supply of any materials or articles for which provision has been made on the annual or any other estimate, but no contract involving an expenditure exceeding one thousand dollars (\$1,000) shall be valid or binding unless it has been approved by the Board.

17. (i) There exist within each of the six administrative districts in the coastal region Unions of Local Authorities - voluntary associations - which, as a rule, meet quarterly. The objects of these Unions are -

- (a) to promote co-operation and mutual understanding in dealing with matters affecting local authorities;
- (b) to co-operate with Government in all schemes for the general improvement of the country.

(ii) District Commissioners or Assistant District Commissioners attend and address meetings, reviewing the main events of the preceding quarter, commenting on the affairs of the day and the plans for the future, and stressing important matters raised by the Local Government Board and previously circulated to local authorities.

(iii) /.....

(iii) Union meetings are also attended by other senior district government officers, e.g. the Agricultural Officer, the District Engineer and the District Social Welfare Officer. In recent years the practice of inviting guest speakers has been adopted and addresses by Ministers of the Government and by specialist officers are frequently arranged. Government's policy in many fields is explained and discussed on these occasions.

(iv) There is, also, an Association known as the British Guiana Association of Local Authorities of which all rural local authorities are members. This Association was formerly known as the Village Chairmen's Conference and has been in existence since 1901. An annual conference is held which provides opportunity for representatives of all rural local authorities to meet and consider matters of common interest and to decide on means of improving conditions and the administration of villages generally. On occasions, His Excellency the Governor attends and declares the Conference open.

(v) These voluntary organisations fulfil a useful service to the community by focussing attention on matters of importance. The decisions made are not binding on anyone, but, nevertheless, their influence is felt. The evolution of local government will no doubt be greatly influenced by the experience of these organisations and the knowledge which the representatives of the local authorities gain through intercourse not only among themselves but in association with government officers.

POSTPONEMENT OF VILLAGE ELECTIONS

18. (i) In view of the fact that it was decided to introduce legislation for widening the franchise in 1962, the election of village councillors, due to be held between 1st November and 2nd December, 1961, was suspended by the enactment of the Local Government (Postponement of Elections) Ordinance, No. 41 of 1961.

(ii) Sections of the Local Government (Postponement of Elections) Ordinance, No. 41 of 1961, provided for the continuance in office of those persons holding office as village councillors at the commencement of the Ordinance, but sub-section (1) of section 4 provided for the election of chairmen and deputy chairmen of village councils to continue. It was hoped that the necessary legislation introducing the new franchise would have been enacted in 1962 to enable elections of membership of village councils to be resumed but this was not possible.

(iii) Doubts arose as to whether sub-section (1) of section 4 of the Local Government (Postponement of Elections) Ordinance, 1961, could be construed as enabling the election of chairmen and deputy chairmen of village councils to be held between the 10th and 20th December, 1962, in accordance with the provisions of section 55 of the Local Government Ordinance, Chapter 150, or whether the provision only contemplated the election of chairmen and deputy chairmen for 1962.

Ordinance, Chapter 150, would have had to vacate office on the 31st December, 1962, but who continued to perform the duties of chairmen and deputy chairmen in 1963.

LOCAL AUTHORITIES - FINANCE

19. The following table shows the total rates and revenue collected from all sources and the total expenditure of the local authorities in the various administrative districts at the end of 1962. The percentages of rates collected in 1961 are shown for the purpose of comparison.

Total Rates and Revenue Collected from all sources and Total Expenditure

ADMINISTRATIVE DISTRICT	RATES		% 1962	% 1961	REVENUE ALL SOURCES *	EXPENDITURE #
	COLLECTIBLE	COLLECTED				
	\$	\$			\$	\$
<u>EAST BERBICE</u>						
Upper Corentyne	251,471.85	166,406.56	66.2	62.8	347,230.15	314,566.17
Central Corentyne	68,231.37	36,263.48	53.1	61.7	73,634.52	63,005.80
Lower Corentyne)						
East Coast and)						
East Bank Berbice)	89,565.89	45,084.66	50.3	50.9	107,890.32	94,115.99
<u>WEST BERBICE</u>	67,702.47	33,662.46	49.7	48.1	130,537.77	120,647.04
<u>EAST DEMERARA</u>						
East Coast Section	188,982.30	141,506.28	74.9	74.9	263,241.13	247,243.79
East Bank Section	292,921.64	246,270.23	84.1	82.8	329,605.67	319,404.06
<u>WEST DEMERARA</u>	148,509.70	112,180.65	75.5	78.9	176,528.85	166,360.86
<u>ESSEQUIBO ISLANDS</u>	20,851.60	15,235.19	73.6	61.7	31,448.25	28,728.40
<u>ESSEQUIBO</u>	30,504.71	22,975.34	75.4	78.7	42,166.95	39,283.13
<u>NORTH WEST</u>	2,968.46	1,829.37	61.6	75.4	3,985.37	3,770.80
<u>MAZARUNI-POTARO</u>	30,664.10	23,899.05	77.9	78.4	36,914.89	34,719.33
	1,192,374.09	845,313.27	70.8	70.4	1,543,183.87	1,431,845.37

* excludes loan balances, loans received during 1962 and Government's contribution towards Drainage and Irrigation Rates.

excludes Government's contribution towards Drainage and Irrigation Rates and expenditure from loan and loan balances, but loan instalments are included.

20. (i) The total collection of rates was ₦845,313.27 which is ₦30,901.43 more than that collected in 1961. This represented 70.8% of the amount collectible as compared with 70.4% in 1961.

(ii) A statement showing the total revenue and total expenditure in respect of each local authority is given at Appendix II.

(iii) Details of expenditure in respect of each local authority are set out at Appendix III.

(iv) A statement showing the details of revenue in respect of each local authority is given at Appendix IV.

(v) A comparative statement of total rates and total revenue collected over the period 1940 - 1962 is at Appendix V.

ARREARS RATES

21. (i) Of a total of \$457,155.88 arrears rates outstanding at 1st January, 1962, a sum of \$308,182.89 had been collected at the end of the year leaving \$148,972.99 uncollected.

(ii) An amount of \$347,060.82 out of a total of \$1,192,374.09 collectible in rates for the year 1962 was outstanding at the end of the year.

(iii) The total amount of arrears rates outstanding at the end of 1962 was therefore \$496,033.81.

(iv) Particulars of each administrative district are set out in the following table:-

Paragraph 21 (Cont'd)

Arrears Rates Collected during the year and Total Arrears at end of year

DISTRICT	COLLECTIBLE	COLLECTED	PERCENTAGE		BALANCE OUTSTANDING AT 31.12.62	1962 RATES OUTSTANDING AT 31.12.62	TOTAL ARREARS AT 31.12.62
			1962	1961			
	\$	\$			\$	\$	\$
<u>EAST BERBICE</u>							
Upper Corentyne	119,572.18	78,327.22	65.6	68.0	41,244.96	85,065.29	126,310.25
Central Corentyne	32,383.38	26,032.67	61.8	44.6	6,350.71	31,967.89	38,318.60
Lower Corentyne	81,930.35	40,792.67	49.8	50.6	41,137.68	44,481.23	85,618.91
East Coast and							
East Bank Berbice							
<u>WEST BERBICE</u>	54,091.52	34,640.79	64.0	51.2	19,450.73	34,041.01	53,491.74
<u>EAST DEMERARA</u>							
East Coast Section	59,717.56	43,348.76	72.6	70.0	16,368.80	47,476.02	63,844.82
East Bank Section	51,411.89	43,801.44	85.2	71.5	7,610.45	46,651.41	54,261.86
<u>WEST DEMERARA</u>	38,257.22	28,387.83	74.2	77.0	9,869.39	36,329.05	46,198.44
<u>ESSEQUIBO ISLANDS</u>	3,894.95	2,600.74	67.3	78.7	1,294.21	5,616.41	6,910.62
<u>ESSEQUIBO</u>	8,462.38	5,880.55	69.5	67.4	2,581.83	7,529.37	10,111.20
<u>NORTH WEST</u>	887.02	534.09	60.21	69.21	352.93	1,139.09	1,492.02
<u>MAZARUNI-POTARO</u>	6,547.43	3,836.13	58.8	61.8	2,711.30	6,764.05	9,475.35
	457,155.88	308,182.89	67.4	64.0	148,972.99	347,060.82	496,033.81

PROCEEDINGS BY PARATE EXECUTION

22. During the year 1,149 proceedings for the recovery of arrears rates were lodged by local authorities. There were 2,825 proceedings outstanding at 31st December, 1961, making a total of 3,974 in progress during the year. Of this 586 were withdrawn and 616 completed, so that 2,772 were outstanding at the end of the year. Details in respect of each administrative district are set out below:-

Administrative District	Out-standing at 31.12.61	Lodged in 1962	Total	With-drawn	Com-pleted	Out-stand-ing 31.12.62
East Berbice	637	536	1,173	194	132	847
West Berbice	532	103	635	95	166	374
East Demerara	1,146	187	1,333	177	142	1,014
West Demerara	141	251	392	94	102	196
Essequibo Islands	130	7	137	-	-	137
Essequito	236	17	253	14	73	166
North West	1	6	7	-	-	7
Mazaruni-Potaro	2	42	44	12	1	31
	2,825	1,149	3,974	586	616	2,772

ORDER ON COLLECTOR OF RATES

23. Under Section 120 of the Local Government Ordinance, Chapter 150, whenever it appears to the Local Government Board that the collection of rates or rents of any local authority is unduly delayed, the Board may by an order signed by the Secretary, require the Collector of Rates forthwith to proceed in the manner prescribed by the Ordinance for the recovery of rates or rents overdue. If the Collector of Rates fails to comply with the order, the Board has power to remove him from office and appoint a successor. No order was made in 1962.

LOANS AND GRANTS TO LOCAL AUTHORITIES

24. (i) The following table shows the total liability of local authorities to Government on ordinary loan account at 31st December, 1962, exclusive of interest charges and loans obtained during 1962:-

Administrative District	Total loans at 1.1.62	Total amount paid at 31.12.62	Balance
	\$	\$	\$
EAST BERBICE	211,850.00	62,103.14	149,746.86
WEST BERBICE	44,700.00	23,290.62	21,409.38
EAST DEMERARA			
(a) East Coast Section	249,562.00	79,494.24	170,067.76
(b) East Bank Section	120,458.18	64,336.03	56,122.15
WEST DEMERARA	53,429.99	36,537.73	16,892.26
ESSEQUIBO ISLANDS	15,413.50	11,278.20	4,135.30
ESSEQUIBO	38,896.49	19,457.73	19,438.76
NORTH WEST	10,932.00	2,637.99	8,294.01
MAZARUNI-POTARO	19,300.00	4,120.00	15,180.00
	764,542.16	303,255.68	461,286.48

(ii) Details are contained in Appendix VI in respect of each administrative district.

(iii) Interest at the rate of 6% per annum is charged by Government on all loans made to local authorities. Prior to 1st January, 1957, the rate of interest was 4%. The period of repayment varies according to the nature of the work and the ability of the local authority to meet the annual charges.

(iv) Sections 176(2) and 177 of the Local Government Ordinance provide the following:-

"176(2). The Local Authority of a village or country district may, with the sanction of the Board, borrow any sum of money required for the purposes of the district, and may pledge the security of the rates and of the property generally of the local authority for the repayment of the loan together with interest."

"177. In every case of borrowing it shall be the duty of the Board, and it is hereby empowered, to cause adequate provision to be made in the annual rate of the village or country district as the case may be, for repayment of the loan with interest; and if it thinks it necessary so to do, to levy a further rate or rates for the purpose; and such rate shall have the same preference and be recoverable in the same manner as the annual rate of the village or country district."

(v) It has been the practice for a block vote to be provided in the Annual Estimates of the Colony for granting loans to local authorities and they were restricted until 1956 to borrowing from this source only.

(vi) In 1956 it was decided by the Governor in Council that Local Authorities should be permitted to seek and obtain loans from the British Guiana Credit Corporation provided that each application was approved by the Local Government Board and was made with the concurrence of the then Member for Local Government, Social Welfare and Co-operative Development (now the Minister of Home Affairs). It was also decided that a block vote should continue to be provided in the Colony's Estimate to enable loans to be made to local authorities, such provisions to be made principally in cases where the loan required was for purposes of the kind which were not normally considered by the Corporation.

(vii) The amount provided in 1962 was \$150,000.00. The British Guiana Credit Corporation made no loans to local authorities.

(viii) Should sufficient requests be made, Government proposes to make increased provision for loans to local authorities, to enable them to carry out important and urgent works such as internal drainage and irrigation, reconditioning streets and dams, ditching and backfilling for pure water supply systems, and providing water for fire fighting purposes.

(ix) Loans totalling \$34,000.00 were sanctioned by Government during the year as follows:-

<u>Local Authority</u>	<u>Amount of Loan</u>	<u>Period of repayment</u>	<u>Purpose of loan</u>
Lots Nos. 52-56	\$ 15,000	5 years	To purchase a 10 R.B. dragline from Messrs. Sprostons Limited.
Central Leguan	7,000	7 years	To meet cost of drainage works carried out in 1961.
Beterverwagting and Triumph	12,000	15 years	To erect a paal-off in Beterverwagting Middle Walk.
	<u>\$ 34,000</u>		

(x) In addition to the above seven applications for loans totalling \$57,645.50 have been recommended to the Secretary to the Treasury for consideration, but at 31st December these had not been approved. Local authorities whose resources are in general slender depend on loans and grants to stimulate their social and economic development, and it is hoped that these applications would be sanctioned early in 1963.

SHORT-TERM ADVANCES TO LOCAL AUTHORITIES

25. (i) A sum of \$15,000 was provided on the Colony's Estimate for the purpose of making short-term advances to local authorities to enable them to carry out urgent seasonal works and to meet urgent commitments in the early part of the year pending the collection of rates.

(ii) Previously, the rate of interest charged on these advances was 4% but this rate was increased as from 1st January, 1958 to 6%.

(iii) /

(iii) Advances are made on certain conditions, one of which is that the local authority must have collected in the preceding year not less than 80% of the collectible rates and rents.

(iv) The following short-term advances were made to local authorities:-

Huis t'Dieren	\$ 2,000.00
Canefield (Eastern Leguan)	250.00
Soesdyke	2,540.00
Woodley Park	<u>1,500.00</u>
	\$ 6,290.00

These advances were repaid in 1962 except the one for Soesdyke.

GRANT TOWARDS ADMINISTRATIVE EXPENSES

26. (i) In addition to the assistance given to local authorities by way of loans, annual grants towards administrative expenses, which were increased by 20%, during 1961, were made as follows:-

Bartica	\$ 1,800.00
Best	216.00
Beterverwagting	216.00
Buxton & Friendship	333.60
Central Mahaicony	90.00
Christianburg	216.00
Clonbrook	49.20
Danielstown	124.80
Den Amstel & Fellowship	432.00
East Coast Berbice	90.00
Eastern Mahaicony	120.00
Golden Grove and Nabaclis	54.00
Helena Section	13.20
Huis t'Dieren	7.20
La Bagatelle	36.00
La Grange	72.00
Mahaica Section	180.00
Melville & Sans Souci	18.00
Morawhanna	360.00
Parika	36.00
Plaisance	144.00
Pouderoyen	90.00
Sheet Anchor	108.00
Sparendaam	90.
Suddie	1,440.00
Unity/Lancaster	99.60
Vergenoegen	432.00
Vreed-en-Hoop	36.00
Whim	<u>216.00</u>
	\$ 7,119.60

(ii) The Morawhanna Country Authority receives a special grant of \$400,00 per annum towards the cost of river defences.

(iii) The whole question of grant aid to local authorities will be reviewed when the new district councils proposed by Dr. Marshall have been established.

RESERVE FUNDS

27. (i) Reserve Funds were introduced many years ago with the object of providing the means for reconditioning drainage works and to meet unforeseen expenditure that might arise. In recent years local authorities have also set up reserve funds for the erection of new village offices, community centres and the maintenance and replacement of radio sets and payment of superannuation benefits, etc.

