

THE GOVERNMENT GAZETTE OF MAURITIUS

Published by Authority

No. 33

Port Louis : Saturday 14 April 2018

Rs. 25.00

TABLE OF CONTENTS

GENERAL NOTICES

- 579 — Legal Supplement
- 580 — Post Declared Vacant and Appointment – Ministry of Civil Service and Administrative Reforms
- 581 — Declaration of Vacancy in Office – District Council of Pamplemousses
- 582 }
to } Notice under the Land Acquisition Act
600 }
- 601 — Notice under the Land Acquisition Act – Addendum
- 602 }
to } Notice for Public Inspection of EIA Report
606 }
- 607 }
to } Notice of Registration of Foreign Restraining Orders under Section 12(6) of the Mutual Assistance
608 } in Criminal and Related Matters Act
- 609 — Registration of a Trade Union
- 610 }
to } Change of Name
629 }
- 630 — WAQF registered with Board of WAQF Commissioners
- 631 — Irrigation Dues for Year 2017
- 632 }
to } Notice under the Companies Act
633 }
- 634 — Notice under the National Transport Authority
- 635 }
to } Notice under the Patents, Industrial Designs & Trademarks Act
638 }

LEGAL SUPPLEMENT

See General Notice No. 579

*General Notice No. 579 of 2018***LEGAL SUPPLEMENT**

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

To fix the date of the coming into operation of the Mauritius Institute of Education (Amendment) Act 2017.

(Proclamation No. 15 of 2018)

The Rodrigues Consumer Protection (Control of Price of Taxable and Non-taxable Goods) (Amendment No. 8) Regulations 2018.

(Government Notice No. 40 of 2018)

The Rodrigues Consumer Protection (Control of Price of Taxable and Non-taxable Goods) (Amendment No. 9) Regulations 2018.

(Government Notice No. 41 of 2018)

Prime Minister's Office,
Port Louis.

This 14th April, 2018.

*General Notice No. 580 of 2018***POST DECLARED VACANT**

1. The Public Service Commission has in accordance with regulation 43 of the Public Service Commission Regulations 1967, as subsequently amended, decided to declare vacant with effect from 24 January 2015 the office of Trainee Nurse in the Ministry of Health and Quality of Life held by **Miss Lakshmi LUCHMUN** for being absent from duty without leave.
2. The Public Service Commission has, in accordance with regulation 43 of the Public Service Commission Regulations, 1967, decided to declare vacant with effect from 21 August 2016 the post of Medical and Health Officer/Senior Medical and Health Officer in the Ministry of Health and Quality of Life held by **Mr. Hrubesh TAUCOORY** for being absent from duty without leave.

3. The Public Service Commission has, in accordance with regulation 43 of the Public Service Commission Regulations, decided to declare vacant with effect from 06 November 2017, the post of Management Support Officer held by **Mrs Asha KODAI**, for being absent from duty without leave.

APPOINTMENT

1. **Mr Soopramanien Kandasamy PATHER**, Secretary for Public Service, Ministry of Civil Service and Administrative Reforms, has supervised the Ministry of Energy and Public Utilities during the absence on mission abroad of Mrs N. Nababsing, Senior Chief Executive from 09 to 12 March 2018.
2. **Mr Rechad MOOL YE**, Deputy Permanent Secretary, Ministry of Tourism, has been assigned the duties of Permanent Secretary at the Ministry of Tourism from 03 to 10 February 2018 and from 05 to 08 March 2018 during the absence on mission abroad of Mrs C. R. Seewooruthun, Permanent Secretary.
3. **Mr Mohammad Salim Ferhat JOOMUN**, Deputy Permanent Secretary, Ministry of Local Government and Outer Islands, has been assigned the duties of Permanent Secretary at the Ministry of Local Government and Outer Islands from 18 to 25 February 2018 during the absence on mission of Mr H. Jeanne, Permanent Secretary.
4. **Mrs Indira PUDARUTH-RUCHAIA**, Deputy Permanent Secretary, Ministry of Public Infrastructure and Land Transport, has been assigned the duties of Permanent Secretary at the Ministry of Public Infrastructure and Land Transport from 17 to 26 April 2018 during the absence on leave of Mrs M. Nathoo, Permanent Secretary.
5. **Mr Somduth NEMCHAND**, Deputy Permanent Secretary, Ministry of Labour, Industrial Relations, Employment and Training, has been assigned the duties of Permanent Secretary at the Ministry of Ocean Economy, Marine Resources, Fisheries and Shipping as from 02 April 2018 and until further notice.

6. **Mr Mohummad Shamad AYOOB SAAB**, Deputy Permanent Secretary, Ministry of Financial Services and Good Governance, has been assigned the duties of Permanent Secretary at the Ministry of Financial Services and Good Governance from 18 to 24 March 2018 during the absence on mission of Mr D. Gaoneadry, Permanent Secretary

Ministry of Civil Service
and Administrative Reforms
Date: 09 April 2018

General Notice No. 581 of 2018

THE DISTRICT COUNCIL OF PAMPLEMOUSSES

DECLARATION OF VACANCY

Under the provision of Section 39(1) of the Local Government Act 2011, I hereby declare the office of Mr. **Dharamdeo CHOOLUN**, elected member of the Village Council of Arsenal to be vacant.

Mr. Dharamdeo CHOOLUN, has ceased to be a Councillor by virtue of section 38(b) of the Local Government Act 2011. This notice of declaration of vacancy is made pursuant to Section 39(2) of the Local Government Act 2011.

R. Gangadeen
Chief Executive
District Council Office
Pamplemousses
28 March 2018

Second and Last Publication

General Notice No. 582 of 2018

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 Cap Malheureux, in the district of Rivière du Rempart

for the public purpose of the **construction of a bypass at Cap Malheureux.**

DESCRIPTION

Portion No. 38c (Serial No. 38c) [PIN: 1317100369] of an extent of three hundred and thirty hundredths square metres (300.30 m²) belonging to **Mr Mohammad Yasin KURMOO** born on 15/04/1975 holder of a national identity card bearing number K150475381229A civilly married to Mrs Soumaya SHAHABUN under the legal community of goods as evidenced by title deed transcribed in Volume TV 6088/19 and is bounded as follows: -

Towards the North East by a common road four metres wide (4.00m) on thirteen metres and fifty five centimetres (13.55m).

Towards the South East by Portion No.38b (Serial No. 38b) of the plan mentioned below on twenty two metres and thirteen centimetres (22.13m).

Towards the South West by land belonging to Mr Kreshnacoomaden Soobrooyen MOOTYEN and other on thirteen metres and fifty five centimetres (13.55m).

Towards the North West by Portion No. 38d (Serial No.38d) of the plan mentioned below on twenty two metres and twenty centimetres (22.20m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000423, drawn up by Mr Rajendra Kumar BABOOLALL, Land Surveyor on the 28/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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.

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

Date 22/03/2018

*Second and Last Publication**General Notice No. 583 of 2018***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 Cap Malheureux, in the district of Rivière du Rempart for the public purpose of the **construction of a bypass at Cap Malheureux**.

DESCRIPTION

Portion No. 38d (Serial No. 38d) [PIN: 1317100370] of an extent of three hundred and thirty hundredths square metres (300.30 m²) belonging to **Miss Bibi Nooreza KURMOO** born on 22/01/1970 holder of a national identity card bearing number K220170380278A as evidenced by title deed transcribed in Volume TV 6088/19 and is bounded as follows: -

Towards the North East by a common road four metres wide (4.00m) on thirteen metres and fifty centimetres (13.50m).

Towards the South East by Portion No. 38c (Serial No.38c) of the plan mentioned below on twenty two metres and twenty centimetres (22.20m).

Towards the South West by land belonging to Mr Kreshnacoomaden Soobrooyen MOOTYEN and other on thirteen metres and fifty centimetres (13.50m).

Towards the North West partly by land belonging to Mr and Mrs Subiraj Kisoona and others and partly by Portion No. 43 (Serial No.43) of the plan mentioned below on twenty two metres and twenty eight centimetres (22.28m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000423, drawn up by Mr Rajendra Kumar BABOOLALL, Land Surveyor on the 28/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower
Ebene
Date 22/03/2018

*Second and Last Publication**General Notice No. 584 of 2018***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 **Saint François** as per title deed but in reality situate at **Cap Malheureux**, in the district of Rivière du Rempart for the public purpose of the **construction of a bypass at Cap Malheureux**.

DESCRIPTION

Portion No. 43 (Serial No. 43) [PIN: 1317100371] of an extent of fifty four and fifty six hundredths square metres (54.56 m²) is excised from an extent of three hundred and thirty hundredths square metres (300.30 m²) belonging jointly to (i) **Mr Subiraj KISOON** born on 15/09/1970 holder of a national identity card bearing number K1509701104365 and **Mrs Poonam KISOON (born DAYA)** born on 10/10/1975 holder of a national identity card bearing number D1010750803442 civilly married to Mr Subiraj KISOON under the legal community of goods and (ii) **Mr Vinoba BHUNJUN** born on 04/09/1976 holder of a national identity card bearing number B0409761201404 and **Mrs Prabita BHUNJUN (born DAYA)** born on 07/04/1981 holder of a national identity card bearing number D0704810800963 civilly married to Mr Vinoba BHUNJUN under the legal community of goods as evidenced by title deed transcribed in Volume TV 8079/15 and is bounded as follows: -

Towards the North East by a common road four metres wide (4.00m) on thirteen metres and forty six centimetres (13.46m).

Towards the South East by Portion No. 38d (Serial No.38d) of the plan mentioned below on eight metres and eleven centimetres (8.11m).

Towards the West by the surplus of land on fifteen metres and seventy six centimetres (15.76m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000388, drawn up by Mr Rajendra Kumar BABOOLALL, Land Surveyor on the 28/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower
Ebene
Date 22/03/2018

Second and Last Publication

General Notice No. 585 of 2018

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 **Saint Francois** as per title deed but in reality situate at **Cap Malheureux**, in the district of Rivière du Rempart for the public purpose of the **construction of a bypass at Cap Malheureux**.

DESCRIPTION

Portion No. 45 (Serial No. 45) [PIN: 1317100367] of an extent of six metres and thirty hundredths square metres (6.30m²) is excised from a portion of land of an extent of three hundred and eighty nine square metres (389 m²) belonging to **Ms Jottee JOKHOO** born on 28/03/1966

holder of a national identity card bearing number J280366300511C divorced from Mr Francois Sylvio PALANIYANDI as evidenced by title deed transcribed in Volume TV 7281/41 and is bounded as follows: -

Towards the North East by a common road three metres and sixty six centimetres wide (3.66m) on three metres and fifty eight centimetres (3.58m).

Towards the South East by land being acquired from Heirs Soomeetree BHEEKHARRY on three metres and fifty five centimetres (3.55m).

Towards the West by the surplus of land on five metres and seven centimetres (5.07m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000388, drawn up by Mr Rajendra Kumar BABOOLALL, Land Surveyor on the 28/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower
Ebene
Date 22/03/2018

First Publication

General Notice No. 586 of 2018

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 on a portion of land, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of laying and maintenance of sewers under the Grand Bay Sewerage Project-Phase 1B.

DESCRIPTION

Portion No 1 (Serial No 1) (PIN 1305170290, PCR 1863/2018) of an extent of **one hundred and six and forty nine hundredths square metres (106.49m²)** forms part of a portion of land of an original extent of two arpents and fifty eight perches (2^A58P) belonging to **Heirs Seeparsad MOHABEER** (Late Seeparsad Mohabeer born on 01.11.1925 and holder of a national identity card bearing number M0111251004181) as evidenced by a deed transcribed in **Volume TV 609 No. 72** and as per affidavit of succession transcribed in **Volume TV201704/001885** is bounded as follows:-

- Towards the North East by the surplus of land on three metres and two centimetres (3.02m).
- Towards the South East partly by Portion No. 2 on the mentioned below on three metres and four centimetres (3.04m), partly by a plot of land belonging to JIMEI INTERNATIONAL DEVELOPMENT LTD on twenty metres and eighty six centimetres (20.86m) and partly by a portion of land belonging to Mr. Nemraj Jhowry on twenty five metres and fifty three centimetres (25.53m) respectively.
- Towards the South West by the border of a drain along a common road of four metres and fifty centimetres (4.50m) wide on three metres (3.00m).
- Towards the North West by the surplus of land on two lines measuring twenty five metres and sixty nine centimetres (25.69m) and twenty four metres and twenty six centimetres (24.26m).

The whole as more fully shown on a plan registered at the Cadastre Unit of the Ministry of Housing and Lands as WYL/75/000422, drawn up by Land Surveyor, Mr Shyam Seenarain on 15/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 *Government Gazette*, a written declaration of the nature of his

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

Date: 05/04/2018

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

First Publication

General Notice No. 587 of 2018

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 on a portion of land, hereinafter described, situate at **Pereybere** in the district of Riviere du Rempart for the public purpose of **laying and maintenance of sewers under the Grand Bay Sewerage Project Phase 1B**.

DESCRIPTION

Portion No 2 (SERIAL NO 2) (PIN 1305170284, PCR 1863/2018) of an extent of **four hundred and fifty two square metres (452.00m²)** forms part of a portion of land of an original extent of six thousand and ten square metres (6010.00m²) belonging to **JIMEI INTERNATIONAL DEVELOPMENT LTD, BRN No. C 16140018**, as evidenced by a deed transcribed in **Volume TV201701/001176** and is bounded as follows:-

- Towards the North East by the surplus of land on five lines measuring thirty six metres and forty nine centimetres (36.49m), nine metres and seven centimetres (9.07m), three metres (3.00m), nine metres and seven centimetres (9.07m) and ninety seven metres and fifty centimetres (97.50m) respectively.
- Towards the South East partly by a portion of land belonging to C. Wong So Engineering Co. Ltd and partly by a right of way of three metres (3.00m) wide acquired by the State of Mauritius on a total length measuring seven metres and sixty three centimetres (7.63m).
- Towards the South West by the surplus of land on three lines measuring three metres

and four centimetres (3.04m), four metres and fifty nine centimetres (4.59m) and one hundred and thirty three metres and ninety four centimetres (133.94m) respectively.

- Towards the North West by Portion No.1 on three metres and four centimetres (3.04m).

The whole as more fully shown on a plan registered at the Cadastre Unit of the Ministry of Housing and Lands as WYL/75/000422, drawn up by Land Surveyor, Mr Shyam Seenarain on 15/02/2018.

The plan may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 *Government Gazette*, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

Date: 05/04/2018

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

First Publication

General Notice No. 588 of 2018

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, hereinafter described, situate at Grand Baie in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (PIN 1317110432, PCR12481/2017), of an extent of four hundred and ten and sixty six hundredths square metres (410.66m²), is excised from a portion of land of an original extent of one thousand five hundred and nineteen and fifty one hundredths square metres

(1519.51m²) belonging jointly to (i) **Mr. Deven SAMOO** born on 05.07.1967 holder of a national identity card bearing number S0507674403066 married under the system of legal community of goods to **Miss Rookmanee MOOTOOSAMY** born on 07.10.1975 and holder of a national identity card number M071075430465G, and (ii) **Miss Ambeeradar SAMOO** born on 17.04.1964 and holder of a national identity card bearing number S1704644402272, as evidenced by a deed transcribed in **Volume TV 8619 No. 55** and is bounded as follows:-

- Towards the North by an access road four metres and twenty seven centimetres (4.27m) wide on twenty metres and three centimetres (20.03m)
- Towards the East by a portion of land belonging to Mrs Lutchmee Moorghen (TV 2211 No. 12) on twenty metres (20.00m)
- Towards the South by the surplus of land belonging jointly to Mr Deven SAMOO and Miss Ambeeradar SAMOO on twenty metres (20.00m)
- Towards the West again by the surplus of land belonging jointly to Mr Deven SAMOO and Miss Ambeeradar SAMOO on twenty one metres and seven centimetres (21.07m).

The whole as more fully shown on a plan drawn up by Mr Vinesh Kumar SADAFUL, Land Surveyor dated 16 October 2017.

The plan (Reference ACQ/75/000375) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 *Government Gazette*, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower,
Ebene
Date: 05/04/2018

First Publication

General Notice No. 589 of 2018

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, hereinafter described, situate at Grand Baie in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1317070801, PCR12482/2017**) of an extent of five hundred and eighty and five hundredths square metres (580.05m²) is excised from a portion of land being all that remains of an original extent of two thousand four hundred and thirty one and forty hundredths square metres (2431.40m²) after excision of (i) 422m² sold by virtue of TV 9213 No. 11 and (ii) 422m² sold by virtue of TV201508/000157, belonging to **Mrs Indira SEEBRUN** born on **03.09.1957** and holder of a national identity card bearing number S030957080450G, married under the system of legal community of goods to **Mr Maniram SEEBORUTH** born on 17.11.1954 and holder of a national identity card bearing number S1711540805461, as evidenced by a deed transcribed in **Volume TV 3931 No. 65** and is bounded as follows:-

- Towards the North East by a common road three metres and ninety centimetres (3.90m) wide on twenty three metres and ninety one centimetres (23.91m)
- Towards the South East by a portion of land belonging to **Mrs Kaliani Seebrun** (TV 3931 No. 68) on twenty metres and thirty one centimetres (20.31m)
- Towards the South West by the surplus of land belonging to **Mrs Indira SEEBRUN** on twenty nine metres and thirty seven centimetres (29.37m)
- Towards the North West by a common road three metres and ninety centimetres (3.90m) wide on a straight line measuring fourteen metres and ninety four centimetres (14.94m)

and on a developed length measuring seven metres and eighty eight centimetres (7.88m).

The whole as more fully shown on a plan drawn up by Mr Vinesh Kumar SADAFUL, Land Surveyor dated 16 October 2017.

The plan (Reference ACQ/75/000374) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

First Publication

General Notice No. 590 of 2018

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, hereinafter described, situate at Grand Baie in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1317110433, PCR 14333/2017**), of an extent of four hundred and forty eight and fifty eight hundredths square metres (448.58m²), is excised from a portion of land of an original extent of one arpent and seventy two square perches (1A 72P) belonging jointly to (i) **Mr Georges Liah PING CHUNG TUNG** born on 21.11.1934 holder of a national identity card bearing number C2111342817625, married under the system of legal system of separation of

goods to **Ms Li Choy You LAI WAN CHUT** born on 29.01.44 holder of a national identity card bearing number L290144410537C and (ii) **Mr Raymond Foong PING CHUNG TUNG** born on 08.04.1933 holder of a national identity card bearing number C080433010106E, as evidenced by a deed transcribed in **Volume TV 1169 No. 136** and is bounded as follows:-

- Towards the North by the axis of a common and party road three metres and ninety centimetres (3.90m) wide on twenty metres and three centimetres (20.03m)
- Towards the East by a portion of land belonging to Mrs Devi Panjanadun (spouse of Mr Minianday Goundan - TV 2047 No. 20) on twenty one metres and eighty five-centimetres (21.85m)
- Towards the South by the surplus of land belonging jointly to Mr Georges Liah PING CHUNG TUNG and Mr Raymond Foong PING CHUNG TUNG on twenty metres (20.00m)
- Towards the West again by the surplus of land belonging jointly to Mr Georges Liah PING CHUNG TUNG and Mr Raymond Foong PING CHUNG TUNG on twenty three metres (23.00m).

The whole as more fully shown on a plan drawn up by Mr Vinesh Kumar SADAFUL, Land Surveyor dated 16 October 2017.

The plan (Reference ACQ/75/000379) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

General Notice No. 591 of 2018

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, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land of an original extent of eight hundred and sixty six square metres (866.00m²) as per title deed but found after survey to be of an extent of eight hundred and ten and seventy three hundredths square metres (810.73m²) (**PIN 1317120110 PCR 75/2018**) belonging jointly to (i) **Heirs Daniel KWAN SHIN HUNG** (late Daniel KWAN SHIN HUNG, born on 07.11.1957 and holder of a national identity card bearing number K071157014349, (ii) **Mr. Jacques Bernard NG FAT CHUNG also known as Mr. Jacques Bernard NG FAT CHEUNG**, born on 10.12.1955 and holder of a national identity card bearing number N1012550104149, (iii) **Mr. Henri Wee Fa WAN PEE KWONG**, born on 04.07.1959 and holder of a national identity card bearing number W040759130694F and (iv) **Mr. & Mrs. Ah Fat WAN PEE KWONG**, born on 06.11.1964 and holder of a national identity card bearing number W0611641908715 (spouse of Mrs. Sherley Young Soon Kee Ah Soon, born on 20.04.65 and holder of a national identity card bearing number A2004658103332) as evidenced by a deed transcribed in **Volume TV 3672 No. 22** and as per an affidavit of succession transcribed in Volume TV201405/000163) and is bounded as follows:-

- Towards the North by a portion of land belonging to Mr Christophe Jean Roland Bagnis on twenty six metres and nineteen centimetres (26.19m).
- Towards the East by a portion of land belonging to Mr & Mrs Ahmad Khan Ally Khan on twenty eight metres and fifty nine centimetres (28.59m).

- Towards the South by a common road of three metres and ninety centimetres (3.90m) wide, a reserve of land of one metre (1.00m) wide, in between, on a straight line measuring twenty eight metres and sixty four centimetres (28.64m) and on a developed length measuring four metres and seventy centimetres (4.70m).
- Towards the West by an exit road of four metres (4.00m) wide, a reserve of one metre (1.00m) wide, in between, on twenty five metres and twenty two centimetres (25.22m).

The whole as more fully shown on a plan drawn up by Mr Parmananda Appadoo, Land Surveyor dated 05 January 2018.

The plan (Reference ACQ/75/000414) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower, Ebene
Date:05/04/2018

First Publication

General Notice No. 592 of 2018

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, hereinafter described, situate at Bain Boeuf in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (PIN 1305212247, PCR 21319/2017) of an extent of four hundred square

metres (400.00m²), is excised from a portion of land of an original extent of one hectare nine thousand one hundred and sixty seven and ninety hundredths square metres (1ha 9167.90m²) belonging to **Mr. Krishnacatan Saminada CHETTY**, born on 15.11.1947 and holder of a national identity card bearing number C1511470407326, married under the system of legal community of goods to **Mrs. Vellamah RAMEN**, born on 04.10.1958 and holder of a national identity card bearing number R041058410542D, as evidenced by a deed transcribed in **Volume TV 4153 No. 30** and is bounded as follows:-

- Towards the North East by the surplus of land belonging to Mr.Krishnacatan Saminada CHETTY on twenty metres (20.00m).
- Towards the South East by the surplus of land belonging to Mr.Krishnacatan Saminada CHETTY on twenty metres (20.00m).
- Towards the South West by a common road of six metres (6.00m) wide (Not opened on site) on twenty metres (20.00m).
- Towards the North West by a portion of land belonging jointly to Mr Yogesh Mrinalsen AHKU and Mr Benoy Chandra Dutt AHKU on twenty metres (20.00m).

The whole as more fully shown on a plan drawn up by Mr Shyam Seenarain, Land Surveyor dated 28 December 2017.

The plan (Reference ACQ/75/000409) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

*First Publication**General Notice No. 593 of 2018***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, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1305270458, PCR 21160/2017**) of an extent of eight hundred and two and thirty hundredths square metres (802.30m²), is excised from a plot of land of an original extent of one thousand four hundred and sixty two and fifty five hundredths square metres (1462.55m²) belonging jointly to (i) **Mr Abah Bakar Siddik TOORAB**, born on 01.09.1950 and holder of a national identity card bearing number T010950012613A and (ii) **Mrs Bibi Amenah EMRITH**, born on 18.08.1960 and holder of a national identity card bearing number E180860013233A, (spouse of Mr. Abah Bakar Siddik TOORAB), as evidenced by a deed transcribed in **Volume TV 5979 No. 37**, which is bounded as follows:-

- Towards the North East by Mon Oreb Lane, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on eighteen metres and fifty three centimetres (18.53m).
- Towards the South East partly by the surplus of land belonging to Mr & Mrs Abah Bakar Siddik TOORAB, partly on a developed length of nineteen metres and sixty one centimetres (Dev 19.61m) and partly on two straight lines measuring, twenty seven metres and sixty two centimetres (27.62m) and nineteen metres thirty six centimetres (19.36m), and partly by a portion of land belonging to Mrs Jeevasoonderee Raverdy (spouse of Mr. Jerome Daniel Jean Raverdy) on eighteen metres and ten centimetres (18.10m) respectively.

- Towards the South West partly by a portion of land belonging to Mr. Bashir Ahmud Toorab and partly by a plot of land belonging to Mr Abdool Motalib Toorab on a total length measuring thirty one metres and fifty eight centimetres (31.58m).
- Towards the North West partly by a portion of land belonging to Mr & Mrs Abadally Munglah on sixteen metres and forty eight centimetres (16.48m), partly by a plot of land belonging to Mr Renaud Alexandre Guillemain & others, and partly by a plot of land belonging to Mr Daren Rungasamy on two lines measuring five metres and thirty eight centimetres (5.38m) and forty metres and ninety five centimetres (40.95m).

The whole as more fully shown on a plan drawn up by Mr Shyam Seenarain, Land Surveyor dated 03 January 2018.

The plan (Reference ACQ/75/000407) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower,
Ebene
Date:05/04/2018

*First Publication**General Notice No. 594 of 2018***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, hereinafter described, situate at Pereybere in the district of Riviere du

Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land, of an original extent of five hundred and sixty three and fifty hundredths square metres (563.50m²) as per title deed but found after survey to be of an extent of five hundred and sixty one and fifty hundredths square metres (561.50m²) (**PIN 1305210666, PCR 227/2018**) belonging to **Mr Sathyajeeanraye SOOCHETA** born on 06.08.1968 and holder of a national identity card bearing number S0608680803883 as evidenced by a deed transcribed in **Volume TV 6479 No. 3**, which is bounded as follows:-

- Towards the North East partly by a portion of land belonging to Mr. Sathyajeeanraye Soocheta and partly by a portion of land belonging to Mr Sattyamraye Soocheta on a total length measuring twenty two metres and ten centimetres (22.10m).
- Towards the South East by a portion of land belonging to Ms Shantee Soocheta on twenty four metres and ten centimetres (24.10m).
- Towards the South West by a common road of six metres (6.00m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, partly on a straight line measuring seventeen metres and fifty centimetres (17.50m) and partly on a developed length measuring six metres and ten centimetres (6.10m) respectively.
- Towards the North West by a common road of six metres (6.00m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on twenty three metres and forty centimetres (23.40m).

