

**REPUBLIC OF NAURU
GOVERNMENT GAZETTE
PUBLISHED BY AUTHORITY**

No.16

17th March, 2004

Nauru

G.N.No. 73/2004

PUBLIC SERVICE ACT 1998
SECTION 10

CREATION OF POSITION

PURSUANT TO the powers in that behalf vested in me, under Section 10, subsection (1) clause (a) of the Public Service Act 1998, I, RENE HARRIS, M.P., President and Minister responsible for the Public Service, DO HEREBY, with immediate effect, create the following position:-

DEPARTMENT OF HEALTH

<u>DESIGNATION OF OFFICE</u>	<u>NUMBER OF POSITION</u>	<u>SCALE/RATE</u>
Nursing Aid	16	\$10,756 - \$11,431 p.a. (T1/2)

Dated this Twelfth day of the month of March Two Thousand and Four.

RENE HARRIS
PRESIDENT AND MINISTER
RESPONSIBLE FOR PUBLIC SERVICE

No.16

17th March, 2004

Nauru

G.N.No. 74/2004

NAURU POLICE FORCE ACT 1972-1987

APPOINTMENT

It is hereby notified for general information, that I, DAVID DETAGEOUWA, Acting Director of Police, and Pursuant to Section 6(3) of the Nauru Police Force Act 1972-1987, APPOINT the following Police Officers to the substantive rank as indicated below, effective 10th March 2004:

SERGEANT SECOND CLASS: IVEN NOTTE

SENIOR CONSTABLE : SIMPSON DEIDENANG
: SQUIRE JEREMIAH
: MARVIN TOKAIBURE

DAVID DETAGEOUWA
ACTING DIRECTOR OF POLICE

G.N.No. 75/2004

ENGAGEMENT TO MARRY

NAME OF PARTIES: Raymond Luke Tatum of Yaren District and
Prudence Keppa of Ijuw District.

John-Paul Pwirnganga. Kepae of Yaren District and
Vannia Hadessa Flavia Edward also from Yaren District.

Roda Akirrer Simeon Baguga of Meneng District and
Yadnus Edina Detudamo also from Meneng District.

Gideon Teabuge of Meneng District and
Christina Dongobir of Ijuw District.

Bee-Jay Menke of Nibok District and
Rosen-June Dabwido also from Nibok District.

DATE OF ENGAGEMENT: 11th March, 2004
12th March, 2004
12th March, 2004
12th March, 2004
13th March, 2004

RUSSELL KUN
MINISTER IN CHARGE

G.N.No. 76/2004

Determination of the Beneficiaries of the Estate of the late EIDIOGIN RASCH of Menen District.

ESTATE

1. The Nauru Lands Committee has ascertained that the late EIDIOGIN RASCH had been determination by the decisions of the Nauru Lands Committee (or its predecessor the Lands Committee to be the owner of the following lands ;-

DISTRICT	PORTION No.	TYPE OF LAND	NAME OF LAND	GAZETTE NOTICE OF OWNERSHIP	SHARE
Anibare	388	p.l	Ketawiji	18/89	1/20
Menen	424	p.l	Anaquen	10/94	1/12
Menen	27	c.l	Anabaubo	65/90	1/216 (LTO)
Menen	31	c.l	Areda	65/90	1/216 (LTO)
Menen	33	c.l	Aeran	65/90	1/216 (LTO)
Menen	203	p.l	Areuin	65/90	1/216 (LTO)
Menen	264	p.l	Ijuwinuweron	64/90	1/216 (LTO)
Yaren	198	c.l	Ijako	65/90	1/216 (LTO)

DETERMINATION OF BENEFICIARIES

2. The Nauru Lands Committee has determined that the beneficiaries of the estate of the late EIDIOGIN RASCH are :- (a) in respect of the land shown in paragraph 1 above.

DISTRICT	PORTION No.	NAME OF LAND	BENEFICIARIES	SHARE
Anibare	388	Ketawiji	Bronwyn Kam Steven York	1/40 1/40
Menen	424	Anaquen	Bronwyn Kam Steven York	1/24 1/24
Menen	27	Anabaubo	Bronwyn Kam Steven York	1/432 1/432
Menen	31	Areda	As for portion No. 27 c.l.	Menen
Menen	33	Aeran	-do-	
Menen	203	Areuin	-do-	
Menen	264	Ijuwinuweron	-do-	
Yaren	198	Ijako	-do-	

NOTICE: Those who disagree with the distribution of this estate may appeal to the Supreme Court Registry within 21 days of the publication of this Government Gazette Notice.

