

THE GOVERNMENT GAZETTE OF MAURITIUS

Published by Authority

No. 83

Port Louis : Saturday 4 July 2020

Rs. 25.00

TABLE OF CONTENTS

GENERAL NOTICES

- 858 — Legal Supplement
- 859 — Protocol for the Double Taxation Avoidance Convention between the Government of the Republic of Mauritius and the Government of the Republic of Botswana
- 860 }
to } Notice under the Land Acquisition Act
- 861 }
- 862 }
to } Notice under the Land Acquisition Act – Corrigendum
- 877 }
- 878 — Notice of Declaration of Vacancy in Office – The Village Council of Esperance Trebuchet
- 879 — Vacancy in Office – The Village Council of Moka
- 880 — Declaration of Vacancy – The Village Council of Seizieme Mille
- 881 — Composition of the Mental Health Commission
- 882 — Composition of the Mental Health Board
- 883 — Composition of the Mental Health Care Accounts Committee
- 884 — Composition of the Managerial Committee – Mental Health Care
- 885 — Notice under the Professional Quantity Surveyors' Council Act 2013
- 886 — Invitation for Bids – Police Department – POLICE/IFB/2020/157
- 887 — Invitation for Bids – Police Department – POLICE/IFB/2020/160
- 888 }
to } Notice under *the Prevention of Corruption Act 2002 (PoCA 2002)*
- 893 }
- 894 — Notice under the Insolvency Act
- 895 }
to } Change of Name
- 911 }
- 912 — Notice under the National Land Transport Authority
- 913 }
to } Notice under the Patents, Industrial Designs & Trademarks Act
- 914 }

LEGAL SUPPLEMENT

See General Notice No. 858

General Notice No. 858 of 2020

LEGAL SUPPLEMENT

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

The Statutory Bodies (Accounts and Audit) (Extension of Time during COVID-19 Period) Regulations 2020.

(Government Notice No. 146 of 2020)

The *Institutions Agréées* (Amendment) Regulations 2020.

(Government Notice No. 147 of 2020)

Prime Minister's Office,
Port Louis.

This 4th July, 2020.

General Notice No. 859 of 2020

PROTOCOL FOR THE DOUBLE TAXATION AVOIDANCE CONVENTION BETWEEN THE GOVERNMENT OF THE REPUBLIC OF MAURITIUS AND THE GOVERNMENT OF THE REPUBLIC OF BOTSWANA

WHEREAS, in regulation 5 of the Double Taxation Convention (Republic of Botswana) (Amendment) Regulations 2017, gazetted as Government Notice No. 12 of 2017, it is specified that the Protocol amending the Convention between the Government of the Republic of Mauritius and the Government of the Republic of Botswana for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with respect to Taxes on Income and on Capital Gains shall come into operation on such date as may be specified by the Minister in a notice to be published in the Gazette.

NOW, THEREFORE, notice is hereby given that the Double Taxation Convention (Republic of Botswana) (Amendment) Regulations 2017 shall be deemed to have come into operation on 27 February 2020.

DR. R. PADAYACHY
*Minister of Finance,
Economic Planning and Development*

25 June 2020

First Publication

General Notice No. 860 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 6)

Notice is hereby given that one (1) portion of land situate at Phoenix, in the district of Plaines Wilhems are likely to be acquired by the State of Mauritius for the public purpose of **Early Enabling Works for Metro and Road Interface at Palmerstone.**

DESCRIPTION

Portion No. 2 (Serial No. 2) of an approximate extent of fifty square metres (15 m²) is to be excised from a portion of land of an extent of one thousand one hundred and twenty-one square metres (1121 m²) belonging to Mr FRANCIS KWOK YIN SIONG YEN as evidenced by title deed transcribed in Volume TV 1057/1 and is bounded as follows: -

Towards the North by the surplus of land.

Towards the South by Palmerstone Road (B126).

Towards the West by State Land.

Date: 26/06/2020

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

First Publication

General Notice No. 861 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

Notice is hereby given that I have decided to acquire compulsorily on behalf of the **STATE OF MAURITIUS** a right of way on a **portion** of land, situate at **Pailles-Guibies** in the district of **Moka**, hereinafter described, for the public purpose of laying and maintenance of sewer pipes under the **Pailles Guibies Sewerage Project.**

DESCRIPTION

Portion No. 1 (Serial No.1) [PIN1810140055, PCR 20036/2019] of an extent of eighty two and ninety five hundredths square metres (82.95m²) forming part of a portion of land of an extent

of eight thousand and twenty square metres (8,020.00m²) belonging to **COMPAGNIE DES EAUX DE PAILLES LIMITEE**, BRN C07024462, with the State of Mauritius holding two right of way for the public purpose of laying and maintenance of sewer pipes under the Pailles Guibies Sewerage Project of the respective extents of 345.29m² as per Notice transcribed in Volume T.V 8893 No. 50 on 17.05.2013 and 414.40m² as per Notice transcribe in Volume T.V 8906 No. 17 on 29.05.2013, by virtue of a title deed transcribed in Volume T.V 4505/33 is bounded as follows:-

Towards the North by River St. Louis on five metres and sixty four centimetres (5.64m),

Towards the East by the surplus of land belonging to **COMPAGNIE DES EAUX DE PAILLES LIMITEE** on twenty seven metres and ninety eighty centimetres (27.98m).

Towards the South by a common road of three metres and ninety centimetres (3.90m) wide on four metres and fifty seven centimetres (4.57m),

Towards the West by the surplus of land belonging to **COMPAGNIE DES EAUX DE PAILLES LIMITEE** on twenty two metres and sixty five centimetres (22.65m).

Towards the North-West by River St. Louis on three metres and eighty three centimetres (3.83m).

The whole as morefully shown on plan drawn up by *Mr. Parmananda Appadoo, Land Surveyor*, on the thirty first day of October two thousand and nineteen.

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 requested to give to the Authorised Officer, within fourteen days of the second publication of this Notice in Gazette, a written declaration of the nature of his interest in the land and the amount and details of his claim for compensation.

Observation is hereby made that the present Notice cancels and replaces the Notice under Section 8 of the Land Acquisition Act published in the Government Gazette in its issues of 04/07/2009 and 18/07/2009 under General Notices GN 1465 and GN1572 respectively.

Date: 20/06/2020

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

General Notice No. 862 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 3 (Serial No. 3)[PIN: 1743540707] situate at Glen Park Perrier in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No. 1502 of 2016 and No. 1572 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000189**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 3 (Serial No. 3) [PIN: 1743540707] of an extent of one hundred and twenty four and eighty five hundredths square metres (124.85 m²) is excised from a portion of land of an extent of five thousand one hundred and ninety one and sixty seven hundredths square metres (5191.67m²) belonging to (i) Mr Pravind Poornanand NATHOO born on 26/11/1959 holder of a national identity card bearing number N2611594200070 for the usufruct and (ii) jointly to (a) Mr Tavish Anand NATHOO born on 24/06/1999 holder of a national identity card bearing number N2406994204387 and (b) Miss Shayvee Divyata NATHOO born on 09/01/2001 for the bare ownership as evidenced by title deed transcribed in Volume TV201407/000263 and is bounded as follows:

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on thirty six metres and six centimetres (36.06m).

Towards the East by State Land [TV201909/002049] on three metres and sixty one centimetres (3.61m).

Towards the South West by the surplus of land on two lines measuring thirty one metres and six centimetres (31.06m) and four metres and eighteen centimetres (4.18m) respectively.

