

THE GOVERNMENT GAZETTE OF MAURITIUS

Published by Authority

No. 30

–

Port Louis : Saturday 21 March 2020

–

Rs. 25.00

TABLE OF CONTENTS

GENERAL NOTICES

- 461 — Legal Supplement
- 462 — Appointments and Re-Appointments
- 463 }
to } Notice under the Land Acquisition Act
490 }
- 491 — Notice under the Land Acquisition Act – Corrigendum
- 492 — Vacancy in Office – The Village Council of Montagne Blanche
- 493 — Notice to Cane Planters – Final Assessment of Sugar and Molasses – Crop 2019
- 494 }
to } Notice under the Dental Council Act
497 }
- 498 — Decision of the Competition Commission – CCM/DS/0038
- 499 — Decision of the Competition Commission – CCM/DS/0040
- 500 }
to } Notice under *the Prevention of Corruption Act 2002 (PoCA 2002)*
502 }
- 503 — Notice under the Insolvency Act
- 504 }
to } Notice under the Companies Act
505 }
- 506 }
to } Change of Name
508 }
- 509 — Notice under the National Land Transport Authority

LEGAL SUPPLEMENT

See General Notice No. 461

General Notice No. 461 of 2020

LEGAL SUPPLEMENT

The undermentioned Government Notices are published in the Legal Supplement to this number of the *Government Gazette*:

The Environment Protection (Amendment of Schedule) Regulations 2020.

(Government Notice No. 61 of 2020)

The Civil Aviation (Amendment of Schedule) Regulations 2020.

(Government Notice No. 62 of 2020)

The Financial Services (Amendment of Schedule) Regulations 2020.

(Government Notice No. 63 of 2020)

The Excise (Amendment of Schedule) Regulations 2020.

(Government Notice No. 64 of 2020)

The Customs Tariff (Amendment of Schedule) Regulations 2020.

(Government Notice No. 65 of 2020)

The Value Added Tax (Amendment of Schedule) (No. 2) Regulations 2020.

(Government Notice No. 66 of 2020)

Prime Minister's Office,
Port Louis.

This 21st March, 2020.

General Notice No. 462 of 2020

APPOINTMENTS AND RE-APPOINTMENTS

In accordance with the powers vested in him by virtue of Section 64(1) of the Constitution and Section 5 of the Local Government Service Commission Act, His Excellency Mr Prithvirajsing ROOPUN, G.C.S.K., President of the Republic has made the following appointments and re-appointments with effect from 13 March 2020 for a period of three years:

- (a) **Mr Bhanoodutt BEEHAREE**, appointed as Chairperson of the Local Government Service Commission;

- (b) **Mr Prithvirajsing MUNRAKHUN, O.S.K.**, re-appointed as Member of the Local Government Service Commission;

- (c) **Mrs Purnima Devi RAWOTEEA**, appointed as Member of the Local Government Service Commission;

- (d) **Mr Georges Clency CHARLES**, re-appointed as Member of the Local Government Service Commission; and

- (e) **Mr Dharamveer GOKOOL**, re-appointed as Member of the Local Government Service Commission.

Dated: 13 March 2020

The State House
Le Réduit

Second and Last Publication

General Notice No. 463 of 2020

THE LAND ACQUISITION ACT

(Notice given under section 8)

Notice is hereby given, that I have decided to acquire compulsorily a portion of land on behalf of the State of Mauritius, hereinafter described, located at Trianon in the district of Plaines Wilhems for **the public purpose of implementing the Metro Express Project.**

DESCRIPTION

Plot ACQ1 (PIN: 1722270163 - PCR 12129/2019) of the extent of one hundred and thirty two decimal fifty square metres (132.50m²) is excised from all that remains of an original plot of the extent of eight thousand seven hundred and seventy nine decimal twenty square metres (8779.20m²) as per title deed, and which extent was found after survey to be seven thousand five hundred and fifteen square metres (7515m²) – (after the excisions of three plots of land of the extent of 415.27m², 145.80m² and 560m², sold by virtue of TV8683/22, TV201811/000819 and TV201705/001306 respectively) - belonging to Mr. Shyam Kumar CHEEKHOOREE born on 18 May 1955, holding Identity Card Number C1805554413036 as evidenced by deed registered and transcribed in Volume TV 2035/55 and is bounded as follows:-

Towards the North East, by the plot of land belonging to the State of Mauritius, on forty one metres and forty four centimetres (41.44m).

Towards the South East, by the surplus of land belonging to Mr. Shyam Kumar Cheekhooree, on five metres and eighty four centimetres (5.84m).

Towards the South West, again by the surplus of land belonging to Mr. Shyam Kumar Cheekhooree, on thirty six metres and seventy two centimetres (36.72m).

Towards the North West, by the plot of land belonging to the State of Mauritius, on three metres and thirty eight centimetres (3.38m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000571, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 02.08.2019.

The plan may be inspected by the public at the Archives Section on the second floor, at the Ministry of Housing and Lands, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 23/09/2019

The Honourable Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower
Ebene

Second and Last Publication

General Notice No. 464 of 2020

THE LAND ACQUISITION ACT

(Notice given under section 8)

Notice is hereby given, that I have decided to acquire compulsorily on behalf of the State of Mauritius a right of way over a portion of land, hereinafter described, located at Trianon in the

district of Plaines Wilhems **for the public purpose of implementing the Metro Express Project.**

DESCRIPTION

Plot RW2 (PIN: 1722270164 - PCR 12130/2019) of the extent of one hundred and eighty two decimal fifty square metres (182.50m²) forms part of all that remains of an original plot of land of the extent of eight thousand seven hundred and seventy nine decimal twenty square metres (8779.20m²) as per title deed, and which extent was found after survey to be seven thousand five hundred and fifteen square metres (7515m²) – (after the excisions of three plots of land of the extent of 415.27m², 145.80m² and 560m², sold by virtue of TV8683/22, TV201811/000819 and TV201705/001306 respectively) - belonging to Mr. Shyam Kumar CHEEKHOOREE born on 18 May 1955, and holding Identity Card Number C1805554413036 as evidenced by deed registered and transcribed in Volume TV 2035/55 and is bounded as follows:-

Towards the North East, partly by the plot of land belonging to the State of Mauritius and partly by the surplus of land belonging to Mr. Shyam Kumar Cheekhooree, on a total length measuring fifty six metres and seventy centimetres (56.70m).

Towards the South East, by the surplus of land belonging to Mr. Shyam Kumar Cheekhooree, on five metres and eighty one centimetres (5.81m).

Towards the South West, again by the surplus of land belonging to Mr. Shyam Kumar Cheekhooree, on fifty metres and sixty six centimetres (50.66m).

Towards the North West, by the plot of land belonging to CHINA UNITED GROUP LTD– (being the object of an acquisition of a right of way by the State of Mauritius and is referred to as Plot RW1 on the plan mentioned below), on three metres and sixty five centimetres (3.65m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000574, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 02.08.2019.

The plan may be inspected by the public at the Archives Section on the second floor, at the Ministry of Housing and Lands, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 23/09/2019

The Honourable Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower,
Ebene.

Second and Last Publication

General Notice No. 465 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

Notice is hereby given that Government of Mauritius intends to acquire compulsorily a portion of land, hereinafter described, situate at Allee Tamarin, Roche Bois in the district of Port Louis for the upgrading of an existing drain.

DESCRIPTION

A portion of land being Portion No 5, of an approximate extent of fifteen square metres (15m²) to be excised from a portion of land of an extent of two hundred square metres (200m²) belonging to Mr Louis Noelio ALEXIS as evidenced by a deed transcribed in Volume TV 3142/52 and is bounded as follows:

Towards the North by reserves of an existing drain.

Towards the East by land belonging to Marie Jennifer Nella ALEXIS.

Towards the South by the surplus of land belonging to Mr Louis Noelio ALEXIS.

Towards the West by land belonging to Chaytun Lall Gopaul.

Date: 29/02/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

Second and Last Publication

General Notice No. 466 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given, that I have decided to acquire compulsorily a portion of land on behalf of the State of Mauritius, hereinafter described, located at **Trianon** in the district of **Plaines Wilhems** for the **public purpose of implementing the Metro Express Project**.

DESCRIPTION

The portion of the extent of **FIVE HUNDRED AND TWENTY SQUARE METRES (520M²)** is being excised from all that remains of an original plot of the extent of **FOUR THOUSAND TWO HUNDRED AND TWENTY AND SEVENTY SEVEN HUNDREDTHS SQUARE METRES (4220.77m²)** as per title deed. After survey the aforementioned plot was found to be of the extent of **THREE THOUSAND NINE HUNDRED AND SEVENTY EIGHT SQUARE METRES (3978m²)** [following the deduction of the area of 348m² acquired by the State of Mauritius as per TV 9242/13] and belongs to (i) **Mr. Hemraj Shree Krishnadass ROOPCHUND** born on **07/06/1953** and holder of a national identity card number **R070653431463F**, married to **Mrs. Vishouany PARMANUN** born on **14/11/1965** and holder of national identity card number **P1411654211238 in 40/100th undivided rights**, (ii) **Mr. Bhoj Prakash ROOPCHUND** born on **29/10/1961** and holder of national identity card number **R2010614305481**, married to **Mrs. Sharmila Devi GOPAUL** born on **19/02/1971** and holder of national identity card number **G1902711801824 in 40/100th undivided rights**, and (iii) **Mr. Nundlall ROOPCHUND** born on **19/09/1956** and holder of national identity card number **R1909564323662**, married to **Mrs. Soumitha SHANTO** born on **29/01/1964** and holder of national identity card

number **S2901642801632 in 20/100th undivided rights**, by virtue of title deed transcribed in volume **TV 2015/71** and **TV 2017/102**.

The portion of land of the extent of **FIVE HUNDRED AND TWENTY SQUARE METRES (520M²)** has been attributed **PIN – 1722270148** as per PIN Certificate referenced **PCR 2485/2020** by the Ministry of Housing and Lands and is bounded as follows: -

-Towards the North East, by the plot of land belonging to the State of Mauritius, on fifty two metres and seventy eight centimetres (52.78m).

-Towards the South East, by the plot of land belonging to the State of Mauritius, on nine metres and fifty eight centimetres (9.58m).

-Towards the South West, again by the plot of land belonging to the State of Mauritius, on fifty two metres and four centimetres (52.04m).

-Towards the North West, by the plot of land belonging to the State of Mauritius, on eleven metres and forty five centimetres (11.45m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced **ACQ/75/000616**, drawn up by **Mr. Naheed Idbal TORABALLY**, Government Land Surveyor on 04.03.2020.

The plan may be inspected by the public at the Archives Section on the second floor, at the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 06/03/2020.

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower,
Ebene.

General Notice No. 467 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily, on behalf of the State of Mauritius, a right of way over a portion of land hereinafter described, located at Trianon, Quatre Bornes in the district of Plaines Wilhems for the **public purpose of accommodating a footpath, drain, proposed utility corridor and electric mast in connection with the Metro Express Project (Phase II)**.

DESCRIPTION

Portion No. 25 (SJ58A) [PIN 1721100097], of the extent of thirty-nine and thirteen square metres (39.13m²), forming part of a portion of land of an extent of eight and a half square perches (0A8 ½ P) or three hundred and fifty-eight and seventy-seven hundredths (358.77m²) belonging to “VILLE DES FLEURS”, holder of a file number P017786, as per title deed transcribed in volume TV 6437 No. 10 and is bounded as follows:—

Towards the North East, by the Portion No. 24 (SJ58B) of the plan mentioned below, on one metre and ninety-five centimetres (1.95m);

Towards the South East, by a covered drain along St Jean Road (A8), on twenty-four metres and thirty-eight centimetres (24.38m);

Towards the South West, by Portion No. 23 (SJ57) of the plan mentioned below, on one metre and eighty centimetres (1.80m);

And towards the North West, by the surplus of land belonging to Ville des fleurs on twenty-four metres and thirty centimetres(24.30m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced **ACQ/75/000621**, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 05 March 2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the *Government Gazette*, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO,
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 468 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily, on behalf of the State of Mauritius, a portion of land situate at Quatre Bornes in the district of Plaines Wilhems for the **public purpose of accommodating a footpath, drain, proposed utility corridor and electric mast in connection with the Metro Express Project (Phase II).**

DESCRIPTION

Portion No. 28 (SJ62) [PIN 1721110148], of an extent of eighteen and twenty seven hundredths square metres (18.27m²), is excised from a portion of land of an extent of one hundred and seventy seven and forty six hundredths square metres (177.46m²) belonging to belonging to MR. RAJPUTTEE GUNGABISSOON born on 04/09/1940, holder of a National Identity Card bearing number G0409404313565 and MRS PARMEELA GUNGABISSOON (born SAHADEO DOOBAH) born on 026/07/1954 holder of a National Identity Card bearing number D0607541001223 as per title deed transcribed in volume TV 4382 No. 67 and is bounded as follows:-

Towards the North East, by Avenue Poivre, on two metres and seven centimetres (2.07m);

Towards the South East, by a covered drain along St Jean Road (A8), on nine metres and eighty seven centimetres (9.87m);

Towards the South West, by Portion No. 27 (SJ61) of the plan mentioned below on one metre and eighty one centimetres (1.81m);

And towards the North West, by the surplus of land belonging to Mr. Rajputtee Gungabissoon and Mrs Parmeela Gungabissoon on ten metres and eighty one centimetres (10.81m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000621, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 05 March 2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the *Government Gazette*, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO,
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 469 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily, on behalf of the State of Mauritius, a right of way over a portion of land hereinafter described, situate at Quatre Bornes (Saint Jean Road A.8) in the district of Plaines Wilhems for the **public purpose of accommodating a footpath, drain, proposed utility corridor and electric mast in connection with the Metro Express Project (Phase II).**

DESCRIPTION*First Publication*

Portion No. 32 (SJ67A & 67B) [PIN 1721100097], of the extent of eighty and fifty six hundredths square metres (80.56m²), forming part of two contiguous portions of land of the respective extent of nine hundred and ninety three and seventy four hundredths square metres (993.74m²) and two thousand four hundred and sixty eight square metres (2468m²) belonging to SOCIETE ST JEAN as per title deed transcribed in volume TV 5542 No. 45, is bounded as follows:—

Towards the North East, by Avenue Surath, on one metre and sixty-five centimetres (1.65m);

Towards the South East, by a covered drain along St Jean Road (A8), on sixty-two metres and thirty-six centimetres (62.36m);

Towards the South West, by a common road, on nine metres and eighty centimetres (9.80m);

And towards the North West, by surplus of land belonging to Societe St Jean on two lines, the first one a developed length of ten metres and the second one, a straight line measuring fifty-three metres and eighty-one centimetres (53.81m).

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000621, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 05 March 2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the *Government Gazette*, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO,
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

General Notice No. 470 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily, on behalf of the State of Mauritius, a right of way over a portion of land hereinafter described, situate at Quatre Bornes, Trianon, Route St Jean in the district of Plaines Wilhems for the **public purpose of accommodating a footpath, drain, proposed utility corridor and electric mast in connection with the Metro Express Project (Phase II)**.

DESCRIPTION

Portion No. 42 (SJ32 & SJ33) [PIN 17213100071], of the extent of seventy four and seventy six hundredths square metres (74.76m²), forming part of two contiguous portions of land of the respective extent of (i) twenty four square perches (0A24P) after excision of a portion of land of seven and a half square perches (0A7 1/2P) sold as per TV 1372 No. 191 and (ii) ten square perches (0A10P) belonging to SYNDICAT DES COPROPRIETAIRES DE L'IMMEUBLE ARCADES ABBASAKOOR as per title deeds transcribed in volumes TV 1372 No. 193 and TV 417 No. 165, is bounded as follows:—

Towards the North East, by Avenue des Capucines, on two metres and twenty-two centimetres (2.22m);

Towards the South East, by surplus of land belonging to Syndicat des Coproprietaires De L'immeuble Arcades Abbasakoor on four lines measuring five metres and eighty-nine centimetres (5.89m), ten metres and eighty-three (10.83m), four metres and thirty-seven (4.37m) and eighteen metres (18.00m) respectively;

Towards the South West, by Portion No. 43 (SJ34) of the plan mentioned below, on two metres and one centimetres (2.01m);

And towards the North West, by a covered drain along St Jean Road (A8), on thirty-eight metres and ninety-seven centimetres (38.97m);

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000621, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 05 March 2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the *Government Gazette*, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO,
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 471 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily, on behalf of the State of Mauritius, a portion of land situate at Trianon, Quatre Bornes in the district of Plaines Wilhems for the **public purpose of accommodating a footpath, drain, proposed utility corridor and electric mast in connection with the Metro Express Project (Phase II).**

DESCRIPTION

Portion No. 50 (SJ41) [PIN 1721550061], of an extent of one hundred and seventy eight and seventy five hundredths square metres (178.75m²), is excised from a portion of land of an extent of eighty eight square perches (0A88P) or four thousand one hundred and thirty six and forty five hundredths square metres (4,136.45m²) belonging to SYNDICAT DES COPROPRIETAIRES DE L'IMMEUBLE GEORGETOWN BUILDING as per title deeds transcribed in volumes TV 1414

No. 116, TV 1553 No. 80 and TV 1706 No. 162 and is bounded as follows:—

Towards the North East, by Portion No. 49 (SJ41) of the plan mentioned below on two metres and seventy three centimetres (2.73m);

Towards the South East, by the surplus of land belonging to Syndicat Des Coproprietaires De L'immeuble Georgetown Building, on two lines measuring sixteen metres and eighty three centimetres (16.83m) and thirty eight metres and eight four centimetres (38.84m) respectively;

Towards the South West, by Avenue des Girofliers on three metres and eighteen centimetres (3.18m);

And towards the North West, by a covered drain along St Jean Road (A8), on fifty five metres and seventy nine centimetres (55.79m);

The whole as morefully shown on a plan registered at the Cadastre Unit, referenced ACQ/75/000621, drawn up by Mr. Naheed Idbal TORABALLY, Government Land Surveyor on 05 March 2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the *Government Gazette*, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO,
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 472 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

Notice is hereby given that a portion of land situate at **Dagotièr**e in the district of **Moka** is likely to be acquired by the State of Mauritius

for the public purpose of **the construction of a sewerage treatment plant and a leaching field in connection with a social housing project.**

DESCRIPTION

SN 1 (PORTION No. 1) of an approximate extent of twenty square perches (0A20P) or eight hundred and forty four square metres (844m²) belonging to Heirs Mr. Khedun LALLOO as evidenced by a deed transcribed in Volume TV 912/153 and is bounded as follows:

Towards the North by land belonging to ENL Ltd. (Formerly Mon Desert Alma Ltd.)

Towards the East by a common road

Towards the South by land belonging to Mr. Sewlall SOOKUN (Usufruct) and Mr. Dattah SOOKUN & Ors (Bare Ownership) – (subject to acquisition by the State)

Date: 6/3/2020

Towards the West by a common road

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning,
Ebene Tower
Ebene

First Publication

General Notice No. 473 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

Notice is hereby given that a portion of land situate at **Dagotièrè** in the district of **Moka** is likely to be acquired by the State of Mauritius for the public purpose of **the construction of a sewerage treatment plant and a leaching field in connection with a social housing project.**

DESCRIPTION

SN 2 (PORTION No. 2) of an approximate extent of thirty square perches (0A30P) or one thousand two hundred and sixty six square metres (1,266m²) belonging to Mr. Sewlall SOOKUN for the Usufruct and jointly to (i) Mr. Dattah SOOKUN, (ii) Mr. Amith SOOKUN, (iii) Mr. Amar Deep SOOKUN and (iv) Mrs. Prema SOOKUN for the Bare Ownership as evidenced by deeds transcribed

in Volume TV 1110/213 and TV 201602/000967 and is bounded as follows:

Towards the North by land belonging to Heirs Khedun LALLOO – (subject to acquisition by the State)

Towards the East by a common road (not open on site)

Towards the South by land belonging to Heirs Seelakun SOOKUN – (subject to acquisition by the State)

Towards the West by a common road

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning,
Ebene Tower
Ebene

First Publication

General Notice No. 474 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

notice is hereby given that a portion of land situate at **Dagotièrè** in the district of **Moka** is likely to be acquired by the State of Mauritius for the public purpose of **the construction of a sewerage treatment plant and a leaching field in connection with a social housing project.**

DESCRIPTION

SN 5 (PORTION No. 5) of an approximate extent of six thousand eight hundred and forty square metres (6,840 m²) is to be excised from a portion of land of three arpents and seventeen square perches (3A17P) belonging to Mrs. Indira MUNGLA (born RAJKOMAR) as evidenced by a deed transcribed in Volume TV 5638/35 and is bounded as follows:

Towards the North partly by the axis of a common road and partly by land belonging to Mr. Prayagsing RAJMUN – (subject to acquisition by the State)

Towards the East by a road

Towards the South by the surplus of land belonging to Mrs. Indira MUNGLA

Towards the West by the axis of a common road

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning,
Ebene Tower
Ebene

First Publication

General Notice No. 475 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

notice is hereby given that a portion of land situate at **Dagotièr**e in the district of **Moka** is likely to be acquired by the State of Mauritius for the public purpose of **the construction of a sewerage treatment plant and a leaching field in connection with a social housing project.**

DESCRIPTION

SN 6 (PORTION No. 6) of an approximate extent of sixty two square perches (0A62P) or two thousand six hundred and seventeen square metres (2,617m²) being all that remains from a portion of land of one Arpent and six Square Perches (1A06P) belonging to ENL Land Ltd. (formerly Mon Desert Alma Ltd.) as evidenced by a deed transcribed in Volume TV 510/268 (*Chapitre VIII, paragraph XXI, 1er portion*) and is bounded as follows:

Towards the North by land belonging to Mr. Sookdeosing RAJMUN

Towards the East by a common road

Towards the South by land belonging to Mr. Khedun LALLOO – (subject to acquisition by the State)

Towards the West by the axis of a common road

Date: 13/3/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning,
Ebene Tower
Ebene

First Publication

General Notice No. 476 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Curepipe Road in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 4 [PIN1741310133, PCR3922/2020] of an extent of twenty six and forty three hundredths square metres (26.43m²) is excised from an original extent of four hundred and seventy four and eighty four hundredths square metres (474.84m²) belonging to “Syndicat des coproprietaires de l’immeuble “Residence LUTCHMAH”, as evidenced by a deed transcribed in Volume TV8445/5 and is bounded as follows:-

Towards the North East by the surplus of land on fifteen metres and twenty seven centimetres (15.27m);

Towards the South East by Prosper D’Epinay Road on two metres and thirteen centimetres (2.13m);

Towards the South West by Farquhar Road, a drain in between, on fifteen metres and twenty four centimetres (15.24m);

Towards the North West by Portion 22 on one metre and seventy seven centimetres (1.77m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000635, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the

Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 477 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Curepipe Road in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 5 [PIN1741660062, PCR3921/2020] of an extent of fifteen and seventy nine hundredths square metres (15.79m²) is excised from an original extent of three hundred and twenty six square metres (326m²) belonging to Mr. Kamlakar CHARITAR born on 13/11/1963, holder of a national identity card bearing number C0612492900991 and Mrs. Kussum Lata SUBAGHRA (spouse of Mr. Kamlakar CHARITAR) born on 26/12/1961, holder of a national identity card bearing number S2612614201342 as evidenced by a deed transcribed in Volume TV1748/93 and is bounded as follows:-

Towards the North East by State Land being reserves of former railway line on seventeen metres and twenty two centimetres (17.22m);

Towards the South East by private property belonging to Iswarduth MATHOOR on one metre and twelve centimetres (1.12m);

Towards the South West by Surplus of land on sixteen metres and seventy nine centimetres (16.79m);

Towards the North West by an access road three metres and sixty six centimetres (3.66m) wide on one metre and five centimetres (1.05m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000634, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 478 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Vacoas in the district of Plaines Wilhems in **the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion No. 8 [PIN: 1731600062, PCR 3919/2020] of an extent of sixty two and three hundredths square metres (62.03m²) is excised from an original extent of seven hundred and seven square metres (707m²), belonging to Heirs Tirbhoowan RAMCHURN (Late Tirbhoowan RAMCHURN born on 10/07/1952, holder of a national identity card bearing number R1007524217170) as evidenced by deed transcribed in Volume TV5162/36 and an affidavit of succession transcribed in Volume TV201710/001282 and is bounded as follows:-

Towards the North East by State Land being former railway line (Sivananda Avenue), a drain in between, on six metres and thirty nine centimetres (6.39m);

Towards the South East by Sadally Road on a developed length measuring twenty nine metres and sixty five centimetres (29.65m);

Towards the North West by Surplus of land on a developed length measuring twenty nine metres and sixty four centimetres (29.64m);

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000632, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 479 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Curepipe in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 12 [PIN1741090091, PCR3923/2020] of an extent of twenty six and ninety two hundredths square metres (26.92m²) is excised from an original extent of two hundred and fifty three and twenty five hundredths square metres (253.25m²) belonging to Mr. Abhisek RAMROOP born on 20/06/1980, holder of a national identity card bearing number R200680462134F as evidenced by a deed transcribed in Volume TV7680/44 and is bounded as follows:-

Towards the North East by surplus of land on twelve metres and forty six centimetres (12.46m);

Towards the South East by Portion 11 on two metres and one centimetre (2.01m);

Towards the South West by State land, being reserves of former railway line, on thirteen metres and seven centimetres (13.07m);

Towards the North West by an access road three metres and five centimetres (3.05m) wide on two metres and sixty one centimetres (2.61m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000636, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

*First Publication**General Notice No. 480 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Riviere Seche, Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 13 [PIN1741090092, PCR3917/2020] of an extent of six and sixty one hundredths square metres (6.61m²) is excised from an original extent of two hundred and six square metres (206m²) belonging jointly to (i) Mr. Faical Mohammad LAULLOO born on 17/10/1958, holder of a national identity card bearing number L171058013859F and Mrs Bibi Sabinabi BAUHADOOR born on 05/08/1966, holder of a national identity card bearing number B050866190402G and (ii) Mr. Mohammad Riaz LAULLOO born on 14/11/1960, holder of a national identity card bearing number L141160014206D and Mrs. Bibi Zubedah Khan LUCHMUN born on 08/10/1971, holder of a national identity card bearing number L081071260193O as evidenced by a deed transcribed in Volume TV4329/25 and is bounded as follows:-

Towards the North East by surplus of land on one metre (1.00m);

Towards the South East again by surplus of land on three metres and thirty six centimetre (3.36m);

Towards the South West by a right of way, three metres and five centimetres wide(3.05m), on four metres and twenty centimetres (4.20m);

Towards the North West by Sterling Road on two metres and forty six centimetres (2.46m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000630, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be

inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

*First Publication**General Notice No. 481 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Engrais Martial in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 14 [PIN1741020264, PCR 3917/2020] of an extent of sixteen and twenty five hundredths square metres (16.25m²) is excised from an original extent of two hundred and sixty five and ninety one hundredths square metres (265.91m²) belonging to Miss Sharasspedy TEEROOVENGADUM born on 08/02/79, holder of a national identity card bearing number T080279290201D as evidenced by a deed transcribed in Volume TV4004/74 and is bounded as follows:-