The whole as more fully shown on a plan drawn up by Mr Shyam Seenarain, Land Surveyor dated 04 January 2018.

The plan (Reference ACQ/75/000416) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

First Publication

General Notice No. 595 of 2018

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, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1305170299, PCR 20813/2017**) of an extent of four hundred and thirty two square metres (432.00m²), is excised from a plot of land of an original extent of one thousand eight hundred and ninety nine and thirty nine hundredths square metres (1899.39m²) belonging to **ZOLILAMER LTEE**, BRN No. C10060516, as evidenced by a deed transcribed in **Volume TV 6267 No. 59**, which is bounded as follows:-

- Towards the North East by the surplus of land belonging to ZOLILAMER LTEE on twenty two metres and sixty centimetres (22.60m)
- Towards the South East by the surplus of land belonging to ZOLILAMER LTEE on twenty metres (20.00m)
- Towards the South West by a portion of land belonging to Late Jacques Gerard Robert De Brugada Vila on twenty metres (20.00m)
- Towards the North West by 'Mont Choisy - Cap Malheureux Road B13', a reserve

of land of one metre and fifty centimetres (1.50m) wide, in between, on a developed length measuring twenty metres and twenty three centimetres (Dev 20.23m)

The whole as more fully shown on a plan drawn up by Mr Parmananda APPADOO, Land Surveyor dated 08 January 2018.

The plan (Reference ACQ/75/000412) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

First Publication

General Notice No. 596 of 2018

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, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land of an original extent of five hundred and twenty seven and sixty one hundredths square metres (527.61m²) as per title deed but found after survey to be of an extent of five hundred and thirty one and sixty hundredths square metres (531.60m²) (PIN 1305220359 PCR 20814/2017) belonging to **Mr Louis Josian Dominique CHENEL**, born on 05.07.1966 and

holder of a national identity card bearing number C0507661602032 married under the system of legal community of goods to Marie Noella BROUTIE born on 17.05.1967 and holder of a national identity card bearing number B170567130483B, as evidenced by a deed transcribed in **Volume TV 4865 No. 58** and is bounded as follows:-

- Towards the North East by a portion of land belonging to Mr. Kauvilen Cunee on twenty three metres and thirty five centimetres (23.35m)
- Towards the South East by a portion of land belonging to Mr. Ashvin Rojberia Naiko on twenty two metres and ninety six centimetres (22.96m)
- Towards the South West by a common road of three metres and sixty six centimetres (3.66m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on twenty three metres and thirty five centimetres (23.35m)
- Towards the North West by a common road of four metres and fifty centimetres (4.50m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on twenty two metres and seventy five centimetres (22.75m)

The whole as more fully shown on a plan drawn up by Mr Parmananda Appadoo, Land Surveyor dated 08 January 2018.

The plan (Reference ACQ/75/000413) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date:05/04/2018

*First Publication**General Notice No. 597 of 2018***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, hereinafter described, situate at La Salette, Grand Baie in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1305220698, PCR 318/2018**) of an extent of four hundred and twenty four and ninety seven hundredths square metres (424.97m²), is excised from a plot of land of an original extent of three thousand two hundred and ninety two and twenty eight hundredths square metres (3292.28m²) belonging jointly to (i) **Mr Indranund JHUMUN**, born on 17.12.1953 and holder of a national identity card bearing number J1712533838760 and (ii) **Mrs Kamla Devi JHUMUN (born VEERAMAH)**, born on 01.06.1955 and holder of a national identity card bearing number V010655011950A, (spouse of Mr. Indranund JHUMUN), as evidenced by a deed transcribed in **Volume TV 3854 No. 74**, which is bounded as follows:-

- Towards the North West by the surplus of land belonging to Mr & Mrs Indranund JHUMUN on fifteen metres (15.00m).
- Towards the North East by the surplus of land belonging to Mr & Mrs Indranund JHUMUN on thirty metres (30.00m).
- Towards the South East by an existing road of three metres and ninety centimetres (3.90m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on fifteen metres (15.00m).
- Towards the South West partly by a portion of land belonging to Mrs Amina Cassam Timol (spouse of Mr. Anwar Abdool Hamid Ghanty) and partly by a portion of land belonging to Mr & Mrs Rakesh Saneecharun

on a total length measuring twenty nine metres (29.00m).

The whole as more fully shown on a plan drawn up by Mr Parmananda APPADOO, Land Surveyor dated 15 January 2018.

The plan (Reference ACQ/75/000418) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower,
Ebene
Date:05/04/2018

*First Publication**General Notice No. 598 of 2018***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, hereinafter described, situate at Pereybere in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1305180730, PCR 49/2018**) of an extent of five hundred and sixty five and eighteen hundredths square metres (565.18m²), is excised from a plot of land of an original extent of four thousand four hundred and thirty one and ninety one hundredths square metres (4431.91m²) or one arpent and five square perches (1A05P) belonging in half undivided rights to **Mrs Yin Kiow NG HING CHEUNG** born on 22.12.1932 and holder of a national identity card

bearing number N221232010146D as evidenced by a deed transcribed in **Volume TV 1371 No. 129** and the other half undivided rights belonging jointly in equal proportions to **(i) Mrs Shin Shin Helene CHUNG AH PONG** born on 02.06.1966 and holder of a national identity card bearing number C020666310426A **(ii) Mrs. Chin Chin Marie Lourdes CHUNG AH PONG** born on 02.08.1969 and holder of a national identity card bearing number C0208693104430 **(iii) Mrs. Choun Yan Marie Christiane CHUNG AH PONG** born on 07.01.1971 and holder of a national identity card bearing number C0701713100548 and **(iv) Mrs. Choun Yin Marie Christine CHUNG AH PONG** born on 07.01.1971 and holder of a national identity card bearing number C0701713100556 as evidenced by a deed transcribed in **Volume TV 201708/001234**, which is bounded as follows:-

- Towards the North East by the surplus of land on twenty one metres and eighty three centimetres (21.83m)
- Towards the South East by the axis of a common and party road of three metres and sixty six centimetres (3.66m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on twenty seven metres and one centimetre (27.01m)
- Towards the South West by the axis of a common and party road of three metres and sixty six centimetres (3.66m) wide, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on twenty one metres and eighty three centimetres (21.83m)
- Towards the North West by the surplus of land on twenty four metres and eighty three centimetres (24.83m)

The whole as more fully shown on a plan drawn up by Mr Parmananda APPADOO, Land Surveyor dated 04 January 2018.

The plan (Reference ACQ/75/000411) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebene Tower,
Ebene
Date:05/04/2018

First Publication

General Notice No. 599 of 2018

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, hereinafter described, situate at Vingt Pieds Road, Grand Baie in the district of Riviere du Rempart for the public purpose of **constructing a pumping station thereon under the Grand Baie Sewerage Project Phase 1B.**

DESCRIPTION

The said portion of land (**PIN 1305212243, PCR 20812/2017**) of an extent of four hundred and twelve and fifty four hundredths square metres (412.54m²), is excised from a portion of land of an original extent of four thousand four hundred and seventy four and twelve hundredths square metres (4474.12m²) belonging to **Heirs Beediandranuth BULDAWO** (Late Beediandranuth BULDAWO born on 03.04.1941 and holder of a national identity card bearing number B0304410801637) as evidenced by a deed transcribed in **Volume TV 2397 No. 31** and as per an affidavit of succession transcribed in Volume TV 2484 No. 25, which is bounded as follows:-

- Towards the North West by the surplus of land belonging to Heirs Beediandranuth BULDAWO on seventeen metres and eighty nine centimetres (17.89m).
- Towards the North East by the surplus of land belonging to Heirs Beediandranuth BULDAWO on twenty metres and twenty eight centimetres (20.28m).

- Towards the South East by Vingt Pieds Road (B45), a reserve of one metre and fifty centimetres (1.50m) wide, in between, partly on a straight line measuring sixteen metres and seventy eight centimetres (16.78m) and partly on a developed length measuring ten metres and eleven centimetres (Dev 10.11m) respectively.
- Towards the South West by Arimmo Avenue, a reserve of one metre and fifty centimetres (1.50m) wide, in between, on thirteen metres and eighty one centimetres (13.81m)

The whole as more fully shown on a plan drawn up by Mr Shyam Seenarain, Land Surveyor dated 21 December 2017.

The plan (Reference ACQ/75/000406) may be inspected by the public at the Archives Office of the Ministry of Housing and Lands, 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 Government Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

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

Date: 05/04/2018

First Publication

General Notice No. 600 of 2018

THE LAND ACQUISITION ACT

(Notice given under section 6)

Notice is hereby given that two (2) portions of land situate at Grand Baie, in the district of Riviere Du Rempart are likely to be acquired by the State of Mauritius for the public purpose of **Improvement of Junction of Plaine Des Papayes Road (B11) and Vingt Pieds Road (B45) at Grand Baie.**

DESCRIPTION

Portion No. 1 (Serial No. 1) of an approximate extent of one thousand nine hundred square metres (1900 m²) is to be excised from a portion of land being all that remains of six arpents and ninety nine square perches (6A 99P) or twenty nine thousand five hundred and three and eighty eight hundredths square metres (29503.88 m²) belonging to **Heirs Dewoolall NAUGAH** as evidenced by title deed transcribed in Volume TV 462/290 and is bounded as follows: -

Towards the North East by Plaine Des Papayes Road (B11).

Towards the South East by Vingt Pieds Road (B45).

Towards the South West by the surplus of land.

Portion No. 2 (Serial No. 2) of an approximate extent of fifty square metres (50 m²) is to be excised from a portion of land being all that remains of three thousand nine hundred and ninety eight square metres (3998 m²) belonging to **SHELL MAURITIUS LIMITED** as evidenced by title deed transcribed in Volume TV 4996/39 and is bounded as follows:-

Towards the North by the surplus of land.

Towards the South East by Vingt Pieds Road (B45).

Towards the South West by Plaine Des Papayes Road (B11).

Date: 05/04/2018

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

General Notice No. 601 of 2018

THE LAND ACQUISITION ACT

(Notice given under section 8)

ADDENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 13/07/2017 containing the description of a portion of land being Serial

No. 1 [PIN 1515240197] of an extent of 1263 m² compulsorily acquired by Government on behalf of the **Airports of Mauritius Company Limited** [Business Registration No. C07019799] from Central Motors Limited [Business Registration No. C10001596] situate at Plaine Magnien in the district of Grand Port for the public purpose of Airport Development, published in the Government Gazette in its issues of 22/07/2017 and 05/08/2017 under General Notices No. 1005 of 2017 and No. 1088 of 2017 respectively and transcribed in Volume TV 201709/001042 on 15/09/2017, there shall be added the following clause:

“With respect to the compulsory acquisition by Government on behalf of the Airports of Mauritius Limited from Central Motors Limited, should there be any claim arising out of the ownership of the land being the subject matter of the compulsory acquisition, owned by Central Motors Limited as per deed registered and transcribed in Volume TV 1137/192, Government shall not be held liable or held responsible for any claim thereof. Any dispute arising out of compensation to be made to the former owner should be thrashed out between the former owner and the alleged owner”.

Date: 30/03/2018

The Honourable
Purmanund JHUGROO
Minister of Housing and Lands
Ebène Tower,
Ebène

Second and Last Publication

General Notice No. 602 of 2018

MINISTRY OF SOCIAL SECURITY, NATIONAL
SOLIDARITY, AND ENVIRONMENT AND
SUSTAINABLE DEVELOPMENT
(ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT DIVISION)

NOTICE FOR PUBLIC INSPECTION OF EIA REPORT

Notice is hereby given under Section 20 of the Environment Protection Act 2002 by the Department of Environment, Ministry of Social

Security, National Solidarity, and Environment and Sustainable Development (Environment and Sustainable Development Division) that an application for an EIA Licence has been submitted on **29 March 2018** under Section 18(1) of the Act for a scheduled undertaking and that the EIA report shall be opened for public inspection.

- (a) The undertaking concerns **the proposed Construction of Desalination Plant by Central Electricity Board.**
- (b) The location of the proposed undertaking is at **Pointe Monnier Power Station, Rodrigues.**
- (c) The report may be inspected during normal office working hours (i.e. 08.45 to 12.00 hrs and 12.30 hrs to 16.00 hrs) at the Resource Centre of the Department of Environment, Ground Floor, Ken Lee Tower, Cnr. Barracks and St. Georges Streets, Port Louis and at the **Environment Unit, Rodrigues.**

The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>

- (d) Public comments should be submitted in writing to the Director of Environment on **20 April 2018** at latest. The envelope should be marked **“EIA comments”**, on the top left hand corner and addressed to:

The EIA Desk
Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development
(Environment and Sustainable Development
Division)
5th Floor, Ken Lee Tower
Cnr. Barracks and St. Georges Streets
Port Louis

Date: 3rd April 2018

Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

First Publication

General Notice No. 603 of 2018

MINISTRY OF SOCIAL SECURITY,
NATIONAL SOLIDARITY, AND ENVIRONMENT
AND SUSTAINABLE DEVELOPMENT
(ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT DIVISION)

**NOTICE FOR PUBLIC INSPECTION
OF EIA REPORT**

Notice is hereby given under Section 20 of the Environment Protection Act 2002 by the Department of Environment, Ministry of Social Security, National Solidarity, and Environment and Sustainable Development (Environment and Sustainable Development Division) that an application for an EIA Licence has been submitted on **6 April 2018** under Section 18(1) of the Act for a scheduled undertaking and that the EIA report shall be opened for public inspection.

- (a) The undertaking concerns the **Proposed parcelling out of a plot of land of an extent of 4Ha 5982.90m² into 84 lots for residential purposes together with green spaces by South West Safari Group Ltd**
- (b) The location of the proposed undertaking is at **La Gaulette in the District of Black River**
- (c) The report may be inspected during normal office working hours (i.e. 08.45 to 12.00 hrs and 12.30 hrs to 16.00 hrs) at the Resource Centre of the Department of Environment, Ground Floor, Ken Lee Tower, Cnr. Barracks and St. Georges Streets, Port Louis and at the **District Council of Black River**
The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>
- (d) Public comments should be submitted in writing to the Director of Environment on **30 April 2018** at latest. The envelope should be marked "EIA comments", on the top left hand corner and addressed to:

The EIA Desk
Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

5th Floor, Ken Lee Tower
Cnr. Barracks and St Georges Streets
Port Louis

Date: 11 April 2018

Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

First Publication

General Notice No. 604 of 2018

MINISTRY OF SOCIAL SECURITY,
NATIONAL SOLIDARITY, AND ENVIRONMENT
AND SUSTAINABLE DEVELOPMENT
(ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT DIVISION)

**NOTICE FOR PUBLIC INSPECTION
OF EIA REPORT**

Notice is hereby given under Section 20 of the Environment Protection Act 2002 by the Department of Environment, Ministry of Social Security, National Solidarity, and Environment and Sustainable Development (Environment and Sustainable Development Division) that an application for an EIA Licence has been submitted on **09 April 2018** under Section 18(1) of the Act for a scheduled undertaking and that the EIA report shall be opened for public inspection.

- (a) The undertaking concerns the **Proposed Smart City by Yihai Investment Ltd.**
- (b) The location of the proposed undertaking is at **Domaine Les Pailles, Pailles in the district of Port Louis.**
- (c) The report may be inspected during normal office working hours (i.e. 08.45 to 12.00 hrs and 12.30 hrs to 16.00 hrs) at the Resource Centre of the Department of Environment, Ground Floor, Ken Lee Tower, Cnr. Barracks and St Georges Streets, Port Louis and at the **City Council of Port Louis.**
The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>
- (d) Public comments should be submitted in writing to the Director of Environment on

The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>

- (d) Public comments should be submitted in writing to the Director of Environment on

30 April 2018 at latest. The envelope should be marked “**EIA comments**”, on the top left hand corner and addressed to:

The EIA Desk
Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development
5th Floor, Ken Lee Tower
Cnr. Barracks and St. Georges Streets
Port Louis

Date: 12 April 2018

Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

First Publication

General Notice No. 605 of 2018

MINISTRY OF SOCIAL SECURITY,
NATIONAL SOLIDARITY, AND ENVIRONMENT
AND SUSTAINABLE DEVELOPMENT
(ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT DIVISION)

**NOTICE FOR PUBLIC INSPECTION
OF EIA REPORT**

Notice is hereby given under Section 20 of the Environment Protection Act 2002 by the Department of Environment Ministry of Social Security, National Solidarity, and Environment and Sustainable Development (Environment and Sustainable Development Division) that an application for an EIA Licence has been submitted on **6 April 2018** under Section 18(1) of the Act for a scheduled undertaking and that the EIA report shall be opened for public inspection.

- (a) The undertaking concerns the **Proposed Construction of a New Medical Clinic of 18 bedrooms on a plot of land of an extent of 2A (8094m²) by Jyoti's Clinic Ltd**
- (b) The location of the proposed undertaking is at **Palmar, inland of Belle Mare Coastal Road, B59**
- (c) The report may be inspected during normal office working hours (i.e. 08.45 to 12.00 hrs

and 12.30 hrs to 16.00 hrs) at the Resource Centre of the Department of Environment, Ground Floor, Ken Lee Tower, Cnr. Barracks and St. Georges Streets, Port Louis and at the **District Council of Flacq**

The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>

- (d) Public comments should be submitted in writing to the Director of Environment on **30 April 2018** at latest. The envelope should be marked “**EIA comments**”, on the top left hand corner and addressed to:

The EIA Desk
Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development
5th Floor, Ken Lee Tower
Cnr. Barracks and St. Georges Streets
Port Louis

Date: 11 April 2018

Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

First Publication

General Notice No. 606 of 2018

MINISTRY OF SOCIAL SECURITY,
NATIONAL SOLIDARITY, AND ENVIRONMENT
AND SUSTAINABLE DEVELOPMENT
(ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT DIVISION)

**NOTICE FOR PUBLIC INSPECTION
OF EIA REPORT**

Notice is hereby given under Section 20 of the Environment Protection Act 2002 by the Department of Environment, Ministry of Social Security, National Solidarity, and Environment and Sustainable Development (Environment and Sustainable Development Division) that an application for an EIA Licence has been submitted on **09 April 2018** under Section 18(1) of the Act for a scheduled undertaking and that the EIA report shall be opened for public inspection.

(a) The undertaking concerns the **proposed residential morcellement project on a plot of land of an extent of 148,416m² by Montreal Residence Co. Ltd.**

(b) The location of the proposed undertaking is at **Petit Verger, Pointe aux Sables in the district of Black River.**

(c) The report may be inspected during normal office working hours (i.e. 08.45 to 12.00 hrs and 12.30 hrs to 16.00 hrs) at the Resource Centre of the Department of Environment, Ground Floor, Ken Lee Tower, Cnr. Barracks and St. Georges Streets, Port Louis and at the **District Council of Black River.**

The report may also be inspected on the Ministry's website at the following address:
<http://environment.govmu.org>

(d) Public comments should be submitted in writing to the Director of Environment on **30 April 2018** at latest. The envelope should be marked "**EIA comments**", on the top left hand corner and addressed to:

The EIA Desk
Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development
5th Floor, Ken Lee Tower
Cnr. Barracks and St Georges Streets
Port Louis

12 April 2018

Department of Environment
Ministry of Social Security,
National Solidarity, and Environment
and Sustainable Development

General Notice No. 607 of 2018

**NOTICE OF REGISTRATION OF
FOREIGN RESTRAINING ORDERS
UNDER SECTION 12(6) OF THE
MUTUAL ASSISTANCE IN CRIMINAL
AND RELATED MATTERS ACT**

Notice is hereby given that by virtue of an Order dated 5 April 2018 and a Rule dated 5

April 2018, the Order of Forfeiture of Proceeds of Crime dated 07 April 2017 issued by the Honourable Gilles Garneau, Judge of the Court of Quebec and bearing Nos. 540- 01-041705-099 and 500-38-013192-090, has been registered by the Supreme Court of Mauritius. The said Order of Forfeiture of Proceeds of Crime was issued in the matter of –

ATTORNEY GENERAL OF QUEBEC

Petitioner

MARTIN ROBERT

Respondent

and

**BRAMER BANKER CORPORATION LTD
BANQUE DES MASCAREIGNES LTEE**

Impleaded parties

Any party who claims to have an interest in property subject to the above order registered pursuant to section 12 of the Mutual Assistance in Criminal and Related Matters Act, may, within 21 days from the last publication of the registration, apply to the Supreme Court for an order under section 13(3) and (4) of the Mutual Assistance in Criminal and Related Matters Act.

Any party who claims to have an interest in property may obtain copies of the relevant order at the office of the undersigned State Attorney.

Dated this 06th day of April, 2018.

D K Manikaran
Ag. Senior State Attorney
Attorney General's Office
Jules Koenig Street
Port Louis

General Notice No. 608 of 2018

**NOTICE OF REGISTRATION OF
FOREIGN RESTRAINING ORDERS
UNDER SECTION 12(6) OF THE
MUTUAL ASSISTANCE IN CRIMINAL
AND RELATED MATTERS ACT**

Notice is hereby given that by virtue of an Order dated 23 March 2018 and a Rule dated 23 March 2018, the Restraint Order dated 02 September 2016 issued by Her Honour Judge Stacey, Crown Court,

Birmingham, West Midlands, has been registered by the Supreme Court of Mauritius. The said restraint order was issued in the matter of—

Zulfkar ALI

(Defendant)

and

**In the matter of the Proceeds of
Crime Act 2002**

Any party who claims to have an interest in property subject to the above order registered pursuant to section 12 of the Mutual Assistance in Criminal and Related Matters Act, may, within 21 days from the last publication of the registration, apply to the Supreme Court for an order under section 13(3) and (4) of the Mutual Assistance in Criminal and Related Matters Act.

Any party who claims to have an interest in property may obtain copies of the relevant order at the office of the undersigned State Attorney.

Dated this 05th day of April, 2018.

D K Manikaran
Ag. Senior State Attorney
Attorney General's Office
Jules Koenig Street
Port Louis

General Notice No. 609 of 2018

REGISTRATION OF A TRADE UNION

Notice is hereby given under Section 5(5) of the Employment Relations Act that the “**Public Services Workers Union**”, a trade union whose membership is open to “*any Government Employee, provided that he/she is not a member of another trade union in the enterprise where he is employed or his bargaining unit*” has been registered by me with registration number TU 774 on 20 March 2018 and the address of its registered office is at Elias Street, Rose Hill.

Any other registered trade union aggrieved by my decision to register the “**Public Services Workers Union**” may, under section 5(8) of the said Act, within 21 days of the publication of this

notice in the Gazette appeal against the decision to the Employment Relations Tribunal.

Dated 26 March 2018

V. Sanasy
Registrar of Associations

General Notice No. 610 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Khileshwar MEWASINGH** to change his name **Khileshwar** into those of **Kevin Khileshwar** so that in the future he shall bear the names and surname of **Kevin Khileshwar MEWASINGH**.

Date: 19th March 2018.

S. Sohawon-Abdullatiff (Mrs)
Ag. Senior State Counsel

General Notice No. 611 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Keshaw DEVASON** to change his name **Keshaw** into those of **Shakil Muhammad** so that in the future he shall bear the names and surname of **Shakil Muhammad DEVASON**.

Date: 19th March 2018.

N. Pem (Ms)
State Counsel

General Notice No. 612 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Sachita DEVASON** (born **MANOA**) to change her name **Sachita** into that of **Aliya** so that in the future she shall bear the names and surname of **Aliya MANOA**.

Date: 19th March 2018.

N. Pem (Ms)
State Counsel

General Notice No. 613 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mrs Sachita DEVASON** to change the name of her minor son **Pravesh** into those of **Fadil Muhammad** so that in the future he shall bear the names and surname of **Fadil Muhammad DEVASON**.

Date: 19th March 2018.

N. Pem (Ms)
State Counsel

General Notice No. 614 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Beneesha DEVASON** to change her name **Beneesha** into that of **Nashrin** so that in the future she shall bear the names and surname of **Nashrin DEVASON**.

Date: 19th March 2018.

N. Pem (Ms)
State Counsel

General Notice No. 615 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Dhunjay DEVASON** to change his name **Dhunjay** into those of **Ibrahim Muhammad** so that in the future he shall bear the names and surname of **Ibrahim Muhammad DEVASON**.

Date: 19th March 2018.

N. Pem (Ms)
State Counsel

General Notice No. 616 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr. and Mrs. Danny Shyam TEELUCK** to

change the name of their minor son **Suryesh** into those of **Suryansh Benny** so that in the future he shall bear the name and surname of **Suryansh Benny TEELUCK**.

Dated this 21st day of March 2018.

N. Ramdewor (Mrs)
State Counsel

General Notice No. 617 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mr & Mrs Jean Michel DAVASGAUM** to change the names of their minor daughter **Marie Naomi** into those of **Marie Sarah Naomi** so that in future she shall bear the names and surname of **Marie Sarah Naomi DAVASGAUM**.

Dated this 19th day of March 2018.

N. A. Caunhye
State Counsel

General Notice No. 618 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Sabitri SANTOKHY** to change her name **Sabitri** into that of **Samantha** so that in future she shall bear the name and surname of **Samantha SANTOKHY**.

Dated this 20th day of March 2018.

H. V. Adeen
State Counsel

General Notice No. 619 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr and Mrs Saileshsingh SEECKUN** to change the name of their minor son **Jaynishsingh** into those of **Neil Jaynish Singh** so that in the future he shall bear

the names and surname of **Neil Jaynish Singh SEECKUN**.

Dated this 30th day of March 2018.

R. Chineah
State Counsel

General Notice No. 620 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr and Mrs Saileshsingh SEECKUN** to change the names of their minor daughter Puja Devi into those of **Pallavee Puja Devi** so that in the future she shall bear the names and surname of **Pallavee Puja Devi SEECKUN**.