Towards the West by a common road three metres and ninety centimetres (3.90m) wide on six metres and eighty six centimetres (6.86m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 863 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 5 (Serial No. 5) [PIN:1743540720] situate at La Forêt et Beard (Henrietta) in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-GlenPark Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No. 1504 of 2016 and No. 1574 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000190**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 5 (Serial No. 5) [PIN:1743540720] of an extent of two hundred and seventy nine and seventeen hundredths square metres (279.17 m²) is excised from a portion of land of an extent of six arpents and seventy three and twenty hundredths square perches (6A 73²⁰/100P) or two hectares and eight thousand four hundred and fifteen square

metres (2ha 8415 m²) belonging jointly to (i) Mrs Gintee ADAMS (born RAMLACKHAN) born on 16/08/1962 as per birth certificate 881 of 1962 married to Mr Rodney Kyle ADAMS for 3/7 undivided rights and (ii) Mr Nitin Mewasingh RAMLACKHAN born on 16/08/1964 holder of a national identity card bearing number R1608644208134 for 4/7 undivided rights as evidenced by title deed transcribed in Volume TV1609/106 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on one hundred and eighteen metres and twenty one centimetres (118.21m).

Towards the East by State Land [TV201909/002052] on eight metres and forty five centimetres (8.45m).

Towards the South West by the surplus of land on three lines measuring eight metres and eleven centimetres (8.11m), one hundred and seven metres and thirty one centimetres (107.31m) and six metres and ninety five centimetres (6.95m) respectively.

Towards the West by the axis of a common and party road three metres and ninety centimetres (3.90 m) wide on seven metres and two centimetres (7.02m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 864 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2017 containing

the description of Portion No.12 (Serial No. 12) [PIN:1743540748] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No. 1511 of 2016 and No. 1581 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000203**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No.12 (Serial No.12) [PIN:1743540748] of an extent of one hundred and seventy six and fifty one hundredths square metres (176.51 m²) is excised from a portion of land of an extent of five thousand four hundred and eighty seven and fourteen hundredths square metres (5487.14m²) belonging to (i) Mr Sunil Kumar NATHOO born on 29/10/1961 holder of a national identity card bearing number N291061420197A for the usufruct and (ii) Mr Nidish Singh NATHOO born on 13/11/1985 holder of a national identity card bearing number N1311850101563 for the bare ownership as evidenced by title deed transcribed in Volume TV 1817/74 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on forty five metres and ninety seven centimetres (45.97m).

Towards the East by a common road three metres and ninety centimetres (3.90m) wide on eleven metres and ten centimetres (11.10m).

Towards the South West by the surplus of land on three lines measuring eleven metres and sixty nine centimetres (11.69m), thirty nine metres and twenty nine centimetres (39.29m) and three metres and three metres and forty nine centimetres (3.49m) respectively.

Towards the West by a common road three metres and ninety centimetres (3.90m) wide on six metres and sixteen centimetres (6.16m).

The whole as more fully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

The plan may be inspected by the Public at the Archives Office of the Ministry of Housing and

Land Use Planning, Ebene Tower, Ebène, during office hours.

Date: 26/02/2020

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

General Notice No. 865 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of Portion No. 16 (Serial No. 16) [PIN: 1743540758] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No. 1515 of 2016 and No. 1585 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000206**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 16 (Serial No. 16) [PIN: 1743540758] of an extent of three hundred and forty seven and fifty nine hundredths square metres (347.59 m²) is excised from a portion of land of an extent of one arpent and sixty three and one third square perches (1A 63 ¹/₃P) or six thousand eight hundred and ninety four and nine hundredths square metres (6894.09m²) belonging to Miss Luksoomibye APPA born on 25/01/1950 holder of a national identity card bearing number A2501502903045 as evidenced by title deed transcribed in Volume TV 1331/162 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on ninety three metres and fifty seven centimetres (93.57m).

Towards the East by State Land [TV 201701/000023] on nine metres and seventeen centimetres (9.17m).

Towards the South West by the surplus of land on two lines measuring eight metres and twenty nine centimetres (8.29m) and eighty seven metres and fifty one centimetres (87.51m) respectively.

Towards the West by State Land [TV201909/002047] on five metres and seventy eight centimetres (5.78m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

The plan may be inspected by the Public at the Archives Office of the Ministry of Housing and Lands, Ebene Tower, Ebène, during office hours."

Date: 26/02/2020

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

General Notice No. 866 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 19 (Serial No. 19) [PIN:1743540763] situate at Robinson in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1518 of 2016 and No.1588 of 2016 and transcribed on 02/02/2017 in Volume **TV201702/000023**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 19 (Serial No. 19) [PIN:1743540763] of an extent of three hundred and seventy seven and ninety six hundredths square metres (377.96 m²) is excised from a portion of land of an extent of one arpent and sixty three and one third square perches (1A 63 ¹/₃P) or six thousand eight hundred and ninety four and nine

hundredths square metres (6894.09 m²) belonging to Heirs Sarawon APPA [Late Mr Sarawon APPA born on 26/10/1943 as per birth certificate number No. 1141 of 1943] as evidenced by title deed transcribed in Volume TV 1331/162 and affidavit of succession transcribed in Volume TV 8048/56 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on ninety three metres and fifty three centimetres (93.53m).

Towards the East by the axis of a common road three metres and ninety centimetres (3.90m) wide on seven metres and thirty one centimetres (7.31m).

Towards the South West by the surplus of land on three lines measuring eleven metres and forty four centimetres (11.44m), seventy three metres and twenty centimetres (73.20m) and eight metres and thirty one centimetres (8.31m) respectively.

Towards the West by Portion No. 16 (Serial No. 16) of the plan mentioned below on nine metres and seventeen centimetres (9.17m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 867 of 2020

THE LAND ACQUISITION ACT
(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 22 (Serial No. 22) [PIN:1743540754] situate at Reunion in the district of Plaines Wilhems

for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1521 of 2016 and No.1591 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000199**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 22 (Serial No. 22) [PIN: 1743540754] of an extent of ninety eight and eighty hundredths square metres (98.80m²) is excised from a portion of land of an extent of four thousand two hundred and twenty and seventy six hundredths square metres (4220.76 m²) belonging to Mr Satishanand RAMDHAREE born on 13/05/1966 holder of a national identity card bearing number R130566420530F as evidenced by title deed transcribed in Volume TV 1799/45 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on twenty five metres and twenty four centimetres (25.24m).

Towards the East by Portion No. 24 (Serial No. 24) of the plan mentioned below on four metres and fifty three centimetres (4.53m).

Towards the South West by the surplus of land on two lines measuring twenty two metres and fifty one centimetres (22.51m) and two metres and thirty seven centimetres (2.37m) respectively.

Towards the West by a common road three metres and ninety centimetres (3.90m) wide on seven metres and nineteen centimetres (7.19m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 868 of 2020 .

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 24 (Serial No. 24) [PIN:1743540752] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1593 of 2016 and No.1523 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000201**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 24 (Serial No. 24) [PIN:1743540752] of an extent of one hundred and nineteen and eighty two hundredths square metres (119.82 m²) is excised from a portion of land of an extent of four thousand two hundred and twenty and eighty seven hundredths square metres (4220.87 m²) belonging jointly to (i) Mr Mohunlall DAHARI born on 25/08/1949 holder of a national identity card bearing number D2508490123349 and (ii) Mr Kishen KAUROO born on 07/11/1971 holder of a national identity card bearing number K0711714206088 as evidenced by title deed transcribed in Volume TV201410/001944 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on thirty metres and fifty one centimetres (30.51m).

Towards the East by Portion No. 26 (Serial No. 26) of the plan mentioned below on four metres and seventy five centimetres (4.75m).

Towards the South West by the surplus of land on thirty metres and sixty one centimetres (30.61m).