Towards the North East by surplus of land on eleven metres and six centimetres (11.06m);

Towards the South East by Sterling Road on one metre and fifty seven centimetres (1.57m);

Towards the South West by State land being reserves of former railway line on ten metres and ninety six centimetres (10.96m);

Towards the North West by Portion 15 on one metre and fifty three centimetres (1.53m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000630, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower, Ebene

First Publication

General Notice No. 482 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Curepipe, Engrais Martial in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 16 [PIN1741020262, PCR3913/2020] of an extent of ninety five and forty four hundredths square metres (95.44m²) is excised from an original extent of four hundred and sixty four square metres (464m²) belonging jointly to (i) Mr. Marie Marc Erland MAUGUERET born on 18/03/1957,

holder of a national identity card bearing number M1803573001790 and Mrs Marie Sheila Genevieve LANDINAFF born on 29/08/1968, holder of a national identity card bearing number L290868290955A and (ii) Mr. Marie Maurice Erno MAUGUERET born on 18/12/1962, holder of a national identity card bearing number M1812623011798 and Mrs. Marie Agnes Veronique LANDINAFF born on 21/01/1961, holder of a national identity card bearing number L2101612902207 and (iii) Miss Marie Nicole Stephania LANDINAFF born on 31/10/1966, holder of a national identity card bearing number L3110662913851 as evidenced by a deed transcribed in Volume TV7333/41 and is bounded as follows:-

Towards the North East by surplus of land on twenty three metres and twenty six centimetres (23.26m);

Towards the South East by Portion 15 on three metres and thirty centimetre (3.30m);

Towards the South West by State land, being reserves of former railway line, on twenty four metres and eight centimetres (24.08m);

Towards the North West partly by State land, being reserves of former railway line, and partly by Portion 17 on five metres and thirty one centimetres (5.31m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000626, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower, Ebene

*First Publication**General Notice No. 483 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Curepipe in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 17 [PIN1741020261, PCR3913/2020] of an extent of seventy eight and twenty eight hundredths square metres (78.28m²) is excised from an original extent of one hundred and thirty six (136) Toises or five hundred and sixteen and sixty three hundredth square metres (516.63m²) belonging to Mr. Mahadeo MALLOO born on 22/07/1949, holder of a national identity card bearing number M2207494314632 and Mrs. Aundhiyam FOKER born on 21/03/1953, holder of a national identity card bearing number F210353380877A as evidenced by a deed transcribed in Volume TV1670/82 and is bounded as follows:-

Towards the North East by Surplus of land on twenty three metres and seven centimetres (23.07m);

Towards the South East by Portion 16 on three metre and ninety seven centimetres (3.97m);

Towards the South West by State land being former railway line on twenty two metres and seventy eight centimetres (22.78m);

Towards the North West by an access road three metres and sixty six centimetres (3.66m) wide on three metres and twenty one centimetres (3.21m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000626, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning

Ebene Tower
Ebene

*First Publication**General Notice No. 484 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 19 [PIN1741020259, PCR 3920/2020] of an extent of sixty two and twenty four hundredths square metres (62.24m²) is excised from an original extent of five hundred and six and fifty hundredth square metres (506.50m²) belonging to Vishwamitr IMRITH born on 15/07/1958, holder of a national identity card bearing number I150758140352C as evidenced by deeds transcribed in Volume TV1746/115 and TV3038/25 and is bounded as follows:-

Towards the North East by Surplus of land on seventeen metres and forty two centimetres (17.42m);

Towards the South East by Portion 18 on three metres and eighty one centimetres (3.81m);

Towards the South West by Surplus of land, being former railway line on seventeen metres and twenty one centimetres (17.21m);

Towards the North West by Portion 20 on three metres and seventy five centimetres (3.75m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000633, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

First Publication

General Notice No. 485 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 21 [PIN1741020257, PCR3918/2020] of an extent of one hundred and fifty and thirty six hundredths square metres (150.36m²) is excised from all that remains from an original extent of nine hundred and seventy and eighty hundredth square metres (970.80m²) (after excision of an extent of 209.30m² sold by virtue of a deed transcribed in Volume TV9015/28) belonging jointly to (i) Mr. Mahendrasingh BAROSA born on 06/02/1966,

holder of a national identity card bearing number B0602662903572 and Mrs. Meeta SOOKAH (spouse of Mahendrasingh BAROSA) born on 07/06/1973, holder of a national identity card bearing number S070673381077G and (ii) Mr. Madansing BAROSA born on 25/03/1964, holder of a national identity card bearing number B2503642905573 and Heirs Jugdish BAROSA (Late Jugdish BAROSA born on 02/02/1960) in the relevant proportion as evidenced by deeds transcribed in Volumes TV1240/92, TV5303/51 and TV5303/60 respectively and affidavit of succession transcribed in Volume TV4969/15 and is bounded as follows:-

Towards the North East by surplus of land on twenty five metres and four centimetres (25.04m);

Towards the South East by an access road on two lines measuring three metres and twenty five centimetres wide(3.25m) on a straight line and four metres and fifty three centimetres(4.53m) on a developed length;

Towards the South West by State land being former reserves of former railway line on twenty metres and forty centimetres wide(20.40m);

Towards the North West by State Land being reserves of Riviere Seche on five metres and eighteen centimetres (5.18m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000631, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

*First Publication**General Notice No. 486 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 25 [PIN1741030207, PCR3916/2020] of an extent of one hundred and thirteen and eighty three hundredths square metres (113.83m²) is excised from an original extent of two hundred and eighty two and eight hundredths square metres (282.08m²) belonging to (i) Mrs Deoyanee DAWKEE born on 08/05/1937, holder of a national identity card bearing number D0805374207556 for the Usufruct and (ii) Mrs. Soomantee HURDOYAL born on 22/09/1954, holder of a national identity card bearing number H220954210185E and heirs Mr. Gyandeo BISSESSUR (Late Gyandeo BISSESSUR born on 12/06/1950, holder of a national identity card bearing number B1206504703636) for the bare ownership as evidenced by a deed transcribed in Volume TV2496/52 and affidavit of succession transcribed in Volume TV201703/001830 and is bounded as follows:-

Towards the North East by Surplus of land on twenty seven metres and twenty seven centimetres (27.27m);

Towards the South East by State Land being reserves of former railway line on six metres and fifty two centimetres (6.52m);

Towards the South West by State Land being reserves of former railway line on thirty five metres and five centimetres (35.05m);

Towards the North West by Portion 26 on four metres and twenty three centimetres (4.23m).

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000629,

drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

*First Publication**General Notice No. 487 of 2020***THE LAND ACQUISITION ACT***(Notice given under Section 8)*

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 26 [PIN1741030206, PCR3916/2020] of an extent of twenty seven and eleven hundredths square metres (27.11m²) is excised from an original extent of two hundred and eighty two and eight hundredths square metres (282.08m²) belonging to (i) Mrs Deoyanee DAWKEE born on 08/05/1937, holder of a national identity card bearing number D0805374207556 for the Usufruct and (ii) Mrs. Rajasawree HURDOYAL born on 20/01/1963, holder of a national identity card bearing number H200163210047A and Mr. Suresh SEECHURN (spouse of Mrs. Rajasawree HURDOYAL) born on 09/06/1965, holder of a national identity card bearing number S090652260103C as evidenced by

a deed transcribed in Volume TV2496/52 and is bounded as follows:-

Towards the North East by Surplus of land on eleven metres and twenty six centimetres (11.26m);

Towards the South East by Portion 25 on four metres and nineteen centimetres (4.23m);

Towards the South East by State Land being reserves of former railway line on five metres and nineteen centimetres (5.19m);

Towards the North West partly by State Land being reserves of former railway line and partly by Portion 27 on four metres and seventy two centimetres (4.72m);

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000629, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
 Ebene Tower
 Ebene

First Publication

General Notice No. 488 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four**

metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.

DESCRIPTION

The said portion of land being Portion 29 [PIN1741030207, PCR4210/2020] of an extent of eighty nine and seventy hundredths square metres (89.70m²) is excised from an original extent of four hundred and sixty four and twenty nine hundredths square metres (464.29m²) belonging to Mr. Ramdeo RUJKOOMAR born on 31/12/1960, holder of a national identity card bearing number R311260290122G and Mrs. Jayantee BEDASEE (spouse of Mr. Ramdeo RUJKOOMAR) born on 27/11/1970, holder of a national identity card bearing number B2711701300221A as evidenced by a deeds transcribed in Volume TV2656/39, TV4082/60 and TV6229/70 and is bounded as follows:-

Towards the North East by Surplus of land on two broken two lines measuring eighteen metres and sixty four centimetres (18.64m) and twenty two metres and forty five centimetres(22.45m);

Towards the South East by an access road one metre and eighty three centimetres (1.83m) wide on two metres and thirty three centimetres (2.33m);

Towards the South West by State Land being reserves of former railway line on forty three metres and ninety eight centimetres (43.98m);

Towards the North West partly by State Land being reserves of former railway line and partly by Portion 30 on three metres and nine centimetres (3.09m);

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000640, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the

nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
 Ebene Tower
 Ebene

First Publication

General Notice No. 489 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Floreal in the district of Plaines Wilhems for the public purpose of **constructing a four metre (4m) wide road along the Metro Corridor from Curepipe to Vacoas in the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion 34 [PIN1741030203, PCR3915/2020] of an extent of sixty seven and fourteen hundredths square metres (67.14m²) is excised from all that remains of an original extent of five thousand one hundred and seven and twenty five hundredths square metres (5107.25m²) (after excision of two portions of land acquired by the State of Mauritius by virtue of deed transcribed in TV201801/000482) belonging to VIVO ENERGY MAURITIUS LIMITED bearing Business Registration Number C07007577 as evidenced by a deed transcribed in Volume TV8678/39 and is bounded as follows:-

Towards the North East by State Land on two broken two lines measuring thirteen metres and fifty four centimetres (13.54m) and four metres (4.00m) respectively;

Towards the South East by Surplus of land on a developed length measuring fourteen metres and sixty one centimetres (14.61m);

Towards the North West partly by Surplus of land and partly by road reserves on two broken lines measuring six metres and twenty eight centimetres (6.28m) and six metres and fourteen centimetres(6.14m) respectively;

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000628, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
 Ebene Tower
 Ebene

First Publication

General Notice No. 490 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I intend to acquire compulsorily on behalf of the State of Mauritius one (1) portion of land, hereinafter described, situate at Vacoas in the district of Plaines Wilhems in **the context of the Metro Express Project.**

DESCRIPTION

The said portion of land being Portion No. 37 [PIN: 1731600064, PCR 3914/2020] of an extent of thirty eight and nine hundredths square metres (38.09m²) is excised from all that remains of an original extent of four thousand two hundred and twenty and eighty seven square metres (4220.87m²) (after excision of a plot of land of the extent of one thousand six hundred eighty eight and thirty five hundredths square metres(1688.35m²) by virtue of deed transcribed in TV377/295) belonging to Heirs Rosibert ROSE as evidenced by deed transcribed in Volume TV374/320 and is bounded as follows:-

Towards the North East by State Land being former railway line (Sivananda Avenue), a drain

in between, on forty five metres and thirty one centimetres (45.31m);

Towards the South East by Portion 36 on forty six centimetres (0.46m);

Towards the South West by Surplus of land on forty five metres and sixty two centimetres (45.62m);

Towards the North West by Portion 38 on one metre and seventy centimetres (1.70m)

The whole as morefully shown on a plan registered at the Cadastre Unit as ACQ/75/000627, drawn up by Mr. SUNGKUR Vishal, Government Land Surveyor on 18/03/2020. The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Plot 52, Ebene Tower, Ebene Cybercity during office hours.

Every interested person is required to give to the Authorised Officer within fourteen (14) days of the second publication of this Notice in the Government Gazette, a written declaration of the nature of his interest in the land and of the amount and details of his claim for compensation.

Date: 18/03/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
Ebene Tower
Ebene

General Notice No. 491 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated the 06/05/2019 containing the description of a portion of land being Portion No. 30a(Serial No. 30a) [PIN 1317160425] situate at Union as per title deed but in fact situate at Cap Malheureux, in the district of Rivière du Rempart for the public purpose of construction of a bypass at Cap Malheureux, published in the Government Gazette in its issues of the 18/05/2019 and 25/05/2019 under General Notice No. 995 of 2019 and No. 1042 of 2019 and transcribed on the 23/08/2019 in Volume T.V 201908/001519, the

description of the said portion is hereby deleted and replaced by the following description:

“A portion of land being **Portion No. 30a (Serial No. 30a) [PIN:1317160425]** of an extent of six thousand nine hundred and thirty nine and thirty eight hundredths square metres (6939.38 m²) is excised from a portion of land of an extent of four arpents and twenty five square perches (4A25P) or one hectare and seven thousand nine hundred and thirty nine square metres (1ha 7939 m²) belonging to **SOCIÉTÉ ROUILLARD FRERES ET CIE** holder of a business registration number F07000030 as evidenced by title deeds transcribed in Volumes TV 381/335 & TV 422/577 and is bounded as follows: -

Towards the East partly by Mont Choisy-Cap Malheureux Road (B13) on four lines measuring eight metres and fifty four centimetres (8.54m), sixteen metres and ninety centimetres (16.90m), fourteen metres and sixty eight centimetres (14.68m) and eleven metres and forty eight centimetres (11.48m) respectively, and partly by the surplus of land on two lines measuring twenty six metres and eighty nine centimetres (26.89m) and one hundred and fifty five metres and fourteen centimetres (155.14m) respectively.

Towards the South West by State Land [TV 201907/001267] on fifty one metres and thirty three centimetres (51.22m).

Towards the West by the surplus of land on one hundred and twenty one metres and seventy seven centimetres (121.77m).

Towards the North West by State Land [TV201907/001265] on fifty nine metres and sixty five centimetres (59.65m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000596, drawn up by Mr Rajendra Kumar BABOOLALL, Land Surveyor on the 13/01/2020.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Land Use Planning, Ebene Tower, Ebene, during office hours.

Every interested person is required to give to the Authorised Officer within fourteen days of the second publication of this Notice in the Gazette a written declaration of the nature of his interest in

the land and the amount and details of his claim for compensation.”

Date: 6/3/2020

The Honourable Louis Steven OBEEGADOO
Minister of Housing and Land Use Planning
 Ebene Tower
 Ebene

General Notice No. 492 of 2020

THE DISTRICT COUNCIL OF MOKA

NOTICE

THE VILLAGE COUNCIL OF MONTAGNE BLANCHE
VACANCY IN OFFICE

Notice is hereby given that the seat of **Mrs. JHANKUR Manisha**, Member of The Village Council of Montagne Blanche has become vacant on 08 October 2019 under Section 37(1) of the Local Government Act 2011 as subsequently amended.

Date: 10 October 2019

G. N. RAMANJOOLOO
Chief Executive
 The District Council of Moka

General Notice No. 493 of 2020

MAURITIUS CANE INDUSTRY AUTHORITY
Control and Arbitration Department
 Réduit 80835

Tel: 454 1028/29 Fax: 464 8817 Email: cad@mcia.mu

NOTICE TO CANE PLANTERS
FINAL ASSESSMENT OF SUGAR AND
MOLASSES – CROP 2019

In accordance with Section 39 (4) of the Mauritius Cane Industry Authority Act 2011, the Control and Arbitration Committee has on 26 February 2020 determined a Final Assessment of Sugar and Molasses for Crop 2019.

The Final Assessment has been sent to factories for the information of planters and may be consulted at the Head Office of the Control and Arbitration Department, Réduit.

Any party who is not satisfied with the determination may appeal against it by forwarding to the Committee a letter stating the grounds of the appeal so as to reach the Committee of the Control and Arbitration Department, MCIA, Moka Road, Réduit not later than twenty-one days from the date of the last publication of this notice.

The assessment may also be accessed at the following website: mcia.mu

2 March 2020

Chief Executive Officer

General Notice No. 494 of 2020

THE DENTAL COUNCIL ACT 1999

In pursuance of section 29(1) of the Dental Council Act 1999, hereunder is the list of registered **dental surgeons** who are authorised to practise dentistry during the year 2020.

March 16, 2020.

Dental Council of Mauritius

- 1 ABBASAKOOR Abdul Rafik Ismael
- 2 ABDOOL RASSOOL Mohammad Yaaseen Sulaymaan
- 3 ABDOOL Yusra Fouad
- 4 ABDOOLA Mohammad Ziyad
- 5 ABDOOLATIFF Irfan
- 6 ABDUL Muhammad Ismael Modassir
- 7 ABELAK Surendra Kumar
- 8 ACKBARKHAN Mohamad Shafy
- 9 ADAMJEE Mustafa Adamali Hassanali
- 10 ALLYJAN Mohamade Al-Ajmal
- 11 ALLYMAMOD Atef-Al-Ashhar
- 12 ALLYMAMOOD Aakil Al Azhar
- 13 ALLYMAN Rafaa
- 14 ANCHARAZ Deval
- 15 ANCHARAZ Shrutikant Sharma
- 16 ANUTH-SEGOBIN Naila
- 17 ATCHIA Munira Bibi
- 18 AUKHOJEE Yashveer Kumar

19	AULEEAR Asgar Ally	63	DABY Mandeep Singh
20	BAGWAN Mitravidaa	64	DAJEE Vikash
21	BAICHOO Sweety Nisha Devi	65	DANDOOL Muhammad Yousouf
22	BASANT RAI Leenakshi	66	DE CHAZAL Camille Marie Hélène
23	BAULUCK Bibi Saleenna	67	DEEPCHAND-DAYAL Dhanisha
24	BAZIRE Danielle Luce Marie	68	DHOOBOREEA Vinaysingh
25	BEEBEEJAUN Mohammad Shehaad	69	DHORAH-ROOPCHAND Genista Koosoom
26	BEEBEEJAUN Shameem	70	DHUNPUTH - SICHARAM Raksha Devi
27	BEEDESSY Sundeep	71	DHUNPUTH Ratna Devi
28	BEEHARRY Dhaneshwar	72	DHUNY Mohammad Shaffick Hussein
29	BEEHARRY Nandeeta	73	DHUNY Shehwar
30	BEEJADHURSING Nirmal Kumar	74	DHUNY Sulleeman
31	BEHAREE Arunesh	75	DILMAHAMOOD Bibi Zeenat
32	BEHAREE Dovendranath	76	DINASSING Narvada
33	BETCHOO Manoj Kumar	77	DOMAH Farya
34	BHEECARRY Poonum	78	DOMUN Ahmad Khan
35	BHIKOO Chandradev	79	DOOLUB Roodmanee
36	BHOWON Kantilall	80	DOWLUT Rosida Bibi
37	BHUNJUN Sanjay Jerome	81	DUSORUTH Varuna
38	BHUNJUN Vishalanand	82	DUSOWOTH Dharmendra Kumar Singh
39	BISSUMBHUR Sailesh Kumar	83	DUSSOYE Mirendra
40	BOODHOO Leena Devi	84	DYALL Benny
41	BOODHOO Ramesh Khemraj	85	EDOO Nushra Banon
42	BOODHOO Yashdev Amit	86	ELAHEE Suhaylah
43	BOODHUN Amresh Nemraj	87	ELYHEE Dawood
44	BOODHUN Neelesh	88	FAKIM - FOONDUN Sooraya
45	BOODOO NIAMUT Asha Loobna Nabeella	89	FAKIM Ameerah Azeeza
46	BOOJHAWON Denis	90	FATADIN Ambreen Neelam
47	BOYJOONAUTH Roopa Devi	91	FOWDUR Vicky Motteepath
48	BUSAWON Mohammad Raffiq	92	FUGURALLY Mohamade Mehsouf
49	CARPEN-BAULJEEWON Nadana Navadi	93	FUTLOO Muhammad Arshad Hussein
50	CASSIM - DILMAHAMOOD Hafsa	94	GAJADHUR-MADHOU Bhavna Devi
51	CAULLOO Chandi Devi	95	GOOLJAR Ashvin Yogesh
52	CHAN SEEM Chow Yan	96	GOOROOCHURN Chandra Shekar
53	CHATTAROO Adnan Muhammad Issac	97	GOPAUL Yousuf Mahmood
54	CHATTAROO Mohammud Iqbal	98	GURBAH Himanshu Sharma
55	CHAUHAN Dayesh	99	HOOZEER Mohamad Ally
56	CHAUHAN Mahendrakumar Vallabh Nath	100	HOSSEINALLY Abdullah Razi
57	CHEEKHOOREE Kumarsingh Santosh	101	HOSSENBACCUS Hasina
58	CHUMMUN Gayanan Parsad	102	HURHANGEE Deoraj
59	CHUMMUN Jesha Devi	103	HURHANGEE Suvaranalata
60	CHUNG FAT Alain	104	HURRY Madhuree
61	CLARENC Jean Noel Alain	105	INDER Bibi Adilah
62	CUNNUSAMY Jacques Antoine	106	JADOO-KALYCHURN Sandhya

107	JAGATSINGH Krittika Khittoo	151	LEUNG-PAH-HANG Melanie
108	JAHAJEEAH Ajay Kumar	152	LIM AH TOCK Jacques Kwet Shin
109	JANKEE Mokshada	153	LOUISE Pierre Herold
110	JANKEE Prithvirajsingh	154	MADERBOKUS Ahmad Nasser
111	JAUHANDY Bibi Shaheen	155	MAGHOO Jayprakashsingh
112	JAUMEER Mahomed Ally	156	MAHADOOA Pavish
113	JAWAHEER Abdool Kader	157	MANDHUB Joy
114	JAYEPROKASH Meghraj Teewaree	158	MANDHUB Tatiana
115	JAYSEERY Mitranand	159	MARTIN Michel
116	JEBODH Henraaj	160	MASLAMOUNY Pousamy
117	JEBODH Shri Gawyani	161	MATADEEN Kapil Anoop
118	JEETUN Rishta Darshinee	162	MATHURE Zakiyyah
119	JHUG Isht Dev	163	MAUNKEE Adish
120	JHUMMUN Ishan	164	MAUNKEE Antish
121	JHUMMUN Pakeezah	165	MEEAJAN Yusuf Ali
122	JHUMUN Vishwanand	166	MOGUNCHAND Naina
123	JIVANJI Hemant Kumar	167	MOHABEER Tunesha
124	JOOMUN Fayyad Azam	168	MOOLOO Devbunsduth
125	JOOTUN Muhammad Riyaad	169	MUNGLOO Mohammud Shamshad
126	JOWAHEER Bashir Ahmad	170	MUNGLOO Mohammud Shezaad
127	JOWAHEER Twaher Ahmad	171	MUNGUR Jyotee
128	KADER Nissar	172	MUNGUR Pradeep Kumar Mohabeer
129	KARREEMAN Nuzhat Muhammad Zubair	173	MUNGUTROY Noomesh Sharma
130	KARREEMAN Noorie Nazia Banu	174	NABEE Mohammad Wasim
131	KEENOO Anas Wasseem	175	NAECK Kapildeo
132	KEENOO Azhar Muhammad	176	NAGA Shalini
133	KEENOO Muhammad Nadeem	177	NAGA Yash Dev
134	KEENOO Shakina Tahseen	178	NAGHEN Seevanessan
135	KEERODHUR Shantabai Sheila Koomaree	179	NAIKEN Hari Krishna
136	KHADUN Amardeep	180	NAMAH Adesh
137	KHADUN Nadeem Ali	181	NAMAH Roodraduth
138	KHEDAH Sachin Rajiv	182	NAMAH Yashvin
139	KHODABUX Ehsan Abdool Hamid	183	NANGAN Andrew Benito
140	KHOYRUTTY Irshad Ahmad	184	NASAPEN Daniel Martin Rajoo
141	KONG KAM WA Alan Clive	185	NASAPEN Dev Kumar
142	KONG KAM WA Nick Fong Pierre	186	NAZAR Muhammad Abdullah
143	KONG KAW WA Lester Dean	187	NAZURALLY Mohammud Reezwan
144	KOOLASH Geetanjani	188	NG FOONG NIOVE Vee Niame
145	KUREEMUN Bibi Rahima	189	NG SING KWONG M. C. Nyam Foon
146	LAM THUON MINE Lim Louck Kwong	190	NUNDLALL Sharoona
147	LANG PING NAM Thoy Foong Jim	191	OOZEERKHAN Bibi Ameerah
148	LEE YUNG PING Khune Kee Andre	192	PAC SOO Knon Knien
149	LEELODHARRY Pragati	193	PAUROBALLY Mohammad Rechade
150	LEONIDE Jean Gerard	194	PEERALLY Sheik Mohammad Fouad

195 PEERAULLY Nabiila	239 SAMPAT Kavin
196 PEERBOCUS Adel Fazoolovich	240 SAVOO Calaymani
197 PEERBUX Mohammad Irphan	241 SAWMYNADEN Pouvalen Pillay
198 POINOOSAWMY Roodmanee	242 SEEBUNDHUN Deesha
199 POKUN Shazia	243 SEEBURRUN Rashmee Samhita
200 PUCHOOA Vidoushi Sumedha	244 SEEGOBBIN Kailash
201 PUDDOO Yanesh	245 SEEGOBBIN Veeraj
202 PYNDIAH Nita	246 SEEROO Muhammad Ali
203 RAGOO Gary Neel	247 SEETHA Sanjna Devi
204 RAJAH Rahima Bibi Ahmed	248 SEEWOLALL Vishwaprakash
205 RAJCOOMAR Ewa Maria	249 SENGUPTA Sandeep Kumar
206 RAMBHUDOYE Duljeet	250 SHAWOOTAULLY Mohamad Yasheen Beelall
207 RAMBURN Girisha	251 SHEWHORAK Vinod Kumar
208 RAMCHURN Deeksha	252 SIBARTIE Dipti
209 RAMCHURN Khevsing Yashil	253 SOBHA Prinsha
210 RAMDEWOR Krista Jaya	254 SOBNACH Vandana
211 RAMDHANY Kiran Koomar	255 SOBUN Sharmaduth
212 RAMDHONY Nitincoomar	256 SOHODEB Vikesh Kumar
213 RAMDIN Dhirendranath	257 SONAH JARIA Ragini Mohabeer
214 RAMDIN Gauri	258 SONAH Sunil
215 RAMDIN Sahil Singh	259 SOOBRAITY Mohamad Javedkhan
216 RAMJEE Harvansh	260 SOOBRAITY Goolam Ahmad
217 RAMKALAWON Ryan Ritveen	261 SOODHUN Ajmal Wasim Ahmud Khan
218 RAMKORUN Dooshant	262 SOOKEE Poornima
219 RAMLALL Pawan Kumar	263 SOOKOOWAREEA Raj Kamal
220 RAMLUGON Gowtee	264 SOOLTANGOS Mahmud Ahmad
221 RAMLUGUN Chandrakiran	265 SOONDRON Ranjan
222 RAMPUTTY Ishwaarnath	266 SOONDRON Yadavi
223 RAMRACHUYA Jeysun	267 SOREFAN Mohammad Yusuf Mia Ayoob
224 RAMSAHA Homeshwurnath	268 SOWARUTH Brambhudutt
225 RAMSAMY-VAYAPOOREE Rorgeenee	269 SREEKEESSOON Komal
226 RAMSING Muhammad Bilaal Jannoo	270 SUFFEE Muhammad Yusuf
227 RAWOO Muhammad Ismael	271 SUHOOTOORAH Bibi Noorjahan Khatija
228 REESAUL Yadvee	272 SUHOTOO Rahmatullah
229 ROOMALLAH Poonam Doorgah	273 SUNGER Tilak Raj
230 ROSE Jean Donny	274 SURDHA Deolall
231 ROSTOM Abeedeen Ibney Jaynool	275 SURNAM Krishen-Singh
232 RUCHCHAN Kevin	276 TEELUCK Anousha
233 RUGHOOBEER Akshaye Prashant	277 TEELUCKDHARRY Hitasha
234 RUGHOOBUR Jaywantee	278 THAKURDAS Parasmanee
235 RUGHOOBUR Nandita Urvashi	279 THANCANAMOOTOO Yuvna Sandragandhee
236 RUGHOOBUR Vidya	280 TIOU FAT Cheong Ren Hee Pin
237 SAHADUT Amode Nazir	281 TO TOK SHAU Cheng Yung
238 SALEHMOHAMED Abdullah Haroon	282 TORUL Vijay Kumar

- 283 VIAL Mohammar Ilamshah
284 WONG TEN YUEN Ah Min

General Notice No. 495 of 2020

THE DENTAL COUNCIL ACT 1999

In pursuance of section 29(1) of the Dental Council Act 1999, hereunder is the list of registered dental practitioners who are authorised to practise as **dental specialists** in their respective fields during the year 2020

March 16, 2020.