(ii) Reserve Funds are paid into a Post Office Savings Bank Account and Interest is added every year. Details of the amounts at credit of local authorities with reserve funds are shown at Appendix VII.

INSPECTION OF BOOKS AND ACCOUNTS

28. (i) Section 182 of the Local Government Ordinance, empowers the Director of Audit or District Commissioner, or any person authorised in writing by either of them, at any time to call for, examine and make extracts from the books, documents, plans, charts, vouchers and accounts of a village or country district and to require the collector of rates or other officer to produce for his inspection any moneys in his custody.

(ii) Inspections are carried out annually by members of the staff of each District Commissioner. During the year 25 local authorities were so inspected. Details are as follows:-

<u>District</u>	<u>No. of L.As. in district</u>	<u>Number Inspected</u>
East Berbice	21	NIL
West Berbice	13	4
East Demerara	25	6
West Demerara	18	12
Essequibo Islands	9	NIL
Essequibo	8	1
Mazaruni-Potaro	1	1
North West	1	1

(iii) During 1956, proposals were put forward by the Director of Audit whereby his Department would undertake an annual audit of the accounts of local authorities and at the same time, if necessary, advise the Local Government Board as to the proper form and method of accounting for the revenue and expenditure of the local authorities. The Director of Audit also indicated that he would be prepared to undertake the training of the accounts personnel of the local authorities.

(iv) It was agreed that the Director of Audit would undertake, initially, the audit annually of not more than twenty of the more important local authorities and that the local authorities concerned should be required to contribute a fee calculated at the rate of 1/8 of 1% of the aggregate of the annual income and expenditure of each local authority, excluding Government's contribution towards the Drainage and Irrigation Board's assessment.

(v) Seventeen local authorities agreed to have their books audited by the Audit Department and to pay the fees stipulated above. Of these local authorities 13 were audited during 1962, as follows:-

Crabwood Creek	-	1961	accounts
Lots Nos. 52-56	-	do	do
Lots Nos. 57-66	-	do	do
Lots Nos. 67-74	-	do	do
Lancaster-Liverpool-Manchester	-	do	do
Ulverston-Alness-Salton	-	do	do
Rose Hall	-	do	do
Whim	-	do	do
Eastern Mahaicony	-	do	do
Beterverwagting	-	do	do
Buxton	-	do	do
Kitty	-	do	do
Christianburg & Wismar	-	do	do

(vi) It is not intended that District Commissioners should be relieved of the duties of inspecting the books and accounts by this arrangement. They, however, collaborate with the officers of the Audit Department.

LOCAL AUTHORITIES GUARANTEE FUND

29. (i) Section 84(4) of the Local Government Ordinance, Chapter 150 provides that -

"Every overseer, assistant overseer, clerk or other officer shall when required so to do give security for the faithful performance of his duties in the sum and in the manner directed by the Board."

(ii) A Fund known as the District Guarantee Fund now the Local Authorities Guarantee Fund has been in existence since 1924. The local authority subscribes in respect of each officer one quarter of the amount in which it is desired he should be guaranteed in the event of embezzlement of funds by that officer and pays an annual contribution thereafter of one half of one percentum per annum of the amount guaranteed. Reimbursements are made from the Fund to the local authority of the amount of any defalcations to the limit of the amount for which the local authority is guaranteed.

(iii) Officers of the local authorities who are guaranteed under the Fund are required to contribute annually one half of one percentum of the amount guaranteed. Their contributions are refundable to them on termination of their appointments.

(iv) In 1956 the Fund was placed on a legal basis and an Ordinance was enacted establishing the Local Authorities Guarantee Fund and validating all previous acts done by the Board in relation to the Districts Guarantee Fund.

(v) The Ordinance contains provision for the making of Regulations by the Board for the following purposes:-

(a) prescribing the manner in which accounts relating to the Fund shall be kept;

(b) /.....

- (b) providing for the auditing of accounts;
 - (c) prescribing the payments to be made into the Fund by local authorities and by officers;
 - (d) generally, for the proper administration of the Fund and the carrying out of the provisions of the Ordinance.
- (vi) The Balance Sheet of the Fund as at 31st December, 1962, is reproduced below:-

<u>Liabilities</u>		<u>Assets</u>	
Fund Account	\$20,193.08	District Account -	
Overseers' Contributions	1,369.94	Post Office Savings Bank	\$12,193.08
Interest on Overseers' Contributions	538.29	Collectors' Account-Post Office Savings Bank	1,908.23
	<u>538.29</u>	British Guiana 3½% Debentures	<u>8,000.00</u>
	<u>\$22,101.31</u>		<u>\$22,101.31</u>

PENSIONS AND GRATUITIES TO OFFICERS AND SERVANTS OF LOCAL AUTHORITIES

30. (i) Under the By-Laws approved by the Governor in Council on 18th January, 1957, provision is made for -

- (a) The payment of a pension to every employee holding an approved appointment who has been in the service of a local authority for 20 years or more;
- (b) The payment of a gratuity to every employee who has been in the service of a local authority for 7 continuous years or more but not exceeding 20 years;
- (c) The payment of a gratuity to every employee not holding an approved appointment who has been in the service of a local authority for at least 7 continuous years.

(ii) An approved appointment means an appointment declared as such by the Local Government Board and published in the Official Gazette.

REVISION OF SALARIES OF OVERSEERS AND OTHER EMPLOYEES OF LOCAL AUTHORITIES

31. As a result of representations made by the British Guiana Local Government Officers Association, the Local Government Board recommended new salary scales for overseers and other employees. Most of the local authorities adopted the revised salary scales to take effect from the 1st January, 1961.

32. The scales adopted in 1961 are as follows:-

<u>Classification of employee</u>	<u>Scale</u>	<u>Revenue Range</u>
Overseer	A \$1800 x \$120 - \$2640	Over \$50,000
do	A1 \$1800 x \$120 - \$2400	Between \$25,000 and \$50,000
do	All \$1320 x \$96 - \$1800 x \$120 - \$1920	Between \$7,000 and \$25,000
do	All1 \$1080 x \$72 - \$1440	Below \$7,000
Assistant Overseer	B \$1320 x \$72 - \$1680	
do	B1 \$960 x \$60 - \$1440	
Clerical Assistant	B11 \$840 x \$60 - \$1320	
Market Supervisors	B111 \$960 x \$60 - \$1320	
Rangers	B111 \$600 x \$48 - \$1080	
Typists and Assistant Collector of Rates	B11 \$840 x \$60 - \$1320	

INSPECTION OF SCALES, WEIGHTS AND MEASURES

33. Inspection of scales, weights and measures used in shops, markets and other places of business were carried out occasionally by officers of the Department.

DRAINAGE AND IRRIGATION
DRAINAGE AND IRRIGATION RATES.

34. (i) The total drainage and irrigation rates for 1962 payable by local authorities within drainage and irrigation areas declared under the Drainage and Irrigation Ordinance, amounted to \$355,648.78. Of this amount Government contributed \$156,093.29 and the local authorities \$199,555.49. Details are given in Appendix VIII.

(ii) In 1962 Government's contribution towards the drainage rates payable by individual local authorities in areas drained by pumps ranged between 66% and 90% of the total rates of \$106,352.87 payable by local authorities. Government contributed \$89,518.47 or 84% (approximately). The rate per acre in pumped areas ranged between \$7.70 and \$28.77 and in gravity areas between \$1.12 and \$17.52. Of the total rates of \$249,295.91 payable by local authorities in gravity areas, Government contributed \$66,574.84 or 26%.

DRAINAGE & OTHER IMPROVEMENT WORKS.

WEST DEMERARA.

35. (i) As a result of representation made by the La Retraite Village Council during 1961, on account of the fact that the drainage and irrigation works for the area were not completed by the end of 1960, approval was given during the year for the following:-

(a) that the rate of \$9.32 previously levied within the La Retraite Drainage and Irrigation area in respect of the year 1961 be modified to \$6.21 and

(b) /.... ..

(b) the cost of the maintenance works within the area for the period 1st January to 30th June, 1961, amounting to \$954.08 to be borne by Government from the Development Estimates 1962.

(ii) At Den Amstel and Fellowship, the final works for effecting further improvements in the drainage and irrigation facilities were completed early in the year.

(iii) At the close of the year, an application by Hyde Park and Grove Local Authority for a loan of \$4,000.00 and a grant of \$13,195.00, for carrying out a minor internal drainage and irrigation project submitted early in the year was under consideration by the Secretary to the Treasury.

(iv) Towards the end of the year, the recommendations of the Drainage and Irrigation Board on proposals for the drainage and irrigation of Bagctville were being submitted to the Ministry of Works and Hydraulics for consideration. As funds, however, were not available for carrying out such works, other arrangements for interim relief were being considered.

(v) No further progress was made with the scheme for improving the internal drainage and irrigation facilities at Farm, Parika and Salem so as to enable them to derive full benefit from the Boerasirie Project.

(vi) An estimate for supplying Good Intent and Sisters with water for irrigation purposes was under consideration by the Village Council.

(vii) Work on one of the two pilot schemes in the Canals Polder Village District commenced during 1961, to provide more effective drainage and irrigation for that area was practically completed during 1962. Owing to lack of funds, however, operations on the other scheme had to be discontinued.

(viii) Further progress was made on the project to provide La Grange with an independent irrigation supply for which provision was made in the Development Estimates, but due to the unavailability of funds in the course of the year, work was deferred after a certain stage. However, the Estate Authorities of Versailles and Schoon Ord completed their internal works to enable Java to irrigate by gravity, and the new bridge at the public road was completed by the Public Works Department.

(ix) By arrangement with the Drainage and Irrigation Board, the Canals Polder Village Council was made responsible for the maintenance of certain works vested in the Board, and it is reported that the Village Council carried out the work satisfactorily generally, and effected certain savings which were applied towards other improvement works in the area.

EAST DEMERARA

Younge Empolder, Buxton

36. (i) Younge Empolder on the East Coast of Demerara is an area of approximately 395 acres at the back of Buxton-Friendship between the Crown Dam and the

Conservancy, and under the administration of the Local Authority of Buxton-Friendship Village Council. It was proposed that the area should be drained and irrigated for agricultural production by residents in the village and it was intended to lease 202 acres to Buxton-Friendship Co-operative Society.

(ii) The actual cost of the development works amounted to \$47,000. Of this sum the Local Authority was requested to repay \$10,000 over a period of 15 years; but because of drainage difficulties the Local Authority has requested further financial assistance to carry out additional works.

(iii) Meanwhile, a steering committee is considering whether cattle rearing in the empolder should be established instead of pine-apple cultivation which was originally planned.

EAST BERBICE

BLOCK III CATTLE PASTURE

37. Government gave approval for an area of 28,000 acres comprising the Block III Cattle Pasture (later named the Manarabisi Cattle Pasture) to be granted under a Permission, pending the issue of a lease, to the three local authorities of the Lots Nos. 52-56, 57-66 and 67-74 Country Districts. However, the local authorities concerned have not yet decided whether they will be responsible for the management of the pasture. They have made certain representations to Government regarding the need for additional works in the pasture etc. and the matter is under consideration.

ESSEQUIBO DISTRICT

TAPAKUMA PROJECT

38. In 1962 the sum of \$4,000,000 was expended on the Tapakuma Project. The Tapakuma River Dam was closed and the Tapakuma north embankment running from Hibushirima Point to Richmond Point was completed to about 95%. The 20 mile main Canal was also completed. With the construction of a temporary culvert at Dunkeld all the bridges and culverts along the coastroad between Mc Nabb and Sommerset and Berks have been completed. It is anticipated that by the end of 1963 this project costing \$12,000,000 would be ready for public utilization. The area benefiting under the Project is 35,396 gross acres extending from Zerg-en-Vlygt to Sommerset-Berks on the Essequibo Coast of which 22,674 acres gross are partly commanded from the existing lake conservancies. In dry periods the area would be irrigated from the Tapakuma Conservancy.

PARTITION AND RE-ALLOTMENT OF VILLAGE LANDS

39. The Land Registry Ordinance, No. 18 of 1959, implemented the recommendations of the Land Registration Committee appointed by the Governor in Council to consider and report on the desirability of the introduction of a modern land registration system in British Guiana.

This Ordinance made provision inter alia for the appointment of Commissioners of Title, the establishment of land courts over which the Commissioners of Title will preside and for appeals from the Commissioners to the Full Court and appeals from the Full Court to the Federal Supreme Court. The effect of these provisions will be that there will exist a record of Title in respect of every parcel of land in a registration area.

40. During 1960 it was decided that the partitions already started should be completed under the District Lands Partitions and Re-allotment Ordinance, Chapters 173 and 174. There were a large number of other requests for partition, about which nothing had been done because of the shortage of surveyors, and Government decided that these should now be carried out under the Land Registry Ordinance.

41. Another important decision made by Government was that all future partitioning and re-allotment should be carried out under the Land Registry Ordinance, 1959.

42. At the end of 1962 the position as regards partitioning and re-allotment of village lands was as follows:-

A. PARTITIONS IN PROGRESS, ACTION TO BE CONTINUED
UNDER DISTRICT LANDS PARTITION AND RE-
ALLOTMENT ORDINANCES, CHAPTERS
173 AND 174

1. Ithaca & South Zorg-en-Hoop, West Coast Berbice.
2. Ridge, Wakenaam, Essequibo River.
3. Craig, East Bank Demerara.

B. AREAS TO BE DEALT WITH UNDER LAND REGISTRY ORDINANCE

- | | |
|---|---|
| 1. No. 9 West Coast Berbice. | 12. Bachelors Adventure, East Demerara. |
| 2. No. 12 West Coast Berbice. | 13. No. 65, East Berbice. |
| 3. Parika, South East Essequibo in the West Demerara District. | 14. Sandvoort, West Canje Berbice. |
| 4. Den Amstel Frontlands, West Demerara. | 15. Pln. Friendship, East Bank Demerara. |
| 5. Cotton Tree/Zee Zight, West Berbice. | 16. No. 64, East Berbice. |
| 6. Gibraltar/Courtlands, East Berbice. | 17. Belle Vue, Good Intent, Sisters and Wales. |
| 7. Kingelly, West Coast Berbice. | 18. E $\frac{1}{2}$ Pln. Ross, West Berbice. |
| 8. Central Mahaicony, East Demerara. | 19. Lot No. 27 or Bush Lot, East Berbice. |
| 9. Seafield (House Lots Sections B & C) West Berbice. | 20. Arcadia, East Bank, Demerara. |
| 10. Part of Lot No. 69, East Berbice. | 21. Lots 2-42 North Section Government Land, Canal No. 2 West Demerara. |
| 11. East of public road Westfield, Queenstown Village, Essequibo Coast. | |

22. Fln. Geneve, No. 1 Canal, West Demerara.
23. Vilvoorden, Great Trootie Island.
24. Buxton & Friendship, East Demerara.
25. Good Hope, Essequibo Coast.

C. PARTITIONS COMPLETED - APPEALS BEING HEARD

1. E $\frac{1}{2}$ of W $\frac{1}{2}$ Susannah.

REVENUE COLLECTION

43. (i) District Commissioners are responsible for the collection of certain licence duties under the Tax and Miscellaneous Licences Ordinances, Chapters 298 and 306 respectively, e.g. stores, shops, bicycles, hucksters, sale of tobacco, drugs etc., and also of fees for inspection of weights and measures under the Weights and Measures Ordinance, Chapter 343. They are also empowered to collect on behalf of the Commissioner of Lands and Mines all fees e.g. rental and royalty in respect of Crown and Colony Lands.

(ii) The total revenue collected from these sources by District Commissioners during the year amounted to \$291,841.01. Details are set out in Appendix IX.

(iii) In some districts Customs and Excise duties are performed by the District Commissioners.

PART II - VALUATION DIVISION

44. The following information has been furnished by the Acting Valuation Officer:-

STAFF

(i). The staff of the Valuation Division comprises the following:-

Valuation Officer
2 Field Officers
1 Senior Assistant Draughtsman
1 Drawing Office Assistant
21 Field Assistants
1 Class I Clerk
1 Class II Clerk
1 Clerical Assistant.