Towards the West by Portion No. 22 (Serial No. 22) of the plan mentioned below on four metres and fifty three centimetres (4.53m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 869 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 25 (Serial No. 25) [PIN:1743540751] situate at Pellegrin in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1524 of 2016 and No.1594 of 2016 and transcribed on 02/02/2017 in Volume **TV201702/000009**, the words and figures under the heading ‘Description’ are hereby deleted and replaced by the following:

DESCRIPTION

“Portion No. 25 (Serial No. 25) [PIN:1743540751] of an extent of thirty nine and seventy two hundredths square metres (39.72m²) is excised from a portion of land of an extent of thirty five and twenty eight hundredths square perches (0A 35 ²⁸/₁₀₀P) or one thousand four hundred and eighty nine and twelve hundredths square metres (1489.12 m²) belonging to Heirs Parsooram RAMJEE [Late Mr Parsooram RAMJEE born on 01/09/1927 holder of a national identity card bearing number R010927421024G] as evidenced by title deed transcribed in Volume TV 1390/77 and is bounded as follows:-

Towards the North by the surplus of land on two lines measuring forty five metres and ninety six centimetres (45.96m) and seven metres and twenty seven centimetres (7.27m) respectively.

Towards the East by Portion No. 28 (Serial No. 28) of the plan mentioned below on three metres and thirty eight centimetres (3.38m).

Towards the South West by a common road six metres and fifty centimetres (6.50m) wide on fifty two metres and eighty three centimetres (52.83m).

Towards the North West by State Land [TV201702/000200] on fifty eight centimetres (0.58m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 870 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 26 (Serial No. 26) [PIN:1743540749] situate at Reunion as per title deed but in fact at La Marie, Vacoas in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1525 of 2016 and No.1595 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000209**, the words and figures under the heading ‘Description’ are hereby deleted and replaced by the following:

DESCRIPTION

“Portion No. 26 (Serial No. 26) [PIN: 1743540749] of an extent of one hundred and twenty one and thirty five hundredths square metres (121.35m²) is excised from a portion of

land of an extent of nine hundred and seventy and eight tenths square metres (970.8 m²) belonging to Miss Shila RAMPALL born on 04/06/1957 holder of a national identity card bearing number R040657421656Eas evidenced by title deed transcribed in Volume TV 3360/4 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on thirty one metres and seventy seven centimetres (31.77m).

Towards the East by Portion No. 27 (Serial No. 27) of the plan mentioned below on three metres and ninety four centimetres (3.94m).

Towards the South by the surplus of land on thirty metres and sixteen centimetres (30.16m).

Towards the West by Portion No. 24 (Serial No. 24) of the plan mentioned below on four metres and seventy five centimetres (4.75m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 871 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 27 (Serial No. 27) [PIN:1743540747] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1526

of 2016 and No.1596 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000210**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 27 (Serial No. 27) [PIN: 1743540747] of an extent of thirty six and forty three hundredths square metres (36.43 m²) is excised from a portion of land of an extent of nine hundred and seventy and eight tenths square metres (970.8 m²) belonging to Mr Hemraj DHUNOOPA born on 07/11/1971 holder of a national identity card bearing number D0711714205873 as evidenced by title deed transcribed in Volume TV 4924/37 and is bounded as follows:-

Towards the North East by a common road six metres and fifty centimetres (6.50m) wide on nineteen metres and twenty one centimetres (19.21m).

Towards the South by the surplus of land on eighteen metres and fifty five centimetres (18.55m).

Towards the West by Portion No. 26 (Serial No. 26) of the plan mentioned below on three metres and ninety four centimetres (3.94m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 872 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No.

28 (Serial No. 28) [PIN:1743540746] situate at Vacoas Pellegrin in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1527 of 2016 and No.1597 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000211**, the words and figures under the heading ‘Description’ are hereby deleted and replaced by the following:

DESCRIPTION

“Portion No.28 (Serial No.28) [PIN:1743540746] of an extent of two hundred and twenty three and thirty six hundredths square metres (223.36m²) is excised from a portion of land of an extent of one thousand four hundred and eighty nine and twelve hundredths square metres (1489.12 m²) belonging to (i) Mr Nandkumar JEETUN born on 15/10/1969 holder of a national identity card bearing number J1510694205955 for 15/35 undivided rights (ii) Mrs Phoolvassunttee SHAM (born JEETUN) born on 06/07/1956 holder of a national identity card bearing number J060756140344E civilly married under the legal system of community of goods married to Mr Roopnarain Bhasoodeo SHAM born on 24/02/1950 holder of a national identity card bearing number S240250290623B for 10/35 undivided rights and (iii) Mrs Sangeeta Davy RAMCHURITER (born JEETUN) born on 14/01/1965 holder of a national identity card bearing number J1401654201592 civilly married under the legal system of community of goods to Mr Bharath RAMCHURITER born on 27/07/1961 holder of a national identity card bearing number R270761420873C for 10/35 undivided rights as evidenced by title deed transcribed in Volume TV 9126/28 and is bounded as follows:-

Towards the North by the surplus of land on three lines measuring seven metres and seventy eight centimetres (7.78m), twenty five metres and twenty six centimetres (25.26m) and nineteen metres (19.00m) respectively.

Towards the East by a common road three metres and ninety centimetres (3.90m) wide on ten metres and ninety three centimetres (10.93m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on fifty six metres and ninety two centimetres (56.92m).

Towards the West by Portion No. 25 (Serial No. 25) of the plan mentioned below on three metres and thirty eight centimetres (3.38m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 873 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 30 (Serial No. 30) [PIN:1743540741] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1529 of 2016 and No.1599 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000212**, the words and figures under the heading ‘Description’ are hereby deleted and replaced by the following:

DESCRIPTION

“Portion No. 30 (Serial No. 30) [PIN: 1743540741] of an extent of five hundred and ten and eighty four hundredths square metres (510.84 m²) is excised from a portion of land of an extent of three thousand five hundred and thirty four and ninety seven hundredths square metres (3534.97 m²) belonging to Mr Ajay Kumar FAGOONEE born on 09/01/1962 holder of a national identity card bearing number F0901622902941 as evidenced by title deed transcribed in Volume TV201704/000878 and is bounded as follows:-

Towards the North by the surplus of land on two lines measuring forty six metres and eighteen centimetres (46.18m) and fifty five metres and fifty six centimetres (55.56m) respectively.

Towards the North East by the reserves along Feeder Casernes on seven metres and forty six centimetres (7.46m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on a developed length measuring one hundred and seven metres and ninety six centimetres (107.96m).

Towards the West by State Land [TV201909/002046] on three metres and forty two centimetres (3.42m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 874 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 36 (Serial No. 36) [PIN:1743540728] situate at La Forêt in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1534 of 2016 and No.1604 of 2016 and transcribed on 18/01/2017 in Volume **TV201701/000677**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 36 (Serial No. 36) [PIN: 1743540728] of an extent of one hundred and seventy and fifty hundredths square metres (170.50 m²) is excised from a portion of land of an extent of five thousand two hundred and seventy six square metres (5276 m²) belonging to Mr Ajay Kumar FAGOONEE born on 09/01/1962 holder of a national identity card bearing number F0901622902941 as evidenced by title deed transcribed in Volume TV201704/000878 and is bounded as follows:-

Towards the North by the surplus of land on sixty four metres and forty nine centimetres (64.49m).

Towards the East by Portion No. 37 (Serial No. 37) of the plan mentioned below on two metres and forty five centimetres (2.45m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on sixty four metres and seventy three centimetres (64.73m).

Towards the West Portion No.31 (Serial No. 31) of the plan mentioned below on two metres and seventy nine centimetres (2.79m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 875 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 37 (Serial No. 37) [PIN:1743540724] situate

at La Forêt in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No. 1535 of 2016 and No.1605 of 2016 and transcribed on 10/01/2017 in Volume **TV201701/000195**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 37 (Serial No. 37) [PIN:1743540724] of an extent of twenty five and sixty eight hundredths square metres (25.68 m²) is excised from a portion of land of an extent of forty eight square perches (0A48P) or two thousand and twenty six and two hundredths square metres (2026.02 m²) belonging to Mr Max Anselme RAMAR born on 21/04/1941 as per birth certificate No. 843/1941 as evidenced by title deed transcribed in Volume TV 1489/104 and is bounded as follows:-

Towards the North by the surplus of land on ten metres and thirty two centimetres (10.32m).