Dental Council of Mauritius

- | | |
|----|-------------------------------|
| 1 | ABELAK Ewa Maria |
| 2 | BAICHOO Shaubhanand Aveen |
| 3 | BOOJHAWON Cheetrdeo |
| 4 | CAULLOO Geenish |
| 5 | CHICKOOREE Daminee |
| 6 | CHUTTUR Dheerandra Kumar |
| 7 | CONHYEDOSS Chandrekant |
| 8 | DAUHOO Mohammad Aadil |
| 9 | DOMUN Vikash Ashwin |
| 10 | FALLEE Priyanka |
| 11 | FULENA Yashwant Jugmohunsing |
| 12 | HEERAMUN Bhavisha |
| 13 | INDUR Bhushita |
| 14 | JAGARNATH Premchand |
| 15 | JANHANGEER Liinaa |
| 16 | JAUFEEERALLY Abdel Salim |
| 17 | JHUGROO Ashroy |
| 18 | JUGOO NAGA Ganeshwari |
| 19 | KALLEE Jinesha Raneer |
| 20 | KINNOO Basti Rishi |
| 21 | MANGROO Kiran Devi |
| 22 | MOHADEB Jhassu Varsha Naveena |
| 23 | MUNGLOO Mohammud Iqbal |
| 24 | NAGA Dhunveer Raj Kumar |
| 25 | OSMAN Mohammad Rezah Mahomed |
| 26 | POORUN Ved Vyash |
| 27 | RAM Vahsish |
| 28 | RAMDIN Ian |
| 29 | RUCHPAUL Tasveer Sharma |
| 30 | SHARMA Sunil Kumar |

- 31 SOMAR Mirinal
32 SONAH Rajend
33 TOHOOLOO Sharvana
34 TOOFANNY Ashvin Kumar
35 YAN LUK Patrice Youn Sen

General Notice No. 496 of 2020

THE DENTAL COUNCIL ACT 1999

In pursuance of section 29(1) of the Dental Council Act 1999, hereunder is the list of **dental surgeons** given temporary registration.

March 16, 2020.

Dental Council of Mauritius

- | SN | NAME |
|----|--------------------------------|
| 1 | CHELLIAH Ravivarman |
| 2 | DA PENA Damian Nazareno |
| 3 | DE WAAL Johannes Anton |
| 4 | HENRY Jean Luc |
| 5 | MARTIN Eric Pierre Roger |
| 6 | PARMAR Mayursinh Bharatsinh |
| 7 | PARONNEAU Philippe Simon Louis |
| 8 | PETRENKO Diana |
| 9 | RAHEJA Ajay |
| 10 | SOODHUN Nudrat |
| 11 | SWETANG Kumar |
| 12 | VASHISHT Deepak |

General Notice No. 497 of 2020

THE DENTAL COUNCIL ACT 1999

In pursuance of section 29(1) of the Dental Council Act 1999, hereunder is the list of **dental specialists** given temporary registration.

March 16, 2020.

Dental Council of Mauritius

- | SN | NAME |
|----|----------------------------------|
| 1 | JAYAKODI Arvind Narayan |
| 2 | RAJU Hema |
| 3 | ROONGTA-MORARJEE Bakul Murlidhar |

Decision of the Competition Commission

CCM/DS/0038

Confidential

**Possible collusive agreements by the members of
the Customs House Brokers Association.**

20 February 2020

Competition Commission

CCM/DS/0030/38

Decision of the Competition Commission (the 'Commission') on the investigation into the potential collusive agreements by members of the Customs House Brokers Association (CHBA)

THE COMMISSION –

Mr A. Mariette	-	Vice-Chairperson
Mrs M. Rajabally	-	Commissioner,
Mr. C. Seebaluck	-	Commissioner,
Mrs. V. Bikhoo	-	Commissioner,

Having regard to the Competition Act 2007,

Having regard to the Competition Commission Rules of Procedure 2009,

Having regard to a report of the Executive Director of the Commission dated 10 June 2019 on the investigation into potential collusive agreements by members of the Customs House Brokers Association (CHBA).

We, Commissioners, decide as follows:

Introduction

- 1.0 Prior to 29 June 2017, the Association of Customs House Brokers (CHBA) had published on its website the Standard Trading Conditions (STC) which "govern the business practices of Customs House Brokers". The STC contains clauses, among others, setting the rate for Disbursement Fee at 2.5% on the total amount of disbursement + VAT, Interest for late payments at 1% monthly on amount due post-invoicing date and setting the limitation of liabilities of custom brokers at Rs 25,000.
- 2.0 The Executive Director of the Commission (the 'Executive Director') on the 29 June 2017 opened an investigation under section 51 of the Competition Act ('the Act') into a possible restrictive business practice by members of CHBA. The investigation was centred around the question of whether CHBA has breached section 41 of the Competition Act 2007.
- 3.0 On 10 June 2019, the Executive Director submitted his report (the 'Report') on the investigation (INV039) to the Commission for its determination.

The law

- 4.0 It is imperative, for an infringement under section 41 of the Act, to prove that members of CHBA have agreed to charge their respective clients at such rate as regards disbursement fee and interest, and to set the quantum as to liability of its members for any type of claim. It must also be proved that the agreement

CCM/DS/0030/38

as regards disbursement fee and interest, and to set the quantum as to liability of its members for any type of claim. It must also be proved that the agreement between members of CHBA “*significantly prevents, restricts or distorts competition*”. These are the required elements of infringement under section 41 of the Act which is reproduced below:-

4.1 “*Horizontal agreements*”

- (1) *For the purposes of this section, an agreement, or a provision of such agreement, shall be collusive if –*
 - (a) *it exists between enterprises that supply goods or services of the same description, or acquire goods or services of the same description;*
 - (b) *it has the object or effect of, in any way –*
 - (i) *fixing the selling or purchasing prices of goods or services;*
 - (ii) *sharing markets or sources of the supply of the goods or services; or*
 - (iii) *restricting the supply of the goods or services to, or the acquisition of them from, any person; and*
 - (c) *significantly prevents, restricts or distorts competition.*
- (2) *Any agreement, or provision of such agreement, which is collusive under this section shall be prohibited and void”.*

(underlining is ours)

5.0 Similarly, it is the Executive Director’s view that the elements of an infringement under section 41 of the Act are:-

- 5.1 an agreement between enterprises or a decision by an association of enterprises;
- 5.2 the enterprises supply services of the same description the horizontal aspect of the agreement;
- 5.3 whether agreement aims at fixing the selling price of the ‘service’ offered by members of CHBA; and
- 5.4 whether the agreement significantly prevents, restricts or distorts competition.

6.0 Under section 59 of the Act, the Commission “may, in relation to a restrictive agreement falling within the scope of section 41, in addition to, or instead of,

CCM/DS/0030/38

giving a direction, make an order imposing a financial penalty on the enterprise” but such penalty shall only be imposed if “it is satisfied that the breach of the prohibition was committed intentionally or negligently”.

Facts

- 7.0 CHBA is a registered trade association to the Registrar of Associations since August 1976. Its members (46 in numbers as at financial year ending June 2017) are licensed customs house brokers operating in Mauritius. The main object of CHBA is to “create and promote a better understanding among Customs House Brokers themselves and between itself and Customs authorities or any other official Authority and private company”.
- 8.0 It is the Executive Director’s contention that certain conditions set in the STC, as appeared on the website of CHBA, may be contrary to section 41 of the Act, the more so:-
- 8.1 the disbursement fee is fixed at 2.5% on the total amount of disbursement + VAT (that is 2.5% on the value of the payment made by a member of CHBA on behalf of a client for the purpose of clearing his consignment);
- 8.2 interest on late payments is fixed at 1% monthly on amount which becomes due 14 days after the invoice date or as otherwise agreed; and
- 8.3 agreeing to limit the quantum as regards liability of its members, in any circumstances, to Rs 25,000.
- 9.0 According to the Executive Director, acting upon various documents, there is evidence to suggest that section 41 of the Act may have been, additionally, breached in that “members of the CHBA may have established a minimum pricing policy for services provided by its members in relation to the supply of customs brokering and related services”.
- 10.0 In or about mid-April 2019, the website of CHBA, www.customshousebrokers.com, has been deactivated following the launch of the investigation by the Competition Commission to remove the impugned minimum pricing policy instructions.
- 11.0 It is the contention of the CHBA that the STC was made “null and void” after the provisions of the Customs Act 2005 had come into force but it remained on its website until 04 July 2017 by mere inadvertence.

Investigation and findings

- 12.0 Pursuant to section 51 of the Act, the Executive Director proceeded to investigate (INV039) whether the reported conduct of CHBA may amount to an infringement of section 41 of the Act.

CCM/DS/0030/38

- 13.0 The Executive Director submitted his Report on the matter to the Commission on 10th June 2019. The Report contains the findings of the Executive Director and his recommendations.
- 14.0 The Executive Director concluded that section 41 of the Act has been breached as follows:-
- 14.1 the agreement by way of STC fixing the disbursement fee at 2.5% is evidence of an understanding among members of CHBA and this amounts to an agreement for price fixing;
 - 14.2 the agreement by way of STC fixing the interest rate at 1% monthly for late payments amounts to an agreement for price fixing; and
 - 14.3 the minimum pricing policy document which contains fees for specific services offered by members of CHBA and which was submitted to the Independent Commission Against Corruption (ICAC) during a workshop held on 12 May 2005 is also evidence of price fixing (Refer to statement by President at the CHBA's Annual General Assembly of 5th March 2010).
- 15.0 The fourth competition concern which is in respect of limiting the liability of members at Rs 25,000 cannot, according to the Executive Director, amount to an infringement of section 41 of the Act.

Undertakings

- 16.0 Undertakings have been offered by CHBA on 20 February 2019. The CHBA has undertaken to:-
- 16.1 clearly and unequivocally inform all its members, in writing, that any clause of the STC, as it has previously published, in relation to prices, price levels, or components thereof or quantity of supply, in particular clauses relating to a fixing of a disbursement fee in 'Fees and Disbursement' section, fixing the quantum as regards financial liability of its members towards their clients in section relating to 'Duties and Responsibilities of the Broker' are null and void;
 - 16.2 inform its members that any previous pricing policy discussed at its level, communicated and disseminated to them is null and void as members remain free to apply their own prices, terms and conditions of service in their commercial dealings with customers;
 - 16.3 not to hold any discussions with its members or facilitate discussion among them for establishing prices or fees for their services delivered in the course of their commercial activities;
 - 16.4 ensure that these undertakings are disseminated to and understood by all existing and prospective members;

CCM/DS/0030/38

- 16.5 refrain from discussing, at any of its meetings, issues relating to fixing or agreeing of prices for services offered by its members;
- 16.6 ensure that its members, in no circumstances, collect, exchange or disclose competitively sensitive information, between themselves, as regards prices, price lists and price changes;
- 16.7 ensure that all its members take necessary measures to disseminate these undertakings to their respective officers, employees, agents or *préposés* for compliance purposes; and
- 16.8 adhere to established international norms and comply with the provisions of competition law in the following terms:-
 - 16.8.1 "Customs House Brokers Association policy strictly prohibits any discussion or other communication the purpose or effect of which is to set prices, allocate markets or customers, engage in tying arrangements or refrain from purchasing any goods or services from any particular supplier or vendor".
- 16.9 to submit a written report to the Commission, within 6 months of the date on which the Commissioners accept its undertakings, which will contain the steps taken by itself and its Members to comply with the undertakings and amendments brought to its rules, codes, decisions, policies and publications.
- 17.0 At its Annual General Meeting held on 21 March 2019, eighteen (18) members of CHBA ratified and signed their collective decision made at CHBA Special Meeting held on 06 June 2018 and hence the undertakings became binding on them, individually.
- 18.0 As regards members of CHBA who have not signed the undertakings, the Executive Director has proposed to deal with them as he may deem necessary.

Executive Director's recommendations

- 19.0 The Executive Director has submitted that the impugned agreements as referred to in paragraphs 14.1 to 14.3, though in breach of section 41 of the Act, "are less serious as they were set in a period at which the Act was not promulgated and there is no evidence of their implementation after the Act came into force".
- 20.0 Undertakings offered by the CHBA which were signed by some of its members, according to the Executive Director, address the competition concerns raised in that they ensure the impugned agreements have ceased to exist.
- 21.0 The Executive Director is also of the view that the effect of the said agreements on competition "seems to be less serious" and as such, directions instead financial penalties would be more appropriate in the circumstances.

CCM/DS/0030/38

Determination

22.0. We have scrutinised the whole of the evidence gathered by the Executive Director during the investigation and we have duly considered the following circumstances:-

22.1 At the Annual General Meeting held on 05 March 2010, the then President of the CHBA reminded members of the “creation” of the STC despite the Act had already come into operation in November 2009. According to the CHBA, the STC have remained on its website by mere “inadvertence” and was removed from the website only on the 04 July 2017 after it was served with a notice of investigation by the Executive Director on 29 June 2017. We note the STC remained on the said website for more than seven (7) years and it could have been consulted by any person for information purposes regarding prices for services offered by customs brokers.

22.2 Moreover, the same President posted a message on the website of CHBA (which still appeared thereat on 04 April 2019) by stating “*My pious wish is that all my colleagues and friends, as professionals, can earn an honest and decent living with pride without being tempted to get involved in malpractices. To this effect, we have set up a minimum price policy for our professional services. I strongly advise all my colleagues to adhere to these principles and guidelines religiously*” (underlining is ours). Here, we find it is unnecessary to discuss on the issue of whether this message of the President was made on a personal capacity or on behalf of CHBA so that it will have a binding effect on CHBA. It is our view that the statement made by the President of CHBA is crystal clear, unambiguous and conclusive evidence of setting the minimum prices for the services offered by its Members.

22.3 Be that as it may, we find, as rightly pointed out by the Executive Director, that the decision to set the STC is a decision of an association of enterprises and as such, a decision between Members of the CHBA.

23.0 As regards the averments of the Executive Director that there is no evidence to suggest that the agreements for price fixing were implemented after the Act came in force, all we can say is that we, after careful examination of the materials before us, are unable to reach a different conclusion.

24.0 We note that the website of CHBA which contained the “message” and/or “speech” of the President of CHBA, STC and price list no longer exists and has not been replaced.

Decision

25.0 The Commission therefore decides as follows:

25.1 We have considered the various concerns raised by the Executive Director in his Report which also contains his findings and

recommendations. In view of the probative value of evidence tendered by the Executive Director, we are of the considered view that such evidence is sufficient to establish that members of CHBA have breached section 41 of the Act.

25.2 We have further considered the exceptional circumstances surrounding the breach on the part of CHBA members, in particular the timing of the STC and the minimum pricing policy; the absence of evidence of active implementation thereof post coming of the Act; and consequently, their less serious effect upon competition and consumers.

25.3 We are of considered view that in this particular case, directions instead of an order imposing a financial penalty are more appropriate.

23.4 We therefore direct members of the CHBA, pursuant to section 58 of the Act to terminate the impugned agreements, *viz.*, the restrictive clauses in the STC and minimum price list, with immediate effect.

23.5 In our view, the Undertakings voluntarily submitted by the CHBA on behalf of its members contains measures which serve the purpose of ensuring firstly, that CHBA members cease to be a party to the impugned agreements; and secondly, that the CHBA itself, as an association of enterprises, does not facilitate restrictive agreement(s) on the part of, or contracts and communications by its members. We therefore further direct CHBA members and Office bearers of the CHBA, pursuant to section 58(1) of the Act, to implement and give immediate effect to each of the measures stated at Section C of their Undertakings dated 20th February 2019.

23.6 The CHBA shall submit a report to the Commission within six months of the date of this Decision and as per the terms of the undertaking offered under paragraph 16.9 above.

Mr A. Mariette
(Vice-Chairperson)

Mr. C. Seebaluck
(Commissioner)

Mrs. M. B. Rajabally
(Commissioner)

Mrs. V. Bikhoo
(Commissioner)

The image shows four handwritten signatures, each with a horizontal dotted line extending to the right. The signatures are: 1. A stylized signature starting with 'A' and 'M'. 2. A signature starting with 'C'. 3. A signature starting with 'M'. 4. A signature starting with 'V'. To the right of these signatures is a circular stamp with a double border. Inside the stamp, the words 'Competition Commission' are written in a bold, sans-serif font, arranged in two lines.

20 February 2020

General Notice No. 499 of 2020

Decision of the Competition Commission

CCM/DS/0040

Confidential

**Possible collusive agreements by the Association
of Freight Forwarders**

20 February 2020

Competition Commission

Decision of the Competition Commission (the ‘Commission’) on the investigation into the potential collusive agreements by the Association of Freight Forwarders.

THE COMMISSION –

Mr A. Mariette	-	Vice-Chairperson
Mrs M. Rajabally	-	Commissioner,
Mr. C. Seebaluck	-	Commissioner,
Mrs. V. Bikhoo	-	Commissioner,

Having regard to the Competition Act 2007,

Having regard to the Competition Commission Rules of Procedure 2009,

Having regard to a report of the Executive Director of the Competition Commission (the ‘Executive Director’) dated 10 June 2019 on the investigation into the potential collusive agreements by the Association of Freight Forwarders (APT)

We, Commissioners, decide as follows:

Introduction

- 1.0 The Executive Director conducted an enquiry regarding a potential collusive agreement that may exist among certain members of the APT to comply with certain clauses of its Standard Trading Conditions (STC). The STC contains clauses, among others, setting a fixed rate of interest to clients of the members of the APT on overdue amounts and setting a maximum limit on the members of the APT.
- 2.0 The Executive Director of the Commission (the ‘Executive Director’) on the 29 June 2017 opened an investigation under section 51 of the Competition Act (‘the Act’) to specifically enquire into a possible restrictive business practice by members of APT.
- 3.0 On 10 June 2019, the Executive Director submitted his report (the ‘Report’) on the investigation (INV038) to the Commission for its determination.

The law

- 4.0 For an infringement under section 41 of the Act, there must be proved, on a balance of probabilities, that the member of APT has agreed with its members to charge a fix interest rate to their respective clients for late payments, and to set the quantum as to liability of its members for any type of claim. It must also be proved that the agreement between members of APT “*significantly prevents,*

CCM/DS/0030/40

restricts or distorts competition". These are the required elements to establish an infringement under section 41 of the Act which is reproduced below:-

4.1 *"Horizontal agreements*

- (1) *For the purposes of this section, an agreement, or a provision of such agreement, shall be collusive if –*
 - (a) *it exists between enterprises that supply goods or services of the same description, or acquire goods or services of the same description;*
 - (b) *it has the object or effect of, in any way –*
 - (i) *fixing the selling or purchasing prices of goods or services;*
 - (ii) *sharing markets or sources of the supply of the goods or services; or*
 - (iii) *restricting the supply of the goods or services to, or the acquisition of them from, any person; and*
 - (c) *significantly prevents, restricts or distorts competition.*
- (2) *Any agreement, or provision of such agreement, which is collusive under this section shall be prohibited and void".*
(underlining is ours)

5.0 Similarly, it is the view of the Executive Director that the elements of an infringement under section 41 of the Act are:-

- 5.1 an agreement between enterprises or a decision by an association of enterprises (underlining is ours);
- 5.2 the enterprises supply services of the same description (the horizontal aspect of the agreement);
- 5.3 whether agreement aims at fixing the selling price of the 'service' offered by members of APT; and
- 5.4 whether the agreement significantly prevents, restricts or distorts competition.

6.0 Under section 59 of the Act, the Commission "may, in relation to a restrictive agreement falling within the scope of section 41, in addition to, or instead of, giving a direction, make an order imposing a financial penalty on the enterprise" but such penalty shall only be imposed if "it is satisfied that the breach of the prohibition was committed intentionally or negligently".

CCM/DS/0030/40

Facts

- 7.0 APT is a registered trade association to the Registrar of Associations since August 1976. Its members (38 at present) are local freight forwarding agents (FFA) who are duly licensed by the Customs Department of the Mauritius Revenue Authority (MRA).
- 8.0 A freight forwarding agent organises and handles the shipment of cargo and ensures that the goods are moved from the point of origin to its final destination at the expected time. He also facilitates the preparation of all relevant documents required by the foreign government, packs and labels all goods to be trans-shipped.
- 9.0 It is the Executive Director's contention that certain conditions set in the STC may be contrary to section 41 of the Act, the more so:-
- 9.1 clause 20(c) of the STC, applicable as from 18 March 2010, amounts to an agreement, in the form of a decision of the APT, on interest rate for credit facilities, having the object of fixing the price of credit facilities offered by members of the APT; and
- 9.2 clause 30 of the STC amounts to an agreement, in the form of a decision of the APT, to limit the liability of members of the APT.
- 10.0 There is another decision of the APT which might, according to the Executive Director, be in breach of section 41 of the Act. The said decision is in regard to the co-loading rates which have the object of fixing the prices of co-loading services. The Executive Director has, however, drawn to our attention that co-loading rates have been applied since prior to the coming into force of the provisions of the Act and up to around March 2010.
- 11.0 The STC has been published on the website of the APT and is accessible to the general public, even as at present.

Investigation and findings

- 12.0 Pursuant to section 51 of the Act, the Executive Director proceeded to investigate (INV038) whether the reported conduct of the APT may amount to an infringement of section 41 of the Act.
- 12.0 The Executive Director submitted his Report on the matter to the Commission on 10th June 2019. The Report contains the findings of the Executive Director and his recommendations.
- 13.0 The Executive Director concluded that section 41 of the Act has been breached as follows:-
- 13.1 clause 20(c) of the STC amounts to an agreement between members of the APT on interest rate for credit facilities, having the object of fixing the price of credit facilities offered by members of the APT, which started on 18 March 2010 and continues as at date of his Report;

CCM/DS/0030/40

- 13.2 assessment of clause 30 of the STC has not been conclusive to make a finding of a breach of section 41 of the Act, but it can hinder competition; and
- 13.3 there has been an agreement between members of the APT on co-loading rates having the object of fixing the prices of co-loading services to freight forwarders and to the public which started prior to the coming into force of the Act but likely to have continued to be in force thereafter, and as such was a breach as from 25 November 2009 and ceased or was significantly weakened in terms of its understanding in March 2010.

Undertakings

14.0 Undertakings have been offered by the APT on 29 January 2019. The APT has undertaken to:-

- 14.1 amend clause 20(c) of the STC so that the amended version will read as-
 - 14.1.1 “on all amounts overdue to the Company, the customer shall pay to the Company the amounts overdue on terms and conditions agreed by the Company”.
- 14.2 amend clause 30(a)(ii) of the STC so that, after amendment, it will read as –
 - 14.2.1 “the liability of the company howsoever arising and notwithstanding that such liability shall have arisen from the neglect or default of the company, shall be determined as per international agreements/conventions to which Mauritius is a party or as determined by the company”.
- 14.3 refrain from engaging in any discussions during its meetings that has the object or effect of fixing prices;
- 14.4 amend its constitution by adding a statement to be known as “APT Competition Compliance Statement” which will be in the following form –
 - 14.4.1 *“The APT strictly prohibits any discussion or other communication among members the purpose of effect of which is to set prices, allocate markets or customers, engage in tying arrangements or refrain from purchasing any goods or services from any particular supplier or vendor. It is mandatory that you familiarize yourself with the Competition Act 2007 of Mauritius available on <http://www.ccm.mu/English/Documents/Legislations/CompetitionAct.pdf>. In case of any doubt, we kindly request you to contact the President of the APT for guidance”.*

CCM/DS/0030/40

- 14.5 refrain from discussing, at any of its meetings, issues relating to fixing or agreeing of prices for services offered by its members; and
- 14.6 ensure that all its members take necessary measures to disseminate these undertakings to their respective officers, employees, agents, *préposés* or any other persons representing them at the Association meetings to ensure that these are understood and complied with by them in their dealings with other Members.

Executive Director's recommendations

- 15.0 The Executive Director has submitted that undertakings offered by the APT on behalf of its members satisfactorily address the competition concerns of the investigation and as such, recommends the Commission to accept the undertakings, determine that clause 20(c) of the STC and the agreement on co-loading rates are prohibited, null and void, but does not warrant financial penalties.

Determination

- 16.0. We have perused the Report of the Executive Director and it is our unanimous view that both Clause 20(c) and Clause 30 of the STC, in their form and tenor, as designed and approved by the APT and applied by its members, amount to a breach of section 41 of the Act. We say so for the following reasons -
 - 16.1 the decision by members of APT to approve and apply the STC amounts to 'a decision of an association of enterprises' and as such, squarely falls under the definition of an 'agreement' under section 2 of the Act.
 - 16.2 We are in agreement with the Executive Director that Clause 20(c) of the STC is a clause for "credit facilities" to customers which imposes on them an interest rate of 1.5% per month for late payment of the amount due for charges. We cannot interpret Clause 20(c) otherwise.
 - 16.3 As regards Clause 30 of the STC, it is a limitation of liability clause of an agreement and/or contract, limiting the quantum of damages payable to a customer for prejudice suffered as a result of the APT member's neglect or default. Since the said quantum has been decided by APT, it is considered to be an act of price fixing and does have the required effect as statutorily provided for under 41(1)(b)(ii) and (iii).
- 17.0 As for co-loading rates which were worked out by the Management Committee of the APT during its meeting of 18 June 2009, we subscribe to the findings of the Executive Director that there has been an agreement to fix the price for co-loading services among members of the APT, which agreement lasted for the period 25 November 2009 to March 2010.