The Valuation Officer is Mr. W.J. Rodrigues, A.R.I.C.S., M.R.S.H., who was in charge of the Division until the 19th November, 1962, when he proceeded to the United Kingdom on vacation leave. Mr. Aubrey Barker, Dipl. T.P. (Nottm.), F.R.I.C.S., A.M.T.P.I., M.R.S.H., Planning Officer and Chairman of the Central Housing and Planning Authority undertook the duties of Valuation Officer and the supervision of the Valuation Division in addition to his substantive duties from that date. The Senior Assistant Draughtsman resigned during mid-year and the staff was also reduced by one Field Assistant during December.

(ii)/....

(ii) Further efforts were made during the year to point out the importance and urgency of recruiting an Urban Valuer, a Rural Valuer and a Quantity Surveyor so that the work of valuation for rating purposes could progress expeditiously and satisfactorily. Financial considerations prevented this recruitment and the Division continues to function with only one fully qualified professional officer. The work of the Division also involves technical advice and opinions to other Ministries and Departments and the recruitment of the recommended staff is a necessity. The Division was housed in the Ministry of Home Affairs, but was moved first to the old Natural Resources Building, Brickdam, and later to Ministerial Building on High Street.

TRAINING

45. The training of field officers and field assistants which was commenced during 1961 was completed during 1962. The training was full time at the Technical Institute. It was supplemented by a course in Elementary Surveying which was conducted by the Valuation Officer during the Easter vacation. Practical survey exercises conducted and site surveys of many government owned premises were made.

RESEARCH

46. (i) During the year over 4,000 transports were examined at the Deeds Registry in order to observe the trend in property values and in forms of tenure. The period selected for study dated from 1958. Leasehold tenure is assuming considerable proportions in the City of Georgetown and has had some effect in stimulating inflated values and fragmentation.

(ii) Extensive lists have been prepared showing basic data on all government owned housing estates; the data includes plot areas, house types, purchase prices, re-sale prices and building costs.

(iii) Fourteen large drawings were prepared which show the distribution of property in various parts of the Greater Georgetown Area. In addition, several other prints and smaller drawings were completed.

WORK FOR OTHER DEPARTMENTS

47. Four valuations were made of the estates of deceased persons in order that the Inland Revenue Department - Finance, may arrive at an assessment of estate duty. One site was valued for acquisition so that the Ministry of Education and Social Development may establish a school. Advice was given to the Public Works Department in connection with the land values of three properties in Georgetown which Government was considering to buy; a valuation was also made and a report on compensation submitted to the same department in connection with land taken over at Abary for the erection of a new bridge.

VALUATION SURVEY

48. (i) One of the most important reforms which are required in Local Government is a fair and equitable system of rating. In most Local Government Areas rates paid to the Local Authority are based on a system of appraisement. This is an approximate and haphazard method of determining the value of property. This method is operated by an inspection of the property to be valued by appraisers appointed for that purpose; these appraisers, using their knowledge of the property market, their experience of construction and observing the location and appearance of the particular property, decide on its value. It is unusual for appraisers to measure floor areas of buildings, survey land, and obtain detailed information about the age or construction cost of premises and fitments before arriving at the value which they submit to the Local authority. Naturally, such a method - even if accepted by ratepayers and Authority - is one which is subject to considerable inaccuracy. This is no reflection on the appraisers, who very often, are men with considerable judgement; but it is a reflection on the system, since it is impossible to determine the true value of property unless it is carefully surveyed and examined and when necessary, particulars obtained. It is in order to correct this shortcoming in Local Government Areas that the Local Government (Valuation of Property) Ordinance was passed in 1959.

(ii) During 1962 much basic work was done to set in motion the first valuation survey under the ordinance and an order was approved that the work would start in the Greater Georgetown Area and would include all property between the Demerara River and Cummings Lodge, East Coast Demerara, and extend from the Atlantic Ocean to Plantation Rome, East Bank Demerara. Within this area the City of Georgetown is the only Local Government Area which has a scientific basis of valuation for rating purposes and it is not intended to do a new survey here, but the survey would be done on all other property. After Greater Georgetown is completed, work would be done elsewhere in the country.

(iii) The object of the survey, of course, is to determine the correct values of property in order that rates payable to Local Authorities shall be fair and equitable. The survey is scheduled to start on the 19th January, 1963 and the date on which the first valuation list shall come into operation is the 2nd January, 1965.

PART III - GENERAL

As a result of the civil disturbances which broke out in Georgetown in February, 1962 extra work was thrown on the staff of this Department, and it is pleasing to record their loyal service and co-operation during a difficult period.

APPENDIX I

LIST OF LOCAL AUTHORITIES IN EXISTENCE
AT 31ST DECEMBER, 1962.

EAST BERBICE ADMINISTRATIVE DISTRICT

Village Districts

Crabwood Creek
Cumberland
East Coast Berbice
Friendship
Gibraltar-Courtland-Nos. 0 & 1
Lancaster-Liverpool-Manchester
Letter Kenny-Bloomfield
Lot No. 27
Lots Nos. 47-48
Lots Nos. 52-56
Lots Nos. 57-66
Lots Nos. 67-74
Lots Nos. 78-79
Nurney-Kildonan
Rose Hall
Sheet Anchor-No. 2-Palmyra
Ulverston-Alness-Salton
Whim

Country Districts

Fyrish
Limlair
Sisters

WEST BERBICE ADMINISTRATIVE DISTRICT

Village Districts

Britannia
Bush Lot
Cotton Tree-Zee Zight
D'Edward
Golden Fleece-Eldorado
Golden Grove
Hopetown-Bel Air
Kingelly
Lichfield
Seafield

Country Districts

Rosignol
Weldaad
Woodley Park

EAST DEMERARA ADMINISTRATIVE DISTRICT

Village Districts

Agricola
Ann's Grove-Two Friends

Beterverwagting and Triumph
Bagotstown-Peter's Hall
Buxton and Friendship
Clonbrook
Central Mahaicony
Craig
Eastern Mahaicony
Golden Grove and Nabaclis
Kitty and Alexanderville
Lodge
Mahaica-Helena-Supply
Mocha
Plaisance
Sparendaam
Unity-Lancaster
Victoria

Country Districts

Alexander Village
Bel Air Park
Cane Grove
Meadow Bank
Newtown
Relief and Support
Soesdyke

WEST DEMERARA ADMINISTRATIVE DISTRICT

Village Districts

Bagotville
Best
Canals Polder
Christianburg and Wismar
Den Amstel and Fellowship
Goed Fortuin
Good Intent and Sisters
Hyde Park and Grove
La Grange
La Retraite
North Klien Pouderoeyen
Pouderoeyen
Stanleytown
Vergenoegen
Vreed-en-Hoop

Country Districts

Farm
Salem
Parika

ESSEQUIBO ADMINISTRATIVE DISTRICT

Village Districts

Adventure
Bush Lot
Danielstown
Dartmouth

APPENDIX I (cont'd)

Henrietta-Richmond
Huis t'Dieren
Queenstown
Suddie

Country District

Aurora

MAZARUNI-POTARO ADMINISTRATIVE
DISTRICT

Village District

Bartica

NORTH WEST ADMINISTRATIVE
DISTRICT

Village District

Morawhanna

ESSEQUIBO ISLANDS ADMINISTRATIVE
DISTRICT

Leguan

Village Districts

Central Leguan
Eastern Leguan
Louisiana-Phoenix

Wakenaam

Village Districts

Maria Johanna
Maria's Pleasure
Melville and Sans Souci
Noitgedacht

Country District

Arthurville and Fredericksburg

APPENDIX II

Rates, Total Revenue and Expenditure, 1962.

District	Rates Collectible	Rates Collected	% 1962	% 1961	Revenue Collected All Sources 1962.	Expenditure 1962.
<u>EAST BERBICE</u>						
<u>Upper Corentyne</u>						
Crabwood Creek	32,423.14	16,734.28	51.6	49.7	43,506.81	43,273.82
Lots Nos. 78-79	7,416.36	5,819.87	78.4	77.6	13,557.67	13,117.34
Lots Nos. 67-74	62,024.22	45,691.67	73.6	70.0	89,474.99	84,535.03
Lots Nos. 57-66	85,298.87	60,500.78	70.9	70.6	113,082.99	93,518.28
Lots Nos. 52-56	56,609.35	31,615.72	55.8	49.0		70,683.68
Lots Nos. 47-48	7,699.91	6,044.24	78.5	68.3	9,688.66	9,438.02
	251,471.85	166,406.56	66.2	62.8	347,230.15	314,566.17
<u>Central Corentyne</u>						
Lot No. 27	9,028.80	4,515.22	50.0	76.1	11,272.23	10,203.91
Friendship	12,856.60	5,096.91	39.7	58.0	8,068.95	7,052.88
Kildonan Residential Section	1,091.60	975.99	87.6	82.4	1,462.34	865.40
Kildonan Cultivation Section	3,220.13	2,794.67	86.8	80.5	5,210.48	4,153.01
Nurney Residential Section	1,182.52	890.92	75.4	70.5	1,500.73	850.11
Nurney Cultivation Section	3,202.54	2,596.92	81.1	72.0	4,681.12	3,274.34
Limlair	5,513.56	2,784.69	50.5	54.8	5,766.05	4,893.43
Salton	3,893.80	1,929.46	49.4	50.9	3,451.67	3,054.17
Alness	10,680.56	6,576.27	61.6	56.0	12,432.81	11,878.46
Alness Section A	1,039.84	403.31	38.3	32.4	1,046.20	864.29
Ulverston	4,318.92	2,106.51	48.8	57.3	4,263.27	3,606.47
Manchester	3,730.50	1,275.56	34.2	41.5	4,144.96	3,790.39
Liverpool	4,272.00	2,021.63	47.3	48.3	4,731.68	4,049.67
Lancaster	2,200.00	2,295.42	54.7	57.9	5,602.03	4,469.27
	68,231.37	36,263.48	53.1	61.7	73,634.52	63,005.80
<u>Lower Corentyne</u>						
<u>East Coast and East Bank Berbice</u>						
Whim	14,756.25	7,499.07	50.9	44.6	18,758.88	17,616.63
Bloomfield	2,406.55	1,053.98	43.8	41.3	2,274.48	1,674.54
Bloomfield 1st and 2nd Depths	3,163.38	2,622.79	82.9	68.2	3,700.44	3,049.27
Bloomfield 3rd Depth	5,079.63	2,479.08	48.8	56.1	8,175.76	7,028.59
Letter Kenny	2,409.33	701.05	29.1	30.8	2,020.78	1,730.57
Letter Kenny 1st and 2nd Depths	3,840.00	2,583.97	67.3	72.7	3,698.69	2,591.63
Letter Kenny 3rd Depth	6,480.00	3,178.38	49.1	62.7	9,916.15	10,051.50
Rose Hall	19,303.69	9,015.55	48.7	43.6	20,670.82	18,746.19
Rose Hall Swamp and Reef Sections	5,434.79	1,510.81	27.8	32.0	7,724.31	7,199.74
Fyrish	4,180.33	1,638.14	39.2	53.5	3,042.55	2,773.27
Nos. 0 & 1	961.02	378.76	39.4	34.7	1,007.02	861.41
Courtland	1,026.20	313.84	30.6	25.3	1,246.60	1,134.44
Gibraltar	1,302.96	369.49	28.4	27.4	1,139.27	1,034.00
East Coast Berbice	4,633.10	3,554.09	76.7	70.7	5,552.79	4,676.31
Carried Forward	74,977.32	36,899.00	-	-	88,928.54	80,168.09

APPENDIX II (cont'd)

District	Rates Collectible	Rates Collected	% 1962	% 1961	Revenue Collected All Sources 1962.	Expenditure 1962
Brought Forward	74,977.32	36,899.00	-	-	88,928.54	80,168.09
Palmyra Residential Section	1,915.15	1,015.02	53.0	54.0	2,652.22	2,140.09
Palmyra Cultivation Section	756.17	296.23	38.3	56.5	956.99	653.25
No. 2 Residential Section	1,546.82	674.04	43.6	43.2	2,798.56	2,381.29
No. 2 Cultivation Section	2,501.29	1,184.69	47.4	35.6	2,071.20	898.29
Sheet Anchor Residential Section	2,127.40	1,068.35	75.6	52.6	3,125.06	2,982.36
Sheet Anchor Cultivation Section	428.50	263.13	61.1	52.1	531.18	792.59
Cumberland	4,723.96	3,245.32	68.7	69.9	5,734.60	3,515.94
Sisters	589.28	438.88	74.5	75.5	1,091.97	578.09
	89,565.89	45,084.66	50.3	50.9	107,890.32	94,115.99
WEST BERBICE						
Britannia	2,935.59	979.33	33.4	51.2	3,913.50	3,729.99
Bush Lot	5,306.78	2,798.25	52.8	16.0	40,412.22	38,844.41
Cotton Tree-Zee Zight	10,890.75	5,207.67	47.8	33.9	13,693.97	12,991.13
D'Edward	3,632.96	1,790.64	49.3	50.3	7,651.32	7,245.29
Golden Fleece-Paradise						
Golden Fleece Section	2,253.25	1,520.01	67.5	79.6	3,915.42	2,440.37
Paradise Section	2,017.46	989.87	49.1	51.0	2,672.69	2,254.87
Belladrum-Eldorado	3,608.84	2,120.59	58.8	54.5	5,863.73	5,148.01
Golden Grove	3,388.00	1,976.91	58.3	63.3	4,588.85	4,028.69
Hopetown-Bel Air	12,225.46	3,998.48	32.6	35.0	18,145.90	17,740.92
Kingelly	4,650.00	2,458.30	51.7	72.3	4,162.58	3,389.03
Lichfield	4,147.56	2,276.34	54.9	62.9	8,123.69	7,726.56
Rosignol	4,872.91	2,216.73	45.5	49.5	5,123.89	4,538.05
Seafield	3,002.92	1,667.83	55.5	55.2	3,542.11	2,809.14
Weldaad	3,114.76	1,170.49	54.6	78.7	3,975.83	3,745.61
Woodley Park	2,643.23	2,491.02	94.3	95.9	4,752.07	4,014.77
	67,720.47	33,662.46	49.7	48.1	130,537.77	120,647.04
EAST DEMERARA						
East Coast Section						
Supply	3,034.39	1,901.70	62.7	64.8	3,222.60	3,149.31
Sparendaam	7,957.62	6,218.12	78.2	78.5	9,004.62	8,455.40
Plaisance	15,454.36	14,345.67	92.9	95.3	31,977.48	30,978.18
Beterverwagting	14,266.02	9,510.56	66.6	66.1	14,729.00	13,935.02
Triumph	19,666.01	13,004.56	66.1	68.8	27,887.51	25,555.94
Buxton & Friendship	34,146.48	22,822.46	66.8	70.1	48,246.19	46,896.58
Golden Grove and Nabaclis	19,674.42	16,481.64	83.9	83.8	25,660.65	23,442.80
Victoria	10,510.95	9,584.52	91.2	88.8	13,834.00	12,943.26
Ann's Grove and Two Friends	12,265.36	9,596.54	78.4	73.7	14,816.42	14,547.10
Glonbrook	8,375.94	7,944.99	94.9	95.0	12,201.79	11,032.93
Unity & Lancaster	6,862.60	5,894.30	86.0	90.5	8,807.54	7,231.22
Mahaica	2,646.16	1,856.97	70.2	74.2	4,100.68	3,153.35
Helena	22,178.70	14,029.71	63.3	59.0	28,595.24	27,417.21
Central Mahaicony	6,433.09	4,441.07	69.1	72.1	9,858.29	9,438.41
Eastern Mahaicony	5,510.20	3,873.47	70.3	66.7	7,199.12	6,699.71
Cane Grove	-	-	-	-	3,100.00	2,567.37
	188,982.30	141,506.28	74.9	74.9	263,241.13	247,243.79
East Bank Section						
Agricola	12,962.37	11,699.95	90.3	85.1	14,480.45	14,709.64
Craig-Front Lands	2,656.77	1,772.46	66.7	54.5	3,464.81	3,067.79
Craig-Back Lands	4,466.40	2,086.60	46.7	35.7	4,747.27	4,072.96
Craig-Second Depth	-	-	-	-	3,689.53	3,668.34
Carried Forward	20,085.54	15,559.01	-	-	26,382.06	25,518.73