Dated this 30th day of March 2018.

R. Chineah
State Counsel

General Notice No. 621 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is authorise **Jean Roland Herbert JOOMUN** to change his surname **JOOMUN** that of **JOUNOT** so that in future he shall bear the names and surname **Roland Herbert JOUNOT**.

Dated this 21st day of March 2018.

S.Sohawon-Abdulattiff (Mrs)
State Counsel

General Notice No. 622 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Haddiyyah Tasneem FUTLOO** to change her names **Haddiyyah Tasneem** into those of **Haddiyyah Athena** and her surname **FUTLOO** into that of **TEGALLY** so that in the future she

shall bear the names and surname of **Haddiyyah Athena TEGALLY**.

Dated this 20th day of March 2018.

N. Ramdewor (Mrs)
State Counsel

General Notice No. 623 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Jean Michel Patrick CRÉTIN** to change his surname **CRÉTIN** into that of **PAYET** so that in future he shall bear the name and surname of **Jean Michel Patrick PAYET**.

Dated this 26th day of March 2018.

S.Sohawon-Abdulattiff (Mrs)
Ag. Senior State Counsel

General Notice No. 624 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Marie Géraldine Nathacha LEBON** to change her surname **LEBON** into that of **HÉCUBE** so that in future she shall bear the names and surname of **Marie Geraldine Nathacha HÉCUBE**.

Date: 20th March 2018.

K. Boodhun
State Counsel

General Notice No. 625 of 2018

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mukul Devi RAMSOONDUR** to change her names **Mukul Devi** into that of **Meeta** so that in future she shall bear the name and surname of **Meeta RAMSOONDUR**.

Date: 21st March 2018.

K. Domah (Ms)
State Counsel

*General Notice No. 626 of 2018***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Willy Ng Fuk Chong Fong Qwee NG FUK CHONG** to change his names **Willy Ng Fuk Chong Fong Qwee** into that of **Willy** so that in future he shall bear the name and surname of **Willy NG FUK CHONG**.

Date: 21st March 2018

N. Ramdewor (Mrs)
State Counsel

*General Notice No. 627 of 2018***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Jessica SONMIAH** to change her name **Jessica** into that of **Yogadashivanya** so that in future she shall bear the name and surname of **Yogadashivanya SONMIAH**.

Date: 21st March 2018

A. Rohamally
State Counsel

*General Notice No. 628 of 2018***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Louis Noë Abhinash SENIOR** to change his names and surname **Louis Noë Abhinash SENIOR** into those of **Mohammad Akeel JOOMUN** so that in future he shall bear the names and surname of **Mohammad Akeel JOOMUN**.

Date: 21st March 2018

S. Sohawon-Abdullatiff (Mrs.)
Ag. Senior State Counsel

*General Notice No. 629 of 2018***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Javed Zainnool Abah SOHAWON** to change his names **Javed Zainnool Abah** into those of **Javed Ali Saïd** so that in future he shall bear the names and surname of **Javed Ali Saïd SOHAWON**.

Date: 19th March 2018

N. A. Caunhye
State Counsel

*General Notice No. 630 of 2018***WAQF REGISTERED WITH BOARD OF WAQF COMMISSIONERS**

No	Name of Waqf	Name of Waqif	Name of Mutawalli	Particulars of nature of Waaf Property
519	Jamiat-Ul-Ikhwan-Ul-Muslimeen	Mrs. Doorgawatee Seerunlee	The Waqf shall be managed and administered by a Majlis-E-Shura (Board of Trustees) with Mr Heeran Seerunlee as Mutawalli of the Waqf	Two hundred shares of Al Barakah Multi-purpose Co-operative Society Limited (Regd. No. 1269) worth Rs 2000, situated at Madame Lolo Street, Rose Belle

REGISTERED AT MAURITIUS ON THE 1ST MARCH 2018 IN REG: B201803/000007

Registered with the Board of Waqf Commissioners on the 29th March 2018 Vide Minute 6814 -No. 7
30th March 2018

Hon. M. Iqbal Maghooa
Chairman
Board of Waqf Commissioners

General Notice No. 631 of 2018

IRRIGATION DUES FOR YEAR 2017

S.N	Name of Project	Dues levied in 2016 (Rs/Arp/Yr)	Recommended Dues for 2017 (Rs/Arp/Yr)
1.0	NPIP Stage 1 - Sprinkler	3600	3600
1.1	NPIPI - DRIP at B3L2/ B3L4	3600	3600
1.2	NPIP I - B2L9 Sprinkler	3400	3400
1.3	Bulk water to Belle Vue	2835	3064
2.0	NPIP Phase 2 Block 3	3600	3600
3.0	NPIP Phase 2 Block 2	3600	3600
4.0	NPIP 2 Blk 8A1	1600	1600
4.1	NPIP 2 Blk 8A2	3600	3600
5.0	Solitude Phase I	3600	3600
6.0	Solitude Phase 2	3600	3600
7.0	Pte aux Piments Centre Pivot	3400	3400
8.0	Souvenir Drip Pilot Project	3600	3600
9.0	Riviere Du Rempart SSIP	3600	3600
10.0	Palma (E) SSIP	1900	1900
11.0	Cressonville SSIP	3200	3200
12.0	Plaisance Centre (MOA) & AREU	3700	3700
12.1	Plaisance (N) SSIP	2300	2300
13.0	Belle Mare SSIP	2900	2900
14.0	Trou D'Eau Douce SSIP	1800	1800
15.0	St Felix LAMU Irrigation Project	2800	2800
16.0	Belle Ombre SSIP	2500	2500

Ministry of Agro-Industry and Food Security

General Notice No. 632 of 2018

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 May 2018**.

File No.	Name of Company	Registered Office
C2483	AMERICANA TRADING COMPANY LIMITED	79, SIR S RAMGOOLAM ST PORT LOUIS
C2618	ALBION-PLAGE LIMITED	6TH FLOOR THE HARBOUR FRONT 9 PRESIDENT JOHN KENNEDY ST PORT LOUIS

File No.	Name of Company	Registered Office
C7631	CIE D'IMP D'EQUIPMENTS DE SECURITE(CIDES	PLACE CARDINAL MARGEOT ROSE HILL
C14443	MODE-SOIE CO LTD	13 QUEEN MARY AVENUE FLOREAL
C15432	PICARDIE LTD	59 NICOLAY RD PORT LOUIS
C16820	EXCLUSIVE ISLAND LIMITED	C/O LEAL AND CO LTD LES PAILLES
C18423	MAURI-MODE CIE LTEE	PETIT PAQUET MONTAGNE BLANCHE MAURITIUS
C18565	MSAM LTD	8 COLONEL DRAPER AVE BEAU BASSIN
C20634	SOCIETE AUSTRALE DE TRAITEMENT COMPTABLE LTEE	NIRMAL HOUSE,6TH FLOOR 22 SIR WILLIAM NEWTON STREET PORT LOUIS MAURITIUS
C21396	GOLDEN MARINE TOUR LTD	IMMEUBLE ESPACE OCEAN 3RD FLOOR ROUTE ROYALE GRAND BAY
C21599	CATS CLAWS LTD	BEACH ROAD MONT CHOISY MAURITIUS
C22069	SIDDHI CO. LTD.	C/O MR. NAMDEO LADKEEA RAILWAY ROAD,GLEN PARK VACOAS MAURITIUS
C22452	VF FOODS LIMITED	C/O D.GAUZEE 34 SSR STREET PORT LOUIS
C23168	RADH CO LTD	ROYAL ROAD L'AVENTURE FLACQ MAURITIUS
C23857	K.M.T LIMITED	C/O RESTAURANT KING DRAGON ST JEAN ROAD QUATRE BORNES MAURITIUS
C24212	CARMOS & CO LTD	4A ENNISKILLEN LANE PORT LOUIS MAURITIUS
C24785	DANDEE TRADING LTD	18 SEETULSING STREET PORT LOUIS MAURITIUS
C24789	THE RETAILCORP LTD	39 CHARLES REGNAUD STREET CUREPIPE ROAD
C24928	OVAL INVESTMENT MANAGEMENT (MAURITIUS) LIMITED	C/O ERNST AND YOUNG FINANCIAL SERVICES LTD LOUIS LECONTE STREET CUREPIPE MAURITIUS
C24943	DIGITAL PRESS CENTRE CO LTD.	51 LABOURDONNAIS STREET PORT LOUIS MAURITIUS
C25242	SECRETS NIGHT CLUB LTD	ROYAL ROAD ST JOSEPH TERRE ROUGE
C25622	ROCKEX CO LTD	C/O RAJENDRA POOLOOGADOO SOCIAL WELFARE ROAD GOODLANDS MAURITIUS
C25774	NICE BUS SERVICE CO LTD	C/o Beejaye Auckloo English bay Rodrigues
C25803	SECURITRACK (MAURITIUS) LTD	ROYAL ROAD SOLITUDE TRIOLET MAURITIUS
C26169	ROUTE SIXTY SIX CO LTD	GEOFFROY ROAD BAMBOUS MAURITIUS
C26818	WEBSOFT MIT LTEE	3 BALGOBIN ST ROSE HILL
C27123	NIGA ENTERPRISE LTD	44, AVENUE HENNESSY QUATRE BORNES MAURITIUS
C27183	LA PALMERAIE RESTO-GRILL CO. LTD	C/O DELTA CONSULTANTS SINCLAIR HOUSE 4 RAOUL RIVET STREET SQUARE PETRICHER PORT LOUIS
C27615	BOREHOLE CONSULTANCY & CO. LTD	SOLFERINO 4 VACOAS MAURITIUS
C41327	ALSAHLANE CO. LTD	CORNER AVENUE CARDINAL 5 AND CONDE 1, MORCELLEMENT GUIBIES, PAILLES MAURITIUS
C42037	SOL. ELITE. LTD	222, MORC MONTREAL, COROMANDEL MAURITIUS
C129642	CLEANBEST COMPANY LTD	ARC BUILDING SIR WILLIAM NEWTON STREET PORT LOUIS

File No.	Name of Company	Registered Office
C129873	MASH COMMUNICATION & ENTERTAINMENT LTD	MAHARANA PRATAB ROAD PETIT RAFFRAY
C130175	IHEART LTD	RAMSAHAYE STREET LA FLORA
C130347	VKC FOOTWEAR WORLD LTD	PETIT PAQUET ROAD MONTAGNE BLANCHE
C130545	SABRE BUSINESS WORLD LTD	1ST FLOOR BUILDING B NAUTICA COMMERCIAL CENTRE ROYAL RD BLACK RIVER
C131452	ATELIER MANUFACTURING LTD	ESTATE ROAD C/O FIREMOUNT TEXTILES LTD GOODLANDS
C133101	INTERNATIONAL STUDENTS RESIDENCE COMPANY LIMITED	9 LAMBERTY LANE VACOAS
C134340	UNITY VENTURES CO LTD	TAGORE LANE GRANDE POINTE AUX PIMENTS
C135441	JAMROSA GARDEN MAINTENANCE CO LTD	BEL AIR ROAD, L'ETOILE MONTAGNE BLANCHE
C136409	Fusion Engineers Emporium Ltd	72 IBIS AVENUE MORC SODNAC QUATRE BORNES
C136745	POSEIDEEP TECH&REC DIVING (MAURITIUS) LTD	ERNEST LEMAIRE ROAD 60410 CHEMIN GRENIER

Date : 09/04/2018

Registrar of Companies
One Cathedral Square
Jules Koenig Street
Port Louis

General Notice No. 633 of 2018

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 15 May 2018.

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE
C696	MODERN TYRE WORKS LTD	26 EDITH CAVELL ST PORT LOUIS
C851	STONE AND BRICKS LIMITED	TRIANON QUATRE BORNES
C5369	SOCIETY OF SURVEYORS LTD	MORCELLEMENT AVRILLON BEAU BASSIN
C6653	CALYPSO LIMITED	CRATER LANE FLOREAL 74106
C6820	DOMAINE DE CHASSEUR LTEE	COASTAL ROAD POINTE D'ESNY MAHEBOURG
C8245	RST CONSULTANCY SERVICES LIMITED	CIRCONSTANCE ST PIERRE
C43171	TRA LA LA LTD	54 DAUPHINE STREET, PORT LOUIS MAURITIUS
C43253	ERIC CASSET & GILBERT LASPLACES LTEE	CNR PRASLIN AND GALLET STREET ROUNDABOUT CAUDAN PORT LOUIS MAURITIUS
C43560	ASUSTECH TECHNOLOGY LTD	AVENUE SAYED HOSSEN, CARREAUX LALIANE, VACOAS MAURITIUS

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE
C43679	STEEVE N STEEVES MECHANICAL WORKSHOP LTD	289 ROYAL ROAD V MILES BEAU BASSIN
C43840	SEKOIA LTEE	ROYAL ROAD TROU AUX BICHES MAURITIUS
C44037	PHOTO LOISIR LTD	ROYAL ROAD, FLIC EN FLAC MAURITIUS
C44052	SANDYSHELL LTD	RESIDENCES LES FLAMANTS PEREYBERE MAURITIUS
C44220	SPEAK ENTERPRISE LTD	NOTRE DAME, LONG MOUNTAIN MAURITIUS
C44355	INFOCOM LIMITED	APPT 703, GATEWAY BUILDING, ST JEAN ROAD, QUATRE BORNES
C44366	SUN SATELITE LTD	45 VOLCY POGNET STREET PORT LOUIS MAURITIUS
C45363	JETTEC SERVICES LTD	8 MEYER STREET PORT LOUIS MAURITIUS
C45446	ARBITRATION SERVICES LTD	316 ST JAMES COURT SAINT DENIS STREET PORT LOUIS MAURITIUS
C46911	PRIME CAPITAL HOLDING LTD	35 ETIENNE PELLEREAU ST PORT LOUIS MAURITIUS
C47316	A FLEUR DE PEAU LTEE	11 RIVERSIDE LANE BELLE ETOILE COROMANDEL MAURITIUS
C47414	JM CORPORATE SERVICES (MAURITIUS) LIMITED	JARDINES SUITE 7TH FLOOR DIAS PIER BUILDING LE CAUDAN WATERFRONT, CAUDAN, PORT LOUIS 11307
C47895	TABITHA & CIE LTEE	AVENUE BOUGAINS VILLIERS MORC BEERJEERAZ ALBION
C50077	ERALDY CO. LTD	C.O ALEXANDRA TRADING, HERITAGE COURT, DR. SUN YAT SEN STREET, PORT LOUIS, MAURITIUS
C50326	PUR FRUIT CO LTD	8 DUMAT STREET BEAU BASSIN
C51064	C-CONNECTION LTD	DIVING CENTRE, VILLA MON PLAISIR ROYAL ROAD, POINTE AUX PIMENTS MAURITIUS
C51307	ST JAMES INFORMATICS LIMITED	5TH FLOOR, C AND R COURT 49 LABOURDONNAIS STREET PORT LOUIS
C51406	JETMA LTD	LEVEL 3, ALEXANDER HOUSE 35 CYBERCITY EBENE
C51826	FONG LEONG & CO. LTD	36 POPE HENESSY STREET PORT LOUIS MAURITIUS
C51827	SMART STEPS TRAINING SERVICES LTD	REGENCY SQUARE, APARTMENT NO 30 CONAL STREET BEAU BASSIN
C52359	AZURA ARCHITECTS LTD	10 BUSWELL AVENUE QUATRE BORNES MAURITIUS
C52894	SPEED BOAT LTD	ROYAL ROAD CASTEL PHOENIX MAURITIUS
C52908	OMKAAR LTD	CLAIRFONDS NO.3, CEMETRY ROAD, VACOAS MAURITIUS
C53267	M COM MODE LTEE	121 J RTE LANGLOIS TRANQUEBAR MAURITIUS
C54594	PRYMELAND PROMOTERS LTD	CORNER OLLIER AVENUE/ROYAL ROAD, BELLE ROSE MAURITIUS
C55786	INET SOLUTIONS LTD	JAFFAR LANE CORIOLIS ROAD 16 MILE FOREST SIDE

FILE NO.	NAME OF COMPANY	REGISTERED OFFICE
C56617	Lion International Services Limited	LEVEL 5, TOWER III NEXTERACOM TOWER CYBERCITY EBENE
C57257	TOP FEEDS LIMITED	5TH FLOOR, CANDR COURT, 49 LABOURDONNAIS STREET, PORT LOUIS MAURITIUS
C57428	RAPID AUTO PARTS CO LTD	NO.7, BOULEVARD VICTORIA ST, PORT LOUIS MAURITIUS
C57770	THE ASIAN NEWS (MAURITIUS) LIMITED	THE ASIAN HOUSE, SIVANANDA AVENUE, FLOREAL MAURITIUS
C58017	MBS CO LTD.	CORPS DE GARDE ST, PORT LOUIS MAURITIUS
C58246	OOSI PERFUMES LTD	7TH ROAD, PTE AUX CANONNIERS MAURITIUS
C58537	JOB SELECTA LTD	8,FRERE FELIX DE VALOIS STREET, PORT LOUIS MAURITIUS
C59181	MSAR (TWO) LTD	31,GUSTAVE COLLIN STREET, BAU BASSIN MAURITIUS
C60581	THREE J'S CO. LTD	22, AVENUE DES NANDOUS, SODNAC, QUATRE BORNES
C61306	SEETUL TRADING LTD	ROYAL ROAD, LAVENTURE MAURITIUS
C61344	FLYWATER LTD	C/O SIMLAND TRADING LTD 20 SEENEEVASSEN ST. PORT LOUIS
C61346	HAY RIVER LTD	C/O SIMLAND TRADING LTD 20, SEENEEVASSEN ST. PORT LOUIS
C62013	COMPUNET LTD.	SAINT PAUL ROAD, (OPPOSITE CHURCH), PHOENIX MAURITIUS
C62334	SOLEIL & COCOTIERS LTEE	ROBINSON STREET C/o M. OLIVIER ROSE HILL
C62702	HOLD & CO LTD	ROYAL ROAD, MARE D'ALBERT MAURITIUS
C62860	FIRST HOME LIMITED	31, RIVER WALK, VACOAS MAURITIUS
C63684	TOP SEAFOODS LTD	CHEMIN STATION VIEUX GRAND PORT MAURITIUS
C63793	TECHNISERV SYSTEM (TECHNICAL SERVICE SYSTEM) LTD.	21, SOPHIE LANE G.R.N.W MAURITIUS
C64404	STRAK CONSTRUCTION CO LTD	C/O RAPPADOO, CNR HILLCREST/PINSON STREETS, SODNAC,QUATRE BORNES, MAURITIUS
C64550	TIPTOE CO LTD	35, HIBISCUS STREET, MONTREAL II, COROMANDEL MAURITIUS
C65187	FAFA TRADING LTD	16, DR RAOUL FELIX STREET ROSE HILL MAURITIUS
C65342	MAESTRO (MAURITIUS) LIMITED	OFFICE 113, 2ND FLOOR, MEDINE MEWS, LA CHAUSSEE STREET, PORT LOUIS, MAURITIUS
C65499	RAMI PROMOTERS LTD	2 AV CORIOLIS, ROSE HILL MAURITIUS

Date : 10/04/2018

Registrar of Companies
One Cathedral Square
Jules Koenig Street
Port Louis

*General Notice No. 634 of 2018***NATIONAL TRANSPORT AUTHORITY**

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>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>
214	NTA/PUB/A/LC/18548	MUNSARAM Ravi	NYP 7000Kg GV	Royal Road, Poste De Flacq	General Goods
215	NTA/PUB/A/LC/18549	RAMSAMY Soopayah	1950ZB90 4120Kg GV	Camp Benoit, Petite Riviere	General Goods
216	NTA/PUB/A/LC/18550	UTTEMUN Ackbarally	A794 8240Kg GV	Lot 22, Morcellement La Valley, Ste Croix	General Goods
217	NTA/PUB/A/LC/18551	Savi Transport Ltd	NYP 32000Kg GV	Camp Sipaye Road, Ville Bague	General Goods
218	NTA/PUB/A/LC/18552	GURBHOO Donovan Jonathan	NYP 32000Kg GV	R4 Cité Barkly, Beau-Bassin	General Goods
219	NTA/PUB/A/LC/18553	COOSHNEA Jaianand Parasram	NYP 7000Kg GV	Circonstance, Saint-Pierre	General Goods
220	NTA/PUB/A/LC/18554	SINGH Soodeyvee (Born Ramdawor)	NYP 9000Kg GV	Branch Road, Ujala Lane, Lallmatie	General Goods

NATIONAL TRANSPORT AUTHORITY — *continued*

<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>
221	NTA/PUB/A/LC/18555	MEETOU Mohammad Belal	2091ZR97 2500Kg GV	Crimea Street, Vallee Pitot, Port Louis	General Goods
222	NTA/PUB/A/LC/18556	LINGEN Goswamy	281JN07 25000Kg GV	Major Lane, Bois Mangles	General Goods
223	NTA/PUB/A/LC/18557	RAMASAMY Andeeven	3480OC95 13700Kg GV	Baillache, Long Mountain	General Goods

APPLICATION FOR ADDITION 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>
224	NTA/PUB/A/LC/10074	FAZARALLY Mohamed Shaleel	3139JL00 7000Kg GV	65, Morcellement Domah, 16eme Mile, Forest Side, Curepipe	From: General Goods To: General Goods + Inflammable Liquids
225	NTA/PUB/A/LC/17955	FAZARALLY Abdool Wahab Mohammad Farhaad	3437ZT00 7975Kg GV	65, Morcellement Domah, 16eme Mile, Forest Side, Curepipe	From: General Goods To: General Goods + Inflammable Liquids

NATIONAL 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>
36	14645/C	From: Heirs Abdool Farook AULEEAR represented by Mrs. Bibi Farida AULEEAR To: Abdool Fasudeen AULEEAR	Taxi Car 4511JL11	Le Victoria Hotel
37	25440/C	From: (Late) Soneelall GHOORUN To: Geerjanand GHOORUN	Taxi Car 5099ZL98	Petite Retraite
38	35204/C	From: (Late) Suman NUNKOO To: Heirs Suman NUNKOO to be represented by Mrs. Mantee NUNKOO	Taxi Car 2633ZV06	Cité Mangalkhan
39	16688/C	From: (Late) Abdool Raman CADABACCUS To: Heirs Abdool Raman CADABACCUS to be represented by Mrs. Bibi Zorah CADABACCUS	Taxi Car 3667ZZ11	Victoria Square Taxi Stand
40	44324/C	From: Suresh KHADOO To: Hemprakash KHADOO	Taxi Car 4623JL13	Pavillon, Cap Malheureux
41	26875/C	From: (Late) Raj TOOLSEE To: Heirs Raj TOOLSEE to be represented by Mrs. Rani TOOLSEE	Taxi Car 1488 (Ex. 3342AZ10)	Mare D'Albert
42	44568/C	From: Heirs Ravindeo JEEROOA represented by Mr. Heeramun JEEROOA To: Ram Bahadursingh JEEROOA	Taxi Car 6784ZZ11	Fond du Sac

NATIONAL TRANSPORT AUTHORITY — *continued*

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>VEHICLE NUMBER</u>	<u>BASE OF OPERATION</u>
43	42306/C	From: (Late) Aboo Taleb SAIB To: Heirs Aboo Taleb SAIB to be represented by Mr. Mohammad Sheizad SAIB	Taxi Car AB44 (Ex. 2496AZ12)	Royal Road, Grand Bay
44	41933/C	From: (Late) Purmanandsingh RAMSEWOCK To: Heirs Purmanandsingh RAMSEWOCK to be represented by Mrs. Geeta Kumaree RAMSEWOCK	Taxi Car 5200 (Ex. 2951AP16)	Le Rampe, Le Moirt, Mare D'Albert
45	12382/C	From: Abdool Azize DILOO To: Feroz Khan GOODA- SAHIB	Taxi Car 2801ZW09	Avenue Louvet, Quatre Bornes
46	16736/C	From: Goinsamy CHELEMBEN To: Rajen CHELEMBEN	Taxi Car 3431ZR03	Boulet Blanc

NATIONAL TRANSPORT AUTHORITY — *continued***APPLICATION FOR TRANSFER OF ROAD SERVICE LICENCE**

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>ITINERARY</u>
8	NTA 20/63/6179	From: Yooraj CHURITTER and (Late) Bhugwatee CHURITTER To: Yooraj CHURITTER	In respect of 64 seater bus 7389SP12 operating along route 21, 71, 94, 159 and 227 + School Service

APPLICATION FOR A NEW BUS ROUTE

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>ITINERARY</u>
1	NTA 20/63/B/139	UBS Transport Ltd	<p>Direction 1: Dar-Es-Salaam Square Bus Stand via Dr Maurice Curé St (Ex Edward VII St) – Hugnin Road – Pope Henessy St – Raymond Rivet St – Backorising St – E. Yee Cheong St – Antoine Chavreemootoo St – Residence Barkly Turning Bay – Antoine Chavreemootoo St – E. Yee Cheong St – Subramanien Bharati St – Pope Henessy St – Meldrum St – A1 (Royal Rd, Beau Bassin) – Beau Bassin Roundabout – A1 – Ambrose St – Hugnin Rd, Dr Maurice Curé St to Dar-Es-Salaam Square Bus Stand</p> <p>Direction 2: Dar-Es-Salaam Square Bus Stand via Dr Maurice Curé St (Ex Edward VII St) – Hugnin Road – Ambrose St – A1 – Beau Bassin Roundabout – A1 – Melrum St – Pope Henessy St – Raymond Rivet St – Backorising St – E. Yee Cheong St – Antoine Chavreemootoo St – Residence Barkly Turning Bay – Antoine Chavreemootoo St – E. Yee Cheong St – Subramanien Bharati St – Pope Henessy St – Hugnin Rd –, Dr Maurice Curé St to Dar-Es- Salaam Square Bus Stand</p>

NATIONAL TRANSPORT AUTHORITY — *continued***APPLICATION FOR EXTENSION OF CIRCULAR ROUTE 239**

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>ITINERARY</u>
1	NTA 20/63/D/31	RHT Bus Services Ltd	<p>Direction 1: Place Cardinal Margeot Traffic Centre to Place Cardinal Margeot Traffic Centre with extension to Residence Barkly via Raymond Rivet St, Backorising St, E. Yee Cheong St, Chavvreemootoo St, Subramanien Bharati St.</p> <p>Direction 2: Place Cardinal Margeot Traffic Centre to Place Cardinal Margeot Traffic Centre with extension to Residence Barkly via Raymond Rivet St, Backorising St, E. Yee Cheong St, Chavvreemootoo St, Subramanien Bharati St.</p>

Any person legally entitled to do so may set out his objection/s or other representation/s together with his name and address and must give the reasons thereof in writing so that these may reach the ***Secretary to the Board, National 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 Board after the prescribed time limit will not be entertained.