Decision

- 18.0 The Commission therefore decides as follows:

CCM/DS/0030/40

- 18.1 We have considered the various concerns raised by the Executive Director in his Report which also contains his findings and recommendations. In view of the probative value of evidence tendered by the Executive Director, we are of considered view that such evidence is sufficient to establish that members of APT have breached section 41 of the Act.
- 18.2 We have further considered the exceptional circumstances surrounding the breach on the part of APT members, in particular the timing of the STC and the minimum pricing policy; the absence of evidence of active implementation thereof post coming of the Act; and consequently, their less serious effect upon competition and consumers.
- 18.3 We are of considered view that in this particular case, directions instead of an order imposing a financial penalty are more appropriate.
- 18.4 We therefore direct members of the APT, pursuant to section 58 of the Act to terminate the impugned agreements, viz., the restrictive clauses in the STC and minimum price list, with immediate effect.
- 18.5 In our view, the Undertakings voluntarily submitted by the APT on behalf of its members contains measures which serve the purpose of ensuring firstly, that members of the APT cease to be a party to the impugned agreements; and secondly, that the APT itself, as an association of enterprises, does not facilitate restrictive agreement(s) on the part of, or contracts and communications by its members. We therefore further direct members of the APT and Office bearers of the APT, pursuant to section 58(1) of the Act, to implement and give immediate effect to each of the measures stated at Section 3 of their Undertakings dated 17th January 2019.
- 18.6 APT shall, within 3 months of the date of this Decision, submit a report to the Commission as regards remedial actions taken to cure its anti-competitive practices.

Mr A. Mariette
(Vice-Chairperson)

Mr. C. Seebaluck
(Commissioner)

Mrs. M. B. Rajabally
(Commissioner)

Mrs. V. Bikhoo
(Commissioner)

The image shows four handwritten signatures, each followed by a dotted line. The signatures are: 1. A stylized signature in black ink. 2. A signature that appears to be 'Seebaluck' in cursive. 3. A signature that appears to be 'Rajabally' in cursive. 4. A signature that appears to be 'Bikhoo' in cursive. To the right of these signatures is a circular stamp with a double border. Inside the stamp, the words 'Competition Commission' are written in a bold, sans-serif font, stacked vertically.

20 February 2020

General Notice No. 500 of 2020

INDEPENDENT COMMISSION AGAINST CORRUPTION

VACANCIES

(Authorised by virtue of section 24 of the Prevention of Corruption Act, 2002)

The Independent Commission Against Corruption (ICAC) is inviting applications from suitably qualified candidates for the following posts:

CORPORATE SERVICES DIVISION

1.0 Post: IT/Web Developer

1.1 ENTRY REQUIREMENTS**QUALIFICATIONS:**

- A. BSc (Hons) in Computer Science, Information Technology or related fields from a recognized institution or an alternative qualification acceptable to the Commission.
- B. At least five years' post qualification experience in developing software applications for enterprise with a least two years of solid experience in either Java/PHP/C#/Javascript/ SQL
- C. Conversant with HTML, CSS, prototype design and data analytical tools.

2.0 Post: Senior Officer, Corporate Services Division

2.1 ENTRY REQUIREMENTS**QUALIFICATIONS****Either**

- A. A Degree in Management or an alternative qualification acceptable to the Commission
- B. At least three years' experience at middle management level.

LEGAL DIVISION

3.0 Post: Legal Adviser

3.1 ENTRY REQUIREMENTS**QUALIFICATIONS:**

- A. Barrister at Law with at least one year Standing at the Bar or Attorney at Law with at least one year experience.
- B. Experience in Criminal Law, Civil Law and Administrative and Constitutional Law or Prosecution will be an advantage.

4.0 Post: Attorney

4.1 ENTRY REQUIREMENTS

QUALIFICATIONS:

- A. Attorney-at-law with at least one year practice in Mauritius
- B. Experience in Criminal Law, Civil Law, Administrative and Constitutional Law will be an advantage.

5.0 TERMS OF EMPLOYMENT

5.1 On contract

6.0 REMUNERATION

6.1 An attractive package, commensurate with qualification and experience, to the successful candidate together with gratuity and other benefits.

7.0 MODE OF APPLICATION, JOB DESCRIPTION AND NOTES AND INSTRUCTIONS

7.1 Applications should be made on the prescribed Application form available online on the website of the Commission or at the reception desk of the ICAC. The Job Description defines the desirable criteria which would assist the applicant in the discharge of the duties attached to the post.

7.2 The Application Form, the Job Description and the Notes and Instructions for the post can be downloaded from the ICAC's website www.icac.mu or may be collected during working hours at the ICAC Counter, Réduit Triangle, Moka.

8.0 CLOSING DATE

8.1 The completed Application Form duly signed can be submitted via mail on recruitment@icac.mu by post or hand despatch to the Acting Secretary, Independent Commission Against Corruption, Réduit Triangle, Moka not later than 31st March 2020.

9.0 GENERAL NOTES

- Applicants are invited to read the "Notes & Instructions" carefully before filling the application form.
- The post applied for should be clearly marked on the top left-hand corner of the envelope and in the mail subject if sent through mail.
- It is ICAC's policy to provide suitable employment to people with disability in accordance with the Employment of Disabled Persons Act.
- Only the best qualified candidates will be convened for interview.
- Successful candidates may be required to follow an induction course.
- Successful candidates will be required to comply with the Code of Conduct and Ethics of ICAC.
- ICAC reserves the right not to make any appointment following this advertisement.

General Notice No. 501 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

*(established under s.19(1) of Prevention of
Corruption Act 2002 as subsequently amended
PoCA 2002)*

**NOTICE PUBLISHED UNDER SECTION
56(3)(A) OF (POCA 2002)**

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 26th February 2020 by the Honourable Judge at Chambers, as follows:-

- (a) **attaching** in the hands of **Aboobakar Sheik Hassen, NID S290177380538D** and his wife, **Ayereen Jinny Dhurrun, NID D200877382645C**, the following properties, viz:-
- (i) a portion of land of the extent of 103m² situate at No 4, James Anderson Forrester Street, Plaine Verte, Port Louis, together with a building existing thereon and all that may form part thereof, generally whatsoever without any exception or reservation, the whole morefully described in Vol 201806 No 000354; and
- (ii) a portion of land of the extent of 380m² situate at Le Hochet, Terre Rouge together with a building existing thereon and with all that may form part thereof, generally whatsoever without any exception or reservation, the whole morefully described in Vol 201607 No 002082;
- (iii) a portion of land of the extent of 455.85 m² situate at Rose Hill, in the district of Plaine Wilhems together with a building existing thereon and with all that may form part thereof, generally whatsoever without any exception or reservation, the

whole morefully described in Vol. TV 201911 No 001195;

- (b) **attaching** in the hands of **O2 Processing Co Ltd**, (i) a motor car of the make “Mercedes” model C180 AMG bearing registration mark 2000MR19; and (ii) a goods vehicle bearing registration mark 5864ZZ06 of the make “Nissan”;
- (c) **requiring** the said **Aboobakar Sheik Hassen, Mrs Ayereen Jinny Dhurrun and O2 Processing Co Ltd** within 48 hours of service of the Order, to declare in writing to the Applicant the nature and source of all assets and other property, so attached;
- (d) **prohibiting** the said **Aboobakar Sheik Hassen, Mrs Ayereen Jinny Dhurrun and O2 Processing Co Ltd** from transferring, pledging or otherwise disposing of the above assets or other property, so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction; and
- (e) **revoking** the Attaching Order granted on 24 January 2020 (ref: SN 120/2020 – SCR 119659).

THE said Order has been filed in the Registry of the Supreme Court of Mauritius.

THE attention of all banks, financial institutions, cash dealers and any other person who may hold or be vested with property belonging to or held on behalf of the abovenamed persons, is hereby drawn to the above Order so that they may take note thereof and govern themselves accordingly.

Under all legal reservations.

Dated at Le Réduit, this 13th day of March, 2020.

(Sultan SOHAWON)
of ICAC Headquarters, Réduit Triangle, Moka
Applicant’s Attorney

General Notice No. 502 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

*(established under s.19(1) of Prevention of
Corruption Act 2002 as subsequently amended
PoCA 2002)*

**NOTICE PUBLISHED UNDER SECTION
56(3)(A) OF (POCA 2002)**

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 25th February 2020 by the Honourable Judge at Chambers, as follows:-

- (a) **attaching** into the hands of **The Mauritius Commercial Bank Ltd**, all money including a fixed deposit account, due or owing or belonging to or held on behalf of **Sharris Sumputh, NID S0106772100689**, and
- (b) **prohibiting** the said **bank** from transferring, pledging or otherwise disposing of the money so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction.

THE said Order has been filed in the Registry of the Supreme Court of Mauritius.

THE attention of all banks, financial institutions, cash dealers and any other person who may hold or be vested with property belonging to or held on behalf of the abovenamed person, is hereby drawn to the above Order so that they may take note thereof and govern themselves accordingly.

Under all legal reservations.

Dated at Le Réduit, this 13th day of March, 2020.

Ms D. NAWJEE
of ICAC Headquarters, Réduit Triangle,
Moka
Applicant's Attorney

General Notice No. 503 of 2020

**NOTICE UNDER SECTION 415(2)(c) OF
THE INSOLVENCY ACT 2009**

Notice is hereby given that unless cause is shown to the contrary within three months from the date of this notice, the following companies will be struck off the register:

- C944 ORIENTAL FIRE AND GENERAL INSURANCE COMPANY LIMITED
- C11697 SITE CASTING HOUSING SYSTEM SDN. BHD.
- C14720 BENTEL ABRAMSON (PROPRIETARY) LIMITED
- C21986 BABCOCK ENTREPRISE
- C23084 SIEMENS PUBLIC COMMUNICATION NETWORKS LIMITED

Date: 11 March 2020

Director of Insolvency Service
One Cathedral Square
Jules Koenig Street
Port Louis

General Notice No. 504 of 2020

NOTICE UNDER SECTION 310(1)(C) OF THE COMPANIES ACT 2001

Notice is hereby given pursuant to section 309(1)(b) of the Companies Act 2001 that the companies listed below are to be removed from the register as there is reason to believe that these companies have ceased to carry on business and there is no other reason for these companies to continue in existence/ have failed to pay the registration fees/ have not filed the annual return as required under section 223(2) of the Act.

Objection, if any, shall be delivered to the Registrar of Companies not later than 10 April 2020

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C10182	ANYWAY LTD	C/O LE VIEUX GROUP SUNSET BOULEVARD GRAND BAY

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C101541	NEW K.N.K QUINCAILLERIE CO LTD	ROYAL ROAD MT ORY
C101598	BI-RE AGENCY LTD.	CLAIRFONDS NO 2 VACOAS
C101715	DOROTHEA CO LTD	PLACE MARGEOT ROSE HILL
C101765	M B J Contracting Equipment Co. Ltd.	ROYAL RD PEREYBERE C/O TOP TRAVEL AND TOURS NR JULIES CLUB
C101789	ZE GOODIES LTD	BLOCK 3, MEDINE BUSINESS PARK BLACK RIVER ROAD CASCABELLE
C101793	XENERGY LIMITED	24 DR ROUX ROSE HILL
C101908	REDY METAL WORKS LIMITED	AVENUE DES CAPITAINES ALBION
C102341	Kurumbu Development Ltd	PLOT 17 CYBERCITY EBENE
C102342	Rose Belle Commerciale Limitée	PLOT 17 CYBERCITY EBENE
C102343	Espace Rose-Belle Limitée	PLOT 17 CYBERCITY EBENE
C102388	Jacoja Company Ltd	22 VANDERMEERSCH ST ROSE HILL
C102598	SPACIAL (MAURITIUS) LTD	11TH FLOOR, BRAMER HOUSE, SUITE A1 EBENE
C102681	A. SAIL MOTORS LTD.	178 STERLING ST CUREPIPE
C102728	Glitteratti Ltd	4 ODETTE ERNEST VANDERMESCH BEAU BASSIN
C102765	Parts Supply Services Limited	c/o FWM Secretarial Services Ltd 6/7th Floor, Dias Pier Building, Le Caudan Waterfront Caudan.Port Louis 11307
C102788	V.S.M SOLUTIONS LTD	RIVER LANE DARUTY DE GRANDPRE STREET CUREPIPE
C102860	MARVELLOUS CENTRE LTD	34 AVENUE DOYEN QUATRE BORNES
C102896	KATI TRAVEL LTD	TEMPLE ROAD TROIS BOUTIQUES UNION VALE
C102900	Jas & Aru Co LTD	ROYAL ROAD BELLE MARE
C102969	Domaine du Corps de Garde Co. Ltd.	AVENUE BERTHAUD STANLEY ROSE HILL
C103016	Perle Ambree Cosméticos Ltd	LOT 60 MORC RIVERLAND CAMP CAVAL CUREPIPE
C110228	Easy Connections Services Ltd	Avenue Conde I, Les Guibies, Pailles, Port Louis
C110276	Nico Zaguille Co. Ltd	ROYAL ROAD GRAND GAUBE
C110325	DONNA ROSA LTD	KAYLRAY BUILDING ROYAL ROAD PTE AUX CANONNIERS
C110448	WIPERCEPT LTD	B157 MORCELLEMENT RAFFRAY LE HOCHET TERRE ROUGE TERRE ROUGE
C110465	RAI REAL ESTATE LTD	PLOT 1, MORC SEGOBIN BASSIN ROAD QUATRE BORNES
C110471	TODATI CO LTD	ROYAL ROAD, RIVIERE DES ANGUILLES
C110473	DIAMOND STAR LTD	LOVETTO CONVENT STREET, CUREPIPE ROAD
C110506	RENTAL EXPRESS CO. LTD	7 LA LOUISE LANE QUATRE BORNES
C110531	BHP TYRE CENTER CO LTD	GENTILLY BRANCH RD MOKA

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C110540	B.D.N TRANSPORT & SPARE PARTS CO LTD	C/O SUSHILLAH CALLYCHURN ROYAL RD PETIT BEL AIR MAHEBOURG
C110542	SKYLARK CO LTD	C/O RAMANO NITA DEVI ASTOR COURT BLDG, GROUND FLOOR GEORGES GUIBERT ST, P LOUIS
C110609	JAYAUM CONSTRUCTION LIMITED	SAMPUATH LANE GROS BILLOT NEW GROVE
C110624	FATBS ENTERPRISES LTD	TEMPLE ROAD PROVIDENCE QUARTIER MILITAIRE
C110627	Sports Invest Ltd	SWAMI DAYANAND LANE, C/O ISLAND ADMINISTRATORS LTD, GRAND BAY
C110791	CAPTAN LTD	SUITE 4, 5TH FLOOR HENESSY TOWER POPE HENESSY ST PORT LOUIS
C110809	AGRILIFE FARM CO LTD	ROYAL ROAD GLEN PARK VACOAS
C110815	PHARMA ECOLIFE LTD	59 VUILLEMIN STREET BEAU BASSIN
C110904	RACOBIA TRADEWELL CO LTD	ROYAL ROAD TOMBEAU BAY
C110959	SAMRA CONSTRUCTION LTD	TOORY ROAD BON ACCUEIL
C110972	Neteller Ltd	MARIE LOUISE STREET BAIN BOEUF
C111003	ALL TIME LTD	16 OXFORD LANE AVE OLLIER QUATRE BORNES
C111014	CREATIVECOLLARS TEXTILE LTD	113 TRIANON 1 QUATRE BORNES
C111181	Mootin Investment Ltd	CAMP FOUQUEREAUX CASTEL
C111184	ADDCOLOUR LTD	8A 23 AVENUE CRETIN CAMP LE VIEUX ROSE HILL
C111423	A P AUTO PLUS CO. LTD	05 CHADY LANE SCHOOL RD TERRE ROUGE
C111452	NEW SUNRISE PROPERTIES LTD.	ROYAL ROAD POINTE AUX CANONNIERS
C111467	ILSEM OVERSEAS (MAURITIUS) LTD	18/20 VERGER MANGUES LANE NO 3 POINTE AUX SABLES
C111507	The Talent Link Ltd	ROSE AVE (LOT 327) MORC MONTREAL 1 COROMANDEL
C111530	REHOBOTH LTD	13 DAUPHINE STREET PORT LOUIS
C111561	GHD (MAURICE) LTD	ROYAL RD MON LOISIR
C111631	SIX A PLUS CO LTD	OSMAN AVENUE ST PAUL PHOENIX
C111662	AM-EK ENTERPRISES (MAURITIUS) LTD	COMMANDOS LANE, 6TH MILE,PAMPLEMOUSSES
C111711	YOUR FURNI TOUCH CO. LTD	66 SSR DESFORGES PORT LOUIS
C111714	Green Yellow Construction (Mauritius) Ltd	c/o Tri-Pro Services (Mauritius) Ltd, Bank Street Level 5, Maeva Tower Cybercity Ebène
C111738	Indigo Creations Ltd	VERGER RD GOODLANDS
C111756	Beaufort One Ltd	13th Floor, NeXTeracom I, NeXTeracom I, Ebene
C111762	ClearCom (Ile Maurice) Ltd	FIRST FLOOR, 4 BIS ANQUETIL STREET ST PATRICK ROSE HILL

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C111820	L.M.H BUILDING AND TRANSPORT LTD	DOMAINE ARGY 92C FLACQ ROYAL ROAD
C111855	GREEN FREIGHT AND CLEARING SERVICES CO LTD	70 REMY OLLIER ST LA CHEMINEE P LOUIS
C111981	SOLUTION TECHNIQUE ET APPAREILLAGE LTD	ROYAL ROAD HIGHLANDS PHOENIX
C111991	AWG INVESTMENTS LTD	6A, JACKSON ROAD VACOAS
C112057	PROMIX ENTERTAINMENT LTD	IMPASSE BUNDHOO MORCELLEMENT ST ANDRE
C112064	B & L CONSTRUCTION CO. LTD	C/O MR BISWAMITRE DHANSA SOLFERINO NO 4 VACOAS
C112068	DAZZLING MEDIA LTD	19 WELLINGTON STREET ROSE HILL
C112115	FIX-TOUCH LTD	61 ETIEENE PELLEREAU ST PORT LOUIS
C112180	OHZA Solutions LTD	SENECK ROAD PLAINE DES ROCHES RIVIERE DU REMPART
C112194	Passengers Travel Ltd	ROYAL ROAD MELROSE
C112201	PRO - Rehab Co. Ltd	ROYAL ROAD PLAINES DES PAPAYES
C112202	Star's Cosmetics (Mauritius) Ltd.	1ST LANE SCHOENFELD STREET RIVIERE DU REMPART
C112211	SWIM TIME CO LTD	87 CHANTILLE MORC SWAN PEREYBERE GRAND BAIE
C112259	La Brasserie Investment Ltd	LABRASSERIE RD, P.O BOX 27 FOREST SIDE

Date : 06/03/2020

Registrar of Companies
One Cathedral Square
Jules Koenig Street
Port Louis

General Notice No. 505 of 2020

NOTICE UNDER SECTION 310(1)(C) OF THE COMPANIES ACT 2001

Notice is hereby given pursuant to section 309(1)(b) of the Companies Act 2001 that the companies listed below are to be removed from the register as there is reason to believe that these companies have ceased to carry on business and there is no other reason for these companies to continue in existence/ have failed to pay the registration fees/ have not filed the annual return as required under section 223(2) of the Act.

Objection, if any, shall be delivered to the Registrar of Companies not later than 14 April 2020.

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C115210	MOSAIC ARCHITECTURE LTD	MGR LEEN AVE LA LOUISE QUATRE BORNES
C115255	THIERRY & CLAREL CO LTD	ROYAL ROAD LE COINDEMIRE CAP MALHEUREUX
C115369	NAC STYLE LTD	57 HIRONDELLES QUATRE BORNES
C115416	TELLUVEST LTD	MAPOU LECLEZIO MAPOU LTD GOODLANDS

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C115486	Essential Oils and Spices (Mauritius) Limited	19 CYBERCITY 9TH FLOOR RAFFLES TOWER EBENE
C115564	ASZELECTROSHOP COMPANY LTD	RAMAKRISHNA MISSION ROAD QUINZE CANTONS VACOAS
C115594	THE MARKETING SPECIALIST LTD	3 MELDRUM STREET CUREPIPE
C115620	SOORYA CATERING CO LTD	CORNER ST JEAN ROAD & LISTER ROAD QUATRE BORNES
C115625	ONE MEDIA EXPERT LTD	3 MELDRUM STREET CUREPIPE
C115660	SUN FERTILIZERS LTD	27 ROYAL ROAD GRNW PORT LOUIS
C115683	W.W.E Eco - consult Co. Ltd	SIR EDGARD LAURENT STREET CUREPIPE
C115873	SHAZ COVER LTD	MALARTIC ST CUREPIPE
C115876	MMI LAW CONSULTING Ltd	MEDINE MEWS 5TH FLOOR 4 CHAUSSEE ST PORT LOUIS
C116007	UNLOCK POTENTIAL COMPANY LIMITED	49 BIS VOLCY POUGNET STREET PORT LOUIS
C116015	GREEN JOB CO LTD	AVENUE CARDINAL 2 MORCELLEMENT RAFFRAY PAILLES
C116115	CLASS CELL LTD	MER ROUGE UNIT NO 207 FREEPORT ZONE 1ST FL P LOUIS
C116330	NEO CLEAN LTD	SANMUKHIYA BUILDING RAMCHANDAR STREET FLACQ
C116342	BIJOUTERIE MAYA LTEE	25 MALL OF MAURITIUS BAGATELLE
C116478	LIFESTREAM LTD	GEOFFROY ROAD INDUSTRIAL ZONE NEW GROUNDS BUILDING BAMBOUS
C116523	brandamage Ltd	CNR AVENUE DES JACARANDAS & ORCHIDEES QUATRE BORNES
C118413	i2ghana ltd	11 AVE BERNARDIN DE ST PIERRE QUATRE BORNES
C118448	POINT GATO LTEE	C/O VED PRAKASH RAMJHEETUN BRANCH ROAD FOND DU SAC
C118469	HASHIM KANDEERALLY TRADING LTD	Ste Anne Road Stanley Rose Hill
C118477	AJS CONSULTANTS LTD	St Denis Street Suite 613 St James Court Port-Louis
C118479	JEGEMS EVENTS CO LTD	33 CORDERIE STREET PORT LOUIS
C118535	HANIYA TRADING COMPANY LTD	17 BIS SIR VIRGILE NAZ STREET PORT LOUIS
C118589	Sprano Marketing Ltd	ROYAL ROAD 5 PURYAG LANE CASTEL EAU COULEE
C118674	FORTY FIFTEEN SPORTS LTD	CAMPEMENT DE ROBILLARD COASTAL ROAD PALMAR
C118687	SATISH & SONS CONSTRUCTION LTD	14 COOK STREET PORT LOUIS
C118718	MAN CHEONG MANAGEMENT (MAURITIUS) LTD	CNR 22, SSR & 44 L.PASTEUR STREETS C/O OCEANIA TRAVEL LTD PORT LOUIS
C118756	HYDRONEO EAST AFRICA LTD	RUE DE L'INSTITUT 4TH FLOOR EBENE SKIES EBENE
C118877	HIGH PERFORMANCE CONTRACTING LTD	EDOO LANE GLEN PARK VACOAS
C118916	NIGOSHI TRADING LTD	31 MALLEFILLE AVENUE NO 4 BELLE ROSE QUATRE BORNES

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C118924	CAPITAL FISHERIES LTD	Avenue Brown Sequard Vacoas
C118953	SUPERCAM CO LTD	ROUILLARD ROAD TOMBEAU BAY
C118954	Ailuka Immobilier Ltee	NALLETAMBY ROAD PHOENIX PHOENIX
C118986	PLANETE TRAITTEUR LTEE	CHEMIN VINGT PIEDS GRAND BAIE business quarter GRAND BAIE
C118990	MONZA A ONE LTD	A3 GRANDE RIVIERE NOIRE WEST ISLAND RESORT SALES OFFICE TAMARIN
C119029	SEEVATHIAN CONSTRUCTION CO LTD	RIVERSIDE PHOENIX
C119245	SHARMA ALUMINIUM & METAL COMPANY LTD	MAHATMA GANDHI ROAD BONNE MERE CENTRAL FLACQ
C119286	MAKARIOS MARKETING LTD	21, FLORIDA LANE RES. VALLIJEE PORT LOUIS
C119308	GREEN ARC SOLUTIONS LTD	2 HERVE MASSON STREET MORCELLEMENT AVRILLON BEAU BASSIN
C119310	AJ JEANS CO LTD	87 DR HASSEN SAKIR STREET PORT - LOUES PORT LOUIS
C119341	ONE HORIZON CONSTRUCTION LTD	ENGRAIS MARTIAL CASTEL EAU COULEE CUREPIPE
C119356	IRILLAN TRADING CO LTD	SUITE 307 3RD FLOOR NG TOWER CYBERCITY EBENE
C119430	TOWELS KING (MTIUS) LTD	17 COSSIGNY AVENUE QUATRE BORNES
C119437	MULTIVERS ENTREPRISE LTEE	5TH FLOOR GOLIVA COURT ST JEAN ROAD QUATRE BORNES
C119538	LUCKY BRAND LTD	ROYALE ROAD PETITE CABANE CAMP DE MASQUE PAVE
C119573	BISMIC CARE HOME LTD	LOT 17 MORCELLEMENT BISMIC FLIC EN FLAC
C119672	AL-BZNY CO LTD	33G AMBROISINE STREET PORT LOUIS PORT - LOUIS
C119730	JurisTax Services Ltd	Hotel Avenue, Level 3, Ebene House, 33 Cybercity, Ebene, 72201
C119786	EURVAD LTD	C/O MR & MRS LETEXIER LOT 22 UNION DARUTY CHARMOSES 30715 PETIT RAFFRAY
C119819	GREAT MONTANA VIEW LTD	EUREKA ROAD MONTAGNE ORY MOKA
C119928	SYRUS INNOVATION LTD	RESERVOIR ROAD MON GOUT PAMPLEMOUSSES
C119946	DOLPHIN BRIDGE LTD	AMICORP (MAURITIUS) LIMITED 6TH FLO,TOWER 1, NEXTERACOM BUILDING EBENE
C119981	AUXILIUM CONSULTANCY SERVICES LTD	97 CAMP FOUQUEREAUX BRANCH ROAD CASTEL PHOENIX
C120106	Berkeley Energy Africa Limited	C/O AXIS CORPORATE CONSULTANTS LTD 2ND FLOOR, THE AXIS 26 CYBERCITY EBENE 72201
C120294	Kingbird Agency Ltd	20 CANAL STREET PORT LOUIS