BAGADOUWE ADIRE
CHAIRMAN
NAURU LANDS COMMITTEE

G.N.No. 77/2004

Determination of the Beneficiaries of the Estate of the late TOMANU PENANI of Boe District.

ESTATE

1. The Nauru Lands Committee has ascertained that the late TOMANU PENANI had been determination by the decisions of the Nauru Lands Committee (or its predecessor the Lands Committee to be the owner of the following lands :-

DISTRICT	PORTION No.	TYPE OF LAND	NAME OF LAND	GAZETTE NOTICE OF OWNERSHIP	SHARE
Aiwo	76	c.l.	Eatetabaranapo	80/97	1/192 (LTO)
Aiwo	102	c.l.	Bowagae	80/97	1/192 (LTO)
Aiwo	470	c.l.	Iebi	80/97	1/192 (LTO)
Boe	34	c.l.	-	80/97	1/192 (LTO)
Boe	93	c.l.	Eateigabab	80/97	1/192 (LTO)
Boe	95	c.l.	Eatoango	80/97	1/192 (LTO)
Boe	101	c.l.	Gabab	80/97	1/192 (LTO)
Boe	158	c.l.	Anabo	80/97	1/192 (LTO)
Boe	165	c.l.	Ibok	80/97	1/192 (LTO)
Buada	103	p.l.	Eatiojimena	80/97	1/192 (LTO)
Buada	324	c.l.	Ubweno	80/97	1/192 (LTO)
Aiwo	226	c.l.	Yangor	80/97	1/1920 (LTO)
Aiwo	312	p.l.	Idunea	80/97	1/1536 (LTO)
Aiwo	474	c.l.	Iebi	80/97	1/144 (LTO)
Anibare	336	p.l.	Ijuwokoe	80/97	1/1344 (LTO)
Baiti	87	p.l.	Ateta	80/97	1/1344 (LTO)
Nibok	154	c.l.	Eatabar	80/97	1/1344 (LTO)
Nibok	227	c.l.	Eatdabudae	80/97	1/1344 (LTO)
Uaboe	12	p.l.	Kurin	80/97	1/1344 (LTO)
Boe	128	c.l.	Anabo	80/97	1/384 (LTO)
Buada	33	p.l.	Ijati	80/97	1/960 (LTO)
Buada	39	p.l.	Idageang	80/97	1/960 (LTO)
Buada	215	c.l.	Anoreo	80/97	1/960 (LTO)
Uaboe	50	p.l.	Ubaneb	81/97	1/960 (LTO)
Buada	229	c.l.	Adungidunger	80/97	1/768 (LTO)
Buada	265	c.l.	Bangbanga	80/97	1/768 (LTO)
Yaren	348	p.l.	Umwanawa	80/97	1/768 (LTO)

G.N.No. 77/2004 (Cont'd)

DETERMINATION OF BENEFICIARIES

2. The Nauru Lands Committee has determined that the beneficiaries of the estate of the late TOMANU PENANI are :- (a) in respect of the land shown in paragraph 1 above.

DISTRICT	PORTION No.	NAME OF LAND	BENEFICIARIES	SHARE
Aiwo	76	Eatetabaranapo	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/960 1/960 1/960 1/960 1/960
Aiwo	102	Bowagae	As for portion No. 76 c.l.	Aiwo
Aiwo	470	Iebi	-do-	
Boe	34	-	-do-	
Boe	93	Eateigabab	-do-	
Boe	95	Eatoango	-do-	
Boe	101	Gabab	-do-	
Boe	158	Anabo	-do-	
Boe	165	Ibok	-do-	
Buada	103	Eatiojimena	-do-	
Buada	324	Ubweno	-do-	
Aiwo	226	Yangor	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/9600 1/9600 1/9600 1/9600 1/9600
Aiwo	312	Idunea	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/7680 1/7680 1/7680 1/7680 1/7680
Aiwo	474	Iebi	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/720 1/720 1/720 1/720 1/720
Anibare	336	Ijuwokoe	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/6720 1/6720 1/6720 1/6720 1/6720
Baiti	87	Ateta	As for portion No. 336 p.l.	Anibare
Nibok	154	Eatabar	-do-	
Nibok	227	Eatdabudae	-do-	
Uaboe	12	Kurin	-do-	
Boe	128	Anabo	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/1920 1/1920 1/1920 1/1920 1/1920