Towards the East by Portion No. 39 (Serial No. 39) of the plan mentioned below on two metres and forty seven centimetres (2.47m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on ten metres and twenty nine centimetres (10.29m).

Towards the West by Portion No. 36 (Serial No. 36) of the plan mentioned below on two metres and forty five centimetres (2.45m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 876 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 24/10/2016 containing the description of a portion of land being Portion No. 39 (Serial No. 39) [PIN:1743540723] situate at Reunion in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 29/10/2016 and 05/11/2016 under General Notices No.1537 of 2016 and No.1607 of 2016 and transcribed on 02/02/2017 in Volume **TV201702/000022**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 39 (Serial No. 39) [PIN:1743540723] of an extent of twenty seven and eighty four square metres (27.84m²) is excised from a portion of land of an extent of forty eight square perches (0A48P) or two thousand and twenty six and two hundredths square metres (2026.02 m²) belonging to (i) Mr Nandan Kumar FAGOONEE born on 10/12/1960 holder of a national identity card bearing number F1012602900743 for 274/1000 undivided rights(ii) Mr Veeraj KALLYPERSAND born on 04/11/1980 holder of a national identity card bearing number K0411804204914for 110/1000 undivided rights (iii) Heirs Joseph Edgar Marie Robert NOEL (Late Mr Joseph Edgar Marie Robert NOEL born on 17/01/1918 holder of a national identity card bearing number N1701182900696) for 452/1000 undivided rights and (iv) Ms Laila CASSIM born on 24/05/1955 holder of a national identity card bearing number C240555011652B for 164/1000 undivided rights as evidenced by title deed transcribed in Volume TV 4143/35 and affidavit of succession transcribed in Volume TV 6399/60 and is bounded as follows:-

Towards the North by the surplus of land on eleven metres (11.00m).

Towards the East by Portion No. 40 (Serial No. 40) of the plan mentioned below on two metres and fifty four centimetres (2.54m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on ten metres and ninety six centimetres (10.96m).

Towards the West by Portion No. 37 (Serial No. 37) of the plan mentioned below on two metres and forty seven centimetres (2.47m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 877 of 2020

THE LAND ACQUISITION ACT

(Notice given under Section 8)

CORRIGENDUM

In the Notice given under Section 8 of the Land Acquisition Act dated 16/02/2017 containing the description of a portion of land being Portion No. 40 (Serial No. 40) [PIN:1743540721] situate at Curepipe, La Forêt, 133/135, Rue Robinson in the district of Plaines Wilhems for the public purpose of **constructing the Robinson-Glen Park Link Road**, published in the Government Gazette in its issues of 25/02/2017 and 11/03/2017 under General Notices No.256 of 2017 and No. 344 of 2017 and transcribed on 04/05/2017 in Volume **TV201705/000204**, the words and figures under the heading 'Description' are hereby deleted and replaced by the following:

DESCRIPTION

"Portion No. 40 (Serial No. 40) [PIN: 1743540721] of an extent of twenty eight and thirty square metres (28.30m²) is excised from a portion of land of an extent of two thousand and twenty six square metres (2026 m²) belonging to Mr Nandan Kumar FAGOONEE born on 10/12/1960 holder of a national identity card

bearing number F1012602900743 as evidenced by title deed transcribed in Volume TV 2636/35 and is bounded as follows:-

Towards the North by the surplus of land on eleven metres and three centimetres (11.03m).

Towards the East by land belonging to Mr Deoprakash CHATTOO [TV 8585/3] on two metres and sixty centimetres (2.60m).

Towards the South by a common road six metres and fifty centimetres (6.50m) wide on eleven metres and seventeen centimetres (11.17m).

Towards the West by Portion No. 39 (Serial No. 39) of the plan mentioned below on two metres and fifty four centimetres (2.54m).

The whole as morefully shown on a plan registered at the Cadastral Unit as ACQ/75/000567, drawn up by Mr T. JUGGIAH, Land Surveyor on 01/10/2019.

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

Date: 26/02/2020

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

General Notice No. 878 of 2020

THE DISTRICT COUNCIL OF RIVIERE DU REMPART

NOTICE OF DECLARATION OF VACANCY

THE VILLAGE COUNCIL OF ESPERANCE TREBUCHET

*Declaration of Vacancy pursuant to Section 39(2)
of the Local Government Act 2011 as
subsequently amended*

Notice is hereby given that the seat of **Mr. CHUMMUN Avinash Sharma** elected member of the Village of Esperance Trebuchet has been declared vacant under Section 38(b) of the Local Government Act 2011 as subsequently

amended since the said Councillor without the prior leave of the relevant Council, has failed throughout a period of 6 consecutive months to attend a meeting of that Council.

20 January 2020.

D. GOPAUL
Chief Executive
District Council Office Rivière du Rempart

General Notice No. 879 of 2020

THE DISTRICT COUNCIL OF MOKA

THE VILLAGE COUNCIL OF MOKA

VACANCY IN OFFICE

Notice is hereby given that the seat of **Mr. SEENAUTH Chandraduth**, member of The Village Council of Moka has become vacant on 18 March 2020 under Section 37(1) of the Local Government Act 2011 as subsequently amended.

Date: 19 March 2020

G. N. RAMANJOOLOO
CHIEF EXECUTIVE
THE DISTRICT COUNCIL OF MOKA

General Notice No. 880 of 2020

THE DISTRICT COUNCIL OF GRAND PORT

DECLARATION OF VACANCY

THE VILLAGE COUNCIL OF SEIZIEME MILLE

Notice is hereby given that the seat of **Mr Fauzee ABDOOL MURYOODEEN**, member of the Village Council of Seizième Mille has been declared vacant as per Section 39(1) of the Local Government Act 2011 as amended.

16 March 2020

Mr S. Teeluck
Chief Executive
The District Council of Grand Port

General Notice No. 881 of 2020

COMPOSITION OF THE MENTAL HEALTH COMMISSION

Under Section 5 of the Mental Health Care (Amendment) Act 2019

Notice is hereby given that the Mental Health Commission has been reconstituted as follows for the period July 2020 to June 2022:-

- | | |
|--|---|
| a. A Chairperson, to be appointed by the Prime Minister, who shall be a Magistrate or a law officer, of not less than 10 years' standing | Ms Diya BEESOONDOYAL, Principal State Counsel |
| b. 2 specialists with more than 10 years' experience in the field of psychiatry | (i) Dr Anil JHUGROO,
Adviser on "Substance Abuse and Harm Reduction Programme" |
| | (ii) Dr (Mrs) Ameena Bibi SOREFAN,
Consultant-in-Charge (Psychiatry) |
| c. A public officer in the grade of Regional Health Director | Dr Beedarshan Singh CAUSSY, Regional Health Director, Victoria Hospital |
| d. A senior medical social worker | Mr Bicramadithsing SREEPAUL, Senior Medical Social Worker |
| e. A person, not being a medical practitioner | Mr. Pritam RANSBEEHARRY, Assistant Surveillance and Security Manager |

General Notice No. 882 of 2020

COMPOSITION OF THE MENTAL HEALTH BOARD

Under Section 3 of the Mental Health Care Act 1998

Notice is hereby given that the Mental Health Board has been reconstituted as follows for the period July 2020 to June 2022:-