**MSI Building
Les Cassis
Port Louis
10 April 2018**

*General Notice No. 635 of 2018***TRADEMARK NOTICES****Data Identification Codes**

The data identification codes appearing in the tables below are WIPO standards and are known as Internationally recognised Numbers for the Identification of Data (INID) Codes.

NID Codes For Marks

Code	Interpretation	Code	Interpretation	Code	Interpretation
(310)	Application Number	(151)	Registration Date	(111)	Registration Number
(320)	Filing Date	(511)	Nice Classification	(730)	Applicant's Name & Address
(330)	Priority Data	(540)	Description of the Mark	(740)	Representative's Name & Address

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002
(Regulation 38)

Notice is hereby given that the following marks have been accepted under Section 38 of the Patents, Industrial Design & Trademarks Act 2002:-

<p>(310) MU/M/2017/26387 (320) 19/12/2017</p> <p>(730) Shield Chemicals (Pty) Ltd</p> <p>(730) 9 London Road, Apex, Benoni, Johannesburg 1500, South Africa</p> <p>(740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis</p> <p>(511) 3</p> <p>(540) MR SHEEN</p>	<p>(310) MU/M/2018/26764 (320) 01/03/2018</p> <p>(730) United Docks Ltd</p> <p>(730) Caudan, Port Louis, Republic of Mauritius</p> <p>(511) 36</p> <p>(540) United Docks Business Park (and logo)</p> <div style="text-align: center;"> <p>United Docks Business Park</p> </div>
<p>(310) 25793/2017 (320) 18/09/2017</p> <p>(330) 302017017806 18/07/2017 DE</p> <p>(730) Andreas Stihl AG & Co. KG Badstrasse 115, 71336 Waiblingen, Germany</p> <p>(740) R.C. Payen, Trademark Agent IBL LTD, 10 Dr Ferrière Street, Port-Louis</p> <p>(511) (7 and 9)</p> <p>(540) STIHL</p>	<p>(310) 25819/2017 (320) 21/09/2017</p> <p>(730) Athleta (ITM) Inc. 2 Folsom Street, San Francisco, California 94105, U.S.A.</p> <p>(740) R.C. Payen, Trademark Agent IBL LTD, 10 Dr Ferrière Street, Port-Louis</p> <p>(511) (18, 25 and 35)</p> <p>(540) HILL CITY</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(310) 25308/2017 (320) 20/06/2017 (730) E. REMY MARTIN & C° 20 rue de la Société Vinicole – 16100 COGNAC – , France (740) Kashish International Limited, IP Agent 16, Aùtruches Avenue, Quatre-Bornes (511) (21 and 33) (540) BOTTLE CENTAUR CLUB DEVICE (COLOUR)</p> 	<p>(310) 25353/2017 (320) 29/06/2017 (730) AKADEMI SEMPOA & MENTAL ARITMETIK U C MAS SDN.BHD LOT 14073, JALAN 14/26, TAMAN SRI RAMPAL, 53300 SETAPAK, KUALA LUMPUR, Malaysia (740) Ms Mary Anne Philips, Attorney at Law Etude Philips International Ltd, Suite 310, St James Court, St Denis Street, Port Louis (511) (16) (540) UCMAS (and logo)</p>
<p>(310) 25820/2017 (320) 21/09/2017 (730) Athleta, Inc. 2 Folsom Street, San Francisco, California 94105, U.S.A. (740) R.C. Payen, Trademark Agent IBL LTD, 10 Dr Ferrière Street, Port-Louis (511) (9, 18, 24, 25, 28, 35 and 41) (540) HILL CITY</p>	<p>(310) 26167/2017 (320) 15/11/2017 (730) PROTEIN SCIENCES CORPORATION 1000 Research Parkway, MERIDEN, CT 06450, U.S.A. (740) R.C. Payen, Trademark Agent IBL Ltd, 10, Dr Ferrière Street, Port-Louis (511) (5) (540) FLUBLOK</p>
<p>(310) 26401/2017 (320) 21/12/2017 (730) Stulz GmbH Holsteiner Chaussee 283, 22457 Hamburg, Germany (740) Dave Boolauky, Attorney-at-Law Suite 614, 6th Floor, St. James Court, St. Denis Street, Port-Louis (511) (11) (540) STULZ</p>	<p>(310) 26402/2017 (320) 21/12/2017 (730) DOW AGROSCIENCES LLC 9330 Zionsville Road, Indianapolis, Indiana 46268, U.S.A. (740) Dave Boolauky, Attorney-at-Law Suite 614, 6th Floor, St. James Court, St. Denis Street, Port-Louis (511) (5) (540) EMIR</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(310) 26406/2017 (320) 21/12/2017 (330) 17/4404735 15/11/2017 FR (730) REGILAIT 102 Route Départementale 906, 71118 Saint-Martin-Belle-Roche, France (740) R.C. Payen, Trademark Agent IBL Ltd, 10, Dr Ferrière Street, Port-Louis (511) (5, 29 and 30) (540) REGILAIT colour logo</p> 	<p>(310) 26539/2018 (320) 23/01/2018 (730) Hankook Tire Worldwide Co., Ltd. 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep.of Korea (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (12) (540) Laufenn logo</p>
<p>(310) 26540/2018 (320) 23/01/2018 (730) Hankook Tire Worldwide Co., Ltd. 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep.of Korea (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (9 and 35) (540) Hankook ATLASBX logo and device</p> 	<p>(310) 26541/2018 (320) 23/01/2018 (730) Hankook Tire Worldwide Co., Ltd. 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep.of Korea (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (12 and 35) (540) Hankook Technology Group logo and device</p>
<p>(310) 26542/2018 (320) 23/01/2018 (730) Hankook Tire Worldwide Co., Ltd. 133, Teheran-ro (Yeoksam-dong), Gangnam-gu, Seoul, Rep.of Korea (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (7, 11, 12 and 35) (540) Hankook Innovative Technologies logo and device</p> 	<p>(310) 26594/2018 (320) 02/02/2018 (730) TERUMO KABUSHIKI KAISHA (TERUMO CORPORATION) 44-1, 2-chome, Hatagaya, Shibuya-ku, Tokyo, Japan (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th floor, St. James Court, St. Denis Street, Port-Louis (511) (10) (540) TERUMO logo (2018)</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(310) 26691/2018 (320) 19/02/2018 (730) Hankook Tire Worldwide Co., Ltd. #647-15, Yoksam-dong, Kangnam-gu, Seoul, Rep. of Korea (740) Mr Dave Boolauky, Attorney-at-Law Suite 614, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (12) (540) Hankook Tire & Technology Logo and Device</p> 	<p>(310) 26848/2018 (320) 15/03/2018 (730) UFON NANO-CHEMICAL CORP. 8F., No. 2, Ln. 348, Sec. 2, Zhongshan Rd., Zhonghe Dist., New Taipei City 235, Taiwan, R.O.C., Taiwan (740) Pravin BARTHIA, Trademark Agent, ENSafrica (Mauritius) 19 Church Street, Port Louis (511) (1, 2 and 17) (540) PENTENS & Design (color)</p>
<p>(310) 26897/2018 (320) 29/03/2018 (730) SPWAY MOTO LTD Royal Road, Circonstance, Saint-Pierre, Republic of Mauritius (511) (7 and 12) (540) CHAMPION (and logo)</p> 	<p>(310) 26898/2018 (320) 29/03/2018 (730) Smartech Innovations Ltd Level 3, Ebene House, Hotel Avenue, 33 Cybercity, Ebene, Republic of Mauritius (511) (38 and 42) (540) SmarTech Innovations and Logo</p>
<p>(310) 26901/2018 (320) 29/03/2018 (730) LA SAVONNERIE CREOLE LTEE C/O The United Basalt Products Ltd, Trianon, Quatre Bornes, Republic of Mauritius (740) Eversheds (Mauritius) Ltd Suite 310, 3rd Floor, Barkly Wharf, Le Caudan Waterfront, Port-Louis (511) (3 and 44) (540) La Savonnerie Créole (Savonnettes et produits de bain faits à la main) (Produit 100% Naturels) [MARK AND LOGO]</p> 	<p>(310) 26902/2018 (320) 29/03/2018 (730) TMD Friction Services GmbH Schlebuscher Str. 99, 51381 Leverkusen, Germany (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St. James Court, St. Denis Street, Port-Louis (511) (12) (540) MINTEX</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(310) 26903/2018 (320) 29/03/2018 (730) Mary Anne Philips Suite 310, St. James Court, St. Denis Street, Port Louis, Republic of Mauritius (740) Mary Anne Philips, Attorney-at-Law Etude Philips International Ltd, Suite 310, St. James Court, St. Denis Street, Port-Louis (511) (1 and 31) (540) Ecoloplants</p>	<p>(310) 26904/2018 (320) 30/03/2018 (730) GILBERT GERARD THOMAS KOENIG Morc. Ramdane, Lot 60, Riviere Noire , Republic of Mauritius (511) (19 and 35) (540) SPOT N PARK LOGO</p>
<p>(310) 26905/2018 (320) 30/03/2018 (730) PALTONI RETAIL LTD INTERMART BEAU BASSIN, Royal Road, Beau Bassin, Republic of Mauritius (511) (43) (540) LA CAFETTE LOGO</p> 	<p>(310) 26910/2018 (320) 30/03/2018 (730) Charlene Van Zyl C/O Jaco Van Zyl, Aspen Global Incorporated, GBS Plaza, Cnr La Salette et Royal Roads, Grand Bay, Republic of Mauritius (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (44) (540) LIVING CHANGE</p>
<p>(310) 26911/2018 (320) 30/03/2018 (730) ABSA BANK LIMITED 7th Floor, Barclays Towers West, 15 Troye Street, Johannesburg, Gauteng, Republic of South Africa (740) Dave Boolauky, Attorney at Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (511) (9, 16, 35, 39, 41 and 42) (540) ABSA</p>	<p>(310) 26913/2018 (320) 30/03/2018 (730) SUMIDA LTD FOOD LOVER'S MARKET, Bagatelle Mall, Republic of Mauritius (511) (30 and 35) (540) Fresh Fruit Loaf (and logo)</p>
<p>(310) 26914/2018 (320) 02/04/2018 (730) Smartech Innovations Ltd Level 3, Ebene House, Hotel Avenue, 33 Cybercity Ebene, 72201, Republic of Mauritius (511) (36 and 38) (540) SmartP@y (and logo)</p> 	<p>(310) 26915/2018 (320) 02/04/2018 (730) The Mauritius Commercial Bank Limited Sir William Newton Street, Port-Louis, Republic of Mauritius (740) Pravin Barthia (Trade Mark Agent) ENSafrica (Mauritius), 19 Church Street, Port-Louis (511) (41) (540) MCB Inovapp CHALLENGE</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(310) 26917/2018 (320) 03/04/2018 (730) Best Foods Distributors Co Ltd Rajcoomar Avenue, Quatre Bornes, Republic of Mauritius (511) (30) (540) KING BRAND (and logo)</p> 	<p>(310) 26918/2018 (320) 03/04/2018 (730) Best Foods Distributors Co Ltd Rajcoomar Avenue, Quatre Bornes, Republic of Mauritius (511) (30) (540) STAR GOLD (and logo)</p>
<p>(310) 26919/2018 (320) 03/04/2018 (730) Recad Shaik BARKATOOLAH 21 Moorgayen Vythilingum St., Roches Brunes, Beau Bassin, Republic of Mauritius (511) (24 and 25) (540) GDG - GOTTIN DES GLUCKS</p>	<p>(310) 26922/2018 (320) 03/04/2018 (730) GAMMA MATERIALS LTD 1st Floor, Le Hub, Industrial Zone, Phoenix, Republic of Mauritius (511) (37 and 42) (540) PRECILAB - Your Concrete Solutions (and logo)</p>
<p>(310) 26925/2018 (320) 04/04/2018 (730) FIFTYSIX DPI LTD 29 Le Conte de Lisle Ave., Quatre-Bornes, Republic of Mauritius (511) (16) (540) BOZAR (Word and Logo)</p> 	<p>(310) 26926/2018 (320) 04/04/2018 (730) FIFTYSIX DPI LTD 29 Le Conte de Lisle Ave., Quatre-Bornes, Republic of Mauritius (511) (35) (540) 56 DPI (Word and Logo)</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

(310) 26935/2018	(320) 06/04/2018	
(730) MediCount Global Ltd c/o Abax Corporate Services Ltd, Level 6, Tower A, 1 CyberCity, Ebene, Republic of Mauritius		
(740) Me Vandana Munisami, Barrister-at-Law c/o Global Intellectual Property Focus, Ebene Junction Unit 016, Rue de la Democratie, 72203 Ebene		
(511) (9, 35, 36, 39 and 44)		
(540) MEDICOUNT + logo (in black & white)		
		

Opposition, if any, to be lodged with the Controller, The Industrial Property Office, Ministry of Foreign Affairs, Regional Integration and International Trade (International Trade Division), 11th Floor, Sterling House, Lislet Geoffroy Street, Port-Louis, Republic of Mauritius by way of notice and within the delay prescribed by law (2 months) in accordance with the Patents, Industrial Designs and Trademarks Act 2002.

Date: 12 April, 2018

**Ag. Controller
Industrial Property Office**

THE PATENTS, INDUSTRIAL DESIGN & TRADEMARKS ACT 2002
(Regulation 40)

Notice is hereby given that the following industrial design has been registered under Section 31 of the Patents, Industrial Designs & Trademarks Act 2002:

Description of Design: Pharmaceutical Tablet

Number & Date of Registration: 000181/201.8 of 21 September, 2017

Name & Address of the registered owner: H. LUNDBECK A/S of Ottiliavej 9, 2500 Valby, Denmark

Name & Address of Creators:

1. Cara DIGNUM of Jacob Erlandsens Gade 3, 5tv, Osterbro, Denmark 2100
2. Charlotte MILLER of 38 Carmelite Way, Hartley, Kent DA3 8BP, United Kingdom
3. Ken LILJEGREN of Fuglevej 39, 4623 Lille Skensved, Denmark

Filing Date: 21 September, 2017

Priority Date: 05 April, 2017 (EUIPO)

Products: Pharmaceutical tablets

Class: 28-01

Name & Address of the approved Agent: Mr R.C. Payen, Trademark Agent of IBL Ltd of 10 Dr. Ferriere Street, Port Louis, Republic of Mauritius

Representation of Design:

1.1 View

1.2 Top View

1.3 Front View

1.4 Left View

1.5 Bottom View

1.6 Back View

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

1.7 Right View

Tablet - White

3.1 View

3.2 Top View

3.4 Left View

3.3 Front View

3.5 Bottom View

3.6 Back View

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

3.7 Right View

Tablet – Purple Grey

2.1 View

2.2 Top View

2.3 Front View

2.4 Left View

2.5 Bottom View

2.6 Back View

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

2.7 Right View

Tablet - Light Violet

Date: 12 April, 2018

The Controller
Industrial Property Office

General Notice No. 637 of 2018

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002

Notice is hereby given that the following marks have been registered under Section 38 of the Patents, Industrial Design & Trademarks Act 2002:-

<p>(111) 23697/2018 (151) 04/04/2018 (730) SOCIETE DE LA PRENEUSE SUR MER (730) Allée des Pêcheurs, Coastal Road, La Preneuse, Republic of Mauritius (510) Int Class 35 and 43 (540) MARIPOSA HOTEL (and logo)</p> <p>MARIPOSA</p>	<p>(111) 23698/2018 (151) 04/04/2018 (730) SOCIÉTÉ DE LA PRENEUSE SUR MER (730) Allée des Pêcheurs, Coastal Road, La Preneuse, Republic of Mauritius (510) Int Class 35 and 43 (540) KORAIL ROUGE (and logo)</p> <p>KORAIL ROUGE</p>
<p>(111) 23699/2018 (151) 04/04/2018 (730) SOCIÉTÉ DE LA PRENEUSE SUR MER (730) Allée des Pêcheurs, Coastal Road, La Preneuse, Republic of Mauritius (510) Int Class 35 and 44 (540) OM LY U - WELLNESS CENTRE (and logo)</p> 	<p>(111) 23700/2018 (151) 04/04/2018 (730) SIT Property Development Ltd (730) Ground Floor NG Tower, Cybercity, Ebene, Republic of Mauritius (510) Int Class 35 and 36 (540) Les Allées Vertes Deux Bras (and logo)</p> <p>Les allées vertes Deux Bras</p>
<p>(111) 23701/2018 (151) 04/04/2018 (730) ART LOUNGE LTD (730) The Ground, IBL Business Park, Royal Road Cassis, 11304 Port Louis, Republic of Mauritius (740) Mr R.C Payen, Trademark Agent IBL Ltd, 10, Dr Ferrière Street, Port-Louis (510) Int Class 16, 35 and 41 (540) Art Lounge Stylised Art Lounge</p>	<p>(111) 23702/2018 (151) 04/04/2018 (730) L'Oreal (730) 14 rue Royale, 75008 Paris, France (740) André Robert, Senior Attorney No 8, Georges Guibert Street, Port-Louis (510) Int Class 3 (540) MIXA</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23703/2018 (151) 04/04/2018 (730) Promasidor IP Holdings Limited (730) Ebene Junction, Rue de la Démocratie, Ebène, Republic of Mauritius (510) Int Class 29 and 30 (540) ONGA</p>	<p>(111) 23704/2018 (151) 04/04/2018 (730) Vinay Kanhye (730) Melle Jeanne, Goodlands, Republic of Mauritius (510) Int Class 30 and 31 (540) V Kánhye Moringa (and logo)</p>
<p>(111) 23705/2018 (151) 04/04/2018 (730) Camille BERTHET (730) 8, Place Vendôme, 75001 Paris, France (740) Mary Anne Philips, Attorney-at-Law Etude Philips International Ltd Suite 310, St James Court, St Denis Street, Port Louis (510) Int Class 14 (540) CHARLES OUDIN</p>	<p>(111) 23706/2018 (151) 04/04/2018 (730) GR. SARANTIS ANONYMI VIOMICHANIKI & EMPORIKI ETAIRIA KALLYNTIKON ENDYMATON OIKIAKON & FARMAKEFTIKON EIDON (730) Amarousiou-Halandriou 26, 151 25 Amarousio, Greece (740) Mary Anne Philips, Attorney-at-Law Etude Philips International Ltd, Suite 310, St James Court, St Denis Street, Port Louis (510) Int Class 3 (540) Carroten Logo</p>
<p>(111) 23707/2018 (151) 04/04/2018 (730) Galitos International Limited (730) c/o ABAX Corporate Services 6th Floor, 1 Cyber City, Ebene Republic of Mauritius (740) Pravin BARTHIA, Trademark Agent of ENSafrica (Mauritius) 19 Church Street, Port-Louis (510) Int Class 43 (540) Galito's Logo</p> 	<p>(111) 23708/2018 (151) 04/04/2018 (730) JOY CREATORS LLP (730) 4, MYSORE ROAD, KOLKATA - 700 026, WEST BENGAL, India (740) Mary Anne Philips, Attorney-at-Law Etude Philips International Ltd, Room 310, St. James Court, St. Denis Street, Port-Louis (510) Int Class 3 (540) X-MEN</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23709/2018 (151) 04/04/2018 (730) BIOFARMA (730) 50, rue Carnot, 92284 Suresnes Cedex, France (740) Me Vashish BHUGOO, Attorney-at-Law 8th Floor, Astor Court, Block B, Georges Guibert Street, Port-Louis (510) Int Class 5 (540)</p> <p>COSYLAM</p>	<p>(111) 23710/2018 (151) 04/04/2018 (730) EQUITY CHEQUE CAPITAL CORPORATION (730) 102-1601 Jubilee Avenue, Victoria, British Columbia, Canada (740) Me. Vashish BHUGOO, Attorney at Law 8th Floor, Astor Court, Block B, Georges Guibert Street, Port-Louis (510) Int Class 36 (540)</p> <p>THE SAFE BANK</p>
<p>(111) 23711/2018 (151) 04/04/2018 (730) OCEAN RABBIT CO LTD (730) Mosquée Road, Pavillon, Cap Malheureux , Republic of Mauritius (510) Int Class 25 and 41 (540) OCEAN RABBIT and Logo</p> <p></p>	<p>(111) 23712/2018 (151) 04/04/2018 (730) Solis Indian Ocean Ltd (730) Old Pailles Road, Pailles, Republic of Mauritius (510) Int Class 43 (540) Solis Group (and logo)</p> <p></p>
<p>(111) 23713/2018 (151) 04/04/2018 (730) Haute Rive PDS Company Ltd (730) Azuri Village 1312-01, Riviere du Rempart, Republic of Mauritius (740) Zohra Yusuf Nazroo, Attorney-at-Law No. 12, Frère Félix De Valois Street, Port-Louis (510) Int Class 35, 36 and 37 (540)</p> <p>Amara</p>	<p>(111) 23714/2018 (151) 04/04/2018 (730) Félix Jean François Colin (730) No.6 Rue Lesur, Sainte Croix, Port Louis, Republic of Mauritius (510) Int Class 16 and 41 (540) MAKADAM PHYLOZOPHY (and logo)</p> <p></p>
<p>(111) 23715/2018 (151) 04/04/2018 (730) SURTEE SOONEE MUSSULMAN SOCIETY (730) 20 Felix De Valois Street, Champs De Mars 116-07, Port-Louis, Republic of Mauritius (740) Zohra Yusuf NAZROO, Attorney-at-Law 12 Frere Felix De Valois Street, Port-Louis (510) Int Class 35 and 41 (540)</p> <p>TAHER BAGH</p>	<p>(111) 23716/2018 (151) 04/04/2018 (730) BORGWARD TRADEMARK HOLDINGS GMBH (730) Kriegsbergstraße 11, 70174, Stuttgart, Germany (740) Georgy Ng Wong Hing, Attorney at Law 702, Chancery House, Lislet Geoffroy Street, Port Louis (510) Int Class 12, 36 and 37 (540)</p> <p>ISABELLA</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23717/2018 (151) 04/04/2018 (730) BIOFARMA (730) 50, rue Carnot, 92284 Suresnes Cedex, France (740) Me. Vashish BHUGOO, Attorney at Law 8th Floor, Astor Court, Block B, Georges Guibert Street, Port-Louis (510) Int Class 9, 10, 25 and 44 (540) CARDIOSKIN</p>	<p>(111) 23718/2018 (151) 04/04/2018 (730) Javed Vayid Co Ltd (730) 20 Palmerstone Street, Phoenix, Republic of Mauritius (510) Int Class 43 (540) Ni Hao </p>
<p>(111) 23719/2018 (151) 04/04/2018 (730) SURTEE SOONEE MUSSULMAN SOCIETY (730) 20 Felix De Valois Street, Champs De Mars 116-07, Port-Louis Republic of Mauritius (740) Zohra Yusuf NAZROO, Attorney-at-Law 12 Frere Felix De Valois Street, Port-Louis (510) Int Class 35 and 41 (540) SSMS</p>	<p>(111) 23720/2018 (151) 04/04/2018 (730) SURTEE SOONEE MUSSULMAN SOCIETY (730) 20 Felix De Valois Street, Champs De Mars 116-07, Port-Louis Republic of Mauritius (740) Zohra Yusuf NAZROO, Attorney-at-Law 12 Frere Felix De Valois Street, Port-Louis (510) Int Class 35 and 41 (540) SURTEE SOONEE MUSSULMAN SOCIETY</p>
<p>(111) 23721/2018 (151) 04/04/2018 (730) Opel Automobile GmbH (730) Bahnhofplatz, 65423 Rüsselsheim, Germany (740) RC Payen, Trademark Agent IBL LTD, 10 Dr. Ferriere Street, Port Louis (510) Int Class 4, 9, 12, 18, 25, 27, 28 and 37 (540) OPEL LOGO VI </p>	<p>(111) 23722/2018 (151) 04/04/2018 (730) NOUVEL ANGLE LIMITED (730) No.10 Villa Road, Moka 80805, Republic of Mauritius (510) Int Class 16, 38 and 41 (540) CONTES A GRANDIR (and logo) </p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23723/2018 (151) 04/04/2018 (730) NOUVEL ANGLE LIMITED (730) No.10 Villa Road, Moka 80805, Republic of Mauritius (510) Int Class 9, 16, 38 and 41 (540) SOUFFLEUR DE REVES mes contes à grandir (and logo)</p> 	<p>(111) 23724/2018 (151) 04/04/2018 (730) Mandrinette Resorts Ltd (730) Rue Des Homards, Blue Bay, 1522-02, Republic of Mauritius (510) Int Class 43 (540) Fleur De Vanille Appart Hôtel and Logo</p>
<p>(111) 23725/2018 (151) 04/04/2018 (730) Henaasha Neha RAMBRICHH (730) Avenue Merlin, Morc Saint-Antoine, Goodlands, Republic of Mauritius (510) Int Class 25 and 35 (540) FER BON ZANFAN (and logo)</p> 	<p>(111) 23726/2018 (151) 04/04/2018 (730) GHANIY IMPORTS LTD (730) Pont-Lardier, Bel-Air Rivière Sèche, Republic of Mauritius (510) Int Class 14 and 30 (540) ZULaikha (and logo)</p>
<p>(111) 23727/2018 (151) 04/04/2018 (730) GHANIY IMPORTS LTD (730) Pont-Lardier, Bel-Air Rivière Sèche, Republic of Mauritius (510) Int Class 30 and 36 (540) ZULkarnaine (and logo)</p> 	<p>(111) 23728/2018 (151) 04/04/2018 (730) GHANIY IMPORTS LTD (730) Pont-Lardier, Bel-Air Rivière Sèche, Republic of Mauritius (510) Int Class 30 and 43 (540) Meharbaan Gold (and logo)</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23729/2018 (151) 04/04/2018 (730) Vincent Benoit QUIRIN (730) 138, Pink Laurel Avenue, Morcellement Splendid View, Albion, Republic of Mauritius (510) Int Class 25 and 35 (540) FREQUENCE (and logo)</p> 	<p>(111) 23730/2018 (151) 04/04/2018 (730) AVARTS LTD (730) 1st Floor, MTML Square, 63, Cybercity, Ebène, Republic of Mauritius (510) Int Class 42 (540) DodoGo (and logo)</p>
<p>(111) 23732/2018 (151) 04/04/2018 (730) MLS Co., LTD. (730) No.1 MuLinSen Avenue, Xiaolan, Zhongshan City, Guangdong Province, Peoples Republic of China (740) Dave Boolauky, Attorney-at-Law Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (510) Int Class 11 (540) MLS (Stylized)</p> 	<p>(111) 23733/2018 (151) 04/04/2018 (730) KONCI Marketing GmbH (730) Baerler Strasse 100, 47441 Moers, Germany (740) Dave Boolauky Suite 620, 6th Floor, St James Court, St Denis Street, Port-Louis (510) Int Class 34 (540) ORIS Snake logo (colour)</p>
<p>(111) 23734/2018 (151) 04/04/2018 (730) KONCI Marketing GmbH (730) Baerler Strasse 100, 47441 Moers, Germany (740) Me. Dave Boolauky, Attorney at Law Suite 614, 6th Floor, St. James Court, St. Denis Street, Port Louis (510) Int Class 34 (540) ORIS Panda logo (colour)</p> 	<p>(111) 23735/2018 (151) 04/04/2018 (730) KONCI Marketing GmbH (730) Baerler Strasse 100, 47441 Moers, Germany (740) Me. Dave Boolauky, Attorney at Law Suite 614, 6th Floor, St. James Court, St. Denis Street, Port Louis (510) Int Class 34 (540) ORIS Swordsman logo (colour)</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23736/2018 (151) 04/04/2018 (730) KONCI Marketing GmbH (730) Baerler Strasse 100, 47441 Moers, Germany (740) Me. Dave Boolauky, Attorney at Law Suite 614, 6th Floor, St. James Court, St. Denis Street, Port Louis (510) Int Class 34 (540) ORIS Packaging design</p> 	<p>(111) 23737/2018 (151) 04/04/2018 (730) The Concentrate Manufacturing Company of Ireland (730) Swan Building, 3rd Floor, 26 Victoria Street, Hamilton HM12, Bermuda, Ireland (740) André Robert, Senior Attorney 8 Georges Guibert Street, Port-Louis (510) Int Class 32 (540) DIVING INTO FRESHNESS</p>
<p>(111) 23738/2018 (151) 04/04/2018 (730) Mrs Marie Isabelle MAUJEAN (730) 141, Bagatelle Mall, Moka, Republic of Mauritius (510) Int Class 3, 9, 14, 18 and 25 (540) Glam Rock & Logo</p> 	<p>(111) 23739/2018 (151) 04/04/2018 (730) Marie Isabelle Maujean (730) 141, Bagatelle Mall, Moka, Republic of Mauritius (510) Int Class 3, 9, 14, 18 and 25 (540) CT SCUDERIA & Logo</p> <p>SCUDERIA</p>
<p>(111) 23740/2018 (151) 04/04/2018 (730) Orchidaceae Ltd (730) Cnr Sir Virgil Naz & Eugene Laurent Streets, Port Louis, Republic of Mauritius (740) Zohra Yusuf NAZROO, Attorney at Law 12, Frère Félix De Valois Street, Port-Louis (510) Int Class 25 and 35 (540) TAPIS ROUGE label</p> 	<p>(111) 23742/2018 (151) 04/04/2018 (730) CONSTANCE HOSPITALITY MANAGEMENT LIMITED (730) 5th Floor Labama House, 35 Sir William Newton Street, PORT-LOUIS, 112-07, Republic of Mauritius (740) Zohra Yusuf NAZROO, Attorney-at-Law 12, Frère Félix De Valois Street, Port-Louis (510) Int Class 35, 41, 43 and 44 (540) CONSTANCE AIYANA PEMBA, ZANZIBAR & Logo</p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23743/2018 (151) 04/04/2018 (730) Néréide Limited (730) Pierre Simonet Street, Floréal, Republic of Mauritius (510) Int Class 3, 16, 18, 20, 21, 24, 25, 28 and 43 (540) TAMASSA</p>	<p>(111) 23744/2018 (151) 04/04/2018 (730) FAOUZI MARIA (730) 197B Avenue des oies, Morcellement de Chazal, Flic en Flac Republic of Mauritius (740) Pravin Barthia, Trademark Agent ENSafrica (Mauritius), 19 Church Street, Port-Louis (510) Int Class 35 and 41 (540) AYUZ JOB & Logo</p> <p>AYUZ JOB</p>
<p>(111) 23745/2018 (151) 04/04/2018 (730) Boopen DOOBAN (730) Candos Road, Quatre Bornes, Republic of Mauritius (510) Int Class 29 and 30 (540) SOLIMARK - Solidarity Market Network & Logo</p> 	<p>(111) 23746/2018 (151) 04/04/2018 (730) Mr Boopen DOOBAN (730) Candos Road, Quatre Bornes, Republic of Mauritius (510) Int Class 16, 25 and 41 (540) ARTA INDIANOCEANIKA and logo</p> <p>Arta Indianoceanika</p>
<p>(111) 23747/2018 (151) 04/04/2018 (730) Messrs. Mike Alan ANDEE and Pacheymootoo CURPEN (730) Bois Cheri Road, Petit Verger, St Pierre, MOKA, Republic of Mauritius (740) Zohra Yusuf Nazroo, Attorney-at-Law No. 12, Frère Félix De Valois Street, Port-Louis (510) Int Class 44 (540) AXIS MEDICA pushing the boundaries of non- invasive procedures & Logo</p> 	<p>(111) 23748/2018 (151) 04/04/2018 (730) Messrs. Mike Alan ANDEE and Pacheymootoo CURPEN (730) Bois Cheri Road, Petit Verger, St Pierre, MOKA, Republic of Mauritius (740) Zohra Yusuf Nazroo, Attorney-at-Law No. 12, Frère Félix De Valois Street, Port-Louis (510) Int Class 44 (540) AXIS MEDICA ~ the Alternative way to Health (and logo)</p> <p><i>AXIS MEDICA ~ the Alternative way to Health</i></p>

PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 — *continued*

<p>(111) 23749/2018 (151) 04/04/2018 (730) MGM PEARL LTD (730) St Denis Street, River Court, Port Louis, Republic of Mauritius (740) RAMSAGUR SHAILENDR, Barrister at Law Suite 404 Chancery House, Lislet Geoffroy Street, Port Louis (510) Int Class 6 and 19 (540) POLAAD & LOGO, QST & CRS Bars - Securing Shapes Forever (and logo)</p> 	<p>(111) 23750/2018 (151) 04/04/2018 (730) Marriott Worldwide Corporation, a corporation organised and existing under the laws of the State of Maryland (730) 10400 Fernwood Road, Bethesda, Maryland 20817, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (510) Int Class 43 (540) FAIRFIELD BY MARRIOTT (Stylized) (2017)</p>
<p>(111) 23741/2018 (151) 04/04/2018 (730) emoji company GmbH (730) Necklenbroicher Strasse 52-54, D-40667 Meerbusch, Germany (740) Me. Mathilde Parent Lagesse, Attorney-at-Law PLCJ Ltd, Centre Commercial Le Nautica, Route Royale, Riviere Noire (510) Int Class 9, 28, 30, and 41 (540) EMOJOY</p> 	<p>(111) 23751/2018 (151) 04/04/2018 (730) Maarifa Edu Holdings Limited (730) IFS Court, Bank Street, TwentyEight, Cybercity, Ebène 72201, Republic of Mauritius (510) Int Class 16, 41 and 42 (540) MAARIFA EDUCATION with 'open book' device</p>

Date: 05 April, 2018

Ag Controller
Industrial Property Office

*General Notice No. 638 of 2018***The Patents, Industrial Designs and Trademarks Act 2002 and Regulations 2004****(Section 41, Regulation 54)**

Notice is hereby given that the registration of the under-mentioned trademarks has expired on the date indicated therein. These marks may be renewed within a period of **3 months from the date of expiry**, subject to the payment of a *surcharge fee of Rs. 1050*, failing which the marks will be removed from the Register.

TRADEMARK	REGISTERED OWNER	FILING DATE	REG. NO.	DATE OF EXPIRY
Capitol	CAPITOL RECORDS, LLC [US]	06/03/1973	5492	06/03/2018
Triumph	TRIUMPH INTERNATIONAL GMBH [DE]	06/03/1973	5493	06/03/2018
Gold Coast	JAPAN TOBACCO INC [JP]	10/03/1973	5502	10/03/2018
FERMIPAN	DSM IP ASSETS B.V., [NL]	30/03/1973	5526	30/03/2018
ENERCAL	SOCIÉTÉ DES PRODUITS NESTLÉ S.A. [CH]	25/03/1987	9336	25/03/2018
PREGAINE	JOHNSON & JOHNSON [US]	31/03/1987	9337	31/03/2018
PLANTONA	MARGARINE INDUSTRIES LTD [MU]	16/03/1987	9355	16/03/2018
PLANTELLA	MARGARINE INDUSTRIES LTD [MU]	16/03/1987	9356	16/03/2018
PLANTOL	MARGARINE INDUSTRIES LTD [MU]	16/03/1987	9357	16/03/2018
SKYMILES	DELTA AIR LINES, INC. [US]	05/03/2001	16653	05/03/2018
PERSPECT	PHARMACIA & UPJOHN CORK LTD [IE]	07/03/2001	16659	07/03/2018
OCEO	PHARMACIA & UPJOHN CORK LTD [IE]	07/03/2001	16662	07/03/2018
FIRNA	SHEIKH S'ALAH ELDIN IMPORT & EXPORT LTD [MU]	09/03/2001	16663	09/03/2018
XALACOM	PFIZER INC. [US]	13/03/2001	16664	13/03/2018
PHOTO-PRECISION	CHANEL LIMITED [GB]	13/03/2001	16665	13/03/2018
COLORGRAIN	BlueScope Steel Limited [AU]	20/03/2001	16677	20/03/2018
V DIET	ROYAL CANIN S.A. [FR]	30/03/2001	16695	30/03/2018
TW'ICE	COGESAL MIKO, Société Anonyme [FR]	30/03/2001	16699	30/03/2018
MAYOLA	COGESAL MIKO [FR]	30/03/2001	16702	30/03/2018
CHANEL AGE DELAY	CHANEL LIMITED [GB]	13/03/2001	16708	13/03/2018
ila ISLAND LIFE ASSURANCE	ISLAND LIFE ASSURANCE CO. LTD [MU]	03/03/2008	5865	03/03/2018
GAM General Aviation (Mauritius) Ltd.	YU Lounge (MAURITIUS) Ltd [MU]	03/03/2008	5962	03/03/2018

THE PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 AND REGULATIONS 2004 – *continued*

GASTRACID	MEYER ORGANICS PVT. LTD. [IN]	03/03/2008	6292	03/03/2018
BECOACTIN	MEYER ORGANICS PVT. LTD. [IN]	03/03/2008	6293	03/03/2018
FIBEREX	MEYER ORGANICS PVT. LTD. [IN]	03/03/2008	6294	03/03/2018
LIVERIL	MEYER ORGANICS PVT. LTD. [IN]	03/03/2008	6295	03/03/2018
AU FIL DES REVES	STL CREATIONS CO. LTD [MU]	04/03/2008	6010	04/03/2018
Street Zone	Mr Raffick ALLYKHAN [MU]	04/03/2008	6011	04/03/2018
Mauzik	MR LISIS GABRIEL JOSUÉ LAFOLLE [MU]	04/03/2008	5938	04/03/2018
CINDY	VARCO DISTRIBUTORS LTD [MU]	04/03/2008	5998	04/03/2018
DALAN	VARCO DISTRIBUTORS LTD [MU]	04/03/2008	5963	04/03/2018
ADOSINE	RANBAXY LABORATORIES LIMITED [IN]	07/03/2008	6083	07/03/2018
Jus de Chaussettes - Rugby Cult	Ms Alexandrine MAIGROT [MU]	07/03/2008	5937	07/03/2018
GN groovtnite gear	Jean Ollivier Brice MICHAUD [MU]	07/03/2008	5988	07/03/2018
F + FLOREAL KNITWEAR	FLOREAL KNITWEAR LIMITED [MU]	07/03/2008	6122	07/03/2018
F	FLOREAL KNITWEAR LIMITED [MU]	07/03/2008	5935	07/03/2018
Ciel Textile	FLOREAL KNITWEAR LIMITED [MU]	07/03/2008	6239	07/03/2018
Customer Satisfaction First	MAURITIUS TELECOM LTD [MU]	10/03/2008	6123	10/03/2018
AfricalMG	VENKATA KAZI VENTURE LTD [MU]	18/03/2008	5866	18/03/2018
GIVES YOU WINGS	RED BULL GMBH [AT]	11/03/2008	5945	11/03/2018
RED BULL	RED BULL GMBH [AT]	11/03/2008	5946	11/03/2018
Double Bull	RED BULL GMBH [AT]	11/03/2008	5947	11/03/2018
GWM	GREAT WALL MOTOR LIMITED [CN]	11/03/2008	6296	11/03/2018
Woman	RAFFLES INTERNATIONAL LIMITED [SG]	11/03/2008	5955	11/03/2018
BLINK	Mr Oomar Shariff HEERALALL [MU]	13/03/2008	6012	13/03/2018
Ribambelle Salon du bébé et de l'enfant	Ms Béatrice BELLEPEAU [MU]	13/03/2008	5948	13/03/2018
TRIPLE B	Ms Béatrice BELLEPEAU [MU]	13/03/2008	5949	13/03/2018
BUSY B	Ms Béatrice BELLEPEAU [MU]	13/03/2008	5950	13/03/2018
EXFOLIAC 4	MERCK SANTE [FR]	13/03/2008	6297	13/03/2018
IMAGO	Ms Charlotte D'Hotman De Villiers [MU]	13/03/2008	5951	13/03/2018

THE PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 AND REGULATIONS 2004 – *continued*

JINJI	GOOLAM KADER MOHAMMAD SALEEM [MU]	14/03/2008	5961	14/03/2018
Centosis and balloon Aligning Passion To Potential	CENTOSIS LTD [MU]	14/03/2008	5956	14/03/2018
Complis	CELLPLUS MOBILE COMMUNICATIONS LTD [MU]	17/03/2008	5999	17/03/2018
cellplus	CELLPLUS MOBILE COMMUNICATIONS LTD [MU]	17/03/2008	6000	17/03/2018
LA VANILLE PÉPINIÈRE DES MASCAREIGNES	LA VANILLE CROCODILE PARK LIMITED [MU]	17/03/2008	6085	17/03/2018
Ocean Treasure	CORUSCAN SERVICES CO. LTD [MU]	18/03/2008	6001	18/03/2018
Coruscan Seafood	CORUSCAN SEAFOOD CO. LTD [MU]	18/03/2008	5973	18/03/2018
Flambeau Travel	FLAMBEAU LTEE [MU]	18/03/2008	6147	18/03/2018
BVI	BACARDI & COMPANY LIMITED [LI]	18/03/2008	6002	18/03/2018
SIDLOE	SIDLOE CO. LTD [MU]	18/03/2008	5974	18/03/2018
FORWARD TOGETHER	THE MAURITIUS COMMERCIAL BANK LIMITED [MU]	18/03/2008	5990	18/03/2018
STYLE DECORATIONS	CY-INTERNATIONAL LTD [MU]	19/03/2008	5975	19/03/2018
Jungle Life	CY-INTERNATIONAL LTD [MU]	19/03/2008	5995	19/03/2018
'a plus	ASTRO & BROS. CO. LTD [MU]	19/03/2008	6013	19/03/2018
MTN	MTN GROUP MANAGEMENT SERVICES (PROPRIETARY) LIMITED [ZA]	19/03/2008	6633	19/03/2018
EVERYWHERE YOU GO	MTN GROUP MANAGEMENT SERVICES (PROPRIETARY) LIMITED [ZA]	19/03/2008	6612	19/03/2018
MTN everywhere you go	MTN GROUP MANAGEMENT SERVICES (PROPRIETARY) LIMITED [ZA]	19/03/2008	6613	19/03/2018
PAY AS YOU GO	MTN FROUP MANAGEMENT SERVICES (PROPRIETARY) LIMITED [ZA]	19/03/2008	6614	19/03/2018
MTN LOADED	MTN Group Management Services (Proprietary) Limited [ZA]	19/03/2008	6784	19/03/2018
ME2U	MTN Group Management Services (Proprietary) Limited [ZA]	19/03/2008	6615	19/03/2018
CALLERTUNEZ	MTN GROUP MANAGEMENT SERVICES (PROPRIETARY) LIMITED [ZA]	19/03/2008	6616	19/03/2018
DRY MAX	JOHNSON & JOHNSON [US]	19/03/2008	6086	19/03/2018
CNG NEXTGEN	MR SAYED NASEEB ABDOOL [MU]	19/03/2008	5976	19/03/2018

THE PATENTS, INDUSTRIAL DESIGNS & TRADEMARKS ACT 2002 AND REGULATIONS 2004 – *continued*

AIKCREDIT	AIKCREDIT PLC [MU]	20/03/2008	5977	20/03/2018
AIKCREDIT PRIME PLUS	AIKCREDIT PLC [MU]	20/03/2008	5978	20/03/2018
AIKCREDIT You can't argue with performance	AIKCREDIT PLC [MU]	20/03/2008	5979	20/03/2018
AIKCREDIT PRIME REAL	AIKCREDIT PLC [MU]	20/03/2008	5980	20/03/2018
AIKCREDIT PRIME ECO	AIKCREDIT PLC [MU]	20/03/2008	5981	20/03/2018
SALINO	Mr Antoine Jacques-Laval AUGUSTIN [MU]	20/03/2008	5939	20/03/2018
KONKA	KONKA GROUP CO LTD [CN]	21/03/2008	6265	21/03/2018
SUN-RICH	SUN-RICH INTERNATIONAL, INC [US]	21/03/2008	6355	21/03/2018
DLL	DE LAGE LANDEN INTERNATIONAL B.V. [NL]	21/03/2008	6559	21/03/2018
GHL	GOLDEN HILL LTD [MU]	24/03/2008	6088	24/03/2018
NINE DRAGONS	NINE DRAGONS CO. LTD [MU]	21/03/2008	6005	21/03/2018
Shorman SOLUTIONS	Mr Mahadeo KUNDOO [MU]	24/03/2008	5943	24/03/2018
SHANGHAI & JAR	GOLDEN HILL LTD [MU]	24/03/2008	6240	24/03/2018
SHINY	GOLDEN HILL LTD [MU]	24/03/2008	5982	24/03/2018
FIVE STAR	GOLDEN HILL LTD [MU]	24/03/2008	5993	24/03/2018
FRESH FARM	NINE DRAGONS CO. LTD [MU]	24/03/2008	6247	24/03/2018
TOPGEAR	NINE DRAGONS CO. LTD [MU]	24/03/2008	5983	24/03/2018
Atherstone	VV TRADING COMPANY PRIVATE LTD [IN]	25/03/2008	6152	25/03/2018
DESKA PHARMA LTD & DP Logo	Deska Pharma Ltd [MU]	25/03/2008	6106	25/03/2018
La Chemise Tropezienne	LA CHEMISE TROPEZIENNE [FR]	25/03/2008	5984	25/03/2018
ZWAN	MEATPOINT B.V. [NL]	27/03/2008	6006	27/03/2018
Isla design	Ms Christiane GRAAS [MU]	28/03/2008	5985	28/03/2018
Artisanes de HAND MADE in Flic en Flac	Ms Christiane GRAAS [MU]	28/03/2008	6089	28/03/2018
TIPIKAI	Ms. MARIE SHEILLA JULIE [MU]	31/03/2008	6007	31/03/2018
RAJAH CURRY POWDER	Unilever PLC [UK]	31/03/2008	8419	31/03/2018

Please disregard this notice if payment for the renewal of the registration of the mark has been effected prior to this publication.

Date: 12 April, 2018

The Controller
Industrial Property Office

Legal Notices and Advertisements

Third and Last Publication

CHANGE OF NAME

NOTICE is hereby given that I, **Abdool Cader MALLAM HASSAM**, of No. 79, Sodnac Avenue, Quatre Bornes, has petitioned to the Honourable Attorney-General for leave to change my names and surname **Abdool Cader MALLAM HASSAM** into those of **Cader MALLAM-HASSAM**, so that in the future I shall bear the name and surname of **Cader MALLAM-HASSAM**.

Objection if any, should be filed in the Registry of the office of the Attorney-General within four months as from the date of the last publication of this notice.

Dated at Port Louis, this 28 March 2018.

C. MALLAM HASSAM
of Office No. 512,
5th Floor, Sterling House,
Port Louis
Applicant

(Rec. No. 16/475253)

Third and Last Publication

CHANGE OF NAME

NOTICE is hereby given that **Abdool Cader MALLAM HASSAM**, of No. 79, Sodnac Avenue, Quatre Bornes, has petitioned to the Honourable Attorney-General for leave to change the names of his minor son, **Muhammad Ayman MALLAM HASSAM** into those of **Ayman MALLAM HASSAM**, so that in the future he shall bear the name and surname of **Ayman MALLAM HASSAM**.

Objection if any, should be filed in the Registry of the office of the Attorney-General within four months as from the date of the last publication of this notice.

Dated at Port Louis, this 28 March 2018.

C. MALLAM HASSAM
of Office No. 512,
5th Floor, Sterling House,
Port Louis
Applicant

(Rec. No. 16/475253)

Third and Last Publication

CHANGE OF NAME

NOTICE is hereby given that **Muhammad Adnaan MALLAM-HASSAM**, of No. 79, Sodnac Avenue, Quatre Bornes, electing his legal domicile in the office of the undersigned Attorney-at-Law, has petitioned to the Honourable Attorney-General for leave to change his names **Muhammad Adnaan** into that of **Adnaan** so that in the future he shall bear the name and surname of **Adnaan MALLAM-HASSAM**.

Objection if any, should be filed in the Registry of the office of the Attorney-General within four months as from the date of the last publication of this notice.

Dated at Port Louis, this 28 March 2018.

C. MALLAM HASSAM
of Office No. 512,
5th Floor, Sterling House,
Port Louis
Petitioner's Attorney

(Rec. No. 16/475253)

Third and Last Publication

CHANGE OF NAME

NOTICE is hereby given that **Ameerah Bibi MALLAM HASSAM**, of No. 79, Sodnac Avenue, Quatre Bornes, electing her legal domicile in the office of the undersigned Attorney-at-Law, has petitioned to the Honourable Attorney-General for leave to change her names and surname **Ameerah Bibi MALLAM HASSAM** into those of **Ameerah MALLAM-HASSAM** that in the future he shall bear the name and surname of **Ameerah MALLAM-HASSAM**.

Objection if any, should be filed in the Registry of the office of the Attorney-General within four months as from the date of the last publication of this notice.

Dated at Port Louis, this 28 March 2018.

C. MALLAM HASSAM
of Office No. 512,
5th Floor, Sterling House,
Port Louis
Petitioner's Attorney

(Rec. No. 16/475253)

*Third and Last Publication***CHANGE OF NAME**

Notice is hereby given that **Kavish TRANQUILLE** has applied to the Honourable Attorney-General for leave to change his surname **TRANQUILLE** into that of **SOOKHUN** so that in the future he shall bear the name and surname of **Kavish SOOKHUN**.

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 this notice.

(Rec. No. 16/475215)

*Third and Last Publication***CHANGE OF NAME**

Notice is hereby given that **Boojh Kumar DOOKAN** has applied to the Honourable Attorney-General for leave to change his names **Boojh Kumar** into those of **Shyamal Boojh Kumar** so that in the future he shall bear the names and surname of **Shyamal Boojh Kumar DOOKAN**.

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 this notice.

Dated: 22 March 2018.

(Rec. No. 16/475274)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mr Jean Robert Chung Ching Chong & Ms Chunhua Guan**, acting as legal administrators of their minor son, **Min Yan Grabriel Chung Ching Chong** of 5, Selmour Ahnee Street, Rose Hill, have applied to the Honourable Attorney-General for leave to change the name of their son, **Min Yan Grabriel** into those of **Min Yan Gabriel**, so that in the future he may officially be known under the name and surname of **Min Yan Gabriel Chung Ching Chong**.

Objections, if any, should be filed in the Registry of the Office of the Attorney-General within a

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

Under all legal reservations.

Dated at Port Louis, 22nd day of March 2018.

Mr Jean Robert Chung Ching Chong
& Ms Chunhua Guan
Petitioners

(Rec. No. 16/475321)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mr Muhammad Irfan Yasar KANOWAH** and **Ms. Fatemah Bibi Ruksaar DURGAHEE** have applied to the Honourable Attorney-General for leave to change the names of their minor daughter **Bibi Izzah Rameem** into those of **Bibi Izzah Rameen** so that in the future she shall bear the names and surname of **Bibi Izzah Rameen KANOWAH**.

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 this notice.

Dated: 22nd March 2018.

Mr Muhammad Irfan Yasar KANOWAH
and Ms. Fatemah Bibi Ruksaar DURGAHEE
Applicants

(Rec. No. 16/475319)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Prabhagaren SAMINADA CHETTY** has applied to the Honourable Attorney-General for leave to change his name and surname **Prabhagaren SAMINADA CHETTY** into those of **Prabagaren CHETTY** so that in the future he shall bear the name and surname of **Prabagaren CHETTY**.