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C120329	EVOKADO LTD	36 BOULEVARD VICTORIA STREET PORT LOUIS PORT LOUIS
C120346	MAHARAJAH CINE PRODUCTION LTD	MOSQUE ROAD UPPER VALE
C120375	ABKID DEVELOPMENT CENTRE LTD	3B-3RD FLOOR CITIUS BUILDING 31 CYBERCITY EBENE
C120380	RACHNA ENTERPRISE LTD	ROYAL ROAD PAMPLMOUSSES
C120385	ARAMUS CONSULTANTS LTD	9A MASCARENHAS STREET BEAU BASSIN
C121262	MARHABA FOOD (MTIUS) LTD	1ST FLOOR, VICTORIA BUILDING, I CORDERIE ST, PORT LOUIS
C121280	LA COMPAGNIE DES AUTRES LIMITEE	PAMPLEMOUSSES PRODUCTION LTD ROUTE ROYALE MON GOUT PAMPLEMOUSSES
C121398	HIGH FIVE CO LTD	1 RUE DU SOLEIL KALODYNE
C121400	GOLDEN MART LTD	56 INDEPENDENCE AVE ROCHES BRUNES BEAU BASSIN
C121420	AIRPARK MANAGEMENT LTD	POPE HENNESSY STREET 5TH FLOOR HENESSY COURT PORT LOUIS
C121433	VISION MEDICAL CO LTD	ROYAL ROAD SAINT JULIEN VILLAGE UNION FLACQ
C121439	NL FOODS LTD	ROYAL ROAD D'EPINAY
C121440	RLL FOODS LTD	ROYAL ROAD D'EPINAY
C121468	Berkeley Energy Limited	C/O AXIS CORPORATE CONSULTANTS LTD 2ND FLOOR THE AXIS 26 CYBERCITY EBENE 72201
C121577	Africa Renewable Energy Holdings Limited	C/O AXIS CORPORATE CONSULTANTS LTD 2ND FLOOR, THE AXIS 26 CYBERCITY, EBENE
C121586	DIRECT LIFESTYLE (MAURITIUS) LTD	DAUPHIN LANE ST MARTIN BAIE DU CAP
C121642	MACROCOSMIQUE LTD	IES ALLEES D'HELVETIA COMMERCIAL CENTRE ROYAL ROAD HELVETIA SAINT PIERRE
C121753	MASSIVE PRODUCTION & EVENTS LTD	IMPASSE CELICOURT ANTELME STANLEY ROSE HILL
C121783	RODRIGUES KOKI BONER LTD	AVENUE BALGOBEEN ST PAUL PHOENIX
C121832	RESIDENCE ELYSEE APPART' HOTEL LTD	14 Poudriere Street 10th Floor, Sterling Tower Port Louis
C121901	UNIVEG COMPANY LIMITED	RAMJEE LANE GLEN PARK VACOAS
C121950	BANGKOK COMPANY LTD	ROYAL ROAD FLIC EN FLAC
C122017	MAUGAM'S HOLDING LTD	1 B LISLET GEOFFROY ST STREET PORT LOUIS
C122026	INOMI LTD	102B, ALLEE BRILLANT ROAD CASTEL PHOENIX
C122139	CHOK NEE TRADING LTD	LOIS STREET LE HOCHET TERRE ROUGE
C122142	GLORY PLASTIC INDUSTRY LIMITED	SSR ROAD MARE TABAC RIVIERE DU POSTE
C122166	NEW ROSA CO LTD	BAMBOUS STREET MORCELLEMENT GUNGAH LA ROSA, NEW GROVE

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE ADDRESS OF COMPANY
C122199	IGUANO AJ JEANS CO LTD	87, HASSEN SAKIR STREET PORT LOUIS
C122218	LUMIERE DU MONDE CO LTD	SUNSHEEL CENTRE SHOPPING MALL ROYAL ROAD CUREPIPE
C122302	BGS MULTI TRADE CO LTD	SEESUNKUR ROAD QUARTIER MILITARE MOKA
C122326	Events O2 Ltd	ROYAL ROAD TOMBEAU BAY
C122399	Dölberg Finance Holdings Limited	35 CYBERCITY LEVEL 3 ALEXANDER HOUSE EBENE 72201
C122452	I & S INVESTMENT LTD	ROYAL ROAD PETITE RIVIERE
C122558	MY LEISURE & PROJECT DEVELOPMENT CO LTD	FLAMBOYANT LANE POINTE AUX CANONNIERS
C122621	FREELANCE COMMUNICATION LTD	MORC BHEENICK TELFAIR MOKA
C122626	EBENE GREENS LTD	118 AVENUE TRIANON 2 SODNAC QUATRE BORNES
C122627	FOOTBALL FIRST LTD	LEVEL 2 NEXTERACOM TOWER 1 EBENE
C122633	PROTEA BAGS LTD	46 NORBERT BARBE AVE MONTAGNE ORY MOKA

Date: 10/03/2020

Registrar of Companies
One Cathedral Square
Jules Koenig Street
Port Louis

General Notice No. 506 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mrs Ganga KISSOONDARY** (born **MUGON**) to change her name **Ganga** into those of **Chaya Ganga** so that in future she shall bear the names and surname of **Chaya Ganga MUGON**.

Date: 9 March 2020

A. Faugoo Boolell (Mrs)
State Counsel

General Notice No. 507 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Ms Rikshaa RAMDUNY** to change her name **Rikshaa** into those of **Richa Rikshaa** so that in

future she shall bear the names and surname of **Richa Rikshaa RAMDUNY**.

Date: 9 March 2020

A. Faugoo Boolell (Mrs)
State Counsel

General Notice No. 508 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mrs Purmina ABEELACK** (born **BAULUCK**) to change her name **Purmina** into those of **Priscilla Purnima** so that in future she shall bear the names and surname of **Priscilla Purmina BAULUCK**.

Date: 11th March 2020

K. A. Putchay (Mr)
State Counsel

General Notice No. 509 of 2020

NATIONAL LAND TRANSPORT AUTHORITY
ROAD TRANSPORT DIVISION

Notice is hereby given that the following applications have been received by the Authority and the Authority will shortly hear the said applications.

APPLICATION FOR PUBLIC 'A' CARRIER'S LICENCE

<u>S.N</u>	<u>LICENCE NO</u>	<u>NAME OF APPLICANT</u>	<u>WEIGHT OF VEHICLE</u>	<u>BASE OF OPERATION</u>	<u>DESCRIPTION OF GOODS</u>
1196	NTA/PUB/A/LC/20295	Kyson Waste Water Ltd	1486FZ10 35840kg GV	Très Bon No.1, Vacoas	Solid Waste
1197	NTA/PUB/A/LC/20296	Jean Lloyd Jacquin Co Ltd	NYP 3060kg GV	99, Pailles Road, Pailles	General Goods
1198	NTA/PUB/A/LC/20297	DURGAHEE Mohammad Shamim	1379FB20 8885kg GV	Cemetery Road, L'Avenir, Saint Pierre	General Goods
1199	NTA/PUB/A/LC/20298	BUSGEETH Roopa (Born Jhungoor)	NYP 6000kg GV	Mosley Road, Bois Manguies, Plaines des Papayes	General Goods
1200	NTA/PUB/A/LC/20299	CHOTOORY Hanooman	NYP 4600kg GV	Royal Road, Pont Lardier, Bel Air Rivière Sèche	General Goods
1201	NTA/PUB/A/LC/20300	Omnicanne Logistic Operations Limited	NYP 40000kg GV	Royal Road, Britannia	General Goods & Containers
1202	NTA/PUB/A/LC/20301	Omnicanne Logistic Operations Limited	NYP 40000kg GV	Royal Road, Britannia	General Goods & Containers
1203	NTA/PUB/A/LC/20302	Atics Ltd	NYP 16000kg GV	Allée des Manguiers, Pailles	Waste
1204	NTA/PUB/A/LC/20303	Atics Ltd	NYP 16000kg GV	Allée des Manguiers, Pailles	Waste
1205	NTA/PUB/A/LC/20304	Atics Ltd	NYP 16000kg GV	Allée des Manguiers, Pailles	Waste

NATIONAL LAND TRANSPORT AUTHORITY — *continued*

<u>S.N</u>	<u>LICENCE NO</u>	<u>NAME OF APPLICANT</u>	<u>WEIGHT OF VEHICLE</u>	<u>BASE OF OPERATION</u>	<u>DESCRIPTION OF GOODS</u>
1206	NTA/PUB/A/LC/20305	Atics Ltd	NYP 16000kg GV	Allée des Manguiers, Pailles	Waste
1207	NTA/PUB/A/LC/20306	Jai Malhar Co Ltd	NYP 30000kg GV	Bombay Road, Providence, Quartier Militaire	General Goods & Containers
1208	NTA/PUB/A/LC/20307	Jai Malhar Co Ltd	NYP 30000kg GV	Bombay Road, Providence, Quartier Militaire	General Goods & Containers
1209	NTA/PUB/A/LC/20308	OBHYMAUN Ugundev	NYP 32000kg GV	Bois Marchand Road, Terre Rouge	General Goods
1210	NTA/PUB/A/LC/20309	V. Beekhun Company Ltd	NYP 25000kg GV	School Road, Cottage	General Goods
1211	NTA/PUB/A/LC/20310	V. Beekhun Company Ltd	NYP 19775kg GV	School Road, Cottage	General Goods
1212	NTA/PUB/A/LC/20311	BYE SHEIK & SON TRANSPORT LTD	NYP 48000kg GV	Prud'homme Road Riviere des Anguilles	General Goods & Waste
1213	NTA/PUB/A/LC/20312	N-Haulage Ltd	NYP 41130kg GV	Petit Verger, Pointe aux Sables	General Goods
1214	NTA/PUB/A/LC/20313	N-Haulage Ltd	NYP 34520kg GV	Petit Verger, Pointe aux Sables	Coal
1215	NTA/PUB/A/LC/20314	N-Haulage Ltd	NYP 28185kg GV	Petit Verger, Pointe aux Sables	Waste
1216	NTA/PUB/A/LC/20315	N-Haulage Ltd	NYP 50000kg GV	Rue Aldrine, Petit Verger, Pointe aux Sables	General Goods & Containers
1217	NTA/PUB/A/LC/20316	Ramphul Enterprises Ltd	1976MR12 2500kg GV	Carreau Laliane, Vacoas	General Goods

NATIONAL LAND TRANSPORT AUTHORITY — *continued*

<u>S.N</u>	<u>LICENCE NO</u>	<u>NAME OF APPLICANT</u>	<u>WEIGHT OF VEHICLE</u>	<u>BASE OF OPERATION</u>	<u>DESCRIPTION OF GOODS</u>
1218	NTA/PUB/A/LC/20317	OSSENBOX Sheik Sanawoolah	NYP 3000kg GV	Boolaky Road, Camp de Masque Pavé	General Goods
1219	NTA/PUB/A/LC/20318	GOOROOCHARUN Souviraj	1143ZZ05 3065kg GV	Pavillon, Cap Malheureux	General Goods
1220	NTA/PUB/A/LC/20319	GOVIND Neeraj	270ZM95 17000kg GV	Gangadhur Lane, Palma, Quatre Bornes	General Goods
1221	NTA/PUB/A/LC/20320	CARAPYEN Ramsamy	NYP 7000kg GV	Sushil Lane, Riche Terre	General Goods
1222	NTA/PUB/A/LC/20321	CHOTEE Parvathi (Born Madub)	2375ZW03 4810kg GV	Kashmir Road, L'Espérance Trébuchet	General Goods

APPLICATION FOR VARIATION OF PUBLIC 'A' CARRIER'S LICENCE

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>VEHICLE NUMBER & MAXIMUM GROSS WEIGHT</u>	<u>BASE OF OPERATION</u>	<u>GOODS TO BE CARRIED</u>
1223	NTA/PUB/A/LC/20127	SSB Ltd	NYP 5000kg GV	58D, Nicolay Lane, Old Pailles Road, Pailles	From: General Goods To: General Goods & Waste
1224	NTA/PUB/A/LC/12714	THERESE Jean Mike	4651SP99 6300kg GV	Morc Antelme, Forest Side, Curepipe	From: General Goods To: General Goods & Waste

NATIONAL LAND TRANSPORT AUTHORITY — *continued***APPLICATION FOR TRANSFER OF PUBLIC SERVICE VEHICLE
(TAXI) LICENCE**

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>VEHICLE NUMBER</u>	<u>BASE OF OPERATION</u>
23	29523/C	From: (Late) Vede Prakash MOORUT	Taxi Car 56ZU05	Bois Cheri

To: Ramanandsingh MOORUT

APPLICATION FOR TRANSFER OF ROAD SERVICE LICENCE

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>ITINERARY</u>
31	NTA 20/63/5891	From: Pravin PADARUTH To: Preetamsing BHUNDOO	In respect of 50-seater bus 10628NV18 operating along route 16
32	NTA 20/63/3098	From: Heirs Rajeshwar Seechurun represented by Mrs Doormala Seechurun To: Mr Anand Hurbungs	In respect of 64-seater bus 4772NV04 operating along route 21, 227, 71, 94, 158 and 159

APPLICATION FOR PUBLIC PETROL SERVICE STATION LICENCE

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>BASE OF OPERATION</u>
15	AP/F/20/01	Mohun Ramkhalawon	Royal Road, New Grove

NATIONAL LAND TRANSPORT AUTHORITY — *continued*

Any person legally entitled to do so may set out his/her objection/s or other representation/s together with his/her name and address and must give the reasons thereof in writing so that these may reach the ***Secretary to the Licensing Committee, National Land Transport Authority, MSI Building, Royal Road, Cassis, Port Louis*** not later than on the ***seventh day*** of publication of this notice, in the Government Gazette. Any objection, that reaches the Secretary to the Licensing Committee after the prescribed time limit will not be entertained.

**MSI Building
Les Cassis
Port Louis
17 March 2020**

Legal Notices and Advertisements

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Lau Khim Leung LAU YU LOCK** of 20 Rue Peterelle, Morcellement Filature, Baie du Tombeau, has applied to the Honourable Attorney General for leave to change his names and surname **Lau Khim Leung LAU YU LOCK** into those of **Gerard LAN** so that in the future he shall bear the name and surname of **Gerard LAN**.

Objections, if any, should be filed in the registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Dated: 05.03.2020

Mr Lau Khim Leung LAU YU LOCK
Applicant

(Rec. No. 18/146825)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr & Mrs Sewraj PEERTHEE**, of Camp Fouquereaux, Phoenix, have applied to the Honourable Attorney General for leave to change the name of their minor son **Suryansh Vihaan** into that of **Suryansh**, so that in the future, he shall bear the name and surname of **Suryansh PEERTHEE**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Dated this 02nd day of March 2020.

Mr & Mrs Sewraj PEERTHEE
Applicants

(Rec. No. 18/146828)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr & Mrs Sewraj PEERTHEE**, of Camp Fouquereaux, Phoenix, have applied to the Honourable Attorney General for leave to change the name of their minor son

Shaurya Aryan into that of **Shaurya**, so that in the future, he shall bear the name and surname of **Shaurya PEERTHEE**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Dated this 02nd day of March 2020.

Mr & Mrs Sewraj PEERTHEE
Applicants

(Rec. No. 18/146828)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr. & Mrs. Olivier Jonathan BALLARD** of Desperoux, Trou d'Eau Douce have applied to the Honourable Attorney-General for leave to change the names of their minor daughter **Maria Léana** into those of **Maria Léana Clarissa** so that in the future she shall bear the names and surname of **Maria Léana Clarissa BALLARD**.

Objections, if any, should be filed in the Registry of the office of the Attorney-General within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 8 March 2018

Mr. & Mrs. Olivier Jonathan BALLARD
Applicants

(Rec. No. 18/146796)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr. & Mrs. Olivier Jonathan BALLARD** of Desperoux, Trou d'Eau Douce have applied to the Honourable Attorney-General for leave to change the names of their minor daughter **Maria Léah** into those of **Maria Léah Larissa** so that in the future she shall bear the names and surname of **Maria Léah Larissa BALLARD**.

Objections, if any, should be filed in the Registry of the office of the Attorney-General

within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 8 March 2018

Mr. & Mrs. Olivier Jonathan BALLARD
Applicants

(Rec. No. 18/146796)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Sunny Deol BEEDASEE** of Lall Bahaadoor Shastri Road, Goodlands, has applied to the Honourable Attorney General for leave to change his names **Sunny Deol** into those of **Rohan Sunny** so that in the future he shall bear the names and surname of **Rohan Sunny BEEDASEE**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 03/03/20

Mr Sunny Deol BEEDASEE
Applicant

(Rec. No. 18/146776)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Mohammad Mahmood Muzaffar AUHAMMUD** of Bonne Veine Road, Quartier Militaire has applied to the Honourable Attorney General for leave to change his names and surname **Mohammad Mahmood Muzaffar AUHAMMUD** into those of **Rayyan Muzaffar DOMUN** so that in the future he shall bear the names and surname of **Rayyan Muzaffar DOMUN**.

Objections, if any, should be filed in the registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Dated: 02 March 2020.

Mohammad Mahmood Muzaffar
AUHAMMUD
Applicant

(Rec. No. 18/146773)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Billy Freddy Alex ROSE** and **Mrs Sharone Lucinda ROSE (born PHA)** of 7A, Florida Lane, Pointe aux Sables, have applied to the Honourable Attorney-General for leave to change the names of their minor daughter **Malia Sofia** into those of **Rachel Malia Sofia** so that in the future she shall bear the names and surname of **Rachel Malia Sofia ROSE**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 19/03/2020

Mr Billy Freddy Alex ROSE
and Mrs Sharone Lucinda ROSE (born PHA)
Applicants

(Rec. No. 18/146983)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Ackmez DULLOO** and **Mrs Nabeella Taslimah KODABUCKUS DULLOO (born KODABUCKUS)** of 26, Vellore Street, Port Louis, have applied to the Honourable Attorney-General for leave to change the name of their minor son **Junaid Muhammad Zedane** into those of **Zedane Muhammad** so that in the future he shall bear the names and surname of **Zedane Muhammad DULLOO**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 17/03/2020

Mr Ackmez DULLOO and
Mrs Nabeella Taslimah KODABUCKUS DULLOO
(born KODABUCKUS)
Applicants

(Rec. No. 18/146932)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Sheik Fareed SOOBADAR** and **Mrs Nazira SOOBADAR**

(born **AHAMED**) of 22, Clos de la Foret, Charmoses, Petit Raffray, have applied to the Honourable Attorney General for leave to change the names of their minor son **Zia Abdool Cader** into that of **Zia** so that in the future he shall bear the name and surname of **Zia SOOBADAR**.

Objections, if any, should be filed in the registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Mr Sheik Fareed SOOBADAR and
Mrs Nazira SOOBADAR
(born AHAMED)
Applicants

(Rec. No. 18/146949)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Chen Foh TA-MIN**, of 8, Bancilhon St, Port Louis, electing his legal domicile in the office of Me. Georges Ng Wong Hing, Senior Attorney, has applied to the Honourable Attorney General for leave to change his names **Chen Foh** into those of **John Chen Foh**, so that in the future, he shall bear the names and surname of **John Chen Foh TA-MIN**.

Objections, if any, should be filed in the Registry of the office of the Attorney General within a period of 28 days as from the last date of publication of the said notice in the papers.

Dated this 16th day of March 2020.

Mr Chen Foh TA-MIN
Applicant

(Rec. No. 18/146946)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Torsee SONESING** of Pont Bon Dieu Road, Belvédère, Flacq, has applied to the Honourable Attorney General for leave to change his name **Torsee** into that of **Yash** so that in the future he shall bear the name and surname of **Yash SONESING**.

Objections, if any, should be filed in the registry of the office of the Attorney General within a period

of 28 days as from the last date of publication of the said notice in the papers.

Date: 16th March 2020.

Mr Torsee SONESING
(Rec. No. 18/146913) *Applicant*

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Louis Gabriel Ashley SILVIO** and **Mrs Marie Virginie Cairina SILVIO** (born **JULES**) of F15, Avenue Cardinal Débarcadère, Morc Ilois, Pointe aux Sables, have applied to the Honourable Attorney-General for leave to change the names of their minor son **Louis Gabriel Bryson** into those of **Jett Bryson** so that in the future he shall bear the names and surname **Jett Bryson SILVIO**.

Objections, if any, should be filed in the registry of the office of the Attorney-General within a period of 28 days as from the last date of publication of the said notice in the papers.

Date: 13th March 2020.

Mr Louis Gabriel Ashley SILVIO and
Mrs Marie Virginie Cairina SILVIO
(born JULES)
Applicants

(Rec. No. 18/146907)

SALE BY LEVY

Notice is hereby given that on Thursday the 28th day of May, 2020 at 13.30 p.m. shall take place before the Master's Bar situate at the Supreme Court Building, Jules Koenig Street, Port Louis, the Sale by Levy of viz:- **Description of property:** *Une portion de terrain située au quartier des Plaines Wilhems, lieu dit 'Solferino' de la contenance de cinq perches soit deux cent onze mètres carrés et quatre centièmes de mètre carré, bornée comme suit:- D'un côté, par l'axe d'un chemin commun de sept pieds soit deux mètres vingt sept centimètres de large sur trois pieds soit quatre vingt dix sept centimètres; du second côté, par le terrain de M. Aneerood Ram, une ligne brisée en deux tronçons mesurant cinquante huit pieds soit dix huit mètres et quatre vingt quatre centimètres et cinquante trois pieds soit dix sept mètres et vingt deux centimètres respectivement et par le surplus de la venderesse,*

sur quarante neuf pieds neuf pouces soit seize mètres et seize centimètres; du troisième côté, par Mme Sonmattea Gujadhur, sur trente et un pieds six pouces soit dix mètres et vingt trois centimètres et du quatrième côté, par M. N. Neergheen, sur quatre vingt quatorze pieds soit trente mètres et cinquante trois centimètres. La mesure employée est le pied français avec L'équivalent en mètres. Together with building existing thereon and all that may depend or form part thereof without any exception or reservation whatsoever and the morefully described in deed transcribed in Volume 925/105 and Pin No. 1732500205.

The said sale is prosecuted at the request of the **DEVELOPMENT BANK OF MAURITIUS LTD** against 1.- **Mr. Praveshsing JUGESSUR**, also known as **Pravesh Sing JUGESSUR** 2.- **Mrs. Kavita Devi JUGESSUR** (born **NUNDOO**) 3.- **Mrs. Bindumuttee JUGESSUR** (born **SEEPARSAD**), also called **Mila SEEPARSAD** 4.- **Mr. Komulsingh JUGESSUR** 5.- **Mrs. Lalini JUGESSUR** (born **BEEHARRY**) 6.- **Mr. Iswar Bruth RAMNARAIN** 7.- **Mrs. Kavita Devi RAMNARAIN** (born **JUGESSUR**) also called **Kavitadevi RAMNARAIN** (born **JUGESSUR**) 8.- **Mr. Leckraj Singh JUGESSUR** all heirs and successors of late **Ramduthsing JUGESSUR**.

All parties claiming a right to take inscription of legal mortgage upon the said property are warned that they must do so before the transcription of the judgment of adjudication failing which they shall forfeit such right.

Under all legal reservations.

Dated at Port Louis, this 16th day of March, 2020.

R. BUCKTOWNSING SA
of Legis Consult Law Chambers,
Level 2, Hennessy Court,
Cr. Pope Hennessy and Suffren Streets,
Port Louis.
Attorney in charge of the sale.

(Rec. No. 18/146948)

SALE BY LEVY

Notice is hereby given that on Thursday the 2nd day of July, 2020 at 1.30 p.m. shall take place before the Master's Court, Supreme Court situate

at Jules Koenig Street, Port Louis, the Sale by Levy of: "*Une portion de terrain de la contenance de huit cent quatre vingt sept mètres carrés (887m²), étant le Lot No. La 18- située au quartier du Grand Port lieudit Nouvelle France et bornée d'après un procès-verbal de rapport avec plan figuratif y joint dressé par Monsieur A. S. Calloo, arpenteur juré, en date du 16/12/2002, enregistré au Reg:- L. S. 47/2070, comme suit:- (PIN Number:- 1513070168) Du premier côté, partie par le Lot No. La 17 et partie par le Lot No. La 16, sur une longueur totale de quarante trois mètres zero cinq (43m05); Du deuxième côté, par un terrain appartenant aux héritiers Manilall Ramgoolam, sur vingt mètres cinquante cinq (20m55); Du troisième côté, par le Lot No. La 19, sur quarante trois mètres cinquante sept (43m 57); Et du quatrième côté, par un chemin commun de Quatre mètres cinquante (4m50) de large, une réserve d'un mètre cinquante (1m50) de large entre, sur vingt mètres cinquante (20m50).* Together with all buildings, constructions and plantations existing thereon and all dependencies and appurtenances thereof, generally whatsoever without any exception or reservation the whole as morefully described in title deed drawn up by Mr. Guinness Beeharry, Notary Public on the 08/06/2015 and 24/06/2015, registered and transcribed on the 01/07/2015 in TV 201507/000074." The zone is residential. The rectangular shaped land has an even topography with a frontage of 20.50 metres to an unmade 4.50 metre wide common road. The Nouvelle France Public Road is at a distance of approximately 240 metres from site. Access to property is by means of an unmade common road. Electricity and domestic water supply are not available on site. Neighbourhood is predominantly under sugarcane and tea cultivation. There are a few semi-luxurious residential buildings in the lightly built-up area. All amenities including public transport are available in the region. The double storey (ground floor + 1st floor) residential building is made reinforced concrete frame structure with concrete block walls under a flat reinforced concrete slab roof on ground floor and blockwork has reached beam cast on first floor. Rendering of walls are done at 25% on ground floor and some aluminium frames have been fixed to openings on ground floor. Total Area – 126.80m² or 1,364.37ft² (As per measurements).

The whole morefully described in the Memorandum of Charges filed in the above matter.

The sale is prosecuted at the request of **The Mauritius Commercial Bank Ltd** against **Ms. Vijaylutchmee Krishna HURDYAL**.

All parties claiming a right to take inscription of legal mortgage upon the said property are warned that they must do so before the transcription of the judgment of adjudication failing which they shall forfeit such rights.

Under all legal reservations.

Dated at Port Louis, this 16th day of March, 2020.

Udhisteer K. Ragobur
ENSafrica (Mauritius)
of 19, Church Street,
Port Louis.
Attorney in charge of the sale.