No.16

17th March, 2004

Nauru

G.N.No. 77/2004 (Cont'd)

Buada	33	Ijati	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/4800 1/4800 1/4800 1/4800 1/4800
Buada	39	Idageang	As for portion No. 33 p.l	Buada
Buada	215	Anoreo	-do-	
Uaboe	50	Ubaneb	-do-	
Buada	229	Adungidunger	Isaac Penani Kiti Penani Titi Penani Equina Penani Faapusi Detenamo	1/3840 1/3840 1/3840 1/3840 1/3840
Buada	265	Bangbanga	As for portion No. 229 c.l.	Buada
Yaren	348	Umwawawa	-do-	

NOTE: Those who disagree with the distribution of this estate may appeal to the Supreme Court Registry within 21 days of the publication of this Government Gazette Notice.

BAGADOUWE ADIRE
CHAIRMAN
NAURU LANDS COMMITTEE

G.N.No. 78/2004

Determination of the Beneficiaries of the Estate of the late DANIEL DABADUW of Yaren District.

ESTATE

1. The Nauru Lands Committee has ascertained that the late DANIEL DABADUW had been determination by the decisions of the Nauru Lands Committee (or its predecessor the Lands Committee to be the owner of the following lands :-

DISTRICT	PORTION No.	TYPE OF LAND	NAME OF LAND	GAZETTE NOTICE OF OWNERSHIP	SHARE
Menen	16	c.l.	Anoboboren	7/72	1/60
Menen	91	c.l.	Anot	7/72	1/60
Menen	112	c.l.	Eatetam	7/72	1/60
Menen	291	p.l.	Anobobrboren	29/81	1/60
Menen	344	p.l.	Kiwowo/Metub	14/84	1/60
Yaren	357	c.l.	Aninggobwi	5/74	1/60
Menen	42	c.l.	Anubwiya	7/72	1/56
Menen	81	c.l.	Aniwen	7/72	1/80
Menen	92	c.l.	Anot	7/72	1/28
Menen	136	c.l.	Eatobobwe	7/72	1/240
Menen	139	c.l.	Eatobobwe	7/72	1/240
Menen	318	p.l.	Amwagag	7/72	1/75
Menen	366	p.l.	Ibiobwia	7/72	1/180
Menen	384	p.l.	Anoror	7/72	1/180
Menen	434	p.l.	Ubongeb	71/99	1/40

G.N.No. 78/2004 (Cont'd)

DETERMINATION OF BENEFICIARIES

2. The Nauru Lands Committee has determined that the beneficiaries of the estate of the late DANIEL DABADUW are :- (a) in respect of the land shown in paragraph 1 above.

DISTRICT	PORTION No.	NAME OF LAND	BENEFICIARIES	SHARE
Menen	16	Anoboboren	Eidebwit Dabadauw (LTO)	1/60
Menen	91	Anot	As for portion No. 16 c.l.	Menen
Menen	112	Eatetam	-do-	
Menen	291	Anobobrboren	-do-	
Menen	344	Kiwowo/Metub	-do-	
Yaren	357	Aninggobwi	-do-	
Menen	42	Anubwiya	Eidebwit Dabadauw (LTO)	1/56
Menen	81	Aniwen	Eidebwit Dabadauw (LTO)	1/80
Menen	92	Anot	Eidebwit Dabadauw (LTO)	1/28
Menen	136	Eatobobwe	Eidebwit Dabadauw (LTO)	1/240
Menen	139	Eatobobwe	As for portion No. 136 c.l.	Menen
Menen	318	Amwagag	Eidebwit Dabadauw (LTO)	1/75
Menen	366	Ibiobwia	Eidebwit Dabadauw (LTO)	1/80
Menen	384	Anoror	As for portion No. 366 p.l.	Menen
Menen	434	Ubongeb	Eidebwit Dabadauw (LTO)	1/40

NOTE: Those who disagree with the distribution of this estate may appeal to the Supreme Court Registry within 21 days of the publication of this Government Gazette Notice.

BAGADOUWE ADIRE
CHAIRMAN
NAURU LANDS COMMITTEE