APPENDIX II (cont'd)

District	Rates Collectible	Rates Collected	% 1962	% 1961	Revenue Collected All Sources 1962	Expenditure 1962.
Brought Forward	20,085.54	15,559.01	-	-	26,382.06	25,518.73
Kitty & Alexander-ville (inc. Market)	130,068.03	114,498.30	88.0	87.4	154,861.19	152,515.27
Lodge	30,334.56	24,451.63	83.9	69.1	38,491.09	37,485.56
Mocha	3,530.40	2,597.67	73.6	78.2	3,554.87	3,232.54
Bagotstown (including Market)	2,938.06	2,313.15	78.7	83.5	3,549.76	2,734.96
Bel Air Park	45,435.48	38,788.02	85.5	92.7	45,976.72	42,536.02
Meadow Bank	3,573.90	3,154.42	88.3	83.8	3,645.54	3,071.30
Newtown	37,558.46	32,052.51	85.3	89.1	35,980.88	35,315.92
Peter's Hall	1,165.54	957.22	82.1	92.7	1,263.87	1,108.98
Relief & Support	377.85	274.22	72.6	66.1	392.90	390.00
Alexander Village	12,197.46	8,935.20	73.3	58.5	12,069.84	9,429.71
Soesdyke	5,656.36	1,688.68	29.9	2.0	3,537.95	6,065.07
	292,921.64	246,270.23	84.1	82.8	329,605.67	319,404.06
<u>WEST DEMERARA</u>						
Bagotville	3,747.25	3,226.23	86.1	86.6	5,869.49	5,012.50
Best	4,975.80	4,315.16	86.7	85.6	6,177.86	4,706.78
Canals Polder	42,561.85	30,236.41	71.0	81.6	41,021.51	40,394.33
Christianburg & Wismar	18,679.15	12,245.59	65.5	63.8	29,279.31	27,591.26
Den Amstel and Fellowship	10,365.35	6,183.83	59.5	53.9	12,216.03	11,985.49
Goed Fortuin	2,088.40	2,085.93	99.9	96.9	3,498.52	2,698.14
Good Intent & Sisters	8,448.99	7,182.50	85.0	93.7	8,544.17	8,375.47
Hyde Park & Grove	1,720.70	1,442.52	83.9	86.2	2,234.98	1,921.58
La Grange	11,985.25	9,439.93	70.4	81.9	13,319.99	12,773.79
La Retraite	6,852.13	6,141.23	89.6	81.3	8,794.65	7,538.34
North Klien Polderoyen	12,189.60	9,663.29	79.3	78.0	13,385.46	11,748.85
Polderoyen	4,602.50	2,877.01	62.5	58.4	7,396.39	7,014.00
Stanleytown	2,877.64	2,553.33	88.8	91.3	3,577.56	3,523.05
Vergenoegen	3,943.64	3,767.22	95.5	93.4	7,250.78	7,193.94
Vreed-en-Hoop Farm	1,078.40	697.36	64.7	63.6	1,286.49	1,171.66
Parika	4,010.81	2,828.56	70.5	62.6	4,613.04	4,292.14
Salem	1,307.25	916.51	70.1	70.4	1,389.61	1,346.40
	148,509.70	112,180.65	75.5	78.9	176,528.85	166,360.86
<u>ESSEQUIBO</u>						
Adventure	1,159.07	894.51	77.2	80.6	1,747.13	1,394.42
Aurora	905.52	779.45	86.3	91.2	1,153.17	995.06
Bush Lot	1,364.10	911.28	66.8	68.0	1,700.45	1,280.24
Henrietta East Section	2,470.44	1,772.30	71.7	74.5	4,223.62	2,523.81
Henrietta West Section	160.70	91.25	56.7	73.8	296.83	205.04
Richmond Section	1,623.31	923.24	56.9	63.5	2,255.24	2,000.49
Danielstown	2,064.52	1,560.93	75.6	78.5	3,448.39	2,827.24
Huis t'Dieren	7,912.38	6,681.03	84.5	88.4	9,447.06	11,165.74
Queenstown	6,721.86	4,737.76	70.5	94.3	8,484.77	8,365.78
Suddie	2,928.29	2,345.57	80.1	81.1	5,264.37	4,975.01
Dartmouth	3,197.46	2,277.97	71.2	74.3	4,245.92	3,550.30
	30,504.71	22,975.34	75.4	70.7	42,166.95	39,283.13

APPENDIX II (cont'd)

District	Rates Collectible	Rates Collected	% 1962	% 1961	Revenue Collected All Sources 1962	Expenditure 1962
<u>ESSEQUIBO ISLANDS</u>						
Canefield-Amsterdam Section	2,972.12	2,001.84	67.4	72.0	3,477.11	3,473.96
Endeavour Section	1,218.96	1,149.98	94.3	90.3	2,082.92	1,885.51
Blenheim Section	2,166.16	1,452.10	67.0	74.7	2,799.24	2,699.62
Enterprise-La Bagatelle Section	2,977.02	2,242.33	75.3	52.5	3,840.96	3,250.92
Belfield-Maryville Section	2,392.00	1,054.93	44.1	22.7	2,270.21	2,248.60
Louisiana-Phoenix	2,203.97	1,757.10	79.7	80.6	4,642.96	4,611.56
Arthurville and Fredericksburg	441.10	360.35	81.7	84.4	716.94	560.88
Maria Johanna	1,756.43	1,250.65	71.2	82.7	2,188.13	2,105.67
Maria's Pleasure	1,728.00	1,529.32	88.5	94.2	2,952.45	1,919.64
Melville and Sans Souci	1,750.38	1,382.95	78.9	94.7	4,589.47	4,559.22
Notigedacht	1,245.46	1,053.64	84.6	96.3	1,887.86	1,412.82
	20,851.60	15,235.19	73.6	61.7	31,448.25	28,728.40
<u>NORTH WEST DISTRICT</u>						
Morawhanna	2,968.46	1,829.37	61.6	75.4	3,985.37	3,770.80
<u>MAZARUNI-POTARO</u>						
Bartica	30,664.10	23,899.05	77.9	78.4	36,914.89	34,719.33

APPENDIX III

Detailed Expenditure of Local Authorities

	Crabwood Creek	Lots Nos. 78-79	Lots Nos. 67-74	Lots Nos. 57-66	Lots Nos. 52-56	Lots Nos. 47-48	Lot No. 27	Friend- ship	Nurney- Kildonan	Limlair
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	30.00	-	-	40.00	20.00	-	-	-	-	-
APPRAISEMENT	88.88	-	-	-	287.56	-	-	-	134.50	-
AUDIT FEES	-	-	-	-	-	-	-	-	-	-
BURNING CANES	-	-	-	-	-	-	-	-	-	-
CONTINGENCIES	308.34	306.50	188.93	752.62	474.63	653.18	265.19	8.00	96.74	32.04
DRAINAGE AND IRRIGATION	17,625.72	535.92	33,219.66	21,588.07	28,395.22	697.32	4,957.52	3,301.19	3,049.81	2,659.81
ELECTION EXPENSES	-	-	-	-	-	238.72	-	-	3.75	-
EMERGENCY WORKS	-	-	-	-	-	-	-	-	-	-
INSURANCE PREMIUMS	177.78	-	-	-	-	-	-	-	-	-
IMPROVEMENT - RESIDENTIAL AREA	-	-	-	-	-	-	-	-	-	-
LAW COSTS	117.72	154.06	1,251.91	1,012.80	2,548.48	75.46	7.20	-	-	-
LOAN REPAYMENT	3,325.00	1,024.81	9,614.93	11,845.89	14,406.77	-	1,917.61	1,714.28	3,399.02	-
MARKET	-	1,168.85	-	-	-	-	-	-	-	-
MISCELLANEOUS	2,071.52	551.05	2,343.46	2,502.40	815.70	614.42	310.75	179.95	278.75	173.62
OFFICE	359.56	54.06	-	563.07	93.50	899.00	-	-	-	208.40
OUTSTANDING ACCOUNTS	6,247.62	2,873.78	4,923.66	18,010.38	731.93	173.00	22.80	-	-	29.00
PURE WATER SUPPLY	2,234.99	87.93	2,680.77	7,890.02	4,731.71	246.00	-	228.58	-	216.55
OUTSTANDING PAYSHEETS	-	-	-	-	-	-	-	-	-	-
PLAYGROUND & COMMUNITY CENTRE	-	30.00	-	-	165.30	-	-	-	-	-
Carried Forward	32,587.13	6,786.96	54,223.32	64,205.25	52,670.80	3,597.10	7,481.07	5,432.00	6,962.57	3,319.42

APPENDIX III (cont'd)

264

	Crabwood Creek	Lots Nos. 78-79	Lots Nos. 67-74	Lots Nos. 57-66	Lots Nos. 52-56	Lots Nos. 47-48	Lot No. 27	Friend- ship	Nirney- Kildonan	Linlair
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Brought Forward	32,587.13	6,786.96	54,223.32	64,205.25	52,670.80	3,597.10	7,481.07	5,437.00	6,962.57	3,319.42
RENTS -- CROWN LANDS	41.00	-	1,520.54	416.85	245.48	561.20	37.80	17.61	59.29	58.97
RESERVE FUND	700.00	-	5,285.00	1,016.50	10,002.00	-	500.00	-	-	-
REFUNDS	-	-	10.67	-	-	-	81.54	-	-	-
ROADS, DAMS AND BRIDGES	2,255.90	1,485.42	15,337.43	17,756.93	3,994.82	3,275.42	150.00	749.67	9.00	-
RIVER DEFENCE	-	-	-	-	-	-	-	-	-	-
SALARIES	6,831.86	4,674.33	7,036.19	9,048.76	3,455.00	1,770.00	1,920.00	845.00	2,112.00	1,512.00
SANITARY WORKS & SOCIAL SERVICES	788.93	170.63	92.76	194.39	315.58	3.00	-	-	-	-
WIRE FENCES	-	-	1,029.12	879.60	-	231.30	33.50	8.60	-	6.04
PURCHASE OF MOTOBLO	69.00	-	-	-	-	-	-	-	-	-
TOTAL	43,273.82	13,117.34	84,535.03	93,518.28	70,683.68	9,438.02	10,203.91	7,052.88	9,142.86	4,893.43

APPENDIX III (cont'd)

	Ulverston- Alness- Salton	Lancaster- Liverpool- Manchester	Whim	Bloomfield Letter Kenny	Rose Hall	Fyrish	Gibraltar- Courtland- Nos. 0 & 1	East Coast Berbice Lots 1-25	Sheet Anchor No. 2 Palmyra	Cumber- land	Sisters
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	-	-	-	-	-	-	-	-	-	-	-
APPRAISEMENT	-	-	-	-	40.32	-	47.51	-	94.38	35.00	-
AUDIT FEES	36.31	-	-	-	-	-	-	-	-	-	-
APPLICATION FEES	-	-	-	-	-	-	-	-	-	-	-
BURNING CANES	-	-	-	-	45.00	-	-	-	-	-	-
CONTINGENCIES	261.24	293.87	35.48	583.07	1,057.48	235.26	272.20	441.02	6.25	18.67	
DEFINITION OF BOUNDARY	-	-	569.86	-	-	-	-	-	-	-	-
DRAINAGE & IRRIGATION	10,764.20	1,042.56	5,249.13	13,649.70	8,306.58	301.04	598.52	1,834.38	2,971.22	417.09	47.29
ELECTION EXPENSES	100.00	-	-	-	-	-	-	-	.84	-	-
INSURANCE PREMIUMS	-	-	-	-	23.22	-	-	-	57.76	26.50	-
IMPROVEMENT - RESIDENTIAL AREA	983.87	-	-	-	-	-	-	-	-	-	-
LOW COSTS	1.00	52.00	74.76	15.00	212.85	105.75	226.16	-	130.06	-	6.38
LOAN REPAYMENT	1,644.00	3,260.56	7,348.74	6,000.00	5,141.78	174.71	-	1,686.91	407.06	-	-
MISCELLANEOUS	551.47	705.08	703.24	291.47	756.46	288.73	122.37	99.02	264.73	157.06	89.71
OFFICE	262.11	-	-	-	104.40	60.00	39.98	-	118.06	.68	-
OUTSTANDING ACCOUNTS	182.52	-	-	461.76	26.00	16.00	41.88	-	163.71	135.50	-
OUTSTANDING PAYSHEETS	-	-	-	298.14	-	-	-	-	1,600.00	-	-
Carried Forward	14,786.82	5,354.07	13,981.21	21,299.14	15,714.09	1,181.49	1,348.62	3,620.31	6,251.84	778.08	162.05

296

APPENDIX III (cont'd)

	Ulverston- Alness- Salton	Lancaster- Liverpool- Manchester	Whim	Bloomfield Letter Kenny	Rose Hall	Fyrish	Gibraltar- Courtland- Nos. 0 & 1	East Coast Berbice Lots 1-25	Sheet Anchor No. 2 Palmyra	Cumber- land	Sisters
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Brought Forward	14,786.82	5,354.07	13,981.21	21,299.14	15,714.09	1,181.49	1,348.62	3,620.31	6,251.84	778.08	162.05
PURE WATER SUPPLY	1,229.42	1,461.44	390.31	568.92	3,562.28	145.22	4.14	-	1,181.32	284.74	-
RENTS - CROWN LANDS	-	52.79	132.42	71.97	-	-	-	-	-	-	-
RESERVE FUND	-	100.00	-	-	-	-	84.86	-	75.17	-	-
ROADS, DAMS AND BRIDGES	646.91	1,908.57	635.41	656.99	2,021.41	460.56	200.23	-	887.56	1,172.88	56.62
RIVER DEFENCE	-	-	-	-	-	-	-	-	-	56.24	-
SALARIES	2,502.00	2,256.01	2,072.00	3,310.84	2,467.61	984.00	1,392.00	1,056.00	1,344.00	1,224.00	276.00
SANITARY WORKS & SOCIAL SERVICES	17.45	-	405.28	-	1,275.88	-	-	-	75.94	-	-
WIRE FENCES	220.79	-	-	18.24	-	2.00	-	-	-	-	83.42
PURCHASE OF TRAILER	-	-	-	-	904.66	-	-	-	-	-	-
PURCHASE OF ADDING MACHINE	-	-	-	200.00	-	-	-	-	38.04	-	-
PLAYGROUND & COMMUNITY CENTRE	-	1,176.45	-	-	-	-	-	-	-	-	-
	19,403.39	12,309.33	17,616.63	26,126.10	25,945.93	2,773.27	3,029.85	4,676.31	9,853.87	3,515.94	578.09

APPENDIX III (cont'd)