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 this notice.

Date: 16 March 2018

Prabhagaren SAMINADA CHETTY
Applicant

(Rec. No. 16/475308)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Mr and Mrs Namorseewayen SAMINADA CHETTY** have applied to the Honourable Attorney-General for leave to change his name and surname of their minor son **Seyyorn Murugan SAMINADA CHETTY** into those of **Seyyon Murugan CHETTY** so that in the future he shall bear the name and surname of **Seyyon Murugan CHETTY**.

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 this notice.

Date: 19 March 2018.

Mr and Mrs Namorseewayen
SAMINADA CHETTY
Applicants

(Rec. No. 16/475308)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Saïf Ud Deen NOSI MOHOMED** has applied to the Honourable Attorney-General for leave to change his names and surname **Saïf Ud Deen NOSI MOHOMED** into those of **Shane Junior WALLER** so that in the future he shall bear the names and surname of **Shane Junior WALLER**.

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.

Under all legal reservations.

Dated at Port Louis, this 30th day of March, 2018.

N. D. RAMANO
of Ground Floor, Astor Court
Block B, Port Louis
Petitioner's Attorney

(Rec. No. 16/475306)

Second Publication

CHANGE OF NAME

Notice is hereby given that **SEEVAPRAGASSEN MAUREE** residing at

50, Royal Road, Belle Rose has petitioned to the Honourable Attorney General for leave to change his name **SEEVAPRAGASSEN** into that of "**SEEVA**" so that in future he may be known officially under the names and surname of "**SEEVA MAUREE**".

Objections, if any, should be filed in the Registry of the office of the Attorney General, 4th Floor, Renganaden Seeneevassen Building, Port Louis, within a period of 28 days as from the last date of publication of the said notice in the papers.

Under all legal reservations.

Dated at Port Louis, this 26th March 2018.

Mrs Brinda Kaniah
of 2nd Floor, Sterling House,
Lislet Geoffroy Street,
Port Louis
Petitioner's Attorney

(Rec. No. 16/475312)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Louis Fabien CHATON** has applied to the Honourable Attorney-General for leave to change his surname **CHATON** into that of **CHATON SINISKA** so that in the future he shall bear the names and surname of **Louis Fabien CHATON SINISKA**.

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 this notice.

Dated: 16 March 2018.

Louis Fabien CHATON
Applicant

(Rec. No. 16/475291)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Mrs Bibi Maryam Naajiyah AHMED** has applied to the Honourable Attorney-General for leave to change the names and surname of their minor son **Rayhan Muhammad Shah FAKEERBACCUS** into those

of **Muhammad Rayhan AHMED** so that in the future he shall bear the names and surname of **Muhammad Rayhan AHMED**.

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 this notice.

Dated: 22 March 2018.

Mrs Bibi Maryam Naajiyah AHMED
Applicant

(Rec. No. 16/475294)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Dominique Jean François FINETTE** has applied to the Honourable Attorney-General for leave to change his names **Dominique Jean François** into those of **Francois Domenic** so that in the future he shall bear the names and surname of **Francois Domenic FINETTE**.

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 this notice.

Dated 19 March 2018.

Dominique Jean François FINETTE
Applicant

(Rec. No. 16/475343)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Jean Désiré Dylan CADAPEN** has applied to the Honourable Attorney General for leave to change his names **Jean Désiré Dylan** into those of **Faiz Jubin Dylan** so that in the future he shall bear the names and surname of **Faiz Jubin Dylan CADAPEN**.

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 this notice.

Dated: 5 April 2018.

Mr Jean Désiré Dylan CADAPEN
Applicant

(Rec. No. 16/475384)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Vidiyasagur SEEWOOSANGKEN** has applied to the Honourable Attorney-General for leave to change his surname **SEEWOOOSANGKEN** into that of **SEEWOOOSUNGKER** so that in the future he shall bear the name and surname of **Vidiyasagur SEEWOOSUNGKER**.

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 this notice.

Dated: 22 March 2018.

Mr Vidiyasagur SEEWOOSANGKEN
Applicant

(Rec. No. 16/475389)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr & Mrs Prameshwar GOOLJAURY**, acting as legal administrators of their minor daughter, **Kooshmanda Devi GOOLJAURY** of L'Agrément, Saint Pierre, have applied to the Honourable Attorney General for leave to change the names of their minor daughter, **Kooshmanda Devi** into that of **Ira**, so that in the future, she may officially be known under the name and surname of **Ira GOOLJAURY**.

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

Under all legal reservations.

Dated at Port Louis, this 09th day of April 2018.

Mr & Mrs Prameshwar GOOLJAURY
Petitioners

(Rec. No. 16/475426)

First Publication

CHANGE OF NAME

Notice is hereby given that **Ms Beebee Shameem GHOOMUN** has applied to the

Honourable Attorney-General for leave to change her names **Beebee Shameem** into those of **Beebee Sharmeem** so that in the future she shall bear the name and surname of **Beebee Sharmeem GHOOMUN**.

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 this notice.

Ms Beebee Shameem GHOOMUN
Applicant

(Rec. No. 165/475413)

First Publication

CHANGE OF NAME

Notice is hereby given that **Oy Yune LEUNG HON KWAI** has applied to the Honourable Attorney-General for leave to change her names **Oy Yune** into those of **Veronique Oy Yune** so that in the future she shall bear the names and surname of **Veronique Oy Yune LEUNG HON KWAI**.

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 this notice.

Oy Yune LEUNG HON KWAI
Applicant

(Rec. No. 16/475404)

SALE BY LEVY

Notice is hereby given that on **Thursday the 10th of May 2018 at 1:30 p.m.** shall take place before the Master's Bar of the Supreme Court of Mauritius situate at Jules Koenig Street, Port Louis, the Sale by Levy prosecuted at the request of **THE HONGKONG AND SHANGHAI BANKING CORPORATION LIMITED**, represented by its General Manager, having its registered office at HSBC Centre, 18, Cybercity, Ebene, against (i) **Mr. Deochand NUNDLOLL** and (ii) **Mrs. Pratima NUNDLOLL (born ANUTH)**, the lawful wife of **Mr. Deochand NUNDLOLL**, both residing at 235, Camp Fouquereaux, Castel, Phoenix, of the following immovable property:

Une portion de terrain de la contenance de six cent soixante deux et sept dixièmes mètres

carrés (662.70m²) située au quartier des Plaines Wilhems lieudit Highlands (Camp Fouquereaux) et bornée d'après un procès verbal de rapport avec plan figuratif y joint dressé par M. Robert FOIRET, arpenteur juré, le vingt neuf octobre mil neuf cent quatre vingt dix (29/10/1990), enregistré au Reg. L.S. 26 No. 12361, comme suit :

Du premier côté, par Chemin Tout Court sur douze mètres quarante neuf centimètres (12m49cms),

Du second côté, par un chemin commun de trois mètres quatre vingt dix centimètres (3.90cms) de large une réserve de soixante et un centimètres (61cms) de large entre sur trente huit mètres soixante dix centimètres (38m70cms),

Du troisième côté, par le Lot No.4 sur vingt cinq mètres quatre vingt dix neuf centimètres (25m99cms).

Du quatrième côté, en partie par Heerah RAMCHURN et en partie par le Lot No. 2 et en partie par le Lot No.1 sur une ligne brisée en trois parties mesurant respectivement treize mètres dix centimètres (13m10cms), douze mètres quatre vingt centimètres (12m80cms) et vingt huit mètres (28m).

Ensemble tout ce qui peut en dépendre ou en faire partie sans aucune exception ni réserve.

The whole morefully explained in an authentic deed drawn up by Me. Joseph Marcel JOSON, Notary, on the 31/07/1996 and 09/08/1996, duly registered and transcribed on 22/08/1996 in Vol. TV3439/23.

There exists on the above described property a one storey concrete building under slab provided with water and electricity supplies.

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

Under all legal reservations.

Dated at Port Louis, this 09/04/2018.

Sivakumaren MARDEMOOTOO
of 3rd Floor, Les Jamalacs Building,
Vieux Conseil Street

(opp. Port Louis Theatre),
Port Louis.
Attorney in charge of the sale

(Rec. No. 16/475400)

SALE BY LICITATION

Notice is hereby given that on the 5th April 2018 has been filed in the Master's Office of the Supreme Court situate at Jules Koenig Street, Port Louis, the Memorandum of Charges, clauses and conditions pursuant and according to which shall take place before the Master's Bar, the SALE BY LICITATION prosecuted at the request of **Meenakhshi BHOGUN**, of Schoenfield Road, Rivière du Rempart of the following immoveable properties: –

An apartment situate on the 4th Floor of RESIDENCES NANZEN, at Rue Sir John Pope Hennessy, Curepipe, District of Plaines Wilhems, as morefully set out in title deed dated 22nd April 2009, registered and transcribed in TV 7337 No.1 and bounded as per plan drawn up by Mr. Ng Tong Ng Wah, Land Surveyor dated 17th April 2009; to wit:

A. Lot 4 of RESIDENCES NANZEN

- "Un appartement a usage résidentiel situe au quatrième étage dudit bâtiment, se composant des éléments suivants:

- | | | |
|-------|---|----------------------|
| (i) | un salon-salle à manger de ... | 57.60 m ² |
| (ii) | deux chambres à coucher, savoir: | |
| | La Première, de ... | 19.32 m ² |
| | Et la deuxième, de ... | 19.70 m ² |
| (iii) | une cuisine de ... | 12.31 m ² |
| (iv) | deux combines salle de bains/toilettes, savoir: | |
| | La Première, de ... | 10.89 m ² |
| | Et la deuxième, de ... | 4.44 m ² |
| (v) | Trois terrasses, savoir: | |
| | La Première, de ... | 6.50 m ² |
| | La deuxième, de ... | 4.49 m ² |
| | et la troisième, de ... | 11.54 m ² |

Le tout d'une superficie réelle et totale de cent cinquante huit mètres carrés (158 m²) épaisseurs des murs comprises, mais d'une superficie utile et privative

totale de cent quarante six mètres carrés et soixante dix neuf centièmes (146.79 m²).

Avec ensemble les deux cent trente/millièmes de la propriété du sol et de toutes les parties communes du dit ensemble immobilier y attachées, ci 230/1000^{èmes}.

Au dit acte, il a été fait observer que cet appartement sera desservi par une cage d'escalier/ascenseur construit à l'intérieur du dit immeuble.

B. Lot 8 of RESIDENCES NANZEN

Un "Parking" portant le No. P4, situe au rez-de-chaussée du dit bâtiment d'une superficie de douze mètres carrés et soixante cinq centimes (12.65m²).

- *avec ensemble les vingt millièmes de la propriété du sol et de toutes les parties communes du dit ensemble immobilier y attachées, ci 20/1000^{èmes} "*

And all that may depend from or form part thereof without any exception or reservation whatsoever and morefully described in title deed transcribed in TV 7337 No.1 and in the Memorandum of Charges, Clauses and Conditions filed in the matter.

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

Under all legal reservations.

Dated at Port Louis, this 5th day of April 2018.

K. Mardemootoo
of 1st Floor, Les Jamalacs Building,
Vieux Conseil Street, Port Louis.
Attorney in charge of the sale
instructing G. Glover SC

(Rec. No. 16/475401)

IN THE INTERMEDIATE COURT OF MAURITIUS

NOTICE OF SALE

Attorney: S. Rampootab

On Saturday the 9th day of June 2018 at 10.30 hours at Royal Road, Chemin Grenier near

Babooram Supermarket, I the undersigned Senior Court Usher will sell by auction, to the highest bidder and for cash the following articles:

- 1: One melamine wardrobe with four doors colour grey.
- 2: One wooden wardrobe with three doors.
- 3: One melamine bed colour grey.
- 4: One wireless drilling machine make Geepas.
- 5: One electric circular saw make Prescott PT0623502
- 6: One electric mixer make Prescott PT1001401
- 7: Two marble cutter make Makita 4100 NH
- 8: One cutoff machine make Prescott PT0935502.
- 9: One electric metersaw make AGP.
- 10: One electric waterpump make Panasonic 0110800140 .
- 11: One rotating hammer drilling machine make Peugeot.
- 12: One manual tilecutter colour blue .
- 13: One hundred pvc clips 110 mm.
- 14: Ten gas cooker with two burners make Diamond.
- 15: One melamine TV unit colour grey.
- 16: One melamine drawer cabinet colour brown.
- 17: One melamine cupboard colour grey.
- 18: Three double water sinks colour black.

Seized upon **1: Mr D. Goneea Co Ltd/ 2: Mr Devanand Goneea/ 3: Mrs Chitra Uma Goneea** at the request of **Mrs Galleries Fokeerbux Ltée**, in virtue of a warrant to levy issued by the Intermediate Court of Mauritius dated 18th of September 2017.

The above articles may be seen one hour prior of the sale.

Dated this 2nd day of April 2018.

P. Ramdonee
Usher in charge of the sale

IN THE INTERMEDIATE COURT OF MAURITIUS

NOTICE OF SALE

Attorney: B. Rampoorab

On Saturday the 9th day of June 2018 at 10.30 hours at Royal Road, Chemin Grenier near Babooram supermarket, I the undersigned Senior Court Usher will sell by auction, to the highest bidder and for cash the following articles:

- 1: One demolishing machine make Makita HM1317C.
- 2: One sofa set consisting of one three seat and three one seat colour brown.

Seized upon **1: Mr DPM & Sons Ltd/ 2: Mr Devanand Goneea/ 3: Mr Prashan Goneea Goneea/ 4: Mr Nitesh Goneea** at the request of **Mrs Galleries Fokeerbux Ltée**, in virtue of a warrant to levy issued by the Intermediate Court of Mauritius dated 18th of September 2017.

The above articles may be seen one hour prior to the sale.

Dated this 2nd day of April 2018.

P. Ramdonee
Usher in charge of the sale

NOTICE UNDER SECTION 117 OF THE INSOLVENCY ACT 2009

SOUTHWEST MINERALS INC

(In Shareholders' Voluntary Winding-up)

Notice is hereby given that by virtue of a shareholder's resolution dated 3rd October 2017, 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 3rd October 2017.

Afsar Ebrahim
Liquidator
10, Frère Félix De Valois Street,
Port Louis.
Telephone : 202 3000.

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

SOUTHWESTERN MINING INC
(In Shareholders' Voluntary Winding-up)

Notice is hereby given that by virtue of a shareholder's resolution dated 3rd October 2017, 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 3rd October 2017.

Afsar Ebrahim
Liquidator

10, Frère Félix De Valois Street, Port Louis.

(Rec. No. 16/475415)

Telephone : 202 3000.

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

MPGI V Holdings Ltd

('the Company')

(In Liquidation)

Please be informed, that I, Vijay Bhuguth, has been appointed as liquidator by the sole shareholder of the Company vide a written resolution dated 26 March 2018.

The date of commencement of the liquidation shall be effective from my date of appointment that is 26 March 2018.

For any queries, I shall be available on my phone number 210-5888 during weekdays as from 09.00 to 16.30. Any enquiries may also be forwarded to my office address: 1st Floor, Hennessy Court, Pope Hennessy Street, Port Louis, Mauritius.

Dated this 6th day of April 2018.

Vijay Bhuguth
Liquidator

(Rec. No. 16/475410)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

The Savannah Sugar Milling Company Ltd

(in Liquidation)

("the Company")

Notice is hereby given that pursuant to (i) a declaration of insolvency filed by the Company

on 15th March 2018, (ii) a meeting of creditors convened by the Company and held on 30th March 2018, and (iii) a written resolution of the shareholders of the Company dated 30th March 2018, Mr. Xavier Koenig was appointed as liquidator of the Company. The date of commencement of the winding up is the 15th March 2018 and creditors having claims against the Company are invited to file their proof of claims in the prescribed form with the liquidator at 19 Church Street, Port-Louis, on or prior to 10th May 2018. Creditors and shareholders of the Company may direct all inquiries to the liquidator at c/o ENSafrica (Mauritius), 19 Church Street, Port-Louis or by telephone on +230 212 2215 during normal business hours.

Under all legal reservation.

Xavier Koenig
Liquidator

(Rec. No. 16/475424)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

Sesa Sterlite Mauritius Holdings Limited

(In Liquidation)

I, Ashraf Ramtoola hereby notify that I have been duly appointed as Liquidator of the above named company by way of special resolution passed on 30th of March 2018 and that my office is situated at Les Cascades Building, Edith Cavell Street, Port-Louis.

If you require any information, please contact me on (230) 405-0210.

Dated this 3rd day of April 2018.

Mr. Ashraf Ramtoola
Liquidator

(Rec. No. 16/475395)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

Twin Star Energy Holdings Ltd

(In Liquidation)

I, Ashraf Ramtoola hereby notify that I have been duly appointed as Liquidator of the abovenamed company by way of special resolution

passed on 30th of March 2018 and that my office is situated at Les Cascades Building, Edith Cavell Street, Port-Louis.

If you require any information, please contact me on (230) 405-0210.

Dated this 3rd day of April 2018

Mr. Ashraf Ramtoola
Liquidator

(Rec. No. 16/475396)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

Twin Star Mauritius Holdings Limited
(In Liquidation)

I, Ashraf Ramtoola hereby notify that I have been duly appointed as Liquidator of the abovenamed company by way of special resolution passed on 30th of March 2018 and that my office is situated at Les Cascades Building, Edith Cavell Street, Port-Louis.

If you require any information, please contact me on (230) 405-0210.

Dated this 3rd day of April 2018.

Mr. Ashraf Ramtoola
Liquidator

(Rec. No. 16/475397)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

ALLEN INVESTMENTS LIMITED

Notice is hereby given that by virtue of a shareholder's resolution dated 04th April 2018, 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 04th April 2018.

Teddy Lo Seen Chong, FCA
Liquidator
Level 3, Alexander House
35 Cybercity, Ebene
Telephone : 4030800

(Rec. No. 16/475382)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009**

Notice is hereby given that I, Teddy Lo Seen Chong, FCA having my registered office at Level 3, Alexander House, 35 Cybercity, Ebene have been appointed liquidator of **ALLEN INVESTMENTS LIMITED** on 04th April, 2018.

The commencement date of the liquidation of the Company is 04th April 2018.

All persons, companies, corporate bodies having in their possession any property, documents, books and records which belong to the Company are requested to deliver them forthwith to the liquidator.

Notice is hereby given that all sums due to the Company should be payable to the liquidator and receipts for such payments shall only be valid if they bear the signature of the liquidator.

Further notice is also given to any party, including former employees of the Company, having any claim against the Company, to submit same in writing, with all relevant supporting documents, to me on or before 06th May 2018 for consideration.

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

All correspondence should be addressed to Mr Teddy Lo Seen Chong, FCA, liquidator of ALLEN INVESTMENTS LIMITED, at Level 3, Alexander House, 35 Cybercity, Ebene.

Dated this 06th April 2018.

Teddy Lo Seen Chong
Liquidator
Level 3
Alexander House
35 Cybercity, Ebene

(Rec. No. 16/475382)

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

MPGI V Holdings Ltd (the 'Company')
In Liquidation

Notice is hereby given that via a special resolution dated March 26, 2018 of the sole

shareholder of the Company, the Company has been put into liquidation and Mr. Vijay Bhuguth has been appointed as liquidator.

Dated this 10th day of April 2018.

GFin Corporate Services Ltd
Secretary

(Rec. No. 16/475391)

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

Parallel Investors Holdings Limited
(the "Company")

(In member's voluntary winding up)

Notice is hereby given that, following the shareholders' resolution of the Company passed on 29 December 2017:

- The Company be wound up voluntarily under Section 137 of the Insolvency Act 2009.
- Mr Vijay Bhuguth of VBS Business Services, 1st Floor, Henessy Court, Pope Henessy Street, Port Louis, be appointed as liquidator for the Company.
- The liquidator be and is hereby empowered to distribute to the member, in specie or in kind the whole or remaining assets of the Company.

Dated this 29 March 2018.

SGG Fund Services (Mauritius) Ltd
Secretary

(Rec. No. 16/475375)

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

Carlyle Holdings Mauritius Limited
(the "Company")

(In member's voluntary winding up)

Notice is hereby given that, following a shareholder's resolution of the Company passed on 29 December 2017:

- The Company be wound up voluntarily under Section 137 of the Insolvency Act 2009.

- Mr Vijay Bhuguth of VBS Business Services, 1st Floor, Henessy Court, Pope Henessy Street, Port Louis, be appointed as liquidator for the Company.
- The liquidator be and is hereby empowered to distribute to the member, in specie or in kind the whole or remaining assets of the Company.

Dated this 29 March 2018.

SGG Fund Services (Mauritius) Ltd
Secretary

(Rec. No. 16/475376)

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

Star Flight Express Ltd

Notice is hereby given that by way of a written resolution dated 30 March 2018, the shareholder of the above named Company has decided to wind up the Company in accordance with the provisions of the Insolvency Act 2009 and Mr Vijay Bhuguth of VBS Business Services, having registered office address at 1st Floor, Henessy Court, Pope Henessy Street, Port-Louis, Republic of Mauritius, has been appointed as liquidator.

Dated this 5th day of April 2018.

By order of the Board

(Rec. No. 16/475359)

**NOTICE UNDER SECTION 137(6) OF
THE INSOLVENCY ACT 2009**

CDS SEPT CENT DEUX LTD
(In Liquidation)

Notice is hereby given that:

1. Mr PEERBAYE Yousouf, FCA, 6th Floor, Richard House, Rémy Ollier Street, Port Louis, has been appointed as provisional liquidator of Company Limited (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; and
3. A meeting of creditors of the above-named Company will be held on **23rd April 2018 at**

10.30 a.m. at 6th Floor Richard House, Rémy Ollier Street Port Louis, for the purpose of appointing a liquidator under Section 143 of the Insolvency Act 2009.

All persons holding any property, documents, books records of the Company are requested to deliver same forthwith to the Provisional Liquidator.

Further notice is hereby 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.

By Order of the Board
C/o Yousouf Peerbaye
6th Floor Richard House
CNR Jummah Mosque
and Rémy Ollier Street,
Port Louis.
Tel: 2404849
2404040
Fax: 2404849

(Rec. No. 16/475408)

IN THE SUPREME COURT OF MAURITIUS
(BANKRUPTCY DIVISION)

In the matter of:

The Insolvency Act 2009

AND

And in the matter of:

PERE LAVAL ENTERPRISES CO LTD,

represented by its Director,
and having its Registered Office at
Rivière Baptiste Road, La Laura, St Pierre.

AFIX SCAFF (MAURITIUS) LTD having its registered address at C/o Interface Management Services Ltd, 9th Floor, Standard Chartered, 19 Cybercity, Ebene, electing its legal domicile in the office the undersigned Attorney. (hereinafter referred to as '*the Petitioner*').

Notice is hereby given that a Petition for the Compulsory Winding Up of the above-named Company was, on 06th April 2018 lodged by undersigned Attorney on behalf of **AFIX SCAFF**

(MAURITIUS) LTD by electronic filing under the Court (Electronic Filing of Documents) Rule 2012.

The said Petition is registered as Cause Number SC/COM/PET/00359/2018 and made returnable on **Monday the 23rd April 2018**. Any Creditor or contributory of the said Company desirous to support or oppose the making of an Order on the Petition may do so by making the necessary appearance by electronic filing, either through a legal adviser or in person at the Public Service Bureau located at the Commercial Division of the Supreme Court, 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 for the same, or may be obtained on the electronic filing system.

Dated at Port Louis this 11th day of April 2018.

Vashish BHUGOO
of 08th Floor, Block B,
Astor Court Building,
Port Louis.

**ATTORNEY FOR AFIX SCAFF
(MAURITIUS) LTD**

(Rec. No. 16/475427)

IN THE SUPREME COURT OF MAURITIUS
(BANKRUPTCY DIVISION)

In the matter of:

THE INSOLVENCY ACT 2009

AND

In the matter of:

HONOLULU INVESTMENT LTD

AND

CAUDAN LEISURE LTD electing its legal domicile in the office of Mr. Thierry Koenig SA, of 19 Church Street, Port Louis (hereinafter referred to as '*the Petitioner*').

Notice is hereby given that a Petition for the Compulsory Winding Up (hereinafter referred to as '*the Petition*') of the abovenamed Company was, on Friday the 6th April 2018 lodged by Caudan Leisure Ltd, by electronic filing under the Court (Electronic Filing of Documents) Rules 2012.

The said Petition is registered as Cause Number SC/COM/PET/00362/2018 and the returnable

date is the 23rd day of April 2018. Any creditor or contributory of the said Company desirous to support or oppose the making of an Order on the Petition may do so by making the necessary appearance by electronic filing either through a legal adviser or in person at the Public Service Bureau located at the Bankruptcy Division of the Supreme Court, 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 for the same, or may be obtained on the electronic filing system.

Dated at Port Louis, this 10th day of April, 2018.

Thierry Koenig SA
ENSafrica (Mauritius)
of 19 Church Street,
Port Louis.

Attorney for Caudan Leisure Ltd

(Rec. No. 16/475424)

First Publication

APPLICATION FOR A GROUND WATER LICENCE

Notice is hereby given that I, **Seeven Valleeamah** have applied to the Central Water Authority for a ground water licence to use ground water from a borehole at Ile d'Ambre – DW931 – Panchavati Village BH 1117 for irrigation purposes.

Any person wishing to object to the granting of the first licence may do so within 21 days from publication of this notice by lodging the objection in writing within the Authority stating reasons.

Particulars and plans may be inspected at:

The Water Resources Unit
3rd Floor
Royal Commercial Centre
St Ignace Street
Rose Hill

(Rec. No. 16/475357)

NOTICE OF APPLICATION FOR GROUND WATER LICENCE

Notice is hereby given that We **AIRPORTS OF MAURITIUS CO LTD** have applied to

the Central Water Authority for the renewal of a ground water license to use groundwater from BH No. 1090 & 1093 at SSR International Airport, Plaine Magnien for Non-Domestic purposes.