(Rec. No. 18/146977)

SALE BY LEVY

Notice is hereby given that on Thursday the 25th day of June, 2020 at 1.30 p.m. shall take place before the Master's Court, Supreme Court situate at Jules Koenig Street, Port Louis, the Sale by Levy of: *“Une portion de terrain de la contenance de deux cent quatre vingt quinze mètres carrés et quarante six centièmes (295.46m²), étant le Lot No. 79, située au quartier de Flacq lieudit Lallmatie et bornée d'après un rapport avec plan figuratif y joint dressé par Monsieur Marie F. Ricardo Ramiah, arpenteur juré, le 11/12/2007 enregistré au Reg LS 62/3349, comme suit:- (PIN Number:- 1426140264) Au Nord, par le lot No. 78 du Lotissement sur vingt et un mètres soixante et un (21m61); A l'Est, par le lot No. 62 du Lotissement sur treize mètres soixante neuf (13m69); Au Sud, par le lot No. 80 du Lotissement sur vingt et un mètres cinquante cinq (21m55); Et à l'Ouest, par les réserves d'un mètres cinquante (1m50) de large dans lesquelles est construit un drain en maçonnerie de quarante centimètres (40cms) de large longeant un chemin commun asphalté de six mètres (6m00) de large sur lesquelles réserves le lot présentement décrit a le droit de passage pour accéder au dit chemin commun asphalté sur treize mètres soixante neuf (13m69).*

Together with all buildings, constructions and plantations existing thereon and all dependencies and appurtenances thereof, generally whatsoever, without any exception or reservation the whole as morefully described in title deed drawn up by Mr. Amritraj Dassyne, Notary Public, having substituted Mr. Rajendra Dassyne, Notary Public, on the 21/02/2013 registered and transcribed on the 22/02/2013 in TV 8810/16.”. **Location** The property is found along 6.00 metres wide tarred access at approximately 933 metres north east of its junction with the Brisee Verdier St. Julien Flacq Road (B23), itself at approximately at 163 metres south of its junction with Overseas Road and at about 670 metres south east of its junction with Mission Cross Road at Lallmatie. **Site Description** The site, designated as Lot No. 79 of the development has an area of 295.46 square metres as described in the title deed registered and transcribed at Volume TV 8810/16 on 22/02/2013 and a Memorandum of Survey drawn up by Mr. Marie F. Ricardo Ramiah, sworn Land Surveyor on 11/12/2007 registered at Reg. LS 62 No. 3349. The site has a regular shape and an even topography with an approximate frontage of 13.69 metres to a 6.00 metres wide tarred vehicular access and an average depth of 21.61 metres to its north eastern boundaries. All services are available to the site. **Building Description** A single storey building is constructed over the site; it is made up of reinforced concrete frames and structures, concrete block walls under reinforced concrete slab roof. The building provides an approximate gross covered area of 138.00 square metres. No internal inspection was possible. The building is still under construction but seems to be abandoned.

The whole morefully described in the Memorandum of Charges filed in the above matter.

The sale is prosecuted at the request of **The Mauritius Commercial Bank Ltd** against **THE CURATOR OF VACANT ESTATES**, of Attorney-General's office, Jules Koenig Street, Port Louis, vested with the property and rights in Mauritius of (1) **Mr. Kandarp Kumar GOBURDHUN** and his lawful wife (2) Mrs. Neeneswary GOBURDHUN (born JANKEE).

All parties claiming a right to take inscription of legal mortgage upon the said property are warned

that they must do so before the transcription of the judgment of adjudication failing which they shall forfeit such rights.

Under all legal reservations.

Dated at Port Louis, this 16th day of March, 2020.

Udhisteer K. Ragobur
ENSAfrica (Mauritius)
of 19, Church Street,
Port Louis.
Attorney in charge of the sale.

(Rec. No. 18/146977)

SALE BY LEVY

Notice is hereby given that on Thursday the 18th day of June, 2020 at 1.30 p.m. shall take place before the Master's Court, Supreme Court situate at Jules Koenig Street, Port Louis, the Sale by Levy of: *“Les biens et droits immobiliers ci-après désignés faisant partie de l'immeuble portant la dénomination de ‘RESIDENCE MOOLKEEA’ sis à Port Louis, 3 Rue Lapotaire érigé sur une portion de terrain de la contenance de cent cinq mètres carrés et six dixièmes de mètre carré (105.6m²), le tout plus amplement décrit au règlement de copropriété ci-après relaté. (PIN Number:- 1114220046) Le dit ensemble d'immeuble a fait l'objet d'un règlement de copropriété avec état descriptif de division suivant acte reçu par Me. Marie Lelio Linley Antonio, notaire, le 11/09/2012 et 12/09/2012, enregistré et transcrit le 14/09/2012 au TV 8641/46. **Designation Le Lot No. 2:- Un appartement à usage résidentiel, situé à l'étage dudit immeuble ‘RESIDENCE MOOLKEEA’, se composant:- (i) d'un combine salon/salle à manger de vingt deux décimal zéro quatre mètres carrés (22.04m²); (ii) Une cuisine de douze décimal quatre vingt seize mètres carrés (12.96m²); (iii) d'un combine toilette/salle de bains de quatre décimal soixante dix mètres carrés (4.70m²); (iv) de deux chambres à coucher la première de treize mètres carrés (13m²) et la deuxième de quinze mètres décimal zéro cinq mètres carrés (13.05m²); (v) d'un terrasse de six décimal quarante cinq mètres carrés (6.45m²). L'accès à ce lot se fera par un passage de sept mètres carrés (7m²) et une cage d'escalier de sept décimal cinquante mètres carrés (7.50m²) situé à l'arrière***

de l'immeuble en regardant la façade principale. Le tout couvrant une superficie totale de soixante douze mètres carrés et vingt centièmes de mètre carrés (72.20m²). Et une quote part à concurrence de cinq cent vingt huit/millièmes (528/1,000èmes) des parties communes y attachées, y compris le sol. Together with all buildings, constructions and plantations existing thereon and all dependencies and appurtenances thereof, generally whatsoever, without any exception or reservation the whole as morefully described in title deed drawn up by Mr. Marie Lelio Linley Antonio, Notary Public, on the 11/09/2012 and 12/09/2012, registered and transcribed on the 14/09/2012 in TV 8641/46.”. The Zone is Residential. The regular shaped has a relatively even topography. Land has a frontage of 13.79 metres to Lapotaire Street. La Paix Street lies at a distance of approximately 45 metres away from subject property. The site is serviced with all infrastructural utilities and facilities. Access to property is by means of a vehicular road – Lapotaire Street. Electricity and domestic water supply are available on site. Neighbourhood mainly consists of semi-luxurious residential buildings in a heavily built-up residential area. All amenities including public transport are available in the region. The Double storey (ground floor + 1st floor) residential building – Residence Moolkeea is made of reinforced concrete frame structure with concrete block walls under a flat reinforced concrete slab roof. Apartment Lot No. 2 has a quote part of 528/1000ths; (a) Area – 72.20m² or 776.87ft² (as per measurement); (b) State of repair – Good; (c) Finishes:- Openings – Metal glazed doors and windows. Plastering and paint – External walls are rendered and painted.

The whole morefully described in the Memorandum of Charges filed in the above matter.

The sale is prosecuted at the request of **The Mauritius Commercial Bank Ltd** against **Mr. Mohamad Belal MOOLKEEA and Anor.**

All parties claiming a right to take inscription of legal mortgage upon the said property are warned that they must do so before the transcription of the judgment of adjudication failing which they shall forfeit such rights.

Under all legal reservations.

Dated at Port Louis, this 16th day of March, 2020.

Udhisteer K. Ragobur
 ENSafrica (Mauritius)
 of 19, Church Street,
 Port Louis.
Attorney in charge of the sale.

(Rec. No. 18/146977)

SALE BY LEVY

Notice is hereby given that on Thursday the 18th day of June, 2020 at 1.30 p.m. shall take place before the Master's Court, Supreme Court situate at Jules Koenig Street, Port Louis, the Sale by Levy of: *"Une portion de terrain de la contenance de cent quatre vingt deux mètres carrés (182m²), étant le Lot No. 3, située au quartier de la Rivière du Rempart lieudit La Clémence, Rivière du Rempart et bornée d'après un rapport d'arpentage avec plan figuratif y joint dressé par M. Ravin Tupsy, arpenteur juré, le 29/09/2005 enregistré au Reg. B 164/538, comme suit:- (PIN Number:- 1311130210)* On one side, partly by an access road of one meter (1m00) wide and partly by lot No. 2 on three lines measuring five meters eleven (5m11), five meters sixty (5m60) and six meters ninety two (6m92); On the second side, by Lot No. 1, on seventeen meters thirty six (17m36); On the third side, by Lot No. 3, on eleven meters ninety eight (11m98); And on the fourth side, by Mr. Baleebadray, on eleven meters eighty eight (11m 88). Together with all buildings, constructions and plantations existing thereon and all dependencies and appurtenances thereof, generally whatsoever, without any exception or reservation the whole as morefully described in title deed drawn up by Mr. Mohammad Youssoof Aumjaud, Notary Public, on the 07/02/2013 registered and transcribed in TV 8801/38." **Location** The property is found along a 3.90 metres wide access at approximately 40 metres northeast of its junction Subash Chandra Bose Street, itself at approximately 213 metres northwest of its junction with Clemence Road and about 395 metres northwest of its junction with Rivière du Rempart Main Road (A6) adjoining Ramsoondur Prayag State Secondary School at Rivière du Rempart. **Site Description** The site has an area of 182.00 square metres as described in a title deed registered and transcribed in Volume

TV 8801/38 and a Memorandum of Survey drawn up by Mr. Kadafi Koherattee, Sworn land Surveyor on the 25/03/2019 registered at Reg. B 64 No. 538 with a reference PIN 1311130210. The site has a regular shape and an even topography with an approximate frontage of 5.11 metres to a 1.00 metres wide un-tarred access and an average depth of 11.88 metres to its south eastern boundaries. The site is bounded by concrete block walls and as an open access. All services are available to the site. **Building Description** A two storey building is constructed over the site; it is made up of reinforced concrete frames and structures, concrete block walls under reinforced concrete slab roof. The elevations at the ground floor are fitted with metal framed and glazed openings and at the first level the building is at beam level. The ground floor of the building provided an approximate gross covered area of 65 square metres whereas the first floor of an approximate area of 55 square metres is still under construction and has been abandoned at beam level. No internal inspection was possible. The building is in a poor state of repairs and appears un-inhabited.

The whole morefully described in the Memorandum of Charges filed in the above matter.

The sale is prosecuted at the request of **The Mauritius Commercial Bank Ltd** against **Mr. Haja Nirina Alembert RAJOELINA and Anor.**

All parties claiming a right to take inscription of legal mortgage upon the said property are warned that they must do so before the transcription of the judgment of adjudication failing which they shall forfeit such rights.

Under all legal reservations.

Dated at Port Louis, this 16th day of March, 2020.

Udhisteer K. Ragobur
 ENSafrica (Mauritius)
 of 19, Church Street, Port Louis.
Attorney in charge of the sale.

(Rec. No. 18/146977)

SALE BY LICITATION

Take notice that on the 17th March 2020 has been filed in the Master's office of the Supreme

Court the Memorandum of Charges and Conditions of Sale pursuant and according to which shall take place before the Master's Bar the Sale by Licitation of the hereunder described immoveable property viz:-

A portion of land of the extent of five hundred and thirteen decimal twenty four meter square situated in the district of Moka place called Petit Verger the whole morefully described and transcribed in title bearing TV 7833 No. 53 and is bounded as per the report drawn up by Me L M Dumazel on 17th May 1993 and registered in Reg LS 28 No. 16696 and which is reproduced hereunder:-

- *Du premier côté, par School Lane (largeur officiel d'un mètre quatre vingt quinze centimètres (1.95m) (aujourd'hui deux mètres soixante centimètres (2.60m) des réserves d'un mètre de large entre, sur dix sept mètres quatre vingt seize centimètres (17 96m);*
- *Du deuxième côté, par le Lot No. 1, sur vingt huit mètres quatre vingt neuf centimètres (28.89m);*
- *Du troisième côté, par Ramsamy BADEGAN, sur dix sept mètres quatre vingt seize centimètres (17.96m),*
- *Du quatrième côté, par le Lot No. 3, sur vingt huit mètres quatre vingt neuf centimètres (28.89m)*

The said portion of land is residential.

Together with all that depends or forms part thereof without any exceptions or reservations whatsoever, the whole morefully described in the said Memorandum of Charges.

The said Sale is prosecuted at the request of **Mayah Devi Jeeloll**, an Administrative Secretary residing at Camp Auguste, Saint Pierre against **Sanjeev Kumarsingh Dookhee** a Draughtsman residing at Petit Verger Saint Pierre.

All parties claiming a right to take inscription of legal mortgage upon the said property are warned that they must do so before the transcription of the judgment of adjudication, failing which they shall be debarred from such rights.

Under all legal reservations.

Dated at Port Louis, this 18th day of March 2020.

Mrs Brinda Kaniah
of 2nd Floor, Sterling House,
Lislet Geoffroy Street, Port Louis
Attorney in charge of the Sale

(Rec. No. 18/146976)

SALE BY LICITATION

Notice is hereby given that that on 17/03/2020 has been filed at the Master's Office the Memorandum of Charges, Clauses, Conditions by virtue of which shall take place before the Master's Court the sale by licitation prosecuted at the request of **The Curator of Vacant Estates** against **Mrs Emma Aurore SUPPO** of "A portion of land of the extent of 511m², being Lot No. 4 of the Morcellement, situate in the district of Rivière du Rempart, place called Pereybère and bounded as follows:- On the 1st side, by Allée Toucan – a road of four metres and eighty seven centimetres (4.87m) wide, on 15.24m; On the 2nd side, by Lot No. 3 of the Morcellement, on 33.53m; On the 3rd side, partly by Lot No. 11 and partly by Lot No. 12, on a total length of 15.24m and On the 4th and last side, by Lot No. 5 of the Morcellement, on 33.53m. The whole morefully transcribed in TV 1812/19. This portion of land bears PIN 1305220304. **Buildings.** There exists on the said portion of land two concrete buildings and a swimming pool."

All parties claiming a right to take inscription of legal mortgage upon the said properties are warned that they must do so before the transcription of the judgment of adjudication, failing which they shall forfeit such right.

Dated at Port Louis, this 17/03/2020.

The Curator of Vacant Estates.
of Renganaden Seeneevassen Building,
Port Louis.

In charge of the sale

(Rec. No. 18/146984)

SALE BY LICITATION

Notice is hereby given that on Thursday 21st day of May 2020 at 13h30 hours shall take place before the Master's Court situate in Court No 3, Supreme Court Buildings, Port Louis the sale by licitation of an immoveable property described as follows:

A portion of land of the extent of one thousand three hundred and fifty square metres and sixty eighth hundredths situate in the district of Flacq place called Mont Ida and bounded as follows:

Du premier côté par un chemin commun de trois mètres et quatre vingt dix centimètres sur trente deux mètres seize centimètres;

Du second côté par le lot No 3 à Saroosathee Madoosoon sur quarante cinq mètres quarante huit centimètres;

Du troisième côté par Deonarain Madhoosoodun sur vingt huit mètres cinquante neuf centimètres;

Du quatrième côté par le lot No 1 à Lilowtee Madoosoodun sur quarante cinq mètres quarante huit centimètres.

Together with all that may depend or form part thereof without any exception or reservations.

There exists on the said portion of land a one storeyed concrete building under slab provided with water and electricity and the whole more fully described in the said memorandum of charges filed in the above matter. The said sale is prosecuted at the request of **Dhiraj Kawal** against **Satianand KAWAL**, residing at Royal Road, St Julien D'Hotman, **Vishnu KAWAL**, residing at Royal Road, St Julien D'Hotman, **Sanjeev KAWAL**, absent from Mauritius and represented by his agent and proxy **Mrs Vijay Laxmee Boojhawon** the wife of **Pritam Rughu** residing at Chemin Letord, Rose Belle and **Ranjeet KAWAL**, absent from Mauritius and represented by his agent and proxy, **Satianand Kawal** residing at Royal Road, St Julien D'Hotman.

All parties claiming a right to take inscriptions of legal mortgage upon the said immoveable property are warned that they must do so before the transcription of adjudication failing which they shall forfeit such rights.

Under all legal reservation.

Dated at Port Louis, this 16th day of March 2020.

Luc Patrick BOODHNA
Petitioner's Attorney
of 2nd Floor, Pearl House,
Sir Virgil Naz Street,
Port Louis

(Rec. No. 18/146943)

NOTICE UNDER SECTION 117 OF THE INSOLVENCY ACT 2009

PIKE CAPITAL INTERNATIONAL

(In Shareholder's Voluntary Winding-up)

Notice is hereby given that by virtue of a shareholder's resolution dated 20th December 2019, I have been appointed Liquidator of the above named company for the purpose of winding up the company under sections 139 to 141 of the Insolvency Act 2009.

The date of the commencement of the Liquidation is 20th December 2019.

Afsar Ebrahim

Liquidator

C/o BDO

10, Frère Félix De Valois Street

Port Louis.

Telephone : 202 3000.

(Rec. No. 18/146915)

NOTICE UNDER SECTION 137 OF THE INSOLVENCY ACT 2009

VISION TEN LTD

VISION TWELVE LTD

VISION EIGHTEEN LTD

(In Provisional Liquidation)

Notice is hereby given that:

- 1) Mr. Neeshal Jingree, FCCA, Registered Insolvency Practitioner c/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes, has been appointed Provisional Liquidator of the above named companies (the "Companies").
- 2) In compliance with Section 137(4) of the Insolvency Act 2009, a declaration has been lodged with the Registrar of Companies to that effect.

All persons holding any property, documents, books and records of the above Company are requested to deliver same forthwith to the Provisional Liquidator. Further notice is hereby also given that all sums due, and/or payable, to the Companies become payable and should be remitted to the Provisional Liquidator and receipts for such payments shall only be valid if they bear

the signature of the Provisional Liquidator or his duly appointed representative(s).

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2009**

VISION 7 & CO LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1) Mr. Neeshal Jingree, FCCA, Registered Insolvency Practitioner c/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes, has been appointed Provisional Liquidator of the above named company (the “Company”).
- 2) In compliance with Section 137(4) of the Insolvency Act 2009, a declaration has been lodged with the Registrar of Companies to that effect.

All persons holding any property, documents, books and records of the above Company are requested to deliver same forthwith to the Provisional Liquidator. Further notice is hereby also given that all sums due, and/or payable, to the Company become payable and should be remitted to the Provisional Liquidator and receipts for such payments shall only be valid if they bear the signature of the Provisional Liquidator or his duly appointed representative(s).

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2009**

SAB ENTERPRISE LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1) Mr. Neeshal Jingree, FCCA, Registered Insolvency Practitioner c/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes, has been appointed

Provisional Liquidator of the above named company (the “Company”).

- 2) In compliance with Section 137(4) of the Insolvency Act 2009, a declaration has been lodged with the Registrar of Companies to that effect.

All persons holding any property, documents, books and records of the above Company are requested to deliver same forthwith to the Provisional Liquidator. Further notice is hereby also given that all sums due, and/or payable, to the Company become payable and should be remitted to the Provisional Liquidator and receipts for such payments shall only be valid if they bear the signature of the Provisional Liquidator or his duly appointed representative(s).

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2009**

PG PUNJABI TRADING & CO LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1) Mr. Neeshal Jingree, FCCA, Registered Insolvency Practitioner c/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes, has been appointed Provisional Liquidator of the above named company (the “Company”).
- 2) In compliance with Section 137(4) of the Insolvency Act 2009, a declaration has been lodged with the Registrar of Companies to that effect.

All persons holding any property, documents, books and records of the above Company are requested to deliver same forthwith to the Provisional Liquidator. Further notice is hereby also given that all sums due, and/or payable, to the Company become payable and should be remitted to the Provisional Liquidator and receipts for such payments shall only be valid if they bear the signature of the Provisional Liquidator or his duly appointed representative(s).

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2009**

JETPRICE CO. LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1) Mr. Neeshal Jingree, FCCA, Registered Insolvency Practitioner c/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes, has been appointed Provisional Liquidator of the above named company (the "Company").
- 2) In compliance with Section 137(4) of the Insolvency Act 2009, a declaration has been lodged with the Registrar of Companies to that effect.

All persons holding any property, documents, books and records of the above Company are requested to deliver same forthwith to the Provisional Liquidator. Further notice is hereby also given that all sums due, and/or payable, to the Company become payable and should be remitted to the Provisional Liquidator and receipts for such payments shall only be valid if they bear the signature of the Provisional Liquidator or his duly appointed representative(s).

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137(3)(b) & 117
OF THE INSOLVENCY ACT 2009**

SAN MIGUEL (MAURITIUS) PTE LIMITED
(In Shareholder's Voluntary Winding-Up)

Notice is hereby given that by way of a resolution of the shareholders of the above company passed on 4 June 2019, the following resolutions were duly passed:

1. That the Company be wound up voluntarily under section 137 to 141 of the Insolvency Act 2009.

2. That Mr. Shareef Ramjan, FCCA of SRA Partners, Morc Bheenick, Telfair, Moka, Republic of Mauritius has been appointed as liquidator for winding up of the company.

3. That the liquidator be and is hereby empowered to distribute to the members in specie or in kind, the whole or any part of the assets of the company.

The Liquidator may be contacted at the above address during normal office hours - Tel No. 4609000/52556499

Dated 11 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 137(3)(b) & 117
OF THE INSOLVENCY ACT 2009**

BARCLAYS CAPITAL MAURITIUS LIMITED
(In Shareholder's Voluntary Winding-Up)

Notice is hereby given that by way of a resolution of the shareholders of the above company passed on 7 February 2020, the following resolutions were duly passed:

1. That the Company be wound up voluntarily under Section 139 to 141 of the Insolvency Act 2009.
2. That Mr. Arvin Rogbeer, FCA, FCCA, of Moore Stephens, 6th Floor, Newton Tower, Sir William Newton Street, Port Louis, Mauritius has been appointed as liquidator for winding up of the company.
3. That the liquidator be and is hereby empowered to distribute to the members in specie or in kind, the whole or any part of the assets of the company.

The Liquidator may be contacted at the above address during normal office hours - Tel No. 2116535.

Dated 11 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 187(1)(b) OF
THE INSOLVENCY ACT 2009**

E M E ENGINEERING LTD

(In Receivership)

Notice is hereby given that I, Anjeev Hurry of Level 9, Orange Tower, Cybercity, Ebene have been appointed as Receiver and Manager of E M E Engineering Ltd (In Receivership) (the “Company”) on 16 March 2020 at 14:00 pursuant to Section 183 of the Insolvency Act 2009 on the basis of the floating charges registered in CH5339/33 over the assets of the Company. The property in receivership consists mainly of plant and machinery, tools and equipment, computer equipment, motor vehicle, furniture and fittings, office equipment and debtors.

All persons holding any property, documents, books and records of the Company are requested to deliver them forthwith to the Receiver and Manager.

Further notice is given that all sums due to the Company should be payable to the Receiver and Manager and receipts for such payments shall only be valid if they bear the signature of the Receiver and Manager or their duly appointed representative.

Notice is also given to any person who reckons that the Company holds property belonging to him/her or property in which he/she has rights, should submit his/her claim in writing to the Receiver and Manager with all supporting documents in respect of such ownership or right by 16 April 2020.

All correspondence should be addressed to:

The Receiver and Manager
Anjeev Hurry
E M E Engineering Ltd
(In Receivership)
Level 9 Orange Tower
Cybercity
Ebene

Anjeev Hurry
Receiver and Manager

(Rec. No. 18/146963)

**NOTICE UNDER SECTION 187(1)(b) OF
THE INSOLVENCY ACT 2009**

In the matter of:-

Notice is hereby given that I, Arvin Rogbeer of c/o Moore (Mauritius), 6th Floor, Newton Tower, Sir William Newton Street, Port Louis have been appointed as Receiver Manager of the following companies within the same group at the suit and instance of the Mauritius Commercial Bank Ltd as from 16 March 2020, 11.00 a.m:

- **Les Bijoux d’Alia Ltee**
- **Bijouterie Maya Ltee**
- **Hirdjee Bijoux Ltee**

The receivership is based on the following charges:

- Floating Charges on all assets of each of the above Companies for MUR 3.5M, all registered and inscribed in Vol. CH 201708 /000474.

Any person having a claim are required to send their proof of claim accompanied by a duly sworn affidavit to the Receiver Manager by Monday 30th March 2020 at latest to the following address: Arvin Rogbeer, c/o Moore (Mtius), 6th Floor, Newton Tower, Sir William Newton Street, Port Louis. All sums due to the company should also be payable directly to the Receiver Manager.

The present notice should not be deemed to be any admission of liability of the Company towards anybody.

For any further information, please call on 211-6535 during office hours or email your query to: moore-mauritius@intnet.mu

PORT LOUIS, March 17th, 2020.

Arvin Rogbeer FCA
Receiver Manager

(Rec. No. 18/146945)

**NOTICE UNDER SECTION 287 OF
THE INSOLVENCY ACT 2009**

**INDIAN OCEAN NETWORK NEWS LTD
(ADMINISTRATOR APPOINTED)**

Notice is hereby given that I, Arvindsingh Kiran Gokhool, FCCA, C/o 9th Floor, Ebene Tower, 52

Cybercity, Ebene 72201, Republic of Mauritius, have been appointed as Administrator of Indian Ocean Network News Ltd (hereinafter referred to as “the Company”) with effect from 9th March 2020.

Notice is also given to any person, who believes that the Company holds property belonging to him or property in which he has rights, should submit his claim in writing to the Administrator with all supporting documents in respect of such ownership or right.

All persons holding any property, documents, books and records of the above Company are requested to deliver them forthwith to the Administrator.

Further notice is given that all sums due to the Company should be payable to the Administrator and receipts for such payments shall only be valid if they bear the signature of the Administrator or his duly appointed representative/s.

All correspondences should be addressed to:

Arvindsingh K Gokhool, FCCA
Administrator
Indian Ocean Network News Ltd (Administrator
Appointed)
C/o 9th Floor, Ebene Tower
52 Cybercity, Ebene 72201
Republic of Mauritius
Tel : (230) 467 3001
Fax : (230) 454 7311

(Rec. No. 18/146909)

IN THE SUPREME COURT OF MAURITIUS
(BANKRUPTCY DIVISION)

The Insolvency Act

And

In the matter of:-

Surtee Soonnee Musulman Society

Petitioner

Versus

Feelgood Furniture Ltd

Respondent

Notice is hereby given that a petition for the Compulsory Winding-Up of the abovenamed

Company by the above Court was lodged on the 13/03/2020 to the said Court by the undersigned Attorney At Law, on behalf of the abovenamed Petitioner, by electronic filing under the Court (Electronic filing of Documents) Rules 2012. And that the said petition is registered as Cause Number SC/COM/PET/00178/2020 and made returnable on Saturday the 28th day of March 2020 and any creditor or contributory of the said Company, desirous to support or oppose the making of an order of the petition, by making the necessary appearance through Electronic Filing System either through a Solicitor or by a representative of the Company at the Public Service Bureau located at the Commercial Division of the Supreme Court of Mauritius, Jules Koenig Street, Port Louis, a copy of the petition will be furnished to any creditor or contributory of the said Company requiring the same by the undersigned, on payment of the regulated charge of the same or may be obtained on the electronic filing system.