- | | |
|---|---|
| a. A Chairperson who has special knowledge and wide experience in the field of mental health | Dr Paramasiven MOTAY, Consultant Psychiatry |
| b. The Permanent Secretary of the Ministry responsible for the subject of health or his representative | Mrs Chandanee JHOWRY, Permanent Secretary |
| c. The Permanent Secretary of the Ministry responsible for the subject of social security or his representative | Mr Sateeanan RAMDHAYAN, Head Disability and Empowerment Unit |
| d. 2 Government Medical Specialists in the field of psychiatry | Dr Ahmad Abdullah GOPEE, Consultant-in-Charge (Psychiatry)
Dr (Mrs) Madhvi RUGHOO, Specialist/Senior Specialist Psychiatry |
| e. The Solicitor General or his representative | Mr Mahesh BEEHARRY, Principal State Counsel |
| f. A Magistrate | Mr Navish JHEELAN, Senior District Magistrate of the Bail and Remand Court |
| g. A person qualified in the field clinical psychology or occupational therapy | Mrs Doreyya Mohungoo-Peerbaccus, Clinical Psychologist |
| h. A psychiatric nurse having not less than 10 years' experience in the field of psychiatric care | Mr Basant Rai GUNESS, Ward Manager (Psychiatry) (Male) |
| i. A person having wide experience in the field of social work | Mr Gérard Lepoigneur, Social Worker |

General Notice No. 883 of 2020

COMPOSITION OF THE MENTAL HEALTH CARE ACCOUNTS COMMITTEE

Under Section 3 of the Mental Health Care (Accounts Committee) Regulations 1999

Notice is hereby given that the Mental Health Care Accounts Committee has been reconstituted as follows for the period July 2020 to June 2022:-

- | | |
|---|--|
| a. A Chairman appointed by the Minister who has working knowledge in the field of accountancy | Mr. Latanraj GHOORAH, Lead Analyst, Ministry of Finance, Economic Planning and Development |
| b. A Medical Practitioner, appointed by the Minister, who is in the field of Psychiatry | Dr (Mrs) Sandya BEEDASSY, Specialist/Senior Specialist (Psychiatry) |
| c. Medical Superintendent of the Centre | Dr Lochun POONITH, Medical Superintendent |
| d. A representative of the Ministry responsible for the subject of social security | Mr Sateeanan RAMDHAYAN, Head Disability and Empowerment Unit |

- | | |
|---|---|
| e. A representative of the National Pension Fund | Mr Ahmed Habibullah JANNOO,
Commissioner of Social Security |
| f. A Finance Officer of the Centre | Mr Jeetendra SOOKUN, Senior Finance Officer |
| g. A Medical Social Worker, appointed by the Minister | Mrs Phoolmatee CONHOYEA, Senior Medical Social Worker |
| h. Two Nursing Officers appointed by the Minister | (i) Mr Alain Clency Porphire
(ii) Mr Bhardwaj Sarmah GOBARDHUN |

*General Notice No. 884 of 2020***COMPOSITION OF THE MANAGERIAL COMMITTEE***Under Section 6A of the Mental Health Care (Amendment) Act 2019*

Notice is hereby given that the Managerial Committee has been constituted as follows for the period July 2020 to June 2022:-

- | | |
|--|--|
| a. A Chairperson who shall be a public officer holding the office of Medical Superintendent | Dr Deodas RUGHOOBUR, Medical Superintendent, Jawaharlal Nehru Hospital |
| b. 2 Specialists in the field of psychiatry of at least 5 years' service in the grade of Specialist or Senior Specialist | (i) Dr Mohammad Sajeed FOONDUN
Specialist/Senior Specialist (Psychiatry)
(ii) Dr Bharati Goorah DEENOO,
Specialist/Senior Specialist (Psychiatry) |
| c. A Nursing Administrator | Mr Alain Patrick RAMSAMY, Acting Nursing Administrator |

*General Notice No. 885 of 2020***THE PROFESSIONAL QUANTITY SURVEYORS' COUNCIL ACT 2013***[Section 7(1)(b)]***Notice of Nominations for Election of Three Professional Quantity Surveyors of the Professional Quantity Surveyors' Council**

Notice is hereby given to all Professional Quantity Surveyors that the Returning Officer will receive nominations for the election of three professional quantity surveyors as members of the Council, in accordance with section 7(1)(b) of the Professional Quantity Surveyors' Council Act 2013, on the thirteenth (13th) day of July 2020 between the hours 09.30 a.m. and 12.00 a.m. in the Conference Room of the Quantity Surveying Section of the Ministry of National Infrastructure and Community Development, Ground Floor, Technical Division, Willoughby Street, Phoenix.

Nomination papers may be obtained from the Registrar at the Ministry of National Infrastructure

and Community Development, Quantity Surveying Section, Phoenix, between the hours of 9.30a.m. and 3.00p.m. on working days (excluding Saturdays).

Every nomination paper must be signed by the candidate and two Professional Quantity Surveyors, as witnesses, and be delivered, in person, to the Returning Officer between the said hours of 09.30 a.m. and 12.00 a.m., **on 13 July 2020.**

Every nomination paper shall specify the name, occupation, National Identity Card Number, Registration Number, and address of the candidate and also contain a declaration by the candidate that on nomination day:

- (a) he is a Professional Quantity Surveyor;
- (b) (i) he is not subject to any investigation;
- (ii) no disciplinary proceedings are being held against him under section 27; and
- (iii) no disciplinary measure has been taken against him during the last 5 years preceding the nomination.

Dated this 3rd day of July, 2020.

Registrar
Professional Quantity Surveyors' Council

First Publication

General Notice No. 886 of 2020

POLICE DEPARTMENT

INVITATION FOR BIDS (IFB)

*(Authorised under Section 17 of
the Public Procurement Act 2006)*

Procurement of Ready Made Trousers & Skirts

Procurement Ref. **POLICE/IFB/2020/157**

1. The Police Department is inviting bids from eligible bidders of Mauritian nationals or entities incorporated in Mauritius through the Government eProcurement System for the **Procurement of Ready Made Trousers & Skirts**.

2. Bidding documents may be downloaded from the eProcurement System <https://eproc.publicprocurement.govmu.org>. Reference Number on the system: **POLICE/IFB/2020/157**

3. Bids must be submitted online on the eProcurement System at latest by **Tuesday 28th July 2020 up to 13.30 hrs (Local Time)**

4. Bidders who have submitted bids online by the closing date and time shall decrypt and re-encrypt their bids **from 14.16 hours on Tuesday 28th July 2020 to Thursday 30th July 2020 up to 13.25 hours**.

5. Bids will be opened online in the presence of the bidders' representatives who choose to attend at the address given hereunder on **Thursday 30th July 2020 at 13.30 hours**.

6. The address referred to above for opening of bid is:

Police Headquarters,
Conference Room,
Line Barracks,
Port Louis

7. The Police Department reserves the right to accept or reject any bid and to annul the bidding

process and reject all bids at any time prior to award of the Contract, without thereby incurring any liability to any Bidder.

26.06.2020

Police Department
Line Barracks
Port Louis

First Publication

General Notice No. 887 of 2020

POLICE DEPARTMENT

INVITATION FOR BIDS (IFB)

*(Authorised under Section 17 of
the Public Procurement Act 2006)*

Procurement of Prisoners' Carrier

Procurement Ref. **POLICE/IFB/2020/160**

1. The Police Department is inviting bids from eligible bidders of Mauritian nationals or entities incorporated in Mauritius through the Government eProcurement System for the **Procurement of Prisoners' Carrier**.

2. Bidding documents may be downloaded from the eProcurement System <https://eproc.publicprocurement.govmu.org>. Reference Number on the system: **POLICE/IFB/2020/160**

3. Bids must be submitted online on the eProcurement System at latest by **Tuesday 4 August 2020 up to 13.30 hrs (Local Time)**

4. Bidders who have submitted bids online by the closing date and time shall decrypt and re-encrypt their bids **from Tuesday 4 August 2020 at 14.16 hours till Thursday 6 August 2020 at 13.25 hours**.

5. Bids will be opened online in the presence of the bidders' representatives who choose to attend at the address given hereunder on **Thursday 6 August 2020 at 13.30 hours**.

6. The address referred to above for opening of bid is:

Police Headquarters,
Conference Room,
Line Barracks,
Port Louis

7. The Police Department reserves the right to accept or reject any bid and to annul the bidding process and reject all bids at any time prior to award of the Contract, without thereby incurring any liability to any Bidder.