	Britannia	Bush Lot	Cotton Tree-Zee Zight	D'Edward	Golden Fleece- Eldorado	Golden Grove	Hopetown Bel Air	Kingelly	Lichfield	Seafield	Weldaad	Woodley Park	Rosignol
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
APPRAISEMENT	-	-	-	50.00	-	-	-	-	-	-	-	-	-
CONTINGENCIES	434.59	1,565.89	69.80	105.45	60.24	193.00	619.27	81.85	174.83	89.49	127.93	41.04	740.48
DRAINAGE & IRRIGATION	1,399.26	4,673.33	4,795.17	5,002.94	2,431.64	378.75	2,399.12	1,116.02	1,863.85	1,081.85	301.46	601.90	1,017.74
LAW COSTS	21.36	1,812.81	60.60	256.46	112.85	70.00	884.50	60.00	102.78	20.50	15.00	33.84	-
LOAN REPAYMENT	-	-	-	472.00	-	134.20	1,451.43	924.29	366.00	-	-	510.00	818.00
OFFICE	-	305.58	3.75	96.00	615.95	18.00	486.50	-	-	24.00	6.00	880.19	10.00
OUTSTANDING ACCOUNTS	10.00	14,115.24	2,417.78	780.00	1,200.29	269.22	5,100.50	-	574.50	-	1,479.50	-	392.78
MISCELLANEOUS	223.40	883.82	208.50	226.83	279.16	162.58	497.74	99.04	141.90	148.16	117.50	293.49	121.07
PLAYGROUND	-	-	-	-	-	-	72.00	-	-	-	-	-	-
PREMIUMS (FIRE INSURANCE)	-	-	-	-	-	-	-	-	90.00	-	-	-	-
GRATUITY	-	-	-	-	-	-	-	-	-	179.07	-	-	-
PURE WATER SUPPLY	-	4,257.78	-	-	13.68	-	31.92	-	9.00	3.00	9.12	-	13.50
RENTS - CROWN LANDS	118.30	269.20	83.38	45.95	-	155.76	1,034.43	213.70	91.15	88.50	-	-	-
RESERVE FUNDS	540.72	2,050.00	20.00	663.00	1,089.54	441.20	-	122.65	700.00	-	-	238.62	50.00
ROADS, DAMS & BRIDGES	242.36	3,394.89	749.45	72.83	1,576.56	696.14	544.20	-	328.67	159.18	612.16	119.69	28.48
SALARIES	740.00	4,791.12	1,344.00	1,473.83	2,297.47	1,296.00	4,130.00	756.00	885.00	690.00	568.00	1,296.00	1,344.00
SANITARY WORKS	-	75.47	-	-	-	-	447.99	-	-	-	-	-	2.00
WITHDRAWAL FROM RESERVE FUND	-	-	-	-	134.80	-	-	-	2,052.15	-	-	-	-
EXPANSION SCHEME	-	-	891.00	-	-	-	-	-	-	-	-	-	-
WIRE FENCES	-	649.28	199.95	-	165.87	79.04	41.32	15.48	346.73	325.78	509.14	-	-
SURVEY - AND DEPTH	-	-	2,147.75	-	-	-	-	-	-	-	-	-	-
	3,729.99	38,844.41	12,991.13	7,245.29	9,843.25	4,028.69	17,740.92	3,389.03	7,726.56	2,809.14	3,745.81	4,014.77	4,538.05

APPENDIX III (cont'd)

296

	Cane Grove	Sparendam	Plaisance	Beterverwagting	Triumph	Buxton & Friendship	Golden Grove-Nabacjis	Victoria	Ann's Grove Two Friends	Clonbrook
ABATTOIR	-	-	391.50	134.83	269.32	257.12	27.75	-	22.60	-
APPRAISEMENT	-	40.00	81.02	115.00	207.00	-	-	-	77.94	-
CONTINGENCIES	15.95	173.43	585.57	223.20	663.92	3,634.59	778.87	578.51	364.05	418.74
DRAINAGE AND IRRIGATION	626.40	315.04	3,167.77	2,752.83	3,422.72	6,102.12	4,942.49	2,543.66	4,590.10	3,512.41
ELECTION EXPENSES	-	-	22.80	-	-	-	-	-	-	-
LAT COSTS	-	-	148.65	67.25	314.71	120.00	758.25	683.00	105.52	41.86
LOAN REPAYMENT	-	984.20	6,765.11	4,232.02	5,933.28	7,233.52	3,802.40	334.65	2,212.99	860.53
MARSH	-	-	4,141.17	-	1,374.12	831.39	-	-	-	-
MISCELLANEOUS	691.23	259.95	719.70	728.78	808.37	2,307.92	748.26	547.02	736.02	1,476.40
OFFICE	-	94.12	335.20	10.45	7.45	474.38	302.93	7.50	397.56	13.19
OUTSTANDING ACCOUNTS	-	1,835.58	577.50	529.19	1,109.48	745.74	7.80	-	-	61.09
PURE WATER SUPPLY	-	1,025.61	1,760.29	637.55	1,572.13	4,956.46	5,655.53	1,049.12	855.00	593.17
RENTS - CROWN & COLONY LANDS	-	-	164.45	-	3.00	80.00	101.20	55.29	13.58	13.52
RESERVE FUND	-	-	400.00	-	367.76	300.00	100.00	50.00	-	300.00
ROADS, DAMS AND BRIDGES	116.50	2,007.71	1,871.20	2,420.48	3,036.40	7,566.30	1,231.97	3,784.65	2,062.27	1,193.52
SALARIES	720.00	1,554.81	8,931.79	1,347.33	5,419.81	11,731.86	4,152.00	2,304.00	2,484.00	2,265.00
SANITARY WORKS AND SOCIAL SERVICES	397.29	164.95	914.46	316.11	206.47	555.18	833.35	336.70	425.47	283.50
REFUND OF INTEREST	-	-	-	-	-	-	-	-	-	-
OVERSEER'S GRATUITY	-	-	-	420.00	840.00	-	-	669.16 ^{2c}	-	-
	2,567.37	8,455.40	30,978.18	13,935.02	25,555.94	46,896.58	23,442.80	12,943.26	14,347.10	11,032.93

* RANGER'S GRATUITY

APPENDIX III (cont'd)

	Unity and Lancaster	Mahaica Section	Helena Section	Supply Section	Central Mahaicony	Eastern Mahaicony	Agricola	Craig Front Lands	Craig Back Lands	Craig 2nd Depth
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	3.00	-	153.30	-	218.10	-	-	-	-	-
APPRAISEMENT	-	56.42	-	-	-	-	-	-	-	-
CONTINGENCIES	249.42	96.49	267.93	95.64	133.32	15.79	403.55	477.70	167.51	80.04
DRAINAGE AND IRRIGATION	2,013.15	637.94	12,492.76	982.19	108.54	2,861.46	389.25	475.80	2,509.24	2,150.33
ELECTION EXPENSES	-	-	-	-	-	-	-	-	-	-
LAW COSTS	58.25	76.63	218.77	49.63	189.00	211.75	45.19	31.12	-	-
LOAN REPAYMENT	377.15	312.33	1,847.67	312.33	2,670.91	121.47	2,556.26	431.91	431.92	431.95
MARKET	-	-	244.82	-	318.94	-	-	-	-	-
MISCELLANEOUS	517.78	184.39	402.74	185.18	541.83	564.49	254.87	598.03	252.65	197.12
OFFICE	-	25.00	-	25.00	492.20	51.00	90.00	-	-	-
OUTSTANDING ACCOUNTS	-	145.77	859.31	126.02	146.94	-	63.78	-	-	58.90
PURE WATER SUPPLY	797.39	205.33	2,281.00	155.33	105.44	85.00	5,753.71	-	-	-
RENTS - CROWN & COLONY LANDS	-	-	60.50	-	-	-	-	-	-	-
RESERVE FUND	100.00	-	-	-	-	-	-	-	-	-
ROADS, DAMS AND BRIDGES	467.86	37.94	4,235.05	97.18	713.84	-	2,311.78	-	-	-
SALARIES	2,352.00	859.63	3,590.25	859.63	3,567.20	2,788.75	1,738.08	826.69	701.64	740.00
SANITARY WORKS AND SOCIAL SERVICES	295.22	254.80	250.75	5.00	232.15	-	-	-	-	-
STREET LIGHTING	-	-	-	-	-	-	631.29	-	-	-
OVERSEER'S GRATUITY	-	260.68	512.36	256.18	-	-	471.88	226.54	10.00	10.00
	7,231.22	3,153.35	27,417.21	3,149.31	9,438.41	6,699.71	14,709.64	3,067.79	4,072.96	3,668.34

APPENDIX III (Cont'd)

	Alexander Village	Soesdyke	Kitty and Alexander- ville	Lodge	Mocha	Bagotstown	Bel Air Park	Meadow Bank	Newtown	Peter's Hall	Relief and Support
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	-	-	2,163.98	-	-	-	331.00	-	-	-	-
APPRAISEMENT	-	-	300.00	-	-	-	-	-	-	-	-
AUDIT FEES	-	-	381.01	-	-	-	-	-	-	-	-
CONTINGENCIES	425.41	128.81	1,115.01	310.13	171.55	60.26	195.59	66.79	619.88	25.44	-
DRAINAGE AND IRRIGATION	4,407.82	2,422.92	18,425.05	4,035.71	353.54	125.10	5,574.82	221.70	2,264.56	8.15	189.00
ELECTION EXPENSES	-	-	-	-	-	120.00	-	-	-	-	15.00
INSURANCE	-	-	-	19.59	55.03	35.00	128.84	-	-	17.50	-
LANDSCAPING	-	-	-	-	-	-	392.19	-	-	-	-
LAW COSTS	10.20	13.33	28.00	143.76	62.75	-	-	-	-	-	-
LOAN REPAYMENT	-	1,650.41	7,941.74	1,724.62	-	-	18,418.36	438.90	9,500.00	-	-
MARKET	-	-	225.18	-	-	-	-	-	-	-	-
MISCELLANEOUS	219.95	596.21	6,201.90	846.10	102.36	382.61	1,198.72	71.00	1,184.07	168.44	54.00
OFFICE AND TELEPHONE	312.60	-	-	541.16	24.00	4.00	-	-	-	72.77	-
OUTSTANDING ACCOUNTS	152.40	187.09	1,444.96	9,267.60	-	52.50	5,735.78	222.81	2,544.30	36.38	12.00
PURE WATER SUPPLY	1,582.97	-	34,724.74	4,720.29	-	823.11	-	1,099.43	12,462.75	420.15	-
RESERVE FUND	-	-	75.00	-	150.00	-	-	-	-	-	-
ROADS, DAMS AND BRIDGES	-	-	45,813.51	5,609.23	1,039.98	442.80	1,295.00	290.24	593.89	-	-
SANITARY WORKS AND SOCIAL SERVICES	160.36	46.30	14,848.87	2,602.32	289.33	100.00	2,423.22	86.00	1,057.31	109.78	-
SALARIES	2,158.00	1,020.00	18,826.32	5,284.00	984.00	296.64	5,863.50	480.30	4,204.00	131.82	120.00
STREET LIGHTING	-	-	-	2,381.05	-	292.94	979.00	91.13	885.16	118.55	-
	9,429.71	6,065.07	152,515.27	37,485.56	3,232.54	2,734.96	42,536.02	3,071.30	35,315.92	1,108.98	390.00

APPENDIX III (cont'd)

	Vreed-en-Hoop	Canals Polder	Farm	Hyde Park and Grove	La Retraite	North Klien Pouderoyen	Parika	Salem
	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	-	-	-	-	-	-	-	-
APPRAISEMENT	-	-	-	-	-	-	-	-
CONTINGENCIES	72.82	221.43	-	101.12	203.26	356.11	11.70	29.00
DRAINAGE AND IRRIGATION	670.13	23,660.55	631.69	924.24	2,860.19	3,957.29	2,639.07	836.13
ELECTION EXPENSES	-	7.50	-	-	-	-	-	-
LAW COSTS	8.75	210.94	67.00	68.25	103.50	136.25	79.85	61.00
LOAN REPAYMENTS	903.54	4,210.00	-	-	2,144.76	3,733.84	-	-
MISCELLANEOUS	47.50	708.42	166.10	225.27	272.59	101.20	167.64	115.77
OFFICE	102.55	259.67	17.87	27.75	115.13	81.55	134.92	20.50
OUTSTANDING ACCOUNTS	-	160.00	-	-	-	-	2.27	-
PURE WATER SUPPLY	4,100.50	6,294.39	-	85.00	231.62	1,647.61	370.00	68.00
RENTS - CROWN & COLONY LANDS	-	-	-	-	-	-	-	-
RESERVE FUND	200.00	650.00	45.00	42.25	100.00	150.00	350.00	60.00
ROADS, DAMS AND BRIDGES	15.00	-	10.00	89.20	-	209.50	19.44	-
SALARIES	726.00	3,384.50	216.00	325.00	1,412.25	1,350.00	480.00	120.00
SANITARY WORKS AND SOCIAL SERVICES	226.35	626.93	18.00	33.50	95.04	25.50	37.25	36.00
	7,073.14	40,394.33	1,171.66	1,921.58	7,538.34	11,748.85	4,292.14	1,346.40

APPENDIX III (cont'd)

272

	Bagotville	Best	X burg & Wismar	Den Amstel and Fellowship	Good Intent and Sisters	Goed Fortuin	La Grange	Pouderoyen	Stanleytown	Vergencegen
ABATTOIR	-	-	108.27	-	-	-	-	14.71	-	-
APPRAISEMENT	-	-	50.40	30.00	450.00	-	-	50.00	-	30.00
CONTINGENCIES	198.20	57.02	591.68	522.13	608.94	183.06	167.23	364.02	146.83	260.99
DRAINAGE AND IRRIGATION	442.66	987.10	1,417.93	6,669.59	1,212.44	489.82	1,400.72	-	749.25	1,541.32
ELECTION EXPENSES	-	-	-	-	10.00	-	-	-	-	-
EQUIPMENT	-	-	799.94	-	-	-	-	-	-	-
LAW COSTS	193.75	9.75	136.80	665.00	130.75	32.25	355.50	23.83	217.50	5.00
LEGAL ADVICE	-	-	25.00	-	-	-	-	-	-	-
LOAN REPAYMENTS	366.00	593.00	1,464.00	278.16	2,012.46	236.00	3,939.54	648.50	354.87	-
MARKET	-	-	7,069.17	-	-	-	-	-	-	-
MISCELLANEOUS	56.80	34.50	378.20	273.43	320.68	328.74	293.98	44.37	337.22	525.87
OFFICE	290.34	167.69	360.00	115.07	138.18	42.86	133.15	563.96	115.99	416.86
OUTSTANDING ACCOUNTS	-	40.00	525.74	1.98	105.00	-	177.92	-	68.00	22.37
PURE WATER SUPPLY	1,132.91	1,259.66	2,500.00	357.32	1,156.62	373.50	2,616.49	3,841.56	75.97	1,931.47
RENTS - CORN & COLONY LANDS	-	-	-	15.00	-	-	10.00	-	-	-
ROADS, DAMS AND BRIDGES	173.50	703.06	2,484.74	867.81	133.00	50.00	50.00	43.25	264.63	140.00
RESERVE FUND	50.00	50.00	1,492.50	75.00	50.00	50.00	1,139.81	300.00	50.00	556.64
SALARIES	2,013.00	726.00	6,037.24	2,040.00	1,884.00	600.00	2,302.00	1,050.00	1,044.00	1,548.67
SANITARY WORKS AND SOCIAL SERVICES	95.34	79.00	1,989.82	75.00	163.40	311.91	187.45	69.80	98.70	214.75
MAINTENANCE OF BURIAL GROUND	-	-	159.83	-	-	-	-	-	-	-
	5,012.50	4,706.78	27,591.26	11,985.49	8,375.47	2,698.14	12,773.79	7,014.00	3,523.05	7,193.94

APPENDIX III (cont'd)

	Eastern Leguan	Central Leguan	Louisiana Phoenix	Arthurville & Fredericksburg	Maria Johanna	Maria's Pleasure	Melville & Sans Souci	Noitgedacht
ABATTOIR	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
APPRAISEMENT	-	-	12.00	-	-	-	-	-
CONTINGENCIES	213.38	75.32	31.25	-	-	4.50	-	-
DRAINAGE AND IRRIGATION	2,307.45	1,478.67	1,688.44	200.07	660.95	834.23	133.34	265.07
ELECTION EXPENSES	-	-	-	-	-	-	-	-
LAW COSTS	105.53	51.60	98.00	.40	-	-	11.25	-
LOAN REPAYMENT	1,657.75	80.65	165.20	68.58	-	117.50	382.50	-
MISCELLANEOUS	357.30	333.38	347.67	70.03	106.83	81.64	288.99	117.09
OUTSTANDING ACCOUNTS	133.82	288.08	32.00	20.24	60.03	159.38	530.00	45.77
PURE WATER SUPPLY	1,323.00	1,178.00	1,107.00	-	-	-	2,006.16	-
ROADS, DAMS AND BRIDGES	371.46	310.02	48.00	-	127.36	-	217.27	3.00
RESERVE FUND	-	-	-	-	200.00	-	-	425.00
SALARIES	1,294.40	1,381.80	588.00	201.06	682.56	626.64	684.48	509.76
SANITARY WORKS AND SOCIAL SERVICES	160.00	32.00	104.00	.50	267.94	95.75	50.23	47.13
STAND PIPES	135.00	290.00	390.00	-	-	-	255.00	-
	8,059.09	5,499.52	4,611.56	560.88	2,105.67	1,919.64	4,559.22	1,412.82