Under all Legal reservations.

Dated at Port Louis, this 17th day of March 2020.

Me. Anwar ABBASAKOOR
of Sir Virgil Naz St,
Port Louis.
Attorney for the Petitioner.

(Rec. No. 18/146947)

IN THE SUPREME COURT OF MAURITIUS
(BANKRUPTCY DIVISION)

The Insolvency Act

And

In the matter of:-

Le Ruby D’Ebene Ltee

Petitioner

Versus

MGT Worldwide One Ltd

Respondent

Notice is hereby given that a petition for the Compulsory Winding-Up of the abovenamed Company by the above Court was lodged on the 13/03/2020 to the said Court by the undersigned Attorney At Law, on behalf of the abovenamed

Petitioner, by electronic filing under the Court (Electronic filing of Documents) Rules 2012. And that the said petition is registered as Cause Number SC/COM/PET/00176/2020 and made returnable on Saturday the 28th day of March 2020 and any creditor or contributory of the said Company, desirous to support or oppose the making of an order of the petition, by making the necessary appearance through Electronic Filing System either through a Solicitor or by a representative of the Company at the Public Service Bureau located at the Commercial Division of the Supreme Court of Mauritius, Jules Koenig Street, Port Louis, a copy of the petition will be furnished to any creditor or contributory of the said Company requiring the same by the undersigned, on payment of the regulated charge of the same or may be obtained on the electronic filing system.

Under all Legal reservations.

Dated at Port Louis, this 17th day of March 2020.

Me. Pazany THANDARAYAN
of 2nd Floor, Chancery House,
Lislet Geoffroy St, Port Louis.
Attorney for the Petitioner.

(Rec. No. 18/146947)

**CORPORATE AND BUSINESS REGISTRATION
DEPARTMENT
INSOLVENCY SERVICE
OFFICIAL RECEIVER'S OFFICE**

ONE CATHEDRAL SQUARE, JULES KOENIG STREET,
PORT LOUIS
TEL. NO: 2020600

My Ref SC/COM/PET/00873/2015

The Mauritius Commercial Bank Ltd

Petitioner

v/s

Mujaahid Bin Ismael Mousudee

Respondents

Notice is hereby given that on a petition presented by The Mauritius Commercial Bank Ltd dated **15th July, 2015** and a **Bankruptcy Order** has been issued on the **21st September, 2015 at 11.00 hours** against Mr Mujaahid Bin Ismael Mousudee of Cardinal 1 Avenue, Morcellement Raffray, Pailles.

Persons having in their possession any goods, chattels and other property whatsoever belonging to the above-named debtor are warned that they must deliver over same to me.

Notice is also given that the first Meeting of Creditors of the above named debtors shall be held at my office, at the Corporate and Business Registration Department, 11th Floor, One Cathedral Square, Jules Koenig Street, Port Louis on **Monday, the 23rd day of March, 2020 at 11.15 hrs.**

Dated this 2nd day of March, 2020.

V. VIRASAMI
Official Receiver

(Rec. No. 18/146973)

**CORPORATE AND BUSINESS REGISTRATION
DEPARTMENT**

INSOLVENCY SERVICE

OFFICIAL RECEIVER'S OFFICE

ONE CATHEDRAL SQUARE, JULES KOENIG STREET,
PORT LOUIS

TEL. NO: 2020600

My Ref SC/COM/PET/01401/2018

1. Vincent Yvan Rene Ghislain Guilmot

2. Nadia Angele Hermina Vercoutere

Petitioner

v/s

Marie Jean-Francois Desire Tranquille

Respondent

Notice is hereby given that on a petition presented by Mr Vincent Yvan Rene Ghislain Guilmot and Mrs Nadia Angele Hermina Vercoutere dated **3rd December, 2012** and a **Bankruptcy Order** has been issued on the **15th day of January 2020 at 10.30 a.m** against Mr Marie Jean-Francois Desire Tranquille of Vinay Road, Calodyne, 31726.

Persons having in their possession any goods, chattels and other property whatsoever belonging to the above-named debtor are warned that they must deliver over same to me.

Notice is also given that the first Meeting of Creditors of the above named debtors shall be

held at my office, at the Corporate and Business Registration Department, 11th Floor, One Cathedral Square, Jules Koenig Street, Port Louis on **Monday, the 23rd day of March, 2020 at 11.00 hrs.**

Dated this 2nd day of March, 2020.

V. VIRASAMI
Official Receiver

(Rec. No. 18/146973)

**NOTICE UNDER SECTION 9(3)(c)(ii) OF
THE CADASTRAL SURVEY ACT**

Notice is hereby given that I, Ravindranath Bhurtun, the undersigned Land Surveyor, shall survey at the request of **Mr Bhola Hansat** a portion of land of the extent of about eight thousand and eighty seven and fifty five hundredths square metres (8087.55m²) situate at Camp Thorel in the district of Moka.

The said Survey will start on 21st April 2020 at 3.00 hours in the afternoon and will continue on the following days if need be.

The owners of the adjoining properties are hereby called upon to be present at the aforesaid time and date and to produce their title deeds or any other documents which may be of help to me, or to any Land Surveyor deputed by me in case of any impediment on the day, date and time.

Under all legal reservations.

Dated this 11th day of March, 2020.

Ravindranath Bhurtun
Land Surveyor

(Rec. No. 18/146950)

**NOTICE UNDER SECTION 9(3)(c)(ii) OF
THE CADASTRAL SURVEY ACT**

Notice is hereby given that I, Ravindranath Bhurtun, the undersigned Land Surveyor, shall survey at the request of **Mrs Badroonnessah Boodhoo** widow of **Mr Mahomed Basheer Chotoye** a portion of land of the extent of about six hundred and fifty four square metres (654m²) situate at Triolet in the district of Pamplémousses.

The said Survey will start on 21st April 2020 at 2.00 hours in the afternoon and will continue on the following days if need be.

The owners of the adjoining properties are hereby called upon to be present at the aforesaid time and date and to produce their title deeds or any other documents which may be of help to me, or to any Land Surveyor deputed by me in case of any impediment on the day, date and time.

Under all legal reservations.

Dated this 11th day of March, 2020.

Ravindranath Bhurtun
Land Surveyor

(Rec. No. 18/146950)

**NOTICE PURSUANT TO SECTION 21 AND
92 OF THE CO-OPERATIVES ACT 2016**

**Change of name of Society and conversion into
another class of Society**

Notice is hereby given that the **L'Esperance Co-operative Credit Society** bearing Registration number 89, actually having its registered office at Maurice Martin Road, L'Esperance Piton has by resolution passed at a Special General Meeting held on 29th February 2020, resolved to amend its rules in order to change the name of the Society from **L'Esperance Co-operative Credit Society** to **L'Esperance Multi-purpose Co-operative Society**.

The date fixed for the proposed change of name is 29th June 2020.

Any member of the society may by notice in writing addressed to the society at least one month before the date fixed for the change of name declare his intention not to become a member of the new society and he shall be entitled to a refund of his share.

Any person feeling aggrieved by the proposal may lodge an objection in writing to the Secretary of the society, Mr Sooriadeho Punchu of Maurice Martin Road, L'Esperance Piton and a copy addressed to the Registrar of Co-operative Societies, Level 3, LICI Building, John Kennedy Street, Port Louis.

Date 16th March 2020.

(Rec. No. 18/146981)

NOTICE OF FIRST CREDITORS' MEETING

VISION 7 & CO LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1 A first meeting of creditors of the above named company (the "Company") will be held at NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes on 10 April 2020 at 11.30 hrs, for the purposes mentioned in Section 141 and 142 of the Insolvency Act 2009.
- 2 To be entitled to vote, creditors should lodge their proofs of claim with the Provisional Liquidator, Mr. Neeshal Jingree, FCCA, C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes not later than 9 April 2020 at 16.00 hrs.
3. The proofs of claim should be supported by an affidavit sworn in the Supreme Court of Mauritius and be accompanied by a statement giving details of the invoices due (date, invoice number and amount).
4. A creditor entitled to attend and vote at the meeting may appoint another person as his proxy to attend and vote in his stead at the meeting.
5. To be valid, the Proxy Form or instrument appointing a proxy must be deposited with the Provisional Liquidator at C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes not later than 9 April 2020 at 16.00 hrs.
6. All proofs of claims should be sent by registered post to the following address:

Mr. Neeshal Jingree, FCCA
Registered Insolvency Practitioner
(Provisional Liquidator)
VISION 7 & CO LTD
(In Provisional Liquidation)
C/o NJC ASSOCIATES
5th Floor, Orbis Court
St Jean Road, Quatre-Bornes
Tel: (230) 454 5268 Fax: (230) 454 9536
Mob: (230) 59412332

Dated this 10 March 2020.

By order of the Board

NOTICE OF FIRST CREDITORS' MEETING

VISION TEN LTD
VISION TWELVE LTD
VISION EIGHTEEN LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1 A first meeting of creditors of the above named companies (the "Companies") will be held at NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes on 10 April 2020 at 10.30 hrs, for the purposes mentioned in Section 141 and 142 of the Insolvency Act 2009.
- 2 To be entitled to vote, creditors should lodge their proofs of claim with the Provisional Liquidator, Mr. Neeshal Jingree, FCCA, C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes not later than 9 April 2020 at 16.00 hrs.
3. The proofs of claim should be supported by an affidavit sworn in the Supreme Court of Mauritius and be accompanied by a statement giving details of the invoices due (date, invoice number and amount).
4. A creditor entitled to attend and vote at the meeting may appoint another person as his proxy to attend and vote in his stead at the meeting.
5. To be valid, the Proxy Form or instrument appointing a proxy must be deposited with the Provisional Liquidator at C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes not later than 9 April 2020 at 16.00 hrs.
6. All proofs of claims should be sent by registered post to the following address:

Mr. Neeshal Jingree, FCCA
Registered Insolvency Practitioner
(Provisional Liquidator)
VISION TEN LTD
(In Provisional Liquidation)
VISION TWELVE LTD
(In Provisional Liquidation)
VISION EIGHTEEN LTD
(In Provisional Liquidation)
C/o NJC ASSOCIATES

5th Floor, Orbis Court
 St Jean Road, Quatre-Bornes
 Tel: (230) 454 5268 Fax: (230) 454 9536
 Mob: (230) 59412332

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

NOTICE OF FIRST CREDITORS' MEETING

SAB ENTERPRISE LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1 A first meeting of creditors of the above named company (the "Company") will be held at NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes on 10 April 2020 at 13.30 hrs, for the purposes mentioned in Section 141 and 142 of the Insolvency Act 2009.
- 2 To be entitled to vote, creditors should lodge their proofs of claim with the Provisional Liquidator, Mr. Neeshal Jingree, FCCA, C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes not later than 9 April 2020 at 16.00 hrs.
3. The proofs of claim should be supported by an affidavit sworn in the Supreme Court of Mauritius and be accompanied by a statement giving details of the invoices due (date, invoice number and amount).
4. A creditor entitled to attend and vote at the meeting may appoint another person as his proxy to attend and vote in his stead at the meeting.
5. To be valid, the Proxy Form or instrument appointing a proxy must be deposited with the Provisional Liquidator at C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes not later than 9 April 2020 at 16.00 hrs.
6. All proofs of claims should be sent by registered post to the following address:

Mr. Neesha Jingree, FCCA
Registered Insolvency Practitioner
 (Provisional Liquidator)

SAB ENTERPRISE LTD
 (In Provisional Liquidation)
 C/o NJC ASSOCIATES
 5th Floor, Orbis Court
 St Jean Road, Quatre-Bornes
 Tel: (230) 454 5268 Fax: (230) 454 9536
 Mob: (230) 59412332

Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

NOTICE OF FIRST CREDITORS' MEETING

PG PUNJABI TRADING & CO LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1 A first meeting of creditors of the above named company (the "Company") will be held at NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes on 10 April 2020 at 14.30 hrs, for the purposes mentioned in Section 141 and 142 of the Insolvency Act 2009.
- 2 To be entitled to vote, creditors should lodge their proofs of claim with the Provisional Liquidator, Mr. Neeshal Jingree, FCCA, C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes not later than 9 April 2020 at 16.00 hrs.
3. The proofs of claim should be supported by an affidavit sworn in the Supreme Court of Mauritius and be accompanied by a statement giving details of the invoices due (date, invoice number and amount).
4. A creditor entitled to attend and vote at the meeting may appoint another person as his proxy to attend and vote in his stead at the meeting.
5. To be valid, the Proxy Form or instrument appointing a proxy must be deposited with the Provisional Liquidator at C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes not later than 9 April 2020 at 16.00 hrs.
6. All proofs of claims should be sent by registered post to the following address:

Mr. Neesha Jingree, FCCA
Registered Insolvency Practitioner
 (Provisional Liquidator)

PG PUNJABI TRADING & CO LTD
(In Provisional Liquidation)
C/o NJC ASSOCIATES
5th Floor, Orbis Court
St Jean Road, Quatre-Bornes
Tel: (230) 454 5268 Fax: (230) 454 9536
Mob: (230) 59412332
Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

NOTICE OF FIRST CREDITORS' MEETING

JETPRICE CO. LTD
(In Provisional Liquidation)

Notice is hereby given that:

- 1 A first meeting of creditors of the above named company (the "Company") will be held at NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes on 10 April 2020 at 10.30 hrs, for the purposes mentioned in Section 141 and 142 of the Insolvency Act 2009.
- 2 To be entitled to vote, creditors should lodge their proofs of claim with the Provisional Liquidator, Mr. Neeshal Jingree, FCCA, C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre Bornes not later than 9 April 2020 at 16.00 hrs.
3. The proofs of claim should be supported by an affidavit sworn in the Supreme Court of Mauritius and be accompanied by a statement giving details of the invoices due (date, invoice number and amount).
4. A creditor entitled to attend and vote at the meeting may appoint another person as his proxy to attend and vote in his stead at the meeting.
5. To be valid, the Proxy Form or instrument appointing a proxy must be deposited with the Provisional Liquidator at C/o NJC ASSOCIATES, 5th Floor, Orbis Court, St Jean Road, Quatre-Bornes not later than 9 April 2020 at 16.00 hrs.
6. All proofs of claims should be sent by registered post to the following address:
Mr. Neeshal Jingree, FCCA
Registered Insolvency Practitioner
(Provisional Liquidator)

JETPRICE CO. LTD
(In Provisional Liquidation)
C/o NJC ASSOCIATES
5th Floor, Orbis Court
St Jean Road, Quatre-Bornes
Tel: (230) 454 5268 Fax: (230) 454 9536
Mob: (230) 59412332
Dated this 10 March 2020.

By order of the Board

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 36(2)
OF THE COMPANIES ACT 2001**

CHANGE OF NAME

Notice is hereby given that "**HealthActiv LTD**" has by a Special Resolution passed on 27th February 2020 changed its name into that of "**WellActiv Company Ltd**" as evidenced by a certificate issued by the Registrar of Companies on 9th March 2020.

This 11th March 2020.

BRN:C06021290
Doris Dardanne
Per IBL Management Ltd
Company Secretary

(Rec. No. 18/146971)

**NOTICE UNDER SECTION 36(2)(c) OF
THE COMPANIES ACT 2001**

Notice is hereby given that the company **Artelia Eau & Environnement** has by a special Resolution dated 11th December 2019 changed its name to **ARTELIA** with effect as from 31st December 2019. A Certificate of Change of Name has been issued by the Registrar of Companies on the 10th March 2020.

Dated this 13th March 2020.

(Rec. No. 18/146915)

Local Agents

**NOTICE UNDER SECTION 36(2)(c)
OF THE COMPANIES ACT 2001**

Notice is hereby given that "**INCREMENTUM**" has, by way of a special resolution, changed its name to "**INCREMENTUM PCC**" as evidenced by a Certificate of Incorporation on Change

of Name given under the hand and seal of the Registrar of Companies on 3rd March 2020.

Dated this 4th day of March 2020.

St Lawrence Management Limited
Company Secretary

(Rec. No. 18/146923)

**NOTICE UNDER SECTION 36(2)(c)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **DOUNIA HOLDING** has by a special resolution changed its name to **WORLDWIDE GLOBAL HOLDING** as evidenced by a certificate given under the Hand and Seal of office of the Registrar of Companies dated 10 March 2020.

Date: 16 March 2020

Mauritius International Trust Company Limited
Company Secretary

(Rec. No. 18/146930)

**NOTICE UNDER SECTION 36(2)(c)
OF THE COMPANIES ACT 2001**

CHANGE OF NAME

Notice is hereby given that the Private Company “**DSOgroup Indian Ocean Ltd**” has by a special resolution passed on 25 June 2008 changed its name to “**iQera Indian Ocean Ltd**” as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 28th February 2020.

Dated this 13th day of March 2020.

Executive Services Limited
Per Didier Angseesing
Secretary

(Rec. No. 18/146925)

**NOTICE UNDER SECTION 36(2)(c)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Masar Holding** has, by a written resolution of shareholders passed on 27 December 2019, changed its name to **Sentiero Holding** as evidenced by a certificate issued by the Registrar of Companies on 17 February 2020.

Dated this 17 March 2020.

AXIS Fiduciary Ltd
Company Secretary

(Rec. No. 18/146967)

**NOTICE UNDER SECTION 36(2)(c)
OF THE COMPANIES ACT 2001**

Notice is hereby given that the Company “**ROYAL CURVE AND CUT LTD**” having, by special resolution changed its name, is now incorporated under the name of “**Sesame Craft Ltd**” as evidenced by a certificate dated the 4th day of September 2019, issued by the Registrar of Companies.

Dated this 28th day of February 2020.

ROYAL CURVE AND CUT LTD

(Rec. No. 18/146905)

Director

**NOTICE UNDER SECTION 62(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **VALKA TWO CO LTD**, a domestic company and having its registered office at Air Road Grand Baie Business Park, Grand Baie, Mauritius has proposed to reduce the stated capital of the Company by Rs 25 million through the cancellation of 25,000,0000 Class A Redeemable Preference Shares in the Company.

Any objection to the above reduction in stated capital of the company under Section 62(2) of the Companies Act 2001 is to be made in writing to the Company Secretary by not later than 30 days from the date of the notice.

Dated this 16 March 2020.

Aiglemont Conseil Ltee

(Rec. No. 18/146933)

Company Secretary

**NOTICE UNDER SECTION 309(1)(d)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **PASCAL LAGESSE ET COMPAGNIE LIMITEE** (the Company), having its registered office at 41C Lees Street, Curepipe, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

Notice is also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company from the Register should be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 6th day of March 2020.

Pascal Lagesse
Director

(Rec. No. 18/146922)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Trudel Investing Inc**, holding Global Business Licence (Category 1) and having its registered office at C/O MA Corporate Ltd, 4th Floor, Hennessy Tower, Pope Hennessy Street, Port Louis, Mauritius, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001 on the grounds that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed their surplus assets in accordance with their constitution and the Companies Act 2001. The Company has no charges inscribed against it.

That any objections to the removal under S312 of the Companies Act 2001 should be delivered to the Registrar of Companies not later than 28 days from date of this notice.

Dated this 16th March 2020.

MA Corporate Ltd
Secretary

(Rec. No. 18/146980)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that **SecurIT Ltd** a domestic company and having its registered office at Avenue Carandines, Elizabethville, Baie du Tombeau is on the 19th March 2020 applying to the Registrar of Companies to be removed from the Register of Companies under section 309(1)(d) of the Companies Act 2001.

Notice is hereby given that the company, has ceased to carry business, has discharged in full its liabilities to all known creditors, and has

distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies by not later than 28 days from the date of the notice.

19th March 2020.

Guilaine Moffett
Director

(Rec. No. 18/146965)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

1. Notice is hereby given that the Company “**Horizon Development Management LLC**” having its registered office at 3rd Floor, Standard Chartered Tower, Bank Street, 19 Cybercity, Ebene 72201, Republic of Mauritius, is applying to the Registrar of Companies for its removal from the Register under Section 309(1)(d) of the Companies Act 2001.
2. Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.
3. Any objection to the removal of the Company under Section 313 of the Companies Act 2001 should be delivered to the Registrar of Companies not later than 11 April 2020.

Dated this 11 March 2020.

Secretary

(Rec. No. 18/146910)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Stratela Ltd**, a domestic company having its registered office at 13A King George V Avenue, Floréal, Mauritius, is applying to the Registrar of Companies to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all known creditors and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company under Section 312 of the Companies Act 2001 shall be made to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 19th March 2020.

Director

(Rec. No. 18/146988)

**NOTICE OF REMOVAL OF
COMPANY UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that the Company “**Transmax Ltd**”, a Global Business Category Two company having its registered office at c/o MATCO LIMITED, 11th Floor, NeXTeracom Building, Tower 1, Ebène Cybercity, Mauritius, is applying to the Registrar of Companies for its removal from the Register under Section 309(1)(d) of the Companies Act 2001.

Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with its constitution and the Companies Act 2001.

Any objection to the removal of the Company under Section 313 of the companies Act 2001 should be delivered to the Registrar of Companies not later than 28 days of the date of this notice.

Dated this: 13th March 2020

Registered Agent

(Rec. No. 18/146916)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby that **Mauvelus Ltd** bearing Business Registration Number C19169276, a Domestic Company and having its registered office at Père Arokeum Street, Roches Brunes, Rose Hill, Mauritius is on this 21st day of March 2020 applying to the Registrar of Companies to be

removed from the Register of Companies under Section 309(1) (d) of the companies Act 2001.

Notice is hereby also given that the company has ceased to carry business, has discharged in full its liabilities to all known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company under Section 312 of the Companies Act 2001 is to be made in writing to the registrar of Companies by not later than 28 days from the date of the notice.

21st March 2020.

Jean Axel Pascal
Director

(Rec. No. 18/146951)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that the Company “**PEREYBERE COVE Ltd**” whose registered office is situated at 16 Conal Street, Beau Bassin, Mauritius shall apply to the Registrar of Companies for its removal from the Register under Section 309(1)(d) of the Companies Act 2001.

Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

Any objection to the removal of the Company should be delivered to the Registrar of the Companies not later than 28 days after the date of this notice.

Dated this 16th day of March 2020.

Mr LIMBADA MOHMED IQBAL
Director

(Rec. No. 18/146938)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

Notice is hereby given that **PEPINIERE DE MON PLAISIR LTEE**, a Domestic Company and having its registered office at 26 Avenue Des Ibis, Sodnac, Quatre Bornes, Mauritius is on this 13th day of March 2020 applying to the Registrar

of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

Notice is hereby also given that the company has ceased to carry business, has discharged in full its liabilities to all known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001

Any objection to the removal of the company under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies by not later than 28 days from the date of the notice.

Dated this 13th day of March 2020.

LEXJURIST CONSULTANTS LTD
Company Secretary

(Rec. No. 18/146933)

**NOTICE UNDER SECTION 311
OF THE COMPANIES ACT 2001**

WOODFIT FURNITURE MANUFACTURING LTD
(the "Company")

Notice is hereby given

- (1) That the above Company having its registered office address at 3B-3rd Floor, Citius Building, 31, Cybercity, Ebène, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.
- (2) That the Company has ceased to carry on business discharged in full its liabilities to all its known creditors and distributed its surplus assets in accordance with the Companies Act 2001.
- (3) That any objection to the removal under Section 313 shall be delivered to the Registrar of Companies within 28 days from the date of the notice.

Date: 16th March 2020.

Kross Border Business Solutions Ltd
Secretary

(Rec. No. 18/146966)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

In the matter of:

Five Point Analytics Limited

Notice is hereby given that "Five Point Analytics Limited" of Level 5, Maeva Tower, Bank Street, Cybercity, Ebène, Republic of Mauritius is applying to the Registrar of Companies for removal from the Register of Companies, under Section 309(1)(d) of the Companies Act 2001 on the ground that:-

"The Company has ceased to carry on business, has discharged in full its liabilities to all known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001."

Objections or claims if any should be lodged with the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 18 March 2020.

Director

(Rec. No. 18/146986)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **DYNARGIE (MAURITIUS) CO LTD** is applying to the Registrar of Companies for the removal of the Company from the Register in accordance with the Section 309(1)(d) of the Companies Act 2001.

The Company have been operating till 31st December 2019 and has stopped operating as at that date and has discharged in full its liabilities to all known creditors and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal under Section 313 of the Companies Act 2001 shall be made to the Registrar of Companies within 28 days of the date of this notice.

Dated this 06th February 2020.

Gourel De St Pern Gerard Rene Richard
Director

(Rec. No. 18/146982)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that:

HILTRUD LTD, a Company holding a Category 2 Global Business Licence (“The Company”) and having its Registered Office at Suite 308, St. James Court, St. Denis Street, Port Louis, Republic of Mauritius, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

The Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

Any objection to the removal of The Company under Section 313 of the Companies Act 2001 shall be delivered to the Registrar of Companies not less than 28 days after the date of this notice, at latest 09th April 2020.

Dated this 16th day of March, 2020.

First Island Trust Company Ltd
Registered Agent

(Rec. No. 18/146987)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **FEIZAL SHADOBUCCUS LTD** a Domestic Company having its registered office at Independance Street, Pamplemousses, Mauritius, is applying to the Registrar of Companies under Section 309(1)(d) of the Companies Act 2001 to request the Registrar to remove the Company from the register.

Notice is also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies at latest by 20th April 2020.

Date: 18th March 2020

Intercontinental Secretarial Services Ltd
Company Secretary

(Rec. No. 18/146968)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **SANDERS SURF CO LTD** a Domestic Company having its registered office at Level 3, Alexander House, 35 Cybercity, Ebene, Mauritius, is applying to the Registrar of Companies under Section 309(1)(d) of the Companies Act 2001 to request the Registrar to remove the Company from the register.

Notice is also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal of the Company under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies at latest by 20th April 2020.

Date: 18th March 2020

Intercontinental Secretarial Services Ltd
Company Secretary

(Rec. No. 18/146969)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Krakatau Capital Partner Global Holdings Ltd** of, C/o CKLB International Management Ltd, PO BOX 80, Felix House, 24 Dr Joseph Rivière Street, Port Louis, Republic of Mauritius is applying to the Registrar of Companies for removal from the Register of Companies, under Section 309(1)(d) of the Companies Act 2001 on the ground that the Company has ceased to carry on business, has discharged in full its liabilities to all known creditors and has distributed its surplus assets in accordance with its constitution and the Companies Act 2001.

Objections or claims if any should be lodged in writing, with the Registrar of Companies not later than 28 days of the date of this notice.

Dated this 18 March 2020.

CKLB International Management Ltd
Registered Agent

(Rec. No. 18/146974)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that the Company “**AQUALAKAZ LTD**” having its Registered Office at Villa No. 61 Aquamarine Complex Grand Bay Mauritius is applying under Section 309(1)(d) of the Companies Act 2001 to the Registrar of Companies for its removal from the register of companies on the grounds that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with its constitution and the Companies Act 2001.

Objections if any should be filed with the Registrar of Companies at latest on the 10th April 2020.