Any person wishing to object to the renewal may do so within 21 days from the date of publication of this notice by lodging the objection in writing to the Authority, stating reasons.

Particulars and plans may be inspected at:

The Water Resources Unit
3rd Floor, Royal Commercial Centre
St Ignace Street
Rose Hill

(Rec. No. 16/475407)

NOTICE OF APPLICATION FOR GROUND WATER LICENCE

Notice is hereby given that **Mr Sujeeun Beekram** has applied to the Central Water Authority for renewal of a groundwater licence to use groundwater from BH1185 situated at Ile d'Ambre, Rivière du Rempart for agricultural purposes.

Any person wishing to object to the granting of the renewal of the ground water licence may do so within 21 days from the publication of this notice by lodging the objection in writing to the authority stating reasons.

Particulars and plans may be inspected at:–

The Director,
Water Resources Unit,
3rd Floor, Royal Commercial Centre,
Rose Hill.

Date: 09.04.2018.

Sujeeun Beekram

Applicant

(Rec. No. 16/475377)

NOTICE UNDER SECTION 42 OF THE FOUNDATION ACT 2012

GREEN CORAL ISLAND FOUNDATION

(the 'Foundation')

(In Voluntary Winding-up)

Unanimous resolutions of the Members of Council of the Foundation passed on 21 March

2018 in lieu of holding a meeting whereby the following resolutions were passed:

1. That the Foundation be wound up voluntarily under Section 42 of the Foundation Act 2012.
2. That Mrs. Imalambaal Kichenin of JurisTax Ltd, situated at Level 3, Ebene House, Hotel Avenue, 33 Cybercity, Ebene, 72201, Mauritius be appointed as liquidator and that her remuneration be fixed at a later date.
3. That the liquidator be and is hereby empowered to divide amongst the beneficiaries, in specie or in kind the whole or any part of the assets of the Foundation.

Dated this 21st day of March 2018.

Logadarshen Rungien
Member of Council

(Rec. No. 16/475336)

NOTICE UNDER SECTION 42 (2) OF FOUNDATIONS ACT 2012

AIONIOS FOUNDATION

Pursuant to a Members' Council resolution dated December 27, 2016, it was resolved to wind up the Foundation under Section 42(1)(d) of the Foundations Act 2012.

Dated this March 26, 2018.

Minerva Fiduciary Services
(Mauritius) Limited

(Rec. No. 16/475371)

NOTICE UNDER SECTION 42 (2) OF FOUNDATIONS ACT 2012

UMESHAM FOUNDATION

Pursuant to a Members' Council resolution dated December 28, 2017, it was resolved to wind up the Foundation under Section 42(1)(c) of the Foundations Act 2012.

Dated this March 26, 2018.

Minerva Fiduciary Services
(Mauritius) Limited

(Rec. No. 16/475371)

NOTICE

Sellbridge Limited in the matter of change of name from Sell Bridge Ltd to Sellbridge Limited

It is hereby informed that **Sell Bridge Ltd** originally incorporated under the Companies Act 2001 as **Sell Bridge Ltd** having duly passed the necessary resolution and obtained the approval from the Corporate and Business Registration Department, with a certificate of incorporation on change of name dated 04 April 2018. Sell Bridge Ltd has changed its name to Sellbridge Limited and in accordance with Section 36(2)(c) of the Companies Act 2001 making this publication.

All stakeholders are requested to take note of the above information.

By order of Board of Directors
For Sellbridge Limited

(Rec. No. 16/475416)

NOTICE UNDER SECTION 24 & 25 OF THE PROTECTED CELL COMPANIES ACT 1999

Notice is hereby given that I, Yuvraj Thacoor, FCA, of Thacoor Advisory Services Ltd have been appointed Receiver of **AIGO EQUITY FUND (A CELL OF AIGO HOLDINGS PCC)** (the "Cell") with effect from 5th April 2018 at 10:00 hrs.

All persons, companies, corporate bodies having in their possession any assets, properties, documents, books and records which belong or appear to belong to the Cell are requested to deliver them forthwith to the Receiver.

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

Further notice is hereby given that all creditors and those who have any claim against the Cell are requested to send, with their full names, addresses and descriptions of the proof of debts or claims to the Receiver.

Notice is also given to any person who reckons that the Cell holds property belonging to him and/

or property in which he has rights should submit his claim in ownership and/or right to the Receiver.

Yuvraj Thacoor, FCA
Receiver
 AIGO EQUITY FUND
 (A CELL OF AIGO HOLDINGS PCC)
 (In Receivership)
 C/O Thacoor Advisory Services Ltd
 Ground Floor GFIN Tower
 42 Cybercity
 Ebene 72201
 Tel: (230) 464 6900
 Fax: (230) 464 6901
 Email: yuvraj.thacoor@insolvencymauritius.com

(Rec. No. 16/475409)

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

It is hereby resolved that the Company name 'VEDA FILMS LIMITED' be changed to 'CITG (Mauritius) Ltd' under Section 36 of the Companies Act 2001 and that this notice is published in accordance with section 36(2)(c) of the Companies Act 2001.

Date: 10/04/2018.

Capital Horizons Ltd
Registered Agent

(Rec. No. 16/475392)

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

Notice is hereby given that the Company "Edison Energy Holding Company" having by Board resolution changed its name, is now incorporated under the name of "Anergi Holding Company" as evidenced by a Certificate given under the seal of office of the Registrar of Companies dated 03 April 2018.

Dated this 10 April 2018.

SANNE Mauritius
Secretary

(Rec. No. 16/475393)

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

Notice is hereby given that **Kalija Global Holdings Ltd** has by Special Resolution passed on 22nd February 2018 resolved to change its name to "**SMARTZ SOLUTIONS LIMITED**" as evidenced by the Certificate of Incorporation on change of name given under the hand and seal of the Registrar of Companies dated 28th February 2018.

Dated this 05th day of April 2018.

MA Corporate Ltd
Company Secretary

(Rec. No. 16/475403)

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

Notice is hereby given that **MEDINE RESIDENTIAL PROPERTIES CO LTD** has by special resolution passed on 15th March 2018, changed its name to **UNICITI RESIDENTIAL PROPERTIES CO LTD** as evidenced by a certificate given under the seal of the Registrar of Companies dated 30th March 2018.

Dated this 09th day of April 2018.

Patricia Goder
Company Secretary

(Rec. No. 16/475404)

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

Notice is hereby given that **MEDINE EDUCATION PROPERTIES LTD** has by special resolution passed on 15th March 2018, changed its name to **UNICITI EDUCATION PROPERTIES LTD** as evidenced by a certificate given under the seal of the Registrar of Companies dated 30th March 2018.

Dated this 09th day of April 2018.

Patricia Goder
Company Secretary

(Rec. No. 16/475404)

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

Notice is hereby given that **MEDINE SMART CITY COMPANY LTD** has by special resolution passed on 15th March 2018, changed its name to **UNICITI LTD** as evidenced by a certificate given under the seal of the Registrar of Companies dated 30th March 2018.

Dated this 09th day of April 2018.

Patricia Goder
Company Secretary

(Rec. No. 16/475404)

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

Notice is hereby given that **MEDINE EDUHOUSING LTD** has by special resolution passed on 15th March 2018, changed its name to **UNICITI EDUHOUSING LTD** as evidenced by a certificate given under the seal of the Registrar of Companies dated 30th March 2018.

Dated this 09th day of April 2018.

Patricia Goder
Company Secretary

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMERGING MARKETS PAYMENTS HOLDINGS (MAURITIUS) LIMITED"** has by a Special Resolution passed on 01st October 2017 resolved to change its name to **"NETWORK INTERNATIONAL INVESTMENT HOLDING LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 18th October 2017.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMERGING MARKETS PAYMENTS SERVICES LIMITED"** has by a Special Resolution

passed on 02nd October 2017 resolved to change its name to **"NETWORK INTERNATIONAL SERVICES (MAURITIUS) LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 11th October 2017.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"ACTIS INVESTMENT HOLDINGS No. 199 LIMITED"** has by a Special Resolution passed on 01st September 2017 resolved to change its name to **"IMPACT NORTH HOLDINGS (MAURITIUS) LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 19th September 2017.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"ACTIS INVESTMENT HOLDINGS No. 200 LIMITED"** has by a Special Resolution passed on 01st September 2017 resolved to change its name to **"IMPACT NORTH (MU) LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 19th September 2017.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMK EGYPT LIMITED"** has by a Special Resolution passed on 10th August 2017 resolved to change its name to **"HONORIS EGYPT LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 19th January 2018.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMK SA LIMITED"** has by a Special Resolution passed on 10 August 2017 resolved to change its name to **"HONORIS SOUTH AFRICA LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 19 January 2018.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMK MOROCCO LIMITED"** has by a Special Resolution passed on 10 August 2017 resolved to change its name to **"HONORIS MOROCCO LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 19 January 2018.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMK TUNISIA LIMITED"** has by a Special Resolution passed on 10 August 2017 resolved to change its name to **"HONORIS TUNISIA LIMITED"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 09 February 2018.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that the Private Company **"EMERGING MARKETS KNOWLEDGE HOLDINGS LIMITED"** has by a Special Resolution passed on 10 August 2017 resolved to change its name to **"HONORIS HOLDING LIMITED"** as evidenced by a certificate given

under the hand and seal of the Registrar of Companies dated 21 February 2018.

Director

(Rec. No. 16/475404)

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

Notice is hereby given that **"Inga 1 Limited"** has by special resolution changed its name to **"Seabird Holdings Limited"**, as evidenced by a certificate given under the seal of the office of the Registrar of Companies dated 6 April 2018.

Dated this 10 April 2018.

TMF Mauritius Limited
Registered Agent

(Rec. No. 16/475405)

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

Notice is hereby given that **Zimpeto Investments Holdings Limited** has by a special resolution passed on the 5th April 2018 changed its name to **GMS Mauritius Limited** as evidenced by a certificate issued by the Registrar of Companies on the 10th April 2018.

Dated: 12th April 2018.

Intercontinental Fund Services Limited
Company Secretary

(Rec. No. 16/475423)

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

In the matter of:

Summit Directors Ltd

Notice is hereby given that Summit Directors Ltd, a Domestic Company, with registration number C105413, has by way of special resolution passed on 28 March 2018 changed its name to **Sanlam Directors Ltd** as evidenced by the Certificate given under the hand of Registrar of Companies dated 5 April 2018.

Dated this 10th day of April 2018.

Sanlam Trustees International Limited
Company Secretary

(Rec. No. 16/475425)

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

In the matter of:

Summit Nominees Limited

Notice is hereby given that Summit Nominees Limited, a Domestic Company, with registration number C105413, has by way of special resolution passed on 28 March 2018 changed its name to **Sanlam Nominees Limited** as evidenced by the Certificate given under the hand of Registrar of Companies dated 5 April 2018.

Dated this 10th day of April 2018.

Sanlam Trustees International Limited
Company Secretary

(Rec. No. 16/475425)

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

In the matter of:

Summit Corporate Services Ltd

Notice is hereby given that Summit Corporate Services Ltd, a Domestic Company, with registration number C105670, has by way of special resolution passed on 28 March 2018 changed its name to **Sanlam Corporate Services Ltd** as evidenced by the Certificate given under the hand of Registrar of Companies dated 5 April 2018.

Dated this 10th day of April 2018.

Sanlam Trustees International Limited
Company Secretary

(Rec. No. 16/475425)

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

Lion Heart Consulting Services Ltd

Notice is hereby given that the above Company has changed its name to "**VALREM PARTNERS LTD**" as evidenced by a Certificate of Incorporation on Change of Name issued by the Registrar of Companies on the 9th day of March 2018.

Akilesh Deerpalsingh
Company Secretary

(Rec. No. 16/475385)

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

Notice is hereby given that the company "**CHICO MOD LTD**" has, by special resolution changed its name into **I.B. IMMO LTD** as evidenced by the certificate given under the hand and seal of the Registrar of Companies on the 5th April 2018.

Mian Ibrahim Burahee
Director

(Rec. No. 16/475383)

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

Notice is hereby given that the private company **S RUHOMUTALLY AND COMPANY LIMITED** has by a Special Resolution passed on 15.03.2018, changed its name to **SR ASURE LTD** as evidenced by a Certificate issued by the Registrar of Companies on 03.04.2018.

Dated this 06.04.2018.

M Saoud Ruhomutally
Director

(Rec. No. 16/475390)

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

Notice is hereby given that the Private Company **Sm@rtsolvz Business & Technology Consulting LTD** has by a special resolution pass on 09.03.18 resolved to change its name to **SmartSolvz Business & Technology Consulting LTD** as evidenced by a Certificate issued under the hand and seal of the Registrar of Companies dated 26 March 2018.

(Rec. No. 16/475370)

**NOTICE OF PROPOSED REDUCTION OF
STATED CAPITAL IN ACCORDANCE WITH
SECTION 62 OF THE COMPANIES ACT 2001**

Notice is hereby given that **Cim Property Development Ltd** ('the Company') proposes to pass a Special Resolution on the 15 May 2018 to reduce its Stated Capital by MUR69,465,608/- in

accordance with Section 62 of the Companies Act 2001.

Dated this 12th day of April 2018.

CIM ADMINISTRATORS LTD

Company Secretary

(Rec. No. 16/475411)

**NOTICE OF REDUCTION IN STATED
CAPITAL IN ACCORDANCE WITH
SECTION 62(2) OF THE COMPANIES ACT**

Notice is hereby given that **CHALLENGE HYPERMARKETS LTD** proposes to pass a Special Resolution on or about the 15 May 2018 to reduce its Stated Capital from MUR 105,000,000 to MUR 10,500 in accordance with Section 62 of the Companies Act.

This 09 April 2018.

Mrs. Sophie Gellé, ACIS
For Box Office Ltd

Company Secretary

(Rec. No. 16/475380)

**NOTICE UNDER SECTION 304 OF
THE COMPANIES ACT 2001**

Notice is hereby given that **Vortic Co Ltd** of Domestic Category and having its registered office at United Docks Business Park, Marina Du Caudan, Port Louis, Mauritius as from the 4th of May 2018 intends to apply to the Registrar of Companies under Section 302 of the Companies Act 2001 for the company to be removed from the register for the purposes of becoming incorporated under the laws of the Republic of Malta.

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 latest 4th May 2018.

Dated this 3rd April 2018.

LXJURIST CONSULTANTS LTD

Company Secretary

(Rec. No. 16/475366)

**NOTICE UNDER SECTION 310 OF
THE COMPANIES ACT 2001**

Notice is hereby given that the Company **"INNOVO SYSTEMS LTD"**, a private company

having its registered office at c/o Appavoo Business Centre, 29 bis Mère Barthelemy Street, Port Louis is applying to the Registrar of Companies, for the removal of the Company from the Register under Section 309 of the Companies Act 2001, on the following ground:

"The Company has ceased to carry on business since 28 February 2018 and has no intention to carry on any 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 shall be delivered to the Registrar of Companies within 28 days from date of this notice.

Date this 06 April 2018.

The Director

(Rec. No. 16/475381)

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

Stellar Equipment Finance Limited

Notice is hereby given

- (1) That the above Company holding a Category 1 Global Business Licence and having its registered office at Suite 1D, 5, Clarens Fields Business Park, Black River Road, Bambous, 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, has discharged in full its liabilities to all its known creditors and distributed its surplus assets in accordance with its constitution and the Companies Act 2001.
- (3) That any objection to the removal under Section 313 shall be delivered to the Registrar of Companies not later than 28 days of the date of this notice, at latest by 12 May 2018.

Dated this 11th day of April 2018.

DeltaCap Ltd
Company Secretary

(Rec. No. 16/475404)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that '**Exposure LTD**' (File No: C122629) a Domestic Company and having its registered office at 477 Royal Road, Rose-Hill is on 5th April 2018 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 if the company under Section 312 of the Company Act 2001 is to be made in writing to the Registrar of Companies by later than 28 days from the date of the notice.

Date: 5th April 2018.

Damien Mistrin
Director

(Rec. No. 16/475378)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

1. Notice is hereby given that the company "**B & G Trade Services Ltd**", having its registered office at 4th Floor Sharon House, 26, Sir William Newton Street, Port Louis (File No. C 49652), is applying to the Registrar of Companies for its removal 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 since 27 June 2015.

It has discharged in full its liabilities to all its known creditors and has distributed its surplus assets.

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

Dated this 3rd April, 2018.

St. James Secretaries Limited
Company Secretary

(Rec. No. 16/475368)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that **Dexto Life Ltd** a domestic company and having its registered office at Royal Road, Belle Rose is to be removed from the Registrar 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.

That any objection to the removal under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies at latest 28 days from the date of the notice.

Date: 14th April 2018.

Secretary

(Rec. No. 16/475356)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

1. Notice is hereby given that the Company "**DCP Delta Holdings I**" having its Registered Office at IFS Court, Bank Street, TwentyEight, 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 10 May 2018.

Dated this 10 April 2018.

Secretary

(Rec. No. 16/475393)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that **Le Printemps (Mahebourg) Bookshop Ltd** having its registered address at 4, Club Road, Vacoas, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 311 of the Companies Act 2001 on the grounds that the Company has never traded since its incorporation, has discharged in full its liabilities to all its known creditors and has distributed its surplus assets in accordance with the Constitution and Companies Act 2001.

Objections, if any, should be filled to the Registrar of Companies within 28 days of this notice.

Dated this: 14 April 2018.

(Rec. No. 16/475406)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the Company **"MYSHOP LTD"**, having its registered office at C/O ICP Roto Ltd, Bon Air Road, Triolet is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

"The company has never had any trading activities since its incorporation and has no intention to carry on any business, has discharged in full its liabilities to all known creditors and has distributed its assets in accordance with its constitution and the Companies Act 2001."

That any objection to the removal shall be delivered to the Registrar of Companies within 28 days from date of this notice.

Date: 10/04/18.

YIP TONG KENNETH
CHANSOWKEN
Director

(Rec. No. 16/475412)

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

Notice is hereby given that **PAINTBOX SERVICES**, a Category 2 Global Business

Licence Company having its Registered Office at St. James Court, Suite 308, St. Denis Street, Port Louis, Republic of Mauritius, is to be removed from the Register of Companies under Section 309(1) (d) (i) 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 less than 28 days after the date of this notice, at latest by 10th May 2018.

Dated this 12th day of April 2018.

First Island Trust Company Ltd
Registered Agent

(Rec. No. 16/475422)

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

Notice is hereby given that **"BanyanTree Financial Products Limited"**, a Private Domestic Company is applying to the Registrar of Companies for its 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 less than 28 days after the date of this notice.

This 05th day of April 2018.

Director

(Rec. No. 16/475412)

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

Notice is hereby given that **MILLHILL INVESTMENTS LIMITED**, a Category 1 Global Business Company having its registered office at 4th Floor, Ebene Skies, Rue de l'Institut,

Ebène, 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 4th May 2018.

Dated this 6th April 2018.

Mauritius International Trust
Company Limited
Company Secretary

(Rec. No. 16/475394)

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

Notice is hereby given that **GREAT HARMONY INDIA FOCUS FUND LIMITED**, a Category 1 Global Business Licence and having its Registered Office at 4th Floor, Ebene Skies, Rue de L'Institut, Ebène, 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 04th of May 2018.

Date: 06th April 2018.

Mauritius International Trust
Company Limited
Company Secretary

(Rec. No. 16/475394)

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

Notice is hereby given that **RANK ENERGY** holding a Category 2 Global Business Licence

and having its Registered Office at 4th Floor, Ebene Skies, Rue de L'Institut, Ebène, 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 no later than 28 days from the date of this notice.

Date: 9th April 2018.

Mauritius International Trust
Company Limited
Registered Agent

(Rec. No. 16/475394)

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

Notice is hereby given that **Stolen Paradise Ltd** (the "Company"), a Company, having its Registered Office at 20th Floor, Newton Tower, Sir William Newton Street, Port Louis, is to be removed from the Register of Companies in accordance with Section 309(1)(d) of the Companies Act 2001.

Notice is hereby 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 shall be delivered to the Registrar, which shall be not less than 28 days after the date of the notice.

Dated this 27th March 2018.

Director
(Rec. No. 16/475388)

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

Notice is hereby given that **Oak Lane Properties Ltd** (the "Company"), a Company,

having its Registered Office at 20th Floor, Newton Tower, Sir William Newton Street, Port Louis, is to be removed from the Register of Companies in accordance with Section 309(1)(d) of the Companies Act 2001.

Notice is hereby 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 shall be delivered to the Registrar, which shall be not less than 28 days after the date of the notice.

Dated this 8th January 2018.

Director

(Rec. No. 16/475388)

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

Notice is hereby given that **Indian Ocean Finance & Services Limited**, a Category 1 Global Business Company having its registered office at 4th Floor, Ebene Skies, Rue de l'Institut, Ebène, 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 4th May 2018.

Dated this 6th April 2018.

Mauritius International Trust
Company Limited
Company Secretary

(Rec. No. 16/475394)

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

I, **Mrs Marie Lise Addison** of 43 Batterie Cassée, 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 Batterie Cassée, 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 Lise Addison
Applicant

(Rec. No. 16/475372)

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

Garden Cafe Ltd, of SKC Surat & Co Ltd, B6 Road, Wooton, Curepipe, has applied to the Director General of the Mauritius Revenue Authority for the issue of a new license of Retailer of liquor and alcoholic products Restaurant in respect of premises situated at Food Lover's Market, Bagatelle Mall of Mauritius.

Any objection to the issue of the above license 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*.

(Rec. No. 16/475404)

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

I, **Mrs Davy Nanda Ramdanee** of Martine Road, Montagne-Blanche have applied to the Director General of the Mauritius Revenue Authority for the issue of a new Licence of Retailer of Liquor & Alcoholic products - (Off) in respect of premises situated at Martine Road, Montagne-Blanche.

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 the date published in the *Gazette*.

(Rec. No. 16/475398)

"La référence en prêt logement"

MAURITIUS HOUSING COMPANY LTD

SUMMARY FINANCIAL STATEMENTS FOR FINANCIAL YEAR ENDED 31 DECEMBER 2017

SUMMARY OF STATEMENT OF FINANCIAL POSITION AS AT 31 DECEMBER 2017

	December 2017 Rs'000	December 2016 Rs'000	December 2015 Rs'000 Restated
ASSETS			
Cash at banks and in hand	97,433	180,745	484,692
Treasury deposit	375,000	400,000	325,000
Property development	2,405	2,405	4,818
Loans to customers	6,793,334	6,325,782	5,948,088
Investment property	116,000	104,240	104,240
Property and equipment	491,853	498,638	505,484
Intangible assets	48,534	37,417	26,026
Other assets	302,549	283,930	271,000
Total assets	8,227,108	7,833,157	7,669,348
LIABILITIES			
PEL and other savings accounts	1,744,007	1,696,990	1,647,062
Housing deposits certificates	2,290,327	2,063,065	2,045,528
Borrowings	496,256	581,814	699,081
Retirement benefit obligations	267,558	155,268	135,738
Other liabilities	69,041	50,605	52,161
Total liabilities	4,867,189	4,547,742	4,579,570
Insurance funds	97,100	76,222	76,222
SHAREHOLDERS' EQUITY			
Share capital	200,000	200,000	200,000
Revaluation reserves	489,743	489,743	489,743
Building insurance reserve	116,810	116,810	116,810
Life insurance reserve	154,642	154,642	154,642
Retained earnings	1,982,437	1,926,138	1,730,501
Statutory reserve	200,000	200,000	200,000
Other reserves	119,187	121,860	121,860
Total equity	3,262,819	3,209,193	3,013,556
Total equity and liabilities	8,227,108	7,833,157	7,669,348

SUMMARY OF STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2017

	Year ended 31 December 2017 Rs'000	Year ended 31 December 2016 Rs'000	Year ended 31 December 2015 Rs'000 Restated
Interest income	509,149	507,722	531,905
Interest expense	(183,869)	(197,083)	(219,222)
Interest suspended	9,462	15,906	15,666
Net interest income	334,742	326,545	328,349
Fee and commission income	25,016	20,438	23,630
Rent received	7,349	7,052	7,153
Policy fees and charges on loan	5,055	4,413	4,038
Other operating income	40,151	60,117	54,308
	77,571	92,020	89,129
Operating income	412,313	418,565	417,478
Personnel expenses	(167,900)	(146,642)	(143,195)
Depreciation and amortisation	(15,568)	(15,011)	(13,765)
Other expenses	(78,037)	(70,776)	(61,498)
Non-interest expense	(261,505)	(232,429)	(218,458)
Operating profit	150,808	186,136	199,020
Release of allowance for credit impairment	54,799	69,081	43,746
Loss on foreclosed properties	(7,580)	(5,102)	(5,899)
Increase in fair value of investment property	11,760	-	16,066
Provision for other assets	-	-	(12,500)
Profit for the year	209,787	250,115	240,433
Other comprehensive income			
<i>Items that will not be reclassified to profit or loss:</i>			
Remeasurement of post employment benefit obligations	(105,078)	(14,657)	(27,739)
Gain on revaluation of land & building	-	-	58,518
Gain on foreclosed properties	(2,673)	-	-
Other comprehensive income for the year	(107,751)	(14,657)	30,779
Total comprehensive income for the year	102,036	235,458	271,212
Earnings per share (Rs) – as reported	10.49	12.51	9.96
Earnings per share (Rs) – as restated	10.49	12.51	12.02

REPORT OF THE INDEPENDENT AUDITOR ON THE SUMMARY FINANCIAL STATEMENTS

Opinion

The summary financial statements, which comprise the summary statement of financial position as at 31 December 2017, the summary statement of profit or loss and other comprehensive income, summary statement of changes in equity and summary statement of cash flows for the year then ended, are derived from the audited financial statements of Mauritius Housing Company Ltd for the year ended 31 December 2017.

In our opinion, the accompanying summary financial statements are consistent, in all material respects, with the audited financial statements, in accordance with with International Financial Reporting Standards (IFRSs).

Summary Financial Statements

The summary financial statements do not contain all the disclosures required by International Financial Reporting Standards (IFRSs) in the preparation of the audited financial statements of Mauritius Housing Company Ltd. 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 summary financial statements and the audited financial statements do not reflect the effects of events that occurred subsequent to the date of our report on the audited financial statements.