APPENDIX III (cont'd)

	Adventure	Aurora	Bush Lot	Danielstown	Dartmouth	Henrietta Richmond	Huis t'Dieren	Queenstown	Suddie	Morshanna	Bartica
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	-	-	-	369.33	-	-	-	-	-	-	-
APPRAISERS' FEES	-	-	-	-	-	-	-	-	-	10.00	-
BURIAL GROUND	-	-	-	-	-	-	57.00	-	-	14.00	-
CONTINGENCIES	280.67	18.53	117.19	202.15	69.17	127.12	233.05	224.34	140.99	58.85	1,072.36
CATTLE PASTURE	-	-	-	-	-	-	135.45	.50	-	-	-
CROWN LAND RENTS	-	-	-	-	-	-	123.00	22.21	30.10	-	-
DRAINAGE AND IRRIGATION	297.93	212.57	168.10	310.71	663.96	1,040.48	1,820.24	3,774.41	650.60	187.67	2,283.81
DISTRICT GUARANTEE FUND	.25	.50	-	1.00	-	.75	1.00	2.00	1.00	.50	-
FIRE INSURANCE	-	30.00	-	78.00	-	15.00	60.00	-	-	-	-
GRANT TO COMMUNITY CENTRES	-	30.00	-	3.00	-	212.20	-	-	-	-	-
BETTER YARDS COMPETITIONS	-	-	-	-	-	-	-	50.00	-	-	2,660.32
LOAN REPAYMENTS	310.64	-	73.20	280.60	-	305.00	4,396.96	1,377.07	1,402.45	1,073.37	1,722.80
LAW COSTS	4.00	40.50	5.25	39.50	341.02	33.22	600.50	155.31	94.50	2.88	43.58
MISCELLANEOUS	86.18	196.34	102.00	227.01	306.90	329.81	293.93	345.80	188.59	149.28	1,070.44
MARKET	-	-	-	-	-	-	-	-	-	25.50	-
MAINTENANCE OF GOVERNMENT RESERVE	-	-	-	-	-	-	-	-	-	174.20	-
OUTSTANDING ACCOUNTS	-	-	-	-	33.45	20.36	-	20.30	-	112.62	3,962.42
OFFICE	-	-	-	-	-	-	-	-	-	-	667.26
PURE WATER SUPPLY	-	-	-	15.08	-	17.26	348.47	-	-	6.90	849.62
RESERVE FUND	50.00	50.00	50.00	100.00	75.00	200.00	-	-	-	-	-
RIVER DEFENCE	-	27.08	-	-	-	-	-	-	-	539.29	4,906.12
ROADS, DAMS AND BRIDGES	25.00	18.70	326.75	230.19	620.80	1,060.14	539.36	404.44	112.50	467.14	6,538.35
SALARIES	336.00	360.00	437.00	780.00	1,440.00	1,368.00	2,448.00	1,945.50	2,354.28	900.00	7,151.40
SANITARY WORKS	3.75	-	.75	190.67	-	-	92.80	43.90	-	-	-
SOCIAL SERVICES	-	10.84	-	-	-	-	15.98	-	-	-	-
TRACTOR AND LORRY UPKEEP	-	-	-	-	-	-	-	-	-	-	1,790.85
WORKMEN'S INSURANCE	-	-	-	-	-	-	-	-	-	48.60	-
	1,394.42	995.06	1,280.24	2,827.24	3,550.30	4,729.34	11,165.74	8,365.78	4,975.01	3,770.80	34,719.33

APPENDIX IV

Detailed Revenue of Local Authorities

	Crabwood Creek	Lots Nos. 78-79	Lots Nos. 67-74	Lots Nos. 57-66	Lots Nos. 52-56	Lots Nos. 47-48	Lot No. 27	Friendship	Nurney- Kildonan	Lamlair
ARREARS RATES	17,807.05	1,804.98	16,534.83	18,182.79	21,808.37	2,189.20	3,449.40	556.67	1,893.69	1,896.36
ARREARS RENTS	-	-	2,484.85	1,617.05	69.00	-	-	-	-	-
ARREARS WATER RATES	2,233.90	-	2,102.02	1,809.29	1,239.83	-	-	-	53.33	55.15
CASH ON HAND AT 1.1.62.	1,603.61	34.37	11,958.11	15,425.09	11,623.44	1,083.32	2,739.04	2,389.75	3,147.51	848.29
GOVERNMENT FINES UNDER PUBLIC HEALTH ORDINANCE	-	-	-	-	-	-	-	-	-	-
GOVERNMENT GRANT TOWARDS ADMINISTRATIVE EXPENSES	-	-	-	-	-	-	-	-	-	-
INTEREST ON ARREARS RATES	1,656.28	165.22	1,732.50	1,653.98	16.61	80.11	67.61	13.62	238.92	41.76
LAW COSTS RECOVERED	51.84	170.84	93.80	1,660.08	56.28	10.10	.96	-	9.00	4.32
MARKET FEES	-	5,169.31	-	-	-	-	-	-	-	-
MISCELLANEOUS	562.00	308.17	173.64	503.26	450.27	72.10	-	-	9.20	3.89
RENTS	-	-	2,056.32	5,974.23	64.00	-	-	-	244.52	119.03
RATES	16,734.28	5,819.87	45,691.67	60,500.78	31,615.72	6,044.24	4,515.22	5,096.91	7,258.50	2,784.69
REFUNDS	-	84.91	498.97	289.36	261.50	-	-	-	-	-
THATCHED HOUSES	-	-	-	-	-	-	-	-	-	-
TOLLS	-	-	-	-	-	209.59	-	12.00	-	-
WATER RATES	2,507.85	-	3,273.28	3,867.08	714.01	-	-	-	-	12.56
WITHDRAWAL FROM RESERVE FUND	350.00	-	2,045.00	1,600.00	10,000.00	-	500.00	-	-	-
	43,506.81	13,557.67	89,474.99	113,082.99	77,919.03	9,688.66	11,272.23	8,068.95	12,854.67	5,766.05

APPENDIX IV (cont'd)

	Ulverston- Alness- Salton	Lancaster- Liverpool- Manchester	Whim	Bloomfield Letter Kenny	Rose Hall	Fyrish	Gibraltar- Courtland- Nos. 0 & 1	East Coast Berbice Lots 1-25	Sheet Anchor No. 2 Palmyra	Cumber- land	Sisters
ARREARS RATES	7,235.55	5,001.00	7,951.58	12,505.09	11,038.63	932.83	1,629.69	986.27	4,242.25	1,407.13	99.20
ARREARS RENTS	26.00	145.21	24.00	173.68	116.38	-	263.77	-	-	1.80	-
ARREARS WATER RATES	-	-	-	-	-	-	-	-	-	-	-
CASH ON HAND AT 1.1.62	2,659.10	3,333.19	1,999.20	3,500.38	5,163.82	201.40	112.82	886.09	2,566.31	899.68	489.63
GOVERNMENT FINES UNDER PUBLIC HEALTH ORDINANCE	-	-	-	-	-	-	-	-	-	-	-
GOVERNMENT GRANTS TOWARDS ADMINISTRATIVE EXPENSES	-	-	180.00	-	-	-	-	75.00	90.00	-	-
INTEREST ON ARREARS RATES	234.39	321.22	435.33	809.81	908.58	99.83	168.93	49.84	104.32	136.64	22.83
LAND COSTS RECOVERED	-	-	5.28	74.29	413.87	48.75	2.00	1.50	6.00	-	4.62
MISCELLANEOUS	1.36	42.60	475.55	28.75	29.00	1.60	58.74	-	137.00	36.03	16.81
RATES	11,015.55	5,592.61	7,499.07	12,619.25	10,526.36	1,638.14	1,062.09	3,554.09	4,501.46	3,245.32	438.88
REFUNDS	-	-	172.87	-	-	-	-	-	487.87	-	-
RENTS	22.00	42.84	16.00	75.05	88.49	120.00	94.85	-	-	8.00	20.00
TOLLS	-	-	-	-	-	-	-	-	-	-	-
WATER RATES	-	-	-	-	110.00	-	-	-	-	-	-
WITHDRAWAL FROM RESERVE FUND	-	-	-	-	-	-	-	-	-	-	-
	21,193.95	14,478.67	18,758.88	29,786.30	28,395.13	3,042.55	3,392.89	5,552.79	12,135.21	5,734.60	1,091.97

APPENDIX IV (cont'd)

	Britannia	Bush Lot	Cotton Tree-Zee Zight	D'Edward	Golden Fleece- Eldorado	Golden Grove	Hopetown Bel Air	Kingelly	Lichfield	Seafield	Weldaad	Woodley Park	Resignol
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
AGISTMENT FEES	-	-	4.50	-	-	-	-	-	-	-	-	-	-
ARREARS RATES	1,421.51	9,531.58	5,575.60	1,571.44	2,892.15	1,108.44	6,595.16	960.65	934.75	1,255.95	690.37	141.39	1,961.80
ARREARS RENTS	-	20,458.54	1,220.74	1,155.32	-	-	4,775.93	-	1,313.78	-	-	-	-
BURIAL GROUND FEES	-	-	-	13.50	-	-	-	-	-	-	-	-	-
CASH ON HAND AT 1.1.62	414.35	522.64	753.41	669.73	3,713.95	927.18	597.25	368.97	1,011.09	283.15	2,036.42	1,663.66	619.99
GOVERNMENT GRANT	-	-	-	-	-	-	-	-	-	-	-	-	126.20
INTEREST ON ARREARS RATES	102.67	334.60	278.59	176.05	444.03	139.70	321.58	69.43	43.16	57.68	36.15	74.28	59.31
LAW COSTS RECOVERED	17.88	2,544.66	266.00	264.14	213.12	90.50	445.69	10.32	125.07	45.50	-	27.02	-
MISCELLANEOUS	-	78.24	387.46	9.50	47.39	.24	23.39	6.00	74.50	232.00	42.40	8.20	114.86
RATES	979.33	2,798.25	5,207.67	1,790.64	4,630.47	1,976.91	3,998.48	2,458.30	2,276.34	1,667.83	1,170.49	2,491.02	2,216.73
REFUNDS	18.00	-	-	-	-	-	21.80	-	-	-	-	82.95	-
OFFICE RENT ^d AND TOLLS	-	539.93	-	13.00	-	-	-	3.40	180.00	-	-	2.25	-
SALE OF LOTS	-	624.25	-	-	-	-	68.00	-	-	-	-	-	-
SUBVENTION FROM TRANSPORT AND HARBOURS DEPARTMENT	-	9.14	-	-	-	-	-	-	-	-	-	-	-
RENTS	-	2,970.39	-	288.00	27.00	26.25	1,298.62	-	15.00	-	-	-	25.00
WITHDRAWAL FROM RESERVE FUND	959.76	-	-	1,700.00	483.73	319.63	-	285.51	2,150.00	-	-	261.30	-
	3,913.50	40,412.22	13,693.97	7,651.32	12,451.84	4,588.85	18,145.90	4,162.58	8,123.69	3,542.11	3,975.83	4,752.07	5,123.89

- 52 -
APPENDIX IV (cont'd)

	Sparendaan	Plaisance	Betervewagting	Triumph	Buxton & Friendship	Golden Grove Nabacalis	Victoria	Ann's Grove Two Friends	Clonbrook	Cane Grove
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR FEES	-	407.50	87.44	174.88	189.75	194.69	-	151.75	-	-
AGISTMENT FEES	-	-	-	-	145.76	-	-	-	-	-
ARREARS RATES	1,316.43	756.19	3,851.13	5,504.04	8,476.47	3,292.36	1,030.17	3,387.46	383.44	-
ARREARS RENTS	-	151.22	64.86	17.60	1,531.96	390.57	225.75	338.84	503.28	-
BURIAL GROUND FEES	-	-	-	-	-	16.00	-	-	-	-
CASH ON HAND AT 1.1.62	216.55	1,427.56	494.85	1,589.40	977.78	668.29	378.84	258.69	1,065.29	-
GOVERNMENT GRANTS TOWARDS ADMINISTRATIVE EXPENSES	105.00	168.00	84.00	168.00	389.20	63.00	-	-	57.40	3,100.00
INTEREST ON ARREARS RATES	118.49	64.64	223.83	300.08	749.43	450.88	80.54	270.21	142.57	-
LAW COSTS	10.48	147.69	79.97	337.46	1.92	838.58	682.88	16.56	30.12	-
MARKET FEES	-	11,068.75	-	5,780.59	4,761.51	-	-	-	-	-
MESSRS. BOOKERS BROS. FOR RIGHT OF WAY	-	-	-	-	2,000.00	-	-	-	-	-
MISCELLANEOUS	927.00	1,104.13	223.15	879.35	550.54	1,663.08	372.82	344.48	307.34	-
RATES	6,218.12	14,345.67	9,510.56	13,004.56	22,822.46	16,481.64	9,584.52	9,596.54	7,944.99	-
RENTS	-	1,283.58	67.32	47.76	5,013.93	-	-	-	-	-
SALE OF LOTS	40.00	1,000.00	-	-	-	1,574.13	1,451.07	421.04	1,736.51	-
SUBVENTION FROM TRANSPORT AND HARBOURS DEPARTMENT	52.55	52.55	41.89	83.79	251.40	27.43	27.41	30.85	30.85	-
TOLLS	-	-	-	-	384.08	-	-	-	-	-
	9,004.62	31,977.48	14,729.00	27,887.51	48,246.19	25,660.65	13,834.00	14,816.42	12,201.79	3,100.00

APPENDIX IV (cont'd)

	Unity and Lancaster	Mahaica Section	Helena Section	Supply Section	Central Mahaicony	Eastern Mahaicony	Agricola	Craig Front Lands	Craig Back Lands	Craig 2nd Depth
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR FEES	-	-	177.75	-	233.50	-	-	-	-	-
AGISTMENT FEES	38.60	-	-	-	-	-	-	-	-	-
ARREARS RATES	677.70	682.49	9,114.45	870.44	1,898.95	2,107.04	2,407.67	1,218.51	2,190.11	-
ARREARS RENTS	7.00	-	3.00	-	-	-	-	-	-	2,427.13
BURIAL GROUND FEES	-	-	-	-	-	-	-	30.51	-	-
CASH ON HAND AT 1.1.62	854.68	1,195.67	588.01	327.80	294.39	160.44	113.99	356.98	352.74	146.95
GOVERNMENT GRANTS TOWARDS ADMINISTRATIVE EXPENSES	116.20	210.00	15.40	-	105.00	140.00	-	-	-	-
INTEREST ON ARREARS RATES	128.46	55.34	766.89	71.41	156.20	214.86	64.84	56.85	117.82	-
LAW COSTS	109.90	83.21	197.90	36.75	95.30	306.77	-	12.00	-	-
MARKET FEES	-	-	3,060.75	-	2,466.30	-	-	-	-	-
MESSRS. BOOKERS BROS. FOR RIGHT OF WAY	-	-	-	-	-	-	-	-	-	-
MISCELLANEOUS	307.45	-	84.97	-	130.56	271.54	194.00	5.50	-	-
RATES	5,894.30	1,856.97	14,029.71	1,901.70	4,441.07	3,873.47	11,699.95	1,772.46	2,086.60	-
RENTS	37.00	17.00	55.00	14.50	-	-	-	12.00	-	1,115.45
SALE OF LOTS	590.00	-	-	-	-	-	-	-	-	-
SUBVENTION FROM TRANSPORT & HARBOURS DEPARTMENT	31.25	-	91.41	-	37.02	125.00	-	-	-	-
WATER RATES	15.00	-	410.00	-	-	-	-	-	-	-
	8,807.54	4,100.68	28,595.24	3,222.60	9,858.29	7,199.12	14,480.45	3,464.81	4,747.27	3,689.53

