


T A S M A N I A.


1899.

ANNO SEXAGESIMO-TERTIO

VICTORIÆ REGINÆ,

No. 31.


AN ACT to authorise the Loan of Two thousand Pounds to the Board of the Town of *Mount Stuart*, in accordance with the provisions of "The Local Public Works Loans Act, 1890." [8 December, 1899.] A.D. 1899.

BE it enacted by His Excellency the Governor of *Tasmania*, by and with the advice and consent of the Legislative Council and House of Assembly, in Parliament assembled, as follows :—

1 This Act may, for all purposes, be cited as "The *Mount Stuart* Town Board Loan Act, 1899." Short title.

2 It shall be lawful for the Board of the Town of *Mount Stuart* to borrow any sum or sums of money not exceeding in the whole Two thousand Pounds for the purpose of defraying the cost of forming, improving, and repairing the streets of the Town of *Mount Stuart*. Town Board of *Mount Stuart* may borrow £2000 to form, improve, and repair streets.

3 It shall be lawful for the Governor in Council to grant, in accordance with the provisions of "The Local Public Works Loans Act, 1890," the sum of Two thousand Pounds as a Loan to the said Board of the Town of *Mount Stuart*, for the purpose of defraying the cost of forming, improving, and repairing the streets of the Town of *Mount* Governor in Council may grant Loan to Board under 54 Vict. No. 30.

Mount Stuart Town Board Loan.

A.D. 1899.

Stuart, and such sum of money shall be defrayed out of moneys to be provided by Parliament for that purpose.

Provided that it shall not be necessary to lay before either House of Parliament plans and specifications of any proposed works, nor the Report of the Engineer-in-chief thereon, as provided in Section Two of the said Act.

Poll to be taken
before moneys
borrowed.

4 The Board of the Town of *Mount Stuart* shall not proceed in the matter of borrowing any sum of money under the authority of this Act until and after a Poll has been taken of the Electors of the Town of *Mount Stuart* for the purpose of ascertaining whether the Board shall be permitted to proceed in the matter of borrowing such moneys. If at the taking of such Poll a less number than Two-thirds of the votes shall be in favour of the Board proceeding to borrow any sum of money under this Act, the Board shall not proceed to borrow any such money: Provided that, in the event of there not being the necessary number of votes recorded at such Poll in favour of the Board borrowing such money, the Board may at any time after the expiration of Three months cause another Poll of the Electors to be taken, and if at any such subsequent Poll the necessary number of votes is obtained, the Board may proceed to borrow such money.

Method of taking
Poll.
60 Vict. No. 30.

5 Every Poll of Electors taken under the provisions of this Act shall be taken in the same manner as a Poll taken in the Town of *Mount Stuart* for the election of Members of the Board, and every Elector shall be entitled to the same number of votes as the number which he is entitled to use at an election of a Member of the Board; and the Ballot-papers to be used in the taking of every such Poll shall be in the form set forth in the Schedule to this Act.

Notice of Poll.

6 When the said Board shall decide to take a Poll of the Electors as aforesaid, they shall cause an advertisement of such Poll to be inserted not less than Three times in a daily newspaper circulating in the Town of *Mount Stuart*, and in Two consecutive numbers of the *Gazette*, and such advertisement shall contain the following particulars:—

1. The time and place of such Poll.
2. The works proposed to be constructed or performed by the Board.
3. The estimated cost of such works.

SCHEDULE.

BALLOT-PAPER.

FOR.

AGAINST.

If you are in favour of the proposed Loan, you will strike out the word "AGAINST;" and if you are opposed to the proposed Loan, you will strike out the word "FOR."