Dated this 11th March 2020.

Director

(Rec. No. 18/146911)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **CAPE INTERNATIONAL SERVICES LTD**, a Category 1 Global Business Licence Company, having its Registered Office at Rogers House, 5 President John Kennedy Street, Port Louis, Mauritius is to be removed from the Register of Companies under Section 309 (1)(d) of the Companies Act 2001.

The Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

Any objection to the removal under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 13th day of March 2020.

Rogers Capital Corporate Services Limited
Company Secretary

(Rec. No. 18/146918)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Malcolm Investments Limited**, a Category 1 Global Business Company having its registered office at 4th Floor, Ebene Skies, Rue de l’Institut, Ebene, Mauritius has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001 and therefore intends to apply to the Registrar of Companies to be removed from the register under Section 309(1)(d) of the Companies Act 2001.

Any objection to the removal should be delivered to the Registrar of Companies not later than 28 days of the date of this notice.

Dated this 17th March 2020.

Mauritius International Trust Company Limited
Company Secretary

(Rec. No. 18/146930)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **GERAND Ltée** a domestic company having its registered office at 4th Floor, Ebene Skies, Rue de L’Institut, Ebene, Mauritius has ceased to carry on business, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with the Companies Act 2001 and therefore intends to apply to the Registrar of Companies to be removed from the register under Section 309(1)(d) of the Companies Act 2001.

Any objection to the removal should be delivered to the Registrar of Companies by latest the 07th April 2020.

Dated this 06th day of March 2020.

MITCO Corporate Services Ltd
Corporate Secretary

(Rec. No. 18/146930)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Icarus Systems Limited** holding a Category 2 Global Business

Licence and having its Registered Office at 4th Floor, Ebene Skies, Rue de L'Institut, Ebene, Mauritius, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its constitution and the Companies Act 2001.

Any objection to the removal of the Company under Section 313 of the Companies Act 2001 is to be made in writing to the Registrar of Companies by latest on the 11 April 2020.

Date: 10 March 2020

Mauritius International Trust Company Limited
(Rec. No. 18/146930) *Registered Agent*

NOTICE UNDER SECTION 311(2) OF THE COMPANIES ACT 2001

Notice is hereby given that the Company **FORMATECH ENTREPRISES LTEE**, a domestic company and having its registered office at D9, Rue des Corbigeaux, Blue Bay, Mahebourg, is applying to the Registrar of Companies, for the removal of the Company from the Register under Section 309(1)(d) of the Companies Act 2001, on the following ground :

“The Company has ceased to carry on business, has discharged in full its liabilities to all known creditors and has distributed its assets in accordance with the Companies Act 2001.”

Any objection to the removal of the Company under Section 313 of the Companies Act 2001 should be delivered to the Registrar of Companies within 28 days from the date of this notice.

Dated this 16th day of March 2020.

Executive Services Limited
Per Didier Angseesing
(Rec. No. 18/146926) *Secretary*

NOTICE UNDER SECTION 311(2) OF THE COMPANIES ACT 2001

Notice is hereby given that **Flextronics China (Mauritius) Electronics Technology Co., Ltd.**, an

Authorised Company, having its registered office at C/o AAA Global Services Ltd, 1st Floor, The Exchange, 18 Cybercity, Ebène, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001 on the ground that the Company has ceased to carry on business, has discharged in full its known liabilities to all its creditors and has distributed its surplus assets in accordance with the Companies Act 2001.

Any objection to the removal under Section 313 of the Companies Act 2001 shall be delivered to the Registrar of Companies within 28 days as from the date of publication.

Date: 17 March 2020

AAA Global Services Ltd
(Rec. No. 18/146960) *Registered Agent*

NOTICE UNDER SECTION 311(2) OF THE COMPANIES ACT 2001

Notice is hereby given:

That **Kuramo Africa Opportunity Kenyan Vehicle II Ltd-** a Category one Global Business Licence Company, having its Registered Office at c/o IQ EQ Fund Administration (Mauritius) Limited, 33, Edith Cavell Street, 11324, Port Louis, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

That the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

That pursuant to Section 312 of the Companies Act 2001, any objection to the removal of the Company shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 02th day of March 2020.

IQ EQ Fund Administration
(Mauritius) Limited
Company Secretary
(Rec. No. 18/146961)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **InavifIQ Insight Ltd**, a Domestic Company, having its registered office at c/o Harel Mallac Advisory Ltd, Harel Mallac Building, 18 Edith Cavell Street, Port Louis, Mauritius, is to be removed from the Registrar of Companies under Section 309(1)(d) of the Companies Act 2001.

The Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

Any objection to the removal under Section 313 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated the 17th day of March 2020.

Harel Mallac Advisory Ltd
Company Secretary

(Rec. No. 18/146962)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given:

That **TAEG LTD** (the “Company”), Global Business Licence Company, having its Registered Office at C/o Acutus Management Ltd, 24 St Georges Street, Port Louis 11324, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

That the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

That pursuant to Section 312 of the Companies Act 2001, any objection to the removal of the Company shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 04th day of March 2020.

Acutus Management Ltd
Company Secretary

(Rec. No. 18/146931)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given:

That **SOTEMA LTD** (the “Company”), a Category 2 Global Business Licence Company, having its Registered Office at C/o Acutus Management Ltd, 24 St Georges Street, Port Louis 11324, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

That the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

That pursuant to Section 312 of the Companies Act 2001, any objection to the removal of the Company shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 26th day of February 2020.

Acutus Management Ltd
Registered Agent

(Rec. No. 18/146931)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given :

That **INStrat Asset Management** (the “Company”), a Global Business Corporation, having its registered office at c/o Acutus Management Ltd, 24 St Georges Street, Port Louis, Republic of Mauritius is to be removed from the register of companies in accordance with Section 309(1)(d) of the Companies Act 2001.

That the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with its Constitution and the Companies Act 2001.

That any objection to the removal under Section 312 of the Companies Act 2001 shall be lodged with the Registrar of Companies not later than 28 days after the date of publication of this notice .

Date: 27 February 2020

Acutus Management Ltd
Company Secretary

(Rec. No. 18/146931)

**NOTICE UNDER SECTION 311(2)
OF THE COMPANIES ACT 2001**

Notice is hereby given:

That **ALLIANCE MINIERE RESPONSABLE LTD** (the "Company"), Global Business Licence Company, having its Registered Office at C/o Acutus Management Ltd, 24 St Georges Street, Port Louis 11324, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

That the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001.

That pursuant to Section 312 of the Companies Act 2001, any objection to the removal of the Company shall be delivered to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 04th day of March 2020.

Acutus Management Ltd
Company Secretary

(Rec. No. 18/146931)

**NOTICE UNDER SECTION 311(4)
OF THE COMPANIES ACT 2001**

Notice is hereby given that, **ADRIAN LIMITED** holding a Domestic Company License and having its Registered Office at The Catalyst, Lot 40, Level 2 Office 208, Cyber city Ebene, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1) (d) of the Companies Act 2001. Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Constitution and the Companies Act 2001. The Company has no charges inscribed against her.

Objection, if any, should be made in writing with the Registrar of Companies not more than 28 days from date of notice (at latest 20 March 2020).

Dated this 24th February 2020.

Mrs. Ionela Babajee
Company Director

(Rec. No. 18/146914)

**NOTICE UNDER SECTION 311(4)
OF THE COMPANIES ACT 2001**

Notice is hereby given that, **LARISA LIMITED** holding a Domestic Company License and having its Registered Office at The Catalyst, Lot 40, Level 2 Office 208, Cyber city Ebene, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1) (d) of the Companies Act 2001. Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Constitution and the Companies Act 2001. The Company has no charges inscribed against her.

Objection, if any, should be made in writing with the Registrar of Companies not more than 28 days from date of notice (at latest 20 March 2020).

Dated this 24th February 2020.

Mrs. Ionela Babajee
Company Director

(Rec. No. 18/146914)

**NOTICE UNDER SECTION 311(4)
OF THE COMPANIES ACT 2001**

Notice is hereby given that, **NECRONS LIMITED** holding a Domestic Company License and having its Registered Office at The Catalyst, Lot 40, Level 2 Office 208, Cyber city Ebene, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1) (d) of the Companies Act 2001. Notice is hereby also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Constitution and the Companies Act 2001. The Company has no charges inscribed against her.

Objection, if any, should be made in writing with the Registrar of Companies not more than 28 days from date of notice (at latest 20 March 2020).

Dated this 24th February 2020.

Mrs. Anisha Devi Mootee
Company Director

(Rec. No. 18/146914)

**NOTICE UNDER SECTION 311(4)
OF THE COMPANIES ACT 2001**

Notice is hereby given that **Liskeard Limited** (“the Company”) holding a Domestic Licence and having its Registered Office at C/o Mr Dahoo Mahammad Feroze, 324 Royal Road, St Paul, Phoenix, Mauritius, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

Objection, if any, should be made in writing to the Registrar of Companies not less than 28 days from date of this notice.

Dated this 16th day of March 2020.

(Rec. No. 18/146978)

**APPLICATION FOR THE ISSUE OF A LICENCE
UNDER PART III OF THE EXCISE ACT**

I, **Mrs Marie Prescilla Genave** of C12 Cité Roche Bois Robert Surcouf Street Roche Bois have applied to the Director General of the Mauritius Revenue Authority for the issue of a new licence of Retailer of liquor and alcoholic products - Off in respect of premises situated at C12 Cité Roche Bois Robert Surcouf Street Roche Bois.

Any objection to the issue of the above licence, should be made to the Director General, Mauritius Revenue Authority, Ehram Court, C/r Monseigneur Gonin & Sir Virgil Naz Streets, Port Louis within 21 days as from date published in the *Gazette*.

Mrs Marie Prescilla Genave

(Rec. No. 18/146935)

Applicant

**APPLICATION FOR THE ISSUE OF A LICENCE
UNDER PART III OF THE EXCISE ACT**

I, **Valerie’s Fine Wines Ltd** of C19, les Vergers de Gros Bois, Mare D’Albert have applied to the Director General of the Mauritius Revenue Authority for the issue of a new license of Dealer in Liquor and Alcoholic Products - Wholesale in respect of premises situated at C19, les Vergers de Gros Bois, Mare D’Albert.

Any objection to the issue of the above licence, should be made to the Director General, Mauritius Revenue Authority, Ehram Court, C/r Monseigneur

Gonin & Sir Virgil Naz Streets, Port Louis within 21 days as from date published in the *Gazette*.

Valerie’s Fine Wines Ltd

(Rec. No. 18/146972)

Applicant

**APPLICATION FOR THE ISSUE OF A LICENCE
UNDER PART III OF THE EXCISE ACT**

G.H.D (Maurice) Ltd of Boundary Road, L’Amitié, Mon Loisir has applied to the Director General of the Mauritius Revenue Authority for the transfer of a licence of Dealer in Liquor and Alcoholic Products – Wholesale in respect of premises situated at Boundary Road, L’Amitié, Mon Loisir to **Coin de Mire Exports (Mauritius) Ltd**.

Any objection to the issue of the above licence, should be made to the Director General, Mauritius Revenue Authority, Ehram Court, C/r Monseigneur Gonin & Sir Virgil Naz Streets, Port Louis within 21 days as from date published in the *Gazette*.

Dated this 6th day of March 2020.

G.H.D. (Maurice) Ltd

The Applicant

(Rec. No. 18/146906)

**APPLICATION FOR THE ISSUE OF A LICENCE
UNDER PART III OF THE EXCISE ACT**

I, **Mr Mike Brandon LI KIM WAH** of 111, Morcellement Senestra, Esperanza Lane, Baie du Tombeau have applied to the Director General of the Mauritius Revenue Authority for the issue of a new licence of Dealer in liquor and alcoholic products - Wholesale in respect of premises situated at Cnr Cocoterie and Tamarin Roads, Roche Bois.

Any objection to the issue of the above licence, should be made to the Director General, Mauritius Revenue Authority, Ehram Court, C/r Monseigneur Gonin & Sir Virgil Naz Streets, Port Louis within 21 days as from date published in the *Gazette*.

Mr Mike Brandon LI KIM WAH

Applicant

(Rec. No. 18/146964)

**APPLICATION FOR THE ISSUE OF A LICENCE
UNDER PART III OF THE EXCISE ACT**

I, **Mrs Vandana Soukhee - Sans Souci** of Cr 01 NHDC, Residence Laurelle, Lallmatie have applied to the Director General of the Mauritius Revenue Authority for the issue of a new licence of Retailer of liquor and alcoholic products - Off in respect of premises situated at Cnr Mission Cross Road & Krishna Road, Bon Accueil, Lallmatie.

Any objection to the issue of the above licence, should be made to the Director General, Mauritius Revenue Authority, Efram Court, C/r Monseigneur Gonin & Sir Virgil Naz Streets, Port Louis within 21 days as from date published in the *Gazette*.

Mrs Vandana Soukhee - Sans Souci
Applicant

(Rec. No. 18/146985)

BANK ONE

Financial Highlights

The Bank has been successful in growing its assets base from MUR 40 billion in 2018 to reach MUR 55.6 billion as at 31 December 2019, representing an increase of 39%. Gross loans book went up from MUR 25 billion as at December 2018 to MUR 29 billion as at December 2019, representing an 18% year on year growth, contributed by both Segment A and Segment B businesses.

After net impairment of MUR 95 million and a MUR 38 million impact of the newly introduced special levy, the Bank closed the year with total profit after tax of MUR 630 million. The gross NPL ratio was brought down from 4.74% in 2018 to 4.23% as at December 2019. With this strong performance, the bank improved further its capital base and reported a Capital Adequacy Ratio of 14.71% as at December 2019. The Bank delivered a return on average equity a return on average assets of 20.58% and 1.46% respectively to its shareholders

SUMMARY STATEMENT OF FINANCIAL POSITION AS AT 31 DECEMBER 2019

	Dec- 19	Dec-18	Dec-17
	Rs 000	Rs 000	Rs 000
ASSETS			
Cash and cash equivalents	6,646,989	7,685,450	4,221,988
Derivative assets held for risk management	3,770	8,275	4,824
Loans and advances to banks	4,912,421	2,943,988	3,707,245
Securities purchased under agreement to resell	2,035,393	-	-
Loans and advances to customers	22,928,271	20,668,902	17,746,327
Investment in financial instruments measured at fair value	2,568,506	2,044,702	2,249,806
Investment in financial instruments measured at amortised cost	14,334,293	4,687,679	1,968,379
Right-Of-Use assets	55,096	-	-
Property and equipment	371,821	394,301	403,161
Intangible assets	138,466	156,539	41,580
Deferred tax assets	51,277	46,980	71,766
Other assets	1,577,192	1,368,775	1,296,936
Total assets	55,623,495	40,005,591	31,712,012
LIABILITIES			
Deposits from customers	48,138,611	33,431,831	28,299,442
Derivative liabilities held for risk management	33,348	1,538	822
Other borrowed funds	2,449,494	2,690,235	123,441
Subordinated liabilities	713,831	699,636	512,205
Current tax liabilities	20,734	14,616	11,609
Other liabilities	658,247	433,558	304,228
Leased liabilities	57,723	-	-
Total Liabilities	52,071,988	37,271,414	29,251,747
EQUITY			
Stated capital	1,156,456	856,456	856,456
Retained earnings	1,875,669	1,488,632	1,239,958
Other reserves	519,382	389,089	363,851
Total Equity	3,551,507	2,734,177	2,460,265
Total Equity and Liabilities	55,623,495	40,005,591	31,712,012

These financial statements were approved and authorised for issue by the Board of Directors on 13 March 2020.

Ms. Sandra Martyres
Chairperson of the Board of Directors

Ravneet Chowdhury
Chief Executive Officer

Leonard Clement Mususa
Director

BANK ONE

SUMMARY STATEMENT OF PROFIT OR LOSS FOR THE YEAR ENDED 31 DECEMBER 2019

	Dec- 19	Dec-18	Dec-17
	Rs 000	Rs 000	Rs 000
Interest income	1,685,135	1,395,469	1,080,674
Interest expense	(597,479)	(441,723)	(367,117)
Net interest income	1,087,656	953,746	713,557
Fee and commission income	671,250	500,317	271,295
Fee and commission expense	(394,526)	(281,824)	(123,196)
Net fee and commission income	276,724	218,493	148,099
Net gain on dealing in foreign currencies and derivatives	138,099	103,049	82,917
Net gain from derecognition of financial assets measured at fair value through other comprehensive income	6,826	105	14,379
Other operating income	139	147,722	608
	145,064	250,876	97,904
Operating income	1,509,444	1,423,115	959,560
Personnel expenses	(447,389)	(406,765)	(367,600)
Depreciation and amortisation	(78,828)	(50,263)	(43,691)
Other expenses	(227,020)	(177,192)	(136,203)
	(753,237)	(634,220)	(547,494)
Profit before impairment	756,207	788,895	412,066
Net impairment loss on financial assets	(95,369)	(340,213)	(11,299)
Total impairment loss	(95,369)	(340,213)	(11,299)
Profit before income tax	660,838	448,682	400,767
Income tax expense	(30,380)	(55,223)	(26,568)
Profit for the year	630,458	393,459	374,199
Earnings per share (Rs)	69.55	45.94	43.69

SUMMARY STATEMENT OF OTHER COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2019

	Dec- 19	Dec-18	Dec-17
	Rs 000	Rs 000	Rs 000
Profit for the year	630,458	393,459	374,199
Other Comprehensive Income			
<i>Items that will not be reclassified subsequently to profit or loss:</i>			
Remeasurement of defined benefit obligation, net of tax	(22,133)	10,603	(25,539)
Revaluation on building, net of tax	-	5,045	14,934
Movement in investment revaluation reserve for equity instruments at FVTOCI	2,077	1,260	77
<i>Items that may be reclassified subsequently to profit or loss:</i>			
Movement in investment revaluation reserve for debt instruments at FVTOCI/AFS investments securities, net of tax:			
Reclassification of (losses)/gains during the period	(18,755)	1,124	1,584
Gains/(losses) arising during the period	63,683	(15,392)	(7,329)
Other Comprehensive Income for the year	24,872	2,640	(16,273)
Total Comprehensive Income for the year	655,330	396,099	357,926

BANK ONE

SUMMARY STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 31 DECEMBER 2019

	Stated capital	Revaluation surplus	Statutory reserve	General Banking reserve	Fair value reserve	Retirement Benefit Plan Reserve	Retained earnings	Total equity
	Rs 000	Rs 000	Rs 000	Rs 000	Rs 000	Rs 000	Rs 000	Rs 000
Balance as at 1 January 2017	856,456	77,334	191,821	54,328	14,205	(32,816)	967,011	2,128,339
Profit for the year	-	-	-	-	-	-	374,199	374,199
Other comprehensive income for the year	-	14,934	-	-	(5,668)	(25,539)	-	(16,273)
Transfer to general banking reserve	-	-	-	19,123	-	-	(19,123)	-
Transfer to statutory reserve	-	-	56,129	-	-	-	(56,129)	-
Total comprehensive income	-	14,934	56,129	19,123	(5,668)	(25,539)	298,947	357,926
Transactions with owners								
Dividend	-	-	-	-	-	-	(26,000)	(26,000)
Total transactions with owners	-	-	-	-	-	-	(26,000)	(26,000)
Balance as at 31 December 2017	856,456	92,268	247,950	73,451	8,537	(58,355)	1,239,958	2,460,265
Balance as at 1 January 2018	856,456	92,268	247,950	73,451	8,537	(58,355)	1,239,958	2,460,265
Impact of adopting IFRS 9	-	-	-	(41,435)	-	-	(1,652)	(43,087)
Restated balance as at 1 January 2018	856,456	92,268	247,950	32,016	8,537	(58,355)	1,238,306	2,417,178
Profit for the year	-	-	-	-	-	-	393,459	393,459
Other comprehensive income for the year	-	5,045	-	-	(13,008)	10,603	-	2,640
Transfer to general banking reserve	-	-	-	5,014	-	-	(5,014)	-
Transfer to statutory reserve	-	-	59,019	-	-	-	(59,019)	-
Total comprehensive income	-	5,045	59,019	5,014	(13,008)	10,603	329,426	396,099
Transactions with owners								
Dividend	-	-	-	-	-	-	(79,100)	(79,100)
Total transactions with owners	-	-	-	-	-	-	(79,100)	(79,100)
Balance as at 31 December 2018	856,456	97,313	306,969	37,030	(4,471)	(47,752)	1,488,632	2,734,177
Balance as at 1 January 2019	856,456	97,313	306,969	37,030	(4,471)	(47,752)	1,488,632	2,734,177
Profit for the year	-	-	-	-	-	-	630,458	630,458
Other comprehensive income for the year	-	-	-	-	47,005	(22,133)	-	24,872
Transfer to general banking reserve	-	-	-	10,852	-	-	(10,852)	-
Transfer to statutory reserve	-	-	94,569	-	-	-	(94,569)	-
Total comprehensive income	-	-	94,569	10,852	47,005	(22,133)	525,037	655,330
Transactions with owners								
Issue of shares	300,000	-	-	-	-	-	-	300,000
Dividend	-	-	-	-	-	-	(138,000)	(138,000)
Total transactions with owners	300,000	-	-	-	-	-	(138,000)	162,000
Balance as at 31 December 2019	1,156,456	97,313	401,538	47,882	42,534	(69,885)	1,875,669	3,551,507

BANK ONE

SUMMARY STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31 DECEMBER 2019

	Dec- 19	Dec-18	Dec-17
	Rs 000	Rs 000	Rs 000
Cash flows from operating activities			
Profit before income tax	660,838	448,682	400,767
Net change on provision for credit impairment	95,369	340,213	11,299
Depreciation	43,748	36,141	30,110
Amortisation	35,080	14,122	13,581
(Gain)/loss on disposal of property and equipment	(139)	(6,901)	643
Change in provisions and pensions obligations	5,064	5,062	14,817
Gain on sale of securities	(6,826)	(103)	(14,379)
Exchange gain/(loss) and others	59,378	(619)	42,805
Net interest income	(1,087,656)	(953,746)	(713,557)
	(195,144)	(117,149)	(213,914)
Changes in operating assets and liabilities			
Movement in Derivatives	36,315	(2,735)	(14,088)
(Increase)/decrease in loans and advances			
-to banks	(1,938,625)	781,794	(2,076,646)
-to customers	(2,073,391)	(3,294,501)	(3,934,211)
Increase in securities purchased under agreement to resell	(2,035,393)	-	-
Increase in other assets	(482,225)	(99,249)	(249,863)
Increase in deposits from customers	14,643,385	5,133,850	6,073,781
Increase in other liabilities	206,919	119,135	33,070
Interest received	1,616,357	1,376,556	1,027,098
Interest paid	(534,084)	(443,184)	(328,754)
Income tax paid	(30,050)	(22,421)	(14,589)
Net cash from operating activities	9,214,064	3,432,096	301,884
Cash flows used in investing activities			
Purchase of investment securities	(29,553,832)	(6,900,110)	(9,245,028)
Proceeds from sale of investment securities	20,225,868	4,459,719	8,296,875
Purchase of property and equipment	(18,746)	(23,434)	(50,515)
Proceeds from sale of other assets	180	6,647	-
Proceeds from sale of property and equipment	-	889	197
Purchase of intangible assets	(12,469)	(129,081)	(14,468)
Net cash used in investing activities	(9,358,999)	(2,585,370)	(1,012,939)

BANK ONE

Cash flows from financing activities

Issue of shares	300,000	-	-
Repayment of other borrowed funds	(79,866)	(42,697)	(41,273)
Proceeds from other borrowed funds	1,366,125	1,032,600	-
Proceeds from subordinated liabilities	-	200,000	-
Repayment of subordinated liabilities	-	-	(50,000)
Dividend paid	(138,000)	(79,100)	(26,000)
Repayment of the lease liabilities	(6,551)	-	-
Net cash from/(used in) financing activities	1,441,708	1,110,803	(117,273)
Cash and cash equivalents at the beginning of the year	6,648,888	4,691,359	5,519,687
Net cash from operating activities	9,214,064	3,432,096	301,884
Net cash used in investing activities	(9,358,999)	(2,585,370)	(1,012,939)
Net cash from/(used in) financing activities	1,441,708	1,110,803	(117,273)
Net increase/(decrease) in cash and cash equivalents	1,296,773	1,957,529	(828,328)
Cash and cash equivalents at end of year	7,945,661	6,648,888	4,691,359

BANK ONE

Independent auditor's report to the Shareholders of Bank One Limited

Opinion

The summary financial statements, which comprise the summary statement of financial position as at December 31, 2019, the summary statement of profit or loss and other comprehensive income, the summary statement of changes in equity and the summary statement of cash flows for the year then ended, are derived from the audited financial statements of Bank One Limited (the "Bank") for the year ended December 31, 2019.

In our opinion, the accompanying summary financial statements are consistent in all material respects, with the audited financial statements of the Bank prepared in accordance with International Financial Reporting Standards (IFRSs) and in compliance with the requirements of the Mauritius Companies Act 2001 and the Financial Reporting Act 2004.

Summary Financial Statements

The summary financial statements do not contain all the disclosures required by International Financial Reporting Standards. Reading the summary financial statements and the auditor's report thereon, therefore, is not a substitute for reading the audited financial statements and the auditor's report thereon.

The Audited Financial Statements and Our Report Thereon

We expressed an unmodified audit opinion on the audited financial statements in our report dated March 13, 2020. That report also includes the communication of key audit matters that, in our professional judgement, were of most significance in our audit of the audited financial statements of the current year.

Responsibilities of Directors for the Summary Financial Statements

The directors are responsible for the preparation of the summary financial statements on the basis described in note 1.

Auditor's Responsibility

Our responsibility is to express an opinion on whether the summary financial statements are consistent, in all material respects, with the audited financial statements based on our procedures, which were conducted in accordance with International Standard on Auditing (ISA) 810 (Revised), Engagements to Report on Summary Financial Statements.

Other Matter

This report, including our opinion, has been prepared for and only for the Bank's shareholders in accordance with Section 34(6)(b)(ii) of the Mauritius Banking Act 2004 and for no other purpose. We do not, in giving this opinion, accept or assume responsibility for any other purpose or to any other person to whom this report is shown or into whose hands it may come save where expressly agreed by our prior consent in writing.

Deloitte
Chartered Accountants

13 March 2020

Note 1:

The accompanying summary financial statements, without reference to the detailed notes, are derived from the audited financial statements of Bank One Limited (the "Bank") for the year ended 31 December 2019. These audited financial statements, which have been prepared in accordance with International Financial Reporting Standards and in compliance with the requirements of the Mauritius Companies Act 2001 and the Financial Reporting Act 2004, are available on the Bank's website: www.bankone.mu

The summary financial statements comprise the summary statement of financial position as at 31 December 2019 and the summary statement of profit or loss and other comprehensive income, the summary statement of changes in equity and the summary statement of cash flows for the year then ended, as presented in the audited financial statements for the year.

(Rec. No. 18/146971)