The Audited Financial Statements and Our Report thereon

We expressed an unmodified audit opinion on the audited financial statements in our report dated 30 March 2018.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of the summary financial statements in accordance with IFRSs.

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.

Deloitte
Deloitte
Chartered Accountants
30 March 2018

Twaleb Butonkee
Twaleb Butonkee, FCA
Licensed by FRC

SUMMARY OF STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31 DECEMBER 2017

	Year ended 31 December 2017 Rs'000	Year ended 31 December 2016 Rs'000	Year ended 31 December 2015 Rs'000 (Restated)
Cash flows from operating activities			
Profit for the year	209,787	250,115	240,433
Adjustments for:			
Allowance for credit impairment	(55,424)	(69,081)	(43,746)
Provision for other assets	-	-	12,500
Depreciation	13,508	12,689	11,621
Amortisation	2,060	2,322	2,144
Loss on sale of foreclosed properties	7,580	5,102	5,899
Profit on disposal of property development	-	(52)	(452)
Increase in fair value of investment property	(11,760)	-	(16,066)
Interest in suspense	(9,462)	(15,906)	(15,666)
Profit on disposal of property and equipment	(4)	(1,464)	(210)
Provision for retirement benefit obligation	7,212	4,873	3,573
	163,497	188,598	200,030
Change in operating assets and liabilities			
(Increase)/decrease in other assets	(26,199)	(18,032)	(69,922)
Decrease/(Increase) in treasury deposit	25,000	(75,000)	25,000
(Decrease)/increase in other liabilities	18,436	(1,556)	5,992
(Decrease)/increase in accrued interest payable	(17,821)	(31,010)	69,460
Increase in loans to customers	(402,666)	(292,707)	(144,157)
Increase/(decrease) in insurance funds	20,878	-	3,080
Net cash (used in)/generated from operating activities	(218,875)	(229,707)	89,483
Cash flows from investing activities			
Purchase of property and equipment	(6,723)	(5,843)	(9,130)
Purchase of intangible assets	(13,177)	(13,713)	(25,854)
Proceeds from disposal of property and equipment	4	1,464	410
Proceeds from disposal of property development	-	2,465	2,900
Net cash (used in)/generated from investing activities	(19,896)	(15,627)	(31,674)
Cash flows from financing activities			
Housing deposits certificates (HDC)	228,271	10,451	459,131
Plan Epargne Logement Savings (PEL)	63,829	88,024	121,217
Repayment of borrowings	(83,611)	(113,948)	(209,118)
Dividends paid	(50,023)	(39,821)	(38,902)
Net cash generated from/(used in) financing activities	(158,466)	(55,294)	332,328
(Decrease)/increase in cash and cash equivalents	(80,305)	(300,628)	390,137
Movement in cash and cash equivalents			
Cash and cash equivalents as at 1 January	174,874	475,502	435,365
(Decrease)/increase in cash and cash equivalents	(80,305)	(300,628)	390,137
Cash and cash equivalents at 31 December	94,569	174,874	825,502
Cash and cash equivalents			
Cash at bank and in hand	97,433	180,745	484,692
Bank overdrafts	(2,864)	(5,871)	(9,190)
	94,569	174,874	475,502

SUMMARY OF STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 31 DECEMBER 2017

	Share capital Rs'000	Revaluation reserves Rs'000	Building insurance reserve Rs'000	Retained earnings Rs'000	Life Insurance reserve Rs'000	Statutory reserve* Rs'000	Other reserves** Rs'000	Total Rs'000
At 1 January 2015								
- as previously stated	200,000	431,225	116,810	1,630,924	-	200,000	121,860	2,700,819
- impact of adjustment on account of insurance	-	-	-	154,642	-	-	-	154,642
- effect of adjustment on provision	-	-	-	(26,269)	-	-	-	(26,269)
- actuarial reserve	-	-	-	(82,979)	-	-	-	(82,979)
- adjustment to property development	-	-	-	2,405	-	-	-	2,405
- impact of HDC bonus (Note 33 (b))	-	-	-	32,628	-	-	-	32,628
	200,000	431,225	116,810	1,711,351	-	200,000	121,860	2,781,246
Dividend (Note 11)	-	-	-	(38,902)	-	-	-	(38,902)
Profit for the year	-	-	-	240,433	-	-	-	240,433
Transfer to insurance reserve (Note 33 (c))	-	-	-	(154,642)	154,642	-	-	-
Other comprehensive income	-	58,518	-	(27,739)	-	-	-	30,779
Total comprehensive income for the year	-	58,518	-	58,052	154,642	-	-	271,212
At 31 December 2015 - as restated	200,000	489,743	116,810	1,730,501	154,642	200,000	121,860	3,013,556
At 1 January 2016								
- as previously stated	200,000	489,743	116,810	1,713,035	154,642	200,000	121,860	2,996,090
- adjustment to property development	-	-	-	2,405	-	-	-	2,405
- effect of adjustment on provision	-	-	-	15,061	-	-	-	15,061
	200,000	489,743	116,810	1,730,501	154,642	200,000	121,860	3,013,556
Dividend (Note 11)	-	-	-	(39,821)	-	-	-	(39,821)
Profit for the year	-	-	-	250,115	-	-	-	250,115
Other comprehensive income	-	-	-	(14,657)	-	-	-	(14,657)
At 31 December 2016 - as restated	200,000	489,743	116,810	1,926,138	154,642	200,000	121,860	3,209,193
At 1 January 2017	200,000	489,743	116,810	1,926,138	154,642	200,000	121,860	3,209,193
Movement on reserve	-	-	-	2,673	-	-	(2,673)	-
Adjustment made to long term borrowings	-	-	-	(1,060)	-	-	-	(1,060)
Dividend (Note 11)	-	-	-	(50,023)	-	-	-	(50,023)
Profit for the year	-	-	-	209,787	-	-	-	209,787
Other comprehensive income	-	-	-	(105,078)	-	-	-	(105,078)
At 31 December 2017	200,000	489,743	116,810	1,982,437	154,642	200,000	119,187	3,262,819

* As per Banking Act 2004, 15% of the net profit for the year is transferred to statutory reserve until the balance is equal to the amount of stated capital (Share)

** See notes 29. The notes on pages 28 to 68 form an integral part of these financial statements. Auditors' Report on pages 22 and 23.

BANQUE PRIVEE DE FLEURY LIMITED

PUBLIC NOTICE

Surrender of Private Banking Licence

Members of the public are hereby informed that Banque Privée de Fleury Limited has surrendered its private Banking Licence under the provisions of Section 11(7) of the Banking Act 2004, with effect from 27th February 2018.

The Bank of Mauritius has approved the surrender of the private Banking Licence of Banque Privée de Fleury Limited which accordingly, stands cancelled, effective 27th February 2018.

Dated this 4th day of April 2018.

BANQUE PRIVEE DE FLEURY LIMITED

8

STATEMENT OF FINANCIAL POSITION - PERIOD FROM OCTOBER 1, 2016 TO AUGUST 1, 2017

	Notes	2017 USD	2016 USD	2015 USD
ASSETS				
Cash and cash equivalents	4	4,799,164	5,707,686	6,053,239
Equipment	5	-	64,143	81,278
Intangible asset	6	-	21,279	24,936
Deferred tax asset	19	-	232,418	70,645
Other assets	7	156,682	187,171	130,614
Total assets		4,955,846	6,212,697	6,360,712
LIABILITIES				
Deposits from customers	8	-	218,080	2,773
Other liabilities	9	111,612	95,675	163,959
Total liabilities		111,612	313,755	166,732
SHAREHOLDERS' EQUITY				
Stated capital	10	7,733,171	6,799,671	6,799,671
Accumulated losses		(2,888,937)	(1,525,729)	(605,691)
		4,844,234	5,273,942	6,193,980
Deposit on shares		-	625,000	-
Total equity		4,844,234	5,898,942	6,193,980
Total liabilities and equity		4,955,846	6,212,697	6,360,712

Approved by the Board of Directors and authorised for issue on October 16, 2017:

.....
 Bhavesh Shantilal Shah
 Director

.....
 Shailendra Singh
 Director

.....
 Siddharth Dinesh Mehta
 Director

BANQUE PRIVEE DE FLEURY LIMITED

9

STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME - PERIOD
FROM OCTOBER 1, 2016 TO AUGUST 1, 2017

	Notes	Period ended August 1, 2017 USD	Year ended September 30, 2016 USD	Year ended September 30, 2015 USD
Interest income		-	-	-
Interest expense		-	-	-
Net interest income		-	-	-
Fee and commission income	11 (a)	788	3,421	360
Other income	11 (b)	53,765	-	-
Profit arising from dealing in foreign currencies		6,110	5,541	-
		60,663	8,962	360
Operating income		60,663	8,962	360
Personnel expenses	12	(537,998)	(414,243)	(165,164)
Operating lease expenses	13	(102,760)	(82,279)	(59,289)
Depreciation and amortisation		(23,716)	(28,570)	(9,431)
Administrative expenses	14	(426,420)	(394,579)	(409,593)
Assets written off	3	(63,570)	(87,172)	-
Other expenses	15	(36,989)	(83,930)	(15,582)
Operating loss before tax		(1,130,790)	(1,081,811)	(658,699)
Income tax	16	(232,418)	161,773	70,645
Loss for the period/year		(1,363,208)	(920,038)	(588,054)
Other comprehensive income		-	-	-
Total comprehensive income for the period/year		(1,363,208)	(920,038)	(588,054)

Copies of the full set of the Audited Financial Statements for the period from 1 October 2016 to 1 August 2017 are available at Unit GC, Ground Floor, Standard Chartered Tower, 19 Cybercity, Ebene 72201, Mauritius, upon request made to the directors of Banque Privée de Fleury Limited.

FINANCIAL HIGHLIGHTS

- Year on year increase in Net Income by 34% to US\$220 million in 2017
- Basic Earnings per share (EPS) grew by 21% to US\$ 5,580 in 2017
- Low cost to income ratio of 18% in 2017
- Growth in total assets by 1.6% to US\$12 billion as at end of 2017
- Year on year increase in shareholders funds by 30% to US\$2 billion as at end of 2017

DIRECTORS' COMMENTARY

GENERAL INFORMATION

The African Export-Import Bank (the Bank) is a multilateral trade finance institution, established in October 1993. It commenced lending operations in September 1994. The Bank's mandate is to promote, finance and facilitate intra and extra-African trade, while operating commercially. The Bank is headquartered in Cairo, Egypt and is located at No. 72 (B) El Maahad El Eshteraky Street, Heliopolis, Cairo 11341, Egypt. In addition, the Bank has regional offices in Harare (Zimbabwe), Abuja (Nigeria), Abidjan (Cote D'Ivoire) and is currently setting up a regional office in East Africa. The Bank has 4 classes of shareholders, class A (African Governments and/or associated institutions and African Multilateral institutions e.g African Development Bank), class B (African financial institutions and private investors), class C (non-African institutions) and class D (any investor). Class A, B and C shares are partially paid 40% upon subscription while class D shares are fully paid. Class D shares were created in 2012 to facilitate the Bank's entry in to the equity capital market. In October 2017 the Bank listed Depository Receipts on the Stock Exchange of Mauritius backed by class D shares.

REVIEW OF FINANCIAL PERFORMANCE

The Bank implements its programmes and facilities through 5 year strategic plans and began implementing its 5th Strategic plan, dubbed "Impact 2021, Africa Transformed", in 2017. The strategy is anchored on 4 pillars namely, Improving Intra-Africa Trade, Facilitating Industrialization and Export development, Strengthening Trade Finance Leadership and Improving Financial Soundness and Performance. The Board of Directors (the Board) is pleased to report that the financial performance in 2017 exceeded projections for the year. The results achieved reflected the wisdom of an emphasis in smart implementation of the Bank's developmental agenda. It was also driven by the re-organisation initiated in 2016 which strengthened client relations and risk management functions of the Bank, resulting in higher client engagement and operating efficiency levels. The proceeds of shareholders equity injection, including the Depository Receipts listing in October 2017, significantly improved the Bank's equity levels providing additional capacity for future growth. Attributable earnings amounted to US\$220.5 million (2016: US\$ 165 million), a 34% growth rate compared to prior year. A strong (24%) increase in interest and similar income arising from growth in average loans and advances portfolio by 22% drove the observed increase in net income. In addition, the Bank maintained high operating efficiency levels reflected in low cost to income ratio of 18% (2016: 18%) on the back of higher revenues and well managed expenses growth. The Return on Average Assets (ROAA) and Return on Average Equity (ROAE) were satisfactory and in line with internal targets at 1.87% (2016: 1.75%) and 11.76% (2016: 11.41%) respectively.

In-line with expectation, the Bank's total assets grew by 1.6% from US\$11.73 billion as at 31 December 2016 to US\$11.91 billion as at 31 December 2017 explained mainly by a strong increase in Bank and Cash balances of US\$ 3.2 billion (2016: US\$1.27 billion). The significant growth in liquidity arose from its successful implementation of the Bank's Central Bank Deposits Programme (CENDEP). The winding down of the Bank's 2-year Countercyclical Trade Liquidity Facility (COTRALF) programme was the main reason for the marked reduction in loans and advances which closed the year at US\$8.3 billion (2016: US\$10.1 billion). Despite lower loan portfolio, asset quality remained high with NPL ratio of 2.5% (2016: 2.4%) while loan loss coverage ratio stood at 141% (2016: 133%) well above the minimum target of 100%. The Bank's total liabilities declined slightly by about 3% year-on-year to US\$ 9.79 billion (2016: US\$ 10.10 billion) as at 31 December 2017. The main reason for the decrease in total liabilities was the customer deposit accounts which decreased by US\$ 1.63 billion as cash collaterals backing certain loans reduced as the loans were repaid. Borrowing balance went up by 16% from US\$ 6.14 billion in 2016 to US\$ 7.11 billion in 2017. The increase in borrowings supported the growth in the loan book throughout the year. The Bank's Shareholders' funds at US\$2.12 billion grew by 30% year on year on the back of capital injections and internally generated capital arising from of higher profitability. The Bank closed the period with a strong capital adequacy ratio of 26%, up from 23% in 2016.

OUTLOOK

As African economies continue to recover from the commodity induced shocks, with GDP growth rate expected to grow to 4%, in 2018 many suffered during 2015-2016, the Bank sees opportunities for participating in the recovery by supporting its clients in its member states to rebuild their businesses and regain market share. The Bank will also continue to intervene in support of those countries yet to fully achieve recovery. From a developmental perspective, the Bank will continue to focus on promoting and financing Intra-African trade, promoting Industrial and Export development in Africa and expanding access to trade finance across Africa. In executing the strategy, the Bank will ensure that it will maintain a sustainable balance between a strong capital base, business growth and profitability, which will ensure that the Bank will be able to deliver sustainable returns to its shareholders while maintaining commensurate capital levels and high asset quality. Expectations are that the Bank will grow Net Income in 2018 which will ensure an orderly growth in dividends to shareholders for the year.

NET ASSET VALUE ("NAV")

The NAV per share at 31 December 2017 was US\$45,114 (2016: US\$43,000).

DIVIDENDS

The Directors proposed a dividend appropriation amounting to US\$57,534,000, subject to approval by the shareholders at the next Annual General Meeting to be held in July 2018. The dividend appropriation equal to 5% dividend yield on fully paid shares. The 2017 financial statements do not reflect the dividend payable, which will be accounted for in equity as an appropriation of retained earnings in the year ending 2018 after approval by shareholders. Dividend payments made during 2017 related to 2016 financial year.

AFRICAN EXPORT-IMPORT BANK

Abridged Audited Financial Statements for the Period Ended 31 December 2017

KEY PERFORMANCE METRICS (%)

	Dec-17	Dec-16
Profitability		
Return on average assets (ROAA)	1,9	1,8
Return on average equity (ROAE)	11,8	11,4
Operating Efficiency		
Cost -to -income ratio	18,0	18,0
Asset Quality		
Non-performing loans ratio(NPL)	2,5	2,4
Loan loss coverage ratio	141,0	133,0
Liquidity		
Cash/Total assets	25,0	11,0
Capital Adequacy		
Capital Adequacy ratio (Basel II)	26,0	23,0

STATEMENT OF FINANCIAL POSITION AS AT 31 DECEMBER 2017

	31/12/2017	31/12/2016
	US\$000	US\$000
ASSETS		
Cash and cash equivalents	3 214 573	1 269 080
Loans and advances to customers	8 329 943	10 148 202
Derivative assets held for risk management	3 574	8 792
Prepayments and accrued income	298 102	241 556
Financial investments - held to maturity	30 268	30 268
Other assets	2 931	3 069
Property and equipment	32 838	24 466
Intangible Assets	1 248	814
Total assets	11 913 477	11 726 247
LIABILITIES		
Due to banks	4 231 374	4 050 912
Debt securities in issue	2 881 622	2 091 114
Deposits and customer accounts	2 149 356	3 778 493
Derivative liabilities held for risk management	21 467	22 018
Other liabilities	505 624	157 342
Total liabilities	9 789 443	10 099 879
CAPITAL FUNDS		
Share capital	470 816	378 488
Share premium	562 350	355 310
Warrants	91 723	98 716
Reserves	474 733	364 406
Retained earnings	524 412	429 448
Total capital funds	2 124 034	1 626 368
Total liabilities and capital funds	11 913 477	11 726 247

STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2017

	2017	2016
	US\$000	US\$000
Interest and similar income	606 074	484 012
Interest and similar expense	(267 749)	(210 758)
Net interest and similar income	338 325	273 254
Fee and commission income	39 245	36 290
Fee and commission expense	(8 883)	(5 855)
Net fee and commission income	30 362	30 435
Other operating income	3 439	1 675
Operating income	372 126	305 364
Personnel expenses	(38 758)	(32 283)
General and administrative expenses	(24 672)	(19 325)
Depreciation and amortisation expense	(3 113)	(4 483)
Operating expense	(66 543)	(56 091)
Exchange adjustments	(1 641)	2 124
Fair value loss from derivatives	(4 718)	-
Cash Flow Hedge Adjustments (discontinued)	(13 476)	-
Operating profit before impairment and provisions	285 748	251 397
Loan impairment charges	(63 397)	(82 747)
Impairment in other assets & accrued income	(1 857)	(3 616)
PROFIT FOR THE YEAR	220 494	165 034
OTHER COMPREHENSIVE INCOME		
Other comprehensive income to be reclassified to profit or loss in subsequent periods		
Cashflow hedges	-	(33 087)
Total other comprehensive income to be reclassified to profit or loss in subsequent periods	-	(33 087)
Other comprehensive income not to be reclassified to profit or loss in subsequent periods		
Gains on revaluation of land and buildings	9 279	(18 650)
Total Other comprehensive income not to be reclassified	9 279	(18 650)
Total other comprehensive income	9 279	(51 737)
TOTAL COMPREHENSIVE INCOME FOR THE YEAR	229 773	113 297
Basic earnings per share (expressed in US\$000 per share)	5,58	4,63
Diluted earnings per share (expressed in US\$000 per share)	2,25	1,85

AFRICAN EXPORT-IMPORT BANK
 Abridged Audited Financial Statements for the Period Ended 31 December 2017

STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 31 DECEMBER 2017

	Share Capital	Share Premium	Warrants	General Reserve	Asset Revaluation Reserve	Cashflow hedge reserve	Project preparation facility Fund reserve	Retained Earnings	Total
	US\$000	US\$000	US\$000	US\$000	US\$000	US\$000	US\$000	US\$000	US\$000
Balance at 1 January 2017	378 488	355 310	98 716	366 282	11 600	(13 476)	-	429 448	1 626 368
Profit of the year	-	-	-	-	-	-	-	220 494	220 494
Depreciation transfer: buildings	-	-	-	-	(1 408)	-	-	1 408	-
Other comprehensive income									
Recycling of fair value adjustment to profit and loss	-	-	-	-	-	13 476	-	-	13 476
Asset revaluation reserve	-	-	-	-	9 279	-	-	-	9 279
Transactions with equity owners of the Bank									
Project preparation facility Fund reserve	-	-	-	-	-	-	7 500	(7 500)	-
Transfer to general reserve	-	-	-	81 748	-	-	-	(81 748)	-
Warrants retirement	-	-	(198 575)	-	-	-	-	-	(198 575)
Issued and Paid in capital during 2017	92 328	207 040	191 582	-	-	-	-	-	490 950
Dividends for year 2016	-	-	-	-	-	-	-	(37 958)	(37 958)
Balance at 31 December 2017	470 816	562 350	91 723	448 030	19 471	-	7 500	524 144	2 124 034
Balance at 1 January 2016	307 152	203 861	46 316	302 744	31 878	19 611	-	355 147	1 266 709
Profit of the year	-	-	-	-	-	-	-	165 034	165 034
Other comprehensive income									
Effective portion of changes in fair value of cash flow hedge	-	-	-	-	-	(33 087)	-	-	(33 087)
Asset revaluation reserve	-	-	-	-	(18 650)	-	-	-	(18 650)
Transactions with equity owners of the Bank									
Transfer to general reserve	-	-	(18 650)	63 538	-	-	-	(63 538)	-
Depreciation transfer: buildings	-	-	-	-	(1 628)	-	-	1 628	-
Paid in capital during 2016	71 336	151 449	-	-	-	-	-	-	222 785
Warrants retirement	-	-	(46 316)	-	-	-	-	-	(46 316)
Issued during the year	-	-	98 716	-	-	-	-	-	98 716
Dividends for year 2015	-	-	-	-	-	-	-	(28 823)	(28 823)
Balance at 31 December 2016	378 488	355 310	98 716	366 282	11 600	(13 476)	-	429 448	1 626 368

AFRICAN EXPORT-IMPORT BANK
Abridged Audited Financial Statements for the Period Ended 31 December 2017

STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31 DECEMBER 2017

	2017 US\$000	2016 US\$000
CASHFLOW FROM OPERATING ACTIVITIES		
Profit for the year	220 494	165 034
Adjustment for non-cash items:		
Depreciation of property and equipment	2 641	3 861
Amortization of intangible assets	472	622
Net interest income	(338 325)	(273 254)
Allowance on impairment on loans and advances	63 397	82 747
Impairment on other assets	598	1 074
Impairment on accrued income	1 259	2 542
Leave pay expense	206	306
Net loss from cash flow hedge	18 194	-
Gain on disposal of property and equipment	-	(7)
	(31 064)	(17 075)
Changes in:		
Money market placements - Maturity more than 3 months	(2 094 442)	(150 196)
Prepayments and accrued income	(57 805)	(68 622)
Hedging derivatives instruments	(52)	3 163
Other assets	(460)	(1 083)
Other liabilities	346 892	22 026
Deposits and customer accounts	(1 629 137)	2 470 350
Loans and advances to customers	1 754 862	(4 199 901)
	(1 708 025)	1 901 675
Interest received	559 979	411 773
Interest paid	(224 835)	(178 182)
Net cash outflows from (used in) operating activities	(1 372 881)	(1 668 084)
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchases and additions to property and equipment	(2 640)	(2 472)
Proceeds from sale of property and equipment	-	7
Net cash outflows used in investing activities	(2 640)	(2 465)
CASH FLOWS FROM FINANCING ACTIVITIES		
Net cash from capital subscriptions and share premium	283 790	204 205
Proceeds from issue of warrants	191 582	98 716
Retirement of warrants	(198 575)	(46 316)
Dividends paid	(21 195)	(20 254)
Proceeds from borrowed funds and debt securities	9 339 015	7 226 436
Repayment of borrowed funds and debt securities	(8 368 045)	(5 497 446)
Net cash inflows from financing activities	1 226 572	1 965 341
Net increase in cash and cash equivalents	(148 949)	294 792
Cash and cash equivalents at 1 January	1 118 884	824 092
CASH AND CASH EQUIVALENTS AT 31 DECEMBER	969 935	1 118 884
Represented in:		
Cash and Cash Equivalent as presented in the statement of financial position	3 214 573	1 269 080
Money market placements - Maturity more than 3 months	(2 244 638)	(150 196)
CASH AND CASH EQUIVALENTS AT 31 DECEMBER	969 935	1 118 884

AFRICAN EXPORT-IMPORT BANK

Abridged Audited Financial Statements for the Period Ended 31 December 2017

NPL RATIO-GROSS LOANS 5 YEAR TREND ANALYSIS

COST-INCOME RATIO 5 YEAR TREND ANALYSIS

NET INCOME -TOTAL ASSETS 5 YEAR TREND ANALYSIS

NOTES

The Bank is required to publish financial results for the year ended 31 December 2017 as per Listing Rule 12.19 of the SEM. The abridged audited financial statements for the year ended 31 December 2017 have been prepared in accordance with the requirements of IFRS and the SEM Listing Rules.

The accounting policies adopted in the preparation of these financial statements are consistent with those applied in the preparation of the audited financial statements for the year ended 31 December 2016.

The abridged audited financial statements have been extracted from the audited financial statements for the year ended 31 December 2017 and approved by the Board on 17 March 2018. The Bank's joint external auditors, KPMG and Deloitte have issued an unqualified audit opinion on the financial statements for the year ended 31 December 2017.

Copies of the abridged audited financial statements and the Statement of direct and indirect interests of each officer of the Bank, pursuant to Rule 8(2)(m) of the Securities (Disclosure Obligations of Reporting Issuers) Rules 2007, are available free of charge, upon request to the Executive Secretary at the Registered Office of the Bank at No.72(B) El Maahad El Eshteraky Street, Heliopolis, Cairo 11341, Egypt.

This communique is issued pursuant to SEM Listing Rules 11.3 and 12.20 and section 8.8 of the Securities Act of Mauritius 2005. Management accepts full responsibility for the accuracy of the information contained in these financial statements. Management are not aware of any matters or circumstances arising subsequent to the period ended 31 December 2017 that require any additional disclosure or adjustment to the financial statements.

By order of the Board

African Export Import Bank
Executive Secretary

SBM Securities Limited
SEM Authorised Representative and Sponsor

17 March 2018