01 July 2020.

Police Department
Line Barracks
Port Louis

General Notice No. 888 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 20th April 2020 by the Honourable Judge at Chambers, as follows:-

- (a) **attaching** into the hands of **PLC (Mauritius) Ltd**, the lessee of motor car of make and model BMW M2 Coupe, bearing registration no. **U 1603**, owned by **Spice Finance Ltd** and in the care, control and custody (garde) of **Jonathan Christopher Augustin**, NIC **A1105863018646**;
- (b) **attaching** into the hands of **Jean Claude Raymond Cailleau**, holder of French passport number 10CP06497 and Mauritian ID number C1148FRA148843, and **Jonathan Christopher Augustin**, NIC **A1105863018646**, a fibre glass boat bearing the name of **Sessa Key Large** with two outboard motors of the make "Yamaha" 350 HP, bearing registration number PPC 5820-OL-12,
- (c) **requiring** the said **PLC (Mauritius) Ltd**, **Spice Finance Ltd**, **Jean Claude Raymond Cailleau**, and **Jonathan Christopher Augustin**, within 48 hours of service of the Order, to declare in writing

to the Applicant the nature and source of purchase of the above assets so attached; and

- (d) **prohibiting** the said **PLC (Mauritius) Ltd**, **Spice Finance Ltd**, **Jean Claude Raymond Cailleau**, and **Jonathan Christopher Augustin** from transferring, pledging or otherwise disposing of the above assets so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction.

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

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

Under all legal reservations.

Dated at Le Réduit, this 26th day of June, 2020.

Mrs B. Mahejabeen Chatoo
of ICAC Headquarters, Réduit Triangle,
Moka

Applicant's Attorney

General Notice No. 889 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 17th April 2020 by the Honourable Judge at Chambers, as follows:-

- (a) (i) **attaching in the hands of Moonsamy Govindasamy Govind Basana-Reddi**, NID **B2509764102366**, the following motor vehicles, viz:- (i) a motor car of the make "Honda Civic"

bearing registration number DY707 and
(ii) a dual purpose vehicle of the make
“Mitsubishi L200” bearing registration
number 3945JL08; and

- (b) prohibiting the said Moonsamy Govindasamy Govind Basana-Reddi from transferring, pledging or otherwise disposing of the motor vehicles so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction.

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

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

Under all legal reservations.

Dated at Le Réduit, this 25th day of June, 2020.

Ms D. NAWJEE
of ICAC Headquarters, Réduit Triangle,
Moka

Applicant's Attorney

General Notice No. 890 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 17th April 2020 by the Honourable Judge at Chambers, as follows:-

- (A) (a) **attaching** into the hands of (i) The Mauritius Commercial Bank Ltd, (ii) SBM Bank Mauritius Ltd and (iii) SBI Bank (Mauritius) Ltd, all money and other property due or

owing or belonging to or held on behalf of (i) **Anisha DAJEE (born Bujun)**, [NID B0506904619995], (ii) her mother, **Amrita SOHORYE** [NID S070566140284F] and (iii) her minor daughter, **Tejasvi DAJEE**, [NID as per birth certificate: D1404170039535];

- (b) **attaching** into the hands of **Anisha DAJEE (born Bujun)** [NID B0506904619995], the following:-

- (i) a one-storeyed NHDC house, situate at Block D08, School Lane, NHDC Complex, Cottage, together with all that may form part thereof generally whatsoever without any exception or reservation, the whole morefully described in Vol. 201608 No 000367,
- (ii) a motor vehicle of the make “Suzuki” model Swift, bearing registration No. 1611 BZ 13; and
- (iii) the furniture found at the NHDC house, situated at Block D08, School Lane, NHDC Complex, Cottage.

- (B) (a) **prohibiting** the said banks holding accounts on behalf of any of the abovenamed parties from transferring, pledging or otherwise disposing of all money so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction; and

- (b) **prohibiting** the said **Anisha DAJEE** from transferring, pledging or otherwise disposing of the said motor vehicle, movables and immovable properties so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction.

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

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

Under all legal reservations.

Dated at Le Réduit, this 25th day of June, 2020.

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

General Notice No. 891 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 15th April 2020 by the Honourable Judge at Chambers, as follows:-

- (a) **attaching** in the hands of **Hubert Jeanne Marie Daruty de Grandpre**, NID D0812682911759, an immovable property belonging to him, namely, a building “campement” made in concrete cement and under slab of the extent of 181.32 m² erected on a portion of land of the extent of 1,147.85 m² being “**sublot 1 of part of lot 2**” of the Pas Géométriques de La Mivoie, ‘Zone A’ situate in the district of Black River, place called “Tamarin” leased by the **Government of Mauritius** together with all that may form part thereof generally whatsoever without any exception or reservation, the whole morefully described in **Vol TV201506/000657**, and
- (b) **prohibiting** the said **Hubert Jeanne Marie Daruty de Grandpre** from transferring,

pledging or otherwise disposing of the above immovable property so attached, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction.

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

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

Under all legal reservations.

Dated at Le Réduit, this 26th day of June, 2020.

Mrs B. Mahejabeen Chatoo
of ICAC Headquarters, Réduit Triangle,
Moka
Applicant's Attorney

General Notice No. 892 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 22nd May 2020 by the Honourable Judge at Chambers, as follows:-

- (A) (a) attaching in the hands of (I) **Sun Tropeze Ltd**, (II) **Ms Alix Sicart** and (III) **Enzo Sicart**, the last two being (i) French nationals, (ii) minors, as represented by their father and legal administrator, **Jonathan Simon Maurice Sicart**, holder of French passport 07AT97035, the husband of **Mrs Carine Sicart**, born, **Callejo**, holder of French passport 07AT97041, (iii) the ultimate beneficial owners, a “duplex” being Lot No 6 (Unit 6) of the housing

development known as “**Mountain View**” situate in the district of Black River, place called “La Mivoie”, together with all that may form part thereof generally whatsoever without any exception or reservation, the whole morefully described in title deed transcribed in Vol. 201512 No 001445, and

(b) **attaching** in the hands of Mrs Carine Sicart, born Callejo, as represented by her agent and proxy, a motor car of the make “Mini Cooper” bearing registration number CS 1802;

(B) **requiring** the said (i) **Sun Tropeze Ltd**, (ii) **Jonathan Simon Maurice Sicart (in his aforesaid capacity)** and (iii) **Mrs Carine Sicart**, born **Callejo**, within 48 hours of service of the Order, to declare in writing to the Applicant the nature and source of the immovable property and motor car so attached;

(C) **prohibiting** the said (i) **Sun Tropeze Ltd**, (ii) **Jonathan Simon Maurice Sicart (in his aforesaid capacity)** and (iii) **Mrs Carine Sicart**, born, **Callejo** from transferring, pledging or otherwise disposing of the immovable property and motor car, so attached, respectively, except by an Order of the Honourable Judge upon good cause shown to his/her satisfaction; and

(D) **declaring** that the period of time during which the said (i) **Ms Alix Sicart**, (ii) **Enzo Sicart**, (iii) **Jonathan Simon Maurice Sicart**, and (iv) **Mrs Carine Sicart**, born, **Callejo**, are absent from Mauritius, shall not be reckoned as part of any period of validity of the attachment order.

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

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

Under all legal reservations.

Dated at Le Réduit, this 25th day of June, 2020.

