

6. Where a Constable who has resigned from the force subsequently rejoins it, the Inspector General may, if he so thinks fit, allow the period which at the date of her resignation had been credited to her for the purposes of pay to be, in whole or in part, similarly credited to her for purposes of pay on her rejoining the force.

7. Where, within the meaning of the Royal Ulster Constabulary Pensions Orders, 1949 to 1953, a regular policewoman in Great Britain has transferred to the force, she shall be entitled to reckon for purposes of pay in the rank in which she joins the force all service in the same rank which, at the date of the transfer, she was entitled to reckon for purposes of pay in the force from which she transferred.

8. Where a person who has been a regular policewoman in Great Britain, within the meaning of the Royal Ulster Constabulary Pensions Orders, 1949 to 1953, joins the force she shall, if the Ministry in its discretion thinks fit, be entitled to reckon for purposes of pay her period of service in the force in Great Britain.

Pensions

ORDER, DATED 18TH JUNE, 1954, MADE BY THE MINISTER OF HOME AFFAIRS UNDER THE CONSTABULARY AND POLICE (IRELAND) ACT, 1919, AS APPLIED BY THE CONSTABULARY ACT (NORTHERN IRELAND), 1922, AND THE CONSTABULARY (PENSIONS) ACT (NORTHERN IRELAND), 1949.

1954. No. 98.

I, THE RIGHT HONOURABLE GEORGE BOYLE HANNA, Q.C., Minister of Home Affairs for Northern Ireland, in exercise of the powers conferred on me by section two of the Constabulary Act (Northern Ireland), 1922, section four of the Constabulary and Police (Ireland) Act, 1919, as applied by the said Act of 1922 and by the Constabulary (Pensions) Act (Northern Ireland), 1949, and of all other powers enabling me in that behalf, do hereby order as follows:—

1. For sub-paragraph (2) of paragraph 13 of the Schedule to the Royal Ulster Constabulary Pensions Order, 1949, as set out in Article 3 of the Royal Ulster Constabulary Pensions (Amending) Order, 1952, and amended by Article 3 of the Royal Ulster Constabulary Pensions (Amending) Order, 1953, there shall be substituted the following sub-paragraph:—

“(2) A widow's special pension, including such a pension granted before the 21st December, 1953, shall be of the amount described in Part III of Appendix II

Provided that where her husband acting in the execution of his duty as a member is or was attacked by a person or persons in a manner which in the opinion of the Ministry is or was intrinsically likely to cause death and death ensues or ensued as a result of the attack, then the pension shall be of the amount described in Part VII of the said Appendix in respect of any week for which that amount is greater than the amount described in the said Part III;”

2. After sub-paragraph (8) of paragraph 17 of the said Schedule as set out in Article 5 of the Royal Ulster Constabulary Pensions (Amending) Order, 1953, there shall be added the following sub-paragraph:—

"(9) Where a widow is entitled under the provisions of this paragraph to a pension and her husband acting in the execution of his duty as a member was attacked by a person or persons in a manner which in the opinion of the Ministry was intrinsically likely to cause death and death ensued as a result of the attack, then, notwithstanding the preceding provisions of this paragraph, the pension shall be of the amount described in Part VII of Appendix II in respect of any week for which that amount is greater than the amount calculated in accordance with the preceding provisions of this paragraph."

3. At the end of Appendix II to the said Schedule there shall be added the following Part:—

"PART VII

WIDOW'S PENSION WHERE HUSBAND'S DEATH RESULTS
FROM AN ATTACK

Paragraphs-13 and 17 (Schedule)

1. A widow's special pension or a widow's pension payable under paragraph 17 of the Schedule shall be such that when it is added to:—

(a) any pension payable to her under section nineteen of the National Insurance (Industrial Injuries) Act (Northern Ireland), 1946, in consequence of the death of her husband; and

(b) any widow's benefit or retirement pension payable to her under the National Insurance Act (Northern Ireland), 1946, by virtue of her husband's insurance,

the aggregate is equal to the amount of one-half of her husband's annual pensionable pay for a week.