APPENDIX IV (cont'd)

	Kitty and Alexander-ville	Lodge	Mocha	Bagotstown	Bel Air Park	Meadow Bank	Peter's Hall	Newtown	Relief and Support	Alexander Village	Soesdyke
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR	2,090.90	-	-	-	-	-	-	-	-	-	-
ARREARS RATES	16,061.54	10,322.23	446.05	467.26	4,223.50	406.33	97.72	2,961.89	115.73	1,349.44	1,533.46
ARREARS RENTS	19.33	-	-	-	-	-	-	-	-	-	-
BURIAL GROUND FEES	177.50	-	-	-	-	-	-	-	-	-	-
CASH ON HAND AT 1.1.62	1,925.97	1,594.69	330.99	572.94	2,889.45	33.25	176.12	131.35	2.95	1,316.06	264.78
GOVERNMENT CONTRIBUTION	2,262.64	-	-	-	-	-	-	-	-	-	-
INTEREST ON ARREARS RATES	-	653.76	39.88	13.37	40.12	14.04	1.31	397.29	-	25.28	18.07
LAW COSTS	37.50	15.30	59.15	-	-	-	-	1.50	-	-	10.08
MARKET FEES	14,817.07	-	-	113.04	-	-	-	-	-	-	-
MISCELLANEOUS	1,212.98	453.24	80.33	69.00	35.63	-	31.50	336.34	-	7.56	22.88
RATES	114,498.30	25,451.63	2,597.87	2,313.15	38,788.02	3,154.42	957.22	32,052.51	274.22	8,935.20	1,688.68
RENTS	100.38	.24	.60	-	-	-	-	-	-	-	-
SALE OF LOTS	-	-	-	-	-	-	-	-	-	-	-
TRANSPORT AND HARBOURS DEPARTMENT CONTRIBUTION	1,500.00	-	-	-	-	-	-	-	-	-	-
WATER RATES	157.08	-	-	-	-	37.50	-	-	-	436.30	-
	154,861.19	38,491.09	3,554.87	3,548.78	45,976.72	3,645.54	1,263.87	35,880.88	392.90	12,069.84	3,537.95

APPENDIX IV (cont'd)

	Bagotville	Best	Canals Polder	Christian-burg and Wismar	Den Amstel and Fellowship	Farm	Goed Fortuin	Good Intent and Sisters	Hyde Park and Grove
	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR FEES	-	-	-	849.78	157.25	-	-	-	-
ARREARS RATES	493.31	644.66	6,724.44	4,626.32	3,525.54	192.16	69.07	274.90	257.14
ARREARS RENTS	-	22.63	-	-	100.60	13.00	5.00	115.00	5.24
BURIAL GROUND FEES	-	112.00	-	263.50	-	-	-	-	-
CASH ON HAND AT 1.1.62	646.36	742.92	955.19	931.98	1,048.45	206.16	908.56	50.35	344.62
GOVERNMENT GRANTS TOWARDS ADMINISTRATIVE EXPENSES	-	180.00	-	180.00	360.00	-	-	-	-
INTEREST ON ARREARS RATES	36.63	116.29	968.77	152.53	174.33	28.18	6.18	131.92	19.15
LAW COSTS	115.86	10.25	260.63	73.44	294.98	82.83	36.75	123.45	141.71
MARKET FEES	-	-	-	9,841.15	-	-	-	-	-
MISCELLANEOUS	32.95	14.98	127.36	115.02	336.05	2.00	76.00	385.07	.60
RATES	3,236.23	4,315.16	30,236.41	12,245.59	6,183.83	697.36	2,085.96	7,182.50	1,442.52
RENTS	808.15	18.97	1,748.71	-	35.00	64.80	161.00	280.98	24.00
SALE OF LOTS	-	-	-	-	-	-	-	-	-
WITHDRAWAL FROM GUARANTEE FUND	-	-	-	-	-	-	150.00	-	-
	5,369.49	6,177.86	41,021.51	29,279.31	12,216.03	1,286.49	3,498.52	8,544.17	2,234.98

APPENDIX IV (cont'd)

	La Grange	La Retraite	North Klien Pouderoyen	Parika	Pouderoyen	Salem	Stanleytown	Vergenoegen	Vreed-en-Hoop
ABATTOIR	-	-	-	-	187.75	-	-	-	-
ARREARS RATES	1,924.45	1,232.57	2,990.70	943.40	3,174.96	335.09	255.91	274.94	451.67
ARREARS RENTS	-	-	-	-	-	-	25.74	-	-
BURIAL GROUND FEES	-	-	-	-	-	-	-	93.00	-
CASH ON HAND AT 1.1.62	758.04	503.37	150.70	678.31	668.04	25.97	378.92	1,048.88	169.92
FINES UNDER PUBLIC HEALTH ORDINANCE	-	-	-	-	-	-	-	-	-
GOVERNMENT GRANT TOWARDS ADMINISTRATIVE EXPENSES	60.00	-	-	30.00	75.00	-	-	360.00	30.00
INTEREST ON ARREARS RATES	55.05	125.61	287.29	56.63	129.58	33.04	36.65	42.86	126.13
LAW COSTS	388.49	104.50	137.74	1.50	21.81	77.00	164.75	-	-
MARKET FEES	-	-	-	-	-	-	-	-	-
MISCELLANEOUS	658.03	370.84	55.74	31.64	54.24	.50	54.26	552.88	27.33
RATES	9,439.93	6,141.28	9,663.29	2,828.56	2,877.01	916.51	2,553.33	3,767.22	6,367.96
RENTS	36.00	-	-	43.00	108.00	1.50	108.00	-	-
SALE OF LOTS	-	-	-	-	-	-	-	1,111.00	-
WITHDRAWAL FROM RESERVE FUND	-	316.48	100.00	-	100.00	-	-	-	-
	13,319.99	8,794.65	13,335.46	4,613.04	7,396.39	1,389.61	3,577.56	7,250.78	7,173.01

APPENDIX IV (cont'd)

	Eastern Leguan	Central Leguan	Louisiana Phoenix	Arthurville & Fredericksburg	Maria Johanna	Maria's Pleasure	Melville & Sans Souci	Noitgedacht
ARREARS RATES	1,339.38	456.36	391.98	70.00	187.12	50.50	55.32	71.83
ARREARS RENTS	-	-	1.60	-	1.00	-	-	-
ARREARS WATER RATES	210.14	193.16	138.76	-	-	-	185.29	-
CASH ON HAND AT 1.1.62	314.45	272.26	754.81	269.59	614.56	1,366.63	322.42	737.39
GOVERNMENT GRANT TOWARDS ADMINISTRATIVE EXPENSES	-	30.00	-	-	-	-	15.00	-
INTEREST ON ARREARS RATES	36.37	37.88	16.97	-	-	-	-	-
LAW COSTS	65.66	8.64	-	12.00	-	-	-	-
MISCELLANEOUS	259.15	-	111.07	5.00	134.80	6.00	100.10	24.00
RATES	4,603.92	3,297.26	1,757.10	360.35	1,250.65	1,529.32	1,382.95	1,053.64
RENTS	-	-	63.00	-	-	-	-	1.00
TAPPING OF PIPELINES	165.00	275.00	300.00	-	-	-	255.00	-
WATER RATES	1,365.20	1,540.61	1,107.67	-	-	-	2,273.39	-
	8,359.27	6,111.17	4,642.96	716.94	2,188.13	2,952.45	4,589.47	1,887.86

APPENDIX IV (cont'd)

284

	Adventure	Aurora	Bush Lot	Daniels- town	Dartmouth	Henrietta- Richmond	Huis t'Dieren	Queens- town	Suddie	Mora- whanna	Bartica
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
ABATTOIR FEES	-	-	-	657.00	-	-	-	-	-	-	-
AGISTMENT FEES	-	-	-	-	-	-	259.30	129.60	91.38	-	519.80
ARREARS RATES	220.20	62.09	528.92	389.72	880.95	945.20	740.52	1,753.23	379.37	534.09	3,836.13
ARREARS RENTS	2.00	-	-	8.00	-	5.68	9.39	120.98	79.74	27.50	-
BURIAL GROUND FEES	-	-	-	13.00	-	-	-	-	-	-	105.25
CASH ON HAND AT 1.1.62	545.17	299.08	62.22	632.88	482.50	2,849.78	1,350.13	399.35	142.25	-	1,241.85
GOVERNMENT GRANT TOWARDS ADMINISTRATIVE EXPENSES	-	-	-	104.00	-	-	6.00	-	1,200.00	820.00	2,100.00
INTEREST ON ARREARS RATES	34.06	20.55	21.95	53.76	51.02	91.15	274.96	40.97	59.89	48.81	157.07
LAW COSTS	45.69	-	16.36	7.50	387.58	55.09	-	784.91	75.47	-	13.44
MARKET FEES	-	-	-	-	-	-	-	-	-	614.00	3,653.13
MISCELLANEOUS	1.50	2.00	152.22	6.60	65.90	27.00	27.80	354.94	201.50	2.24	399.17
RATES	894.51	769.45	911.28	1,560.93	2,277.97	2,786.79	6,681.08	4,737.76	2,345.57	1,829.37	23,899.05
RENTS	4.00	-	7.50	15.00	-	15.00	97.88	163.03	689.20	87.00	40.00
TRANSPORT AND HARBOURS DEPARTMENT CONTRIBUTION	-	-	-	-	-	-	-	-	-	-	950.00
WATER RATES	-	-	-	-	-	-	-	-	-	22.36	-
	1,747.13	1,153.17	1,700.45	3,448.39	4,145.92	6,775.69	9,447.06	8,484.77	5,264.37	3,985.37	36,914.89

APPENDIX V

Comparative Statement of Rates and Revenue Collected by

Local Authorities 1940 - 1962

Year	Rates Collected	%	Total Revenue Collected
1940	87,869.01	65.5	162,687.85
1941	94,238.58	71.4	174,169.67
1942	116,719.71	75.8	198,936.96
1943	106,473.30	79.9	163,885.68
1944	121,285.32	78.1	234,004.14
1945	139,655.65	83.1	258,854.10
1946	156,867.54	85.3	288,619.63
1947	196,977.67	85.3	350,269.18
1948	204,091.73	77.0	363,129.37
1949	244,406.60	83.9	392,684.63
1950	308,005.52	82.1	450,143.30
1951	344,362.61	80.4	580,595.55
1952	401,790.99	81.0	710,546.17
1953	454,197.95	80.8	819,987.48
1954	516,581.28	81.8	950,028.08
1955	545,085.79	81.4	993,786.68
1956	662,183.11	82.6	1,073,949.54
1957	708,120.68	81.0	1,122,632.77
1958	815,641.59	82.4	1,269,902.15
1959	816,691.08	78.5	1,314,753.64
1960	826,595.94	76.4	1,386,527.76
1961	814,411.84	70.4	1,401,769.84
1962	845,313.27	70.8	1,543,183.87

APPENDIX VI

GOVERNMENT LOANS

District	Loan	Paid to 31.12.62.	Balance at 31.12.62.
	\$	\$	\$
<u>EAST BERBICE</u>			
Crabwood Creek	25,000.00	2,500.00	22,500.00
Lots 78-79	7,500.00	1,679.67	5,820.33
do.	2,000.00	333.33	1,666.67
Lots 67-74	15,000.00	8,000.00	7,000.00
Lots 57-66	12,000.00	6,000.00	6,000.00
do.	30,000.00	6,000.00	24,000.00
Lots 52-56	6,000.00	5,000.00	1,000.00
do.	15,000.00	3,000.00	12,000.00
Lot 27	5,000.00	5,000.00	-
do.	6,000.00	808.40	5,191.60
Limlair	7,300.00	1,042.85	6,257.15
Limlair	1,400.00	200.00	1,200.00
Whim	11,000.00	11,000.00	-
Whim	4,000.00	3,560.92	439.08
Whim	5,000.00	95.21	4,904.79
Rose Hall	25,000.00	-	25,000.00
do.	10,000.00	395.00	9,605.00
Fyrish	2,500.00	750.00	1,750.00
Lots 1-25	3,000.00	1,714.28	1,285.72
Lots 1-25	1,200.00	514.26	685.74
Sheet Anchor-No. 2-			
Palmyra	3,600.00	2,120.00	1,480.00
do.	8,250.00	1,909.92	6,340.08
No. 2 Section	1,100.00	218.23	881.77
Lancaster-Liverpool-			
Manchester	5,000.00	261.07	4,738.93
	211,850.00	62,103.14	149,746.86
<u>WEST BERBICE</u>			
D'Edward	2,000.00	400.00	1,600.00
Golden Grove	1,100.00	1,100.00	-
Hopetown-Bel Air	10,500.00	6,300.00	4,200.00
do.	9,600.00	6,720.00	2,880.00
do.	4,000.00	2,285.72	1,714.28
Kingelly	11,500.00	3,284.90	8,215.10
Lichfield	3,000.00	2,700.00	300.00
Rosignol	3,000.00	500.00	2,500.00
	44,700.00	23,290.62	21,409.38

APPENDIX VI (cont'd)

District	Loan	Paid to 31.12.62.	Balance at 31.12.62.
<u>EAST DEMERARA</u>	\$	\$	\$
<u>East Coast Section</u>			
Ann's Grove-Two Friends	3,000.00	428.57	2,571.43
Sparendaan	7,400.00	740.00	6,660.00
Sparendaan and Plaisance	24,500.00	10,873.36	13,626.64
Plaisance	18,840.00	3,768.00	15,072.00
Plaisance	21,693.00	1,446.20	20,246.80
Beterverwagting & Triumph	5,440.00	4,407.46	1,032.54
do.	10,592.00	3,967.03	6,624.97
do.	14,308.00	2,789.45	11,518.55
Buxton and Friendship	3,000.00	2,400.00	600.00
do.	15,000.00	3,750.00	11,250.00
do.	34,000.00	10,200.00	23,800.00
do.	3,875.00	2,875.00	-
do.	18,000.00	1,800.00	16,200.00
do.	3,000.00	1,500.00	1,500.00
do.	2,700.00	1,350.00	1,350.00
Golden Grove/Nabaclis	16,000.00	12,643.05	3,356.95
do.	10,000.00	2,857.14	7,142.86
Victoria	1,164.00	873.00	291.00
Clonbrook	250.00	250.00	-
Clonbrook	4,600.00	2,009.56	2,590.44
Unity and Lancaster	2,200.00	1,571.42	628.58
Mahaica-Helena-Supply	4,000.00	800.00	200.00
Central Mahaicony	4,700.00	3,760.00	940.00
do.	20,700.00	835.00	19,865.00
Eastern Mahaicony	1,600.00	1,600.00	-
	249,562.00	79,494.24	170,067.76
<u>East Bank Section</u>			
Agricola	19,220.00	5,766.00	13,454.00
Craig	7,950.00	1,589.93	6,360.07
Kitty & Alexanderville	10,000.00	2,000.00	8,000.00
do.	3,994.60	3,994.60	-
do.	13,000.00	5,200.00	7,800.00
do.	20,000.00	17,000.00	3,000.00
do.	13,000.00	9,100.00	3,900.00
Lodge	7,672.09	3,196.70	4,475.39
Lodge	9,971.49	7,312.36	2,659.13
Lodge	9,350.00	5,615.00	3,735.00
Meadow Bank	3,000.00	2,571.44	428.56
Meadow Bank	3,300.00	990.00	2,310.00
	120,458.18	64,336.03	56,122.15

APPENDIX VI (cont'd)

District	Loan	Paid to 31.12.62.	Balance at 31.12.62.
	\$	\$	\$
<u>WEST DEMERARA</u>			
Bagotville	3,000.00	2,100.00	900.00
Best	2,000.00	1,600.00	400.00
Best	600.00	403.30	196.70
Canals Polder	6,000.00	4,000.00	2,000.00
Christianburg & Wismar	12,000.00	9,600.00	2,400.00
Den Amstel & Fellowship	2,279.99	1,595.30	684.69
Goed Fortuin	1,000.00	400.00	600.00
La Grange	6,720.00	3,840.00	2,880.00
La Grange	4,630.00	3,370.00	1,260.00
North Klien Pouderoeyen	2,500.00	2,000.00	500.00
do.	800.00	480.00	320.00
Pouderoeyen	2,000.00	800.00	1,200.00
Vreed-en-Hoop	1,000.00	1,000.00	-
do.	1,750.00	508.65	1,241.35
Good Intent and Sisters	6,450.00	4,607.15	1,842.85
do.	700.00	233.33	466.67
	53,429.99	36,537.73	16,892.26
<u>ESSEQUIBO ISLANDS</u>			
Amsterdam Section	7,500.00	4,000.00	3,500.00
Endeavour	7,213.50	6,858.20	355.30
Louisiana & Phoenix	700.00	420.00	280.00
	15,413.50	11,278.20	4,135.30
<u>ESSEQUIBO</u>			
Adventure	1,950.00	195.00	1,755.00
Bush Lot	600.00	360.00	240.00
Danielstown	2,300.00	1,840.00	460.00
Henrietta/Richmond	2,500.00	1,500.00	1,000.00
Huis t'Dieren	2,727.49	2,727.49	-
Huis t'Dieren	7,000.00	1,400.00	5,600.00
Queenstown	3,200.00	2,881.39	318.61
Queenstown	1,700.00	1,190.00	510.00
Queenstown	6,000.00	126.63	5,873.37
Suddie	8,214.00	5,343.72	2,870.28
Suddie	2,705.00	1,893.50	811.50
	38,896.49	19,457.73	19,438.76
<u>NORTH WEST DISTRICT</u>			
Morawhanna	925.00	647.50	277.50
do.	2,200.00	880.02	1,319.98
do.	2,100.00	420.00	1,680.00
do.	600.00	200.00	400.00
do.	450.00	180.00	270.00
do.	4,657.00	310.47	4,346.53
	10,932.00	2,637.99	8,294.01
<u>MAZARUNI-POTARO</u>			
Bartica	7,300.00	2,920.00	4,380.00
Bartica	12,000.00	1,200.00	10,800.00
	19,300.00	4,120.00	15,180.00

APPENDIX VII

Reserve Funds at 31st December, 1962.

District	Amount
EAST BERBICE	
Crabwood Creek	943.44
Lots Nos. 78-79	527.97
Lots Nos. 67-74	
Lot No. 67 Section	2,229.68
" 68 "	2,211.28
" 69 "	2,986.22
" 70 "	2,249.76
" 71 "	2,231.70
" 72 "	2,231.95
" 73 "	1,356.27
" 74 "	1,392.72
Lots Nos. 57-66	
Lot Nos. 57-60	6,223.36
Lot No. 61 Section	705.47
" 62 "	331.71
" 63 "	783.93
" 64 "	2,043.56
" 65 "	2,944.61
" 66 "	893.13
Lots Nos. 52-56	
Lot No. 52 Section	936.11
" 53 "	550.70
" 54 "	1,026.80
" 0 "	1,361.45
" 55 "	1,114.62
" 56 "	1,328.91
Lots Nos. 47-48	4,934.81
Lot No. 27	49.49
Nurney-Kildonan	
Nurney Residential Section	610.53
Nurney Cultivation Section	101.12
Kildonan Residential Section	557.78
Kildonan Cultivation Section	101.12
Limlair	
Limlair	427.45
Limlair Special	100.80
Ulverston-Alness-Salton	
Ulverston Section	313.30
Alness Section	1,140.70
Alness Section 'A' (N.P.R.)	21.55
Salton Section	396.78
Lancaster-Liverpool-Manchester	
Lancaster Section	724.55
Lancaster Special	100.00
Liverpool Section	100.00
Liverpool Special	100.00
Manchester Section	298.42
Manchester Special	100.00
Whim	124.41
Letter Kenny-Bloomfield	
Letter Kenny Section	546.13
Bloomfield Section	526.06
Rose Hall	1,100.64
Fyrish	390.69
Gibraltar-Courtland-Nos. 0 & 1	
Gibraltar Section	145.70
East Coast Berbice	
East Coast Berbice	754.76
East Coast Berbice Special	102.50
Sheet Anchor-No. 2-Palmyra	
Sheet Anchor Section	728.56
Sheet Anchor Cultivation Section	25.00
No. 2 Cultivation Section	51.25
Palmyra Cultivation Section	101.25
Cumberland	724.96
Sisters	312.27
	<u>49,483.21</u>

APPENDIX VII (cont'd)

District	Amount
<u>WEST BERBICE</u>	
Britannia	2,462.99
Bush Lot	2,600.67
Cotton Tree-Zee Zight	45.60
D'Edward	2,238.84
Golden Grove	1,790.37
Hopetown-Bel Air	267.98
Kingelly	122.65
Lichfield	1,325.46
Rosignol	101.37
Seafield	1,071.34
Golden Fleece-Paradise	
Golden Fleece Section	4,530.94
Paradise Section	2,910.53
Belladrum-Eldorado	2,724.38
Weldaad	102.75
Woodley Park	2,273.31
	<u>24,569.18</u>
<u>EAST DEMERARA</u>	
Plaisance	591.69
Beterverwagting Section	1,370.24
Triumph Section	2,726.96
Beterverwagting & Triumph Empolder	52.83
Beterverwagting & Triumph Market	995.89
Beterverwagting & Triumph Creche	214.07
Buxton and Friendship	1,009.83
Buxton and Friendship Community Centre	1,923.85
Golden Grove and Nabaclis	678.11
Victoria	117.79
Victoria Community Centre	36.41
Ann's Grove and Two Friends	33.25
Clonbrook	491.39
Unity and Lancaster	335.97
Mahaica Section	162.11
Helena Section	169.61
Supply Section	391.79
Mahaica-Helena-Supply Community Centre	682.35
East Mahaica	48.03
Central Mahaicony	262.89
Central Mahaicony Community Centre	3,177.14
Eastern Mahaicony	252.71
Sparendaam and Plaisance Markets	562.74
	<u>16,297.65</u>
<u>East Bank Section</u>	
Agricola	300.56
Craig	402.76
Kitty & Alexanderville Market	79.21
Lodge	1,129.60
Mocha	867.87
Bagotstown	150.80
Bel Air Park	131.93
Peter's Hall	168.09
Meadow Bank	532.27
	<u>3,763.09</u>

APPENDIX VII (cont'd)

District	Amount
<u>WEST DEMERARA</u>	
Bagotville	718.16
Bagotville Furnishing Account	100.00
Best	3,618.19
Canals Polder	5,860.06
Christianburg and Wismar	4,604.97
Christianburg and Wismar (Market)	7,036.15
Christianburg and Wismar (Community Centre)	312.74
Den Amstel and Fellowship	1,054.14
Defunct Local Authorities	234.05
Farm	809.81
Goed Fortuin	590.72
Good Intent and Sisters	345.07
Good Intent and Sisters Radio Fund	105.00
Hague Playing Field	200.00
Hyde Park and Grove	174.39
La Grange	187.97
La Retraite	219.90
North Klien Pouderoyen	184.36
Parika	1,453.78
Pouderoyen	575.41
Pouderoyen Community Council	160.00
Salem	1,089.80
Stanleytown	249.25
Vergenoegen	1,854.02
Vreed-en-Hoop	633.64
West Demerara School Sports Account.	10.02
	32,381.94
<u>ESSEQUIBO ISLANDS</u>	
Louisiana & Phoenix	32.92
Enterprise and La Bagatelle	129.88
Noitgedacht	520.97
Maria's Pleasure	77.32
Maria Johanna	771.08
Endeavour	4.88
	1,537.05
<u>ESSEQUIBO</u>	
Danielstown	480.24
Henrietta-Richmond	1,242.84
Dartmouth	346.77
Huis t'Dieren	317.58
Aurora	37.19
Suddie	1,015.89
Adventure	157.12
Bush Lot	152.75
	3,750.38
<u>Special Reserve Funds at 31.12.62</u> <u>for replacement of radio set and battery</u>	
Bush Lot	84.00
Cotton Tree-Zee Zight	146.08
Golden Fleece-Eldorado	
Golden Fleece Section	20.30
Paradise Section	20.30
Belladrum-Eldorado Section	41.84
Lichfield	84.36
	396.88

APPENDIX VIII

Drainage and Irrigation Rates, 1962.

Area	Acreage	Rate	Total Rates	Contri-	Contri-
		Per Acre		bution by Local Authorities	bution by Government
		\$	\$	\$	\$
Craig	1,137.	7.32	8,322.84	6,658.27	1,664.57
*Plaisance	505.	28.77	14,528.85	1,507.43	13,021.42
*Beterverwagting/Triumph	1,487.	13.14	19,539.18	2,921.96	16,617.22
*Buxton/Friendship	2,176.	12.39	26,960.64	3,459.84	23,500.80
<u>*Golden Grove/Victoria</u>					
Golden Grove/Nabaclis	2,351.18	7.70	17,950.09	2,063.09	15,887.00
Victoria	1,028.28	7.70	7,917.76	910.03	7,007.73
<u>@Ann's Grove/Lancaster</u>					
Ann's Grove-Two Friends	744.	3.91	2,909.04	2,426.93	482.11
Unity/Lancaster	408.75	3.91	1,598.21	1,333.34	264.87
Clonbrook	720.	3.91	2,815.20	2,348.64	466.56
<u>Mahaica & Helena</u>					
Mahaica/Helena/Supply	2,496.	3.43	8,554.42	6,843.54	1,710.88
<u>Park/Abary</u>					
Eastern Mahaicony	2,327.	1.12	2,606.24	2,084.99	521.25
*Sisters, E.B. Berbice	77.	17.52	1,349.04	38.50	1,310.54
<u>*Gibraltar/Courtland/</u>					
Nos. 0 & 1	2,023.	2.91	5,886.93	606.90	5,280.03
Lots Nos. 1-25, East Coast Berbice	6,938.	.59	4,093.42	3,274.74	818.68
<u>@Lancaster-Liverpool-</u>					
Manchester	2,160.	4.17	9,007.20	1,036.80	7,970.40
xUlverston/Alness/Salton	3,380.	1.46	4,934.80	1,487.20	3,447.60
<u>@Limlair/Kildonan</u>					
Friendship	695.	2.31	1,605.45	417.00	1,188.45
Limlair	722.	2.31	1,667.82	433.20	1,234.62
Nurney/Kildonan	1,142.	2.31	2,638.02	685.20	1,952.82
<u>Bloomfield/Whim</u>					
Letter Kenny/Bloomfield	991.05	9.25	9,167.21	7,333.77	1,833.44
Whim	461.58	9.25	4,269.62	3,415.70	853.92
<u>Lots Nos. 52-74</u>					
Lots Nos. 67-74	6,869.337	3.68	25,279.16	20,223.33	5,055.83
Lots Nos. 57-66	10,482.93	3.68	38,577.18	30,861.74	7,715.44
Lots Nos. 52-55	5,000.	3.68	18,400.00	14,720.00	3,680.00
<u>Manarabisi Cattle Pasture</u>					
(Lots Nos. 52-74)	10,000.	.82	8,200.00	6,560.00	1,640.00
Crabwood Creek	4,365.28	2.58	11,262.42	9,009.94	2,252.48
*Rose Hall	755.	25.77	19,456.35	5,972.05	13,484.30
Fyrish	395.	5.90	2,330.50	1,864.40	466.10
<u>Zorg-en-Vlgt-Aberdeen</u>					
Queenstown	534.	3.35	1,788.90	1,431.12	357.78
<u>Three Friends/Walton Hall</u>					
Danielstown	53.125	2.68	142.38	113.90	28.48
Henrietta-Richmond	102.095	2.68	273.61	218.89	54.72
Bush Lot	46.05	2.68	123.41	98.73	24.68
<u>Vreed-en-Hoop/La Jalousie</u>					
Vreed-en-Hoop	76.	5.61	426.36	341.09	85.27
Best	200.	5.61	1,122.00	897.60	224.40
<u>Canals Nos. 1 & 2 Polder</u>					
Canals Polder	13,419.31	2.87	38,513.42	30,810.74	7,702.68
La Grange	1,044.	2.87	2,996.28	2,397.02	599.26
Carried Forward			327,213.95	176,807.62	150,306.33

293

APPENDIX VIII (cont'd)

Area	Acreage	Rate Per Acre	Total Rates	Contribution by Local Authorities	Contribution by Government
		\$	\$	\$	\$
	Brought Forward		327,213.95	176,807.62	150,306.33
North Klien Ponderoyen	537.78	12.00	6,449.74	5,159.79	1,289.95
La Retraite	592.66	9.66	5,725.10	4,580.08	1,145.02
Den Amstel	.880.	11.80	10,384.00	8,307.20	2,076.80
Parika	1,140.	2.66	3,032.40	2,425.92	606.48
Vergenoegen Farm	82.	2.66	218.12	174.50	43.62
Hyde Park and Grove	289.14	2.66	769.11	615.29	153.82
Salem	402.17	2.66	1,069.77	855.82	213.95
	295.71	2.66	786.59	629.27	157.32
TOTAL			355,648.78	199,555.49	156,093.29

- * Pump Areas. Local Authorities contribute fixed amounts.
- * Local Authorities contribute fixed amounts.
- ∅ Local Authority's contribution fixed at pegged rate of 48¢ per acre.
- x " " " " " " 44¢ per acre.
- @ " " " " " " 60¢ per acre.
- + " " " " " " \$7.91 per acre.
- ∅ Government's contribution calculated at 20% of \$3.20 per acre. Remainder 80% of total rate payable.

APPENDIX IX
Colony Revenue 1961, 1962.

	H		E		A		D		S	
	II Licences		III Internal Revenue		IV Fees of Court or office		VI Rents		VII Forests Lands & Mines	
	1961	1962	1961	1962	1961	1962	1961	1962	1961	1962
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
EAST BERBICE	52,252.72	50,984.50	37.46	45,820.59	1,158.98	1,279.91	3,021.54	7,353.59	4,758.20	18,966.79
WEST BERBICE	9,847.50	9,585.19	3,859.82	3,929.61	606.38	1,009.39	3,055.23	5,855.64	2,577.82	3,320.79
EAST DEMERARA	37,415.36	40,550.00	-	-	1,128.08	1,198.00	678.99	-	1,067.68	-
WEST DEMERARA	33,211.98	37,203.73	17,583.66	19,878.45	1,152.48	1,711.54	123.95	7,021.70	251.29	1,334.91
ESSEQUIBO ISLANDS	10,000.75	9,406.00	2,414.34	2,331.16	424.01	471.30	956.16	789.52	2,573.93	1,950.36
ESSEQUIBO	10,148.30	10,646.86	1,609.23	3,653.76	708.66	789.28	2,186.49	2,215.68	2,106.78	1,470.06
	152,876.61	158,376.28	25,504.51	75,613.57	5,178.59	6,459.42	10,022.36	23,236.13	13,335.70	27,042.91

	H		E		A		D		S		Total Collected
	VIII Interest		IX Refund of Loans		X Miscellaneous						
	1961	1962	1961	1962	1961	1962	1961	1962	1961	1962	
	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
EAST BERBICE	-	-	-	-	476.26	526.38	61,705.16	124,931.76			
WEST BERBICE	-	-	-	-	-	31.87	19,926.75	23,732.49			
EAST DEMERARA	-	-	-	-	87.01	139.00	40,377.12	41,887.00			
WEST DEMERARA	-	-	-	-	128.26	102.45	52,451.62	67,252.78			
ESSEQUIBO ISLANDS	-	-	-	-	26.12	139.08	16,395.31	15,087.42			
ESSEQUIBO	-	-	-	-	66.64	173.92	16,826.10	18,949.56			
	-	-	-	-	784.29	1,112.70	207,702.06	291,841.01			

APPENDIX X

Legislation enacted during 1962.

Ordinance No.

Title

No. 2 of 1962

An Ordinance further to amend
the Georgetown Town Council
Ordinance.