Ms D. NAWJEE
of ICAC Headquarters, Réduit Triangle,
Moka

Applicant’s Attorney

General Notice No. 893 of 2020

INDEPENDENT COMMISSION AGAINST
CORRUPTION (ICAC)

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

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

NOTICE is hereby given that, on an application made by the **Independent Commission Against Corruption (ICAC)**, an Order has been made on 13 May 2020 by the Honourable Judge at Chambers, as follows:-

- (A) (i) **attaching** in the hands of **Emidore Trading Co Ltd** a motor vehicle bearing registration No 2559JU04 of the make “Renault Megane II Berline”,
- (ii) **attaching** in the hands of **Gil Mar Z Associates Ltd** a motor vehicle bearing registration No AG505 of the make “Mercedes Benz E-200”,
- (ii) **attaching** in the hands of **Marie Gilberte Marjorie Bazerque**, born **Allet**, **NID A170463300444D** a motor vehicle bearing registration No 2945ZP02 of the make “Nissan Sunny B-15”,
- (iv) **attaching** in the hands of **Marie Judy Nathalie Rayepa**, born **Allet**, **NID A3005644102729** a motor vehicle bearing registration No 773ZP 00 of the make “Nissan Sunny VIP M”,
- (v) **attaching** in the hands of **Dominique Appagee**, **NID A2807733002966** a motor vehicle bearing registration No 424JN 05,

- (vi) **attaching** in the hands of **Michel Joe Bazerque, NID B190963390067B** a motor vehicle bearing registration No 2382JU 04,
- (vii) **attaching** in the hands of **SBI (Mauritius) Ltd**, all monies held by **Michel Joe Bazerque, NID B190963390067B**, in the following Account Nos 15800718960001, Fixed Deposit No 15800718930001, Savings Accounts Nos. 156014564101, 158000633101 and 15612197101;
- (viii) **attaching** in the hands of **MauBank Ltd**, formerly called **Mauritius Post and Cooperative Bank Ltd** all monies held by **Michel Joe Bazerque, NID B190963390067B** in Account No 1010000643900013,
- (ix) **attaching** in the hands of **The Mauritius Commercial Bank Ltd** all monies held by **Michel Joe Bazerque, NID B190963390067B** in Account No 06220392,
- (x) **attaching** in the hands of (1) **SBM Bank (Mauritius) Ltd**, all monies held in the following accounts, namely, 62030100152418, 620260000004794, 62026100001054, and 62026200003632, and (2) **SBI (Mauritius) Ltd**, all monies held in Account No 156015956401 in the name of **Emidore Trading Co Ltd**,
- (xi) **attaching** in the hands of **The Mauritius Commercial Bank Ltd**, all monies held in the following accounts, namely, 441650635, 441500714, and 441650667, in the name of **Gil Mar Z Associates Ltd**, and
- (xii) **attaching** in the hands of (i) **The Mauritius Commercial Bank Ltd**, all monies held in the following accounts, namely, 14633620, and 062280392, (ii) **SBM Bank**

(Mauritius) Ltd, all monies held in the following Accounts, namely, 1136200002931, and 42620000021, (iii) **SBI (Mauritius) Ltd** all monies held in Account No 158000633101 and (iv) **MauBank Ltd** all monies held in Account No 0100000382800001 (MPCB) all in the name of **Marie Marjorie Gilberte Bazerque, born Allet, NID A170463300444D**, and

- (B) **prohibiting** the abovenamed persons and banks from transferring, pledging or otherwise disposing of any money or other property so attached except in such manner as may be specified in the Order.

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

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

Under all legal reservations.

Dated at Le Réduit, this 25th day of June, 2020.

Mrs B. Mahejabeen Chatoo
of ICAC Headquarters, Réduit Triangle,
Moka

Applicant's Attorney

General Notice No. 894 of 2020

NOTICE UNDER SECTION 151(5) OF THE INSOLVENCY ACT 2009

Notice is hereby given that the requirements of Section 151(5) of the Insolvency Act 2009 having been complied with, the following private Category 1 Global Business Companies are dissolved :

File No.	Name of Company	Date of Dissolution
C106764	Lividus Investments Limited	20 April 2020

C59297	Phembani Telecommunications	13 May 2020
C077604	BLACKSTONE GPV CAPITAL PARTNERS (MAURITIUS) V-L LTD	13 May 2020
C068667	Hade Holdings Ltd.	24 May 2020
C15285	ALABAMA HOLDINGS LIMITED	9 June 2020
C50901	NEW INDIA INVESTMENT COMPANY (MAURITIUS) LIMITED	10 June 2020
C136492	CoreShares ETF Managers Ltd	19 June 2020

Date 23 June 2020

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

General Notice No. 895 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mr Sheik Fareed SOOBADAR** and **Mrs Nazira SOOBADAR** (born **AHAMED**) to change the names of their minor son **Zia Abdool Cader** into that of **Zia** so that in future he shall bear the name and surname of **Zia SOOBADAR**.

Date: 24 June 2020.

M.S. BHOYROO
Senior State Counsel

General Notice No. 896 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney General is pleased to authorise **Mrs Fatmabibi ABBASI** (born **HATTEEA**) to change her name **Fatmabibi** into those of **Fatima Bibi** so that in future she shall bear the names and surname of **Fatima Bibi HATTEEA**.

Date: 24th June 2020.

K. A. Putchay (Mr)
State Counsel

General Notice No. 897 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Joseph Kennedy CATTEAU** to change his name **Joseph Kennedy** into those of **Jérémy Kennedy** so that in future he shall bear the names and surname of **Jérémy Kennedy CATTEAU**.

Date: 24 June 2020.

A. Nuckchady (Mrs)
State Counsel

General Notice No. 898 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mrs Devanen Abbu** (born **PERUMAL**) to change her name **Devanen** into that of **Devanee** so that in future she shall bear the name and surname of **Devanee PERUMAL**.

Dated this 26th day of June 2020.

P. D. Punchu (Ms)
State Counsel

General Notice No. 899 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Didier David NEMOURS** and **Mrs Leurvina NEMOURS** (born **SOOBRAMANEY**) to change the names of their minor son **Issac Joshuah** into those of **Isaac Joshuah** so that in future he shall bear the names and surname of **Isaac Joshuah NEMOURS**.

Dated this 26th day of June 2020.

H. V. Adeen
State Counsel

General Notice No. 900 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Hurrychand DABY** and **Mrs Priyasinee DABY** (born **JHANKUR**) to change the names of their minor son **Vaishnav Mahesh** into those of **Laksh Mahesh** so that in future he shall bear the names and surname of **Laksh Mahesh DABY**.

Dated this 26th day of June 2020.

P. D. Punchu (Ms)
State Counsel

General Notice No. 901 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Louis Genève MOREL** to change his surname **MOREL** into that of **MAUREL** so that in future he shall bear the names and surname of **Louis Genève MAUREL**.

Dated this 26th day of June 2020.

H. V. Adeen
State Counsel

General Notice No. 902 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Mohamad Shajid TEEMUL** and **Mrs Nafia Begum RAHATOLEE** to change the names of their minor son **Muhammad Suhayl** into those of **Nur Muhammad Suhayl** so that in future he shall bear the names and surname of **Nur Muhammad Suhayl TEEMUL**.

Dated this 26th day of June 2020.

P. D. Punchu (Ms)
State Counsel

General Notice No. 903 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mahemad Reza BURKUTOOLA** to change his names and surname **Mahemad Reza BURKUTOOLA** into those of **Muhammad Reza BARKATOOLA** so that in future he shall bear the names and surname of **Muhammad Reza BARKATOOLA**.

Dated this 25th day of June 2020.

S. Sohawon-Abdullatiff (Mrs)
Senior State Counsel

General Notice No. 904 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Ms Mouzlehbeen Huns Begum MAHAMODALLY** to change her names **Mouzlehbeen Huns Begum** into those of **Zareen Zoya Beegun** so that in future she shall bear the names and surname of **Zareen Zoya Beegun MAHAMODALLY**.

Dated this 26th day of June 2020.

H. V. Adeen
State Counsel

General Notice No. 905 of 2020

CHANGE OF NAME

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mohamed Javed MAMUDBACCUS** to change his names and surname **Mohamed Javed MAMUDBACCUS** into that of **Javed BACCUS** so that in future he shall bear the name and surname of **Javed BACCUS**.

Dated this 26th day of June 2020.

H. V. Adeen
State Counsel

*General Notice No. 906 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mrs Vijay Luxmi DOOKHIT** (born **SAWOCK**) to change her names **Vijay Luxmi** into that of **Vijay-Luxmi** so that in future she shall bear the names and surname of **Vijay-Luxmi SAWOCK**.

Dated this 25th day of June 2020.

K. Domah (Ms)
State Counsel

*General Notice No. 907 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Yousouf Ally JAFER** and **Mrs Bilkiss JAFER** (born **PEERAULLEE**) to change the names of their minor son **Raees Ally** into those of **Raees Jundullah Ally** so that in future he shall bear the names and surname of **Raees Jundullah Ally JAFER**.

Dated this 26th day of June 2020.

P. D. Punchu (Ms)
State Counsel

*General Notice No. 908 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Vikash DOMUN** and **Mrs Kavita DOMUN** (born **HURDYAL**) to change the name of their minor son **Balaramsingh** into that of **Shivam** so that in future he shall bear the name and surname of **Shivam DOMUN**.

Dated this 25th day of June 2020.

G. Daby (Ms)
State Counsel

*General Notice No. 909 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mr Louis Edmond France LACHAIR** to change his names and surname **Louis Edmond France LACHAIR** into those of **Louis Edmond Franck LAC-HAIR** so that in future he shall bear the names and surname of **Louis Edmond Franck LAC-HAIR**.

Dated this 30th day of June 2020.

Y. Alimohamed
State Counsel

*General Notice No. 910 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Benazir Naushaba Jilani PAQUET** to change her names and surname **Benazir Naushaba Jilani PAQUET** into those of **Benazir Naushaba JILANI** so that in future she shall bear the name and surname of **Benazir Naushaba JILANI**.

Dated this 30th day of June 2020.

N. Pem (Ms)
State Counsel

*General Notice No. 911 of 2020***CHANGE OF NAME**

Notice is hereby given that the Honourable Attorney-General is pleased to authorise **Mamode Nassé MANDARY** to change his names **Mamode Nassé** into those of **Mamode Nasser** so that in future he shall bear the names and surname of **Mamode Nasser MANDARY**.

Dated this 30th day of June 2020.

N. Pem (Ms)
State Counsel

General Notice No. 912 of 2020

NATIONAL LAND TRANSPORT AUTHORITY
ROAD TRANSPORT DIVISION

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

APPLICATION FOR PUBLIC 'A' CARRIER'S LICENCE

<u>S.N</u>	<u>LICENCE NO</u>	<u>NAME OF APPLICANT</u>	<u>WEIGHT OF VEHICLE</u>	<u>BASE OF OPERATION</u>	<u>DESCRIPTION OF GOODS</u>
1308	NTA/PUB/A/LC/20400	CSAR Travel Tour Ltd	NYP 6000kg GV	Dodo Land, Montagne Blanche	General Goods
1309	NTA/PUB/A/LC/20401	Best Foods Distributors Co Ltd	2988FZ08 31075kg GV	Rajcoomar Avenue, Quatre Bornes	General Goods
1310	NTA/PUB/A/LC/20402	Krishi Satellite Services (KSS) Ltd	NYP 15000kg GV	Pellegrin Road, Sebastopol	General Goods
1311	NTA/PUB/A/LC/20403	CHAN ON WAH Brian	1866ZJ93 28450kg GV	Jean Baptiste Lamarre, Canal Dayot, GRNW	General Goods & Containers
1312	NTA/PUB/A/LC/20404	CHAN ON WAH Gary Warren	1402MR08 28650kg GV	Jean Baptiste Lamarre, Canal Dayot, GRNW	General Goods & Containers
1313	NTA/PUB/A/LC/20405	SP Disposal Services Ltd	NYP 8000kg GV	Royal Road, Camp Thorel	General Goods
1314	NTA/PUB/A/LC/20406	Best Foods Distributors Co Ltd	NYP 20000kg GV	Rajcoomar Avenue, Quatre Bornes	General Goods
1315	NTA/PUB/A/LC/20407	ISRAM Pravin (Born Lir ibeea)	NYP 5000kg GV	Leeloo Lane, Palma Road, Quatre Bornes	General Goods
1316	NTA/PUB/A/LC/20408	iCONVEY LTD	NYP 7000kg GV	Ampere Street, Attlee, Curepipe	General Goods
1317	NTA/PUB/A/LC/20409	iCONVEY LTD	NYP 7000kg GV	Ampere Street, Attlee, Curepipe	General Goods

NATIONAL LAND TRANSPORT AUTHORITY — *continued* .

<u>S.N</u>	<u>LICENCE NO</u>	<u>NAME OF APPLICANT</u>	<u>WEIGHT OF VEHICLE</u>	<u>BASE OF OPERATION</u>	<u>DESCRIPTION OF GOODS</u>
1318	NTA/PUB/A/LC/20410	MUCKDOOMBUKUS Reshad	NYP 6300kg GV	Route Militaire, Terre Rouge	General Goods
1319	NTA/PUB/A/LC/20411	MAUDRAME Michel Pierre	NYP 7000kg GV	Dr Manilall, Trefles, Rose-Hill	General Goods
1320	NTA/PUB/A/LC/20412	KHODADIN Mohammad Wazeem	NYP 4000kg GV	Camp Mapou, Henrietta, Vacoas	General Goods
1321	NTA/PUB/A/LC/20413	BEEHARRY Nasseeruddin	NYP 13000kg GV	2nd Pole, Royal Road, Pont Praslin	General Goods
1322	NTA/PUB/A/LC/20414	S.K Water Bowsers Limited	NYP 13000kg GV	Royal Road, Lesur, Sebastopol	General Goods
1323	NTA/PUB/A/LC/20415	S.K Water Bowsers Limited	NYP 13000kg GV	Royal Road, Lesur, Sebastopol	General Goods
1324	NTA/PUB/A/LC/20416	SOBHA Bibi Shenaz Banu	NYP 7500kg GV	Anwar-E-Quba, Mosque Road, Camp Fouquereaux	General Goods
1325	NTA/PUB/A/LC/20417	ELAHEE Mohammud Riad	NYP 7000kg GV	Anwar-E-Quba, Mosque Road, Camp Fouquereaux	General Goods
1326	NTA/PUB/A/LC/20418	ELAHEE Rahmat Yassin	5165ZT01 3490kg GV	Latapie Road, Bon Accueil	General Goods
1327	NTA/PUB/A/LC/20419	MOOTOOMARDEN Sham Soondar	7201ZZ06 5130kg GV	Dr Pepin Street, Beau-Bassin	General Goods
1328	NTA/PUB/A/LC/20420	SEEBARUTH Manishchay	NYP 14030kg GV	Royal Road, Joli Bois, Mare Tabac, Riviere du Poste	General Goods

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

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>VEHICLE NUMBER</u>	<u>BASE OF OPERATION</u>
34	31613/C	From: THANDRAYEN Darmalingum	Taxi Car 212ZX08	Victor K/Vern Street, Taxi Stand

To: THANDRAYEN Kanen

**APPLICATION FOR PUBLIC SERVICE VEHICLE
(CONTRACT CAR) LICENCE**

<u>PUB No.</u>	<u>REFERENCE</u>	<u>NAME</u>	<u>NO. OF CARS</u>	<u>BASE OF OPERATION</u>
752	CCAR/SP/2071-2073	Belle Mare Tours Ltd	3 NYP	Royal Road, Belle Mare

APPLICATION FOR TRANSFER OF ROAD SERVICE LICENCE

<u>S.N</u>	<u>REF NO</u>	<u>NAME OF APPLICANT</u>	<u>ITINERARY</u>
34	NTA 20/63/4185	From: SOCIETE MOHAMMED IQBAL TAGAULY & CIE To: TAGAULY Mohamed Bashir	In respect of 65-seater bus 2592AP14 operating along route 93, 113/11.

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

**MSI Building
Les Cassis
Port Louis
30 June 2020**

TRADEMARK NOTICES**Data