2. If she is entitled under the National Insurance Act (Northern Ireland), 1946, to a widow's allowance or a retirement pension which is increased under section twenty-two of the said Act then for the purposes of this Part of this Appendix that allowance or pension shall be deemed not to have been so increased.

3. If she is entitled to a widowed mother's allowance under the said Act that allowance shall for the purposes of this Part of this Appendix be deemed to be less than it is by the amount of eight shillings together with two shillings and sixpence for each child included in her family within the meaning of the Family Allowances Act (Northern Ireland), 1945.

4. Where the date of the death of the husband is the 1st July, 1949, or any later date, then any reference in paragraph 1 to "annual pensionable pay" shall be construed as a reference to "average pensionable pay".

4. I certify that sub-section (2) of section four of the Constabulary and Police (Ireland) Act, 1919, which provides that a draft of any Order proposed to be made under the said section shall be submitted to the representative body or bodies constituted by that Act and representing any rank or ranks affected, and that before the Order is made the Ministry of Home Affairs shall consider any representations made by such body or bodies, has been fully observed.

5. This order shall have effect as from the 21st December, 1953, and may be cited as the Royal Ulster Constabulary Pensions (Amending) Order, 1954, and shall be construed as one with the Royal Ulster Constabulary Pensions Orders, 1949 to 1953, and those Orders and this Order may be cited together as the Royal Ulster Constabulary Pensions Orders, 1949 to 1954.

Dated this 18th day of June 1954.

George B. Hanna,
Minister of Home Affairs
for Northern Ireland.

I, THE RIGHT HONOURABLE BRIAN MAGINESS, Q.C., LL.D., Minister of Finance for Northern Ireland, hereby signify my concurrence in the foregoing Order.

Dated this 23rd day of June 1954.

Brian Maginess,
Minister of Finance
for Northern Ireland.

Pensions

ORDER, DATED 3RD AUGUST, 1954, MADE BY THE MINISTER OF HOME AFFAIRS UNDER THE CONSTABULARY AND POLICE (IRELAND) ACT, 1919, AS APPLIED BY THE CONSTABULARY ACT (NORTHERN IRELAND), 1922, AND THE CONSTABULARY (PENSIONS) ACT (NORTHERN IRELAND), 1949.

1954. No. 118.

I, THE RIGHT HONOURABLE GEORGE BOYLE HANNA, Q.C., Minister of Home Affairs for Northern Ireland, in exercise of the powers conferred on me by section two of the Constabulary Act (Northern Ireland), 1922, section four of the Constabulary and Police (Ireland) Act, 1919, as applied by the said Act of 1922 and by the Constabulary (Pensions) Act (Northern Ireland), 1949, and of all other powers enabling me in that behalf, do hereby order as follows:—

1. At the end of paragraph 7 of the Schedule to the Royal Ulster Constabulary Pensions Order, 1949, there shall be added the following proviso:—

“Provided that no award shall be made under this paragraph to any member who joins the force on or after the 15th September, 1954, and who retires within four years of the date of so joining unless the Inspector General is satisfied that he had good reason for so retiring.”

2. I certify that sub-section (2) of section four of the Constabulary and Police (Ireland) Act, 1919, which provides that a draft of any Order proposed to be made under the said section shall be submitted to the representative body or bodies constituted by that Act and representing any rank or ranks affected and that before the Order is made the Ministry of Home Affairs shall consider any representations made by such body or bodies has been fully observed.

3. This Order shall have effect as from the 15th September, 1954, and may be cited as the Royal Ulster Constabulary Pensions (Amending) (No. 2) Order, 1954, and shall be construed as one with the Royal Ulster Constabulary Pensions Orders, 1949 to 1954, and those Orders and this Order may be cited together as the Royal Ulster Constabulary Pensions Orders, 1949 to 1954.

Dated this 3rd day of August, 1954.

George B. Hanna,
Minister of Home Affairs
for Northern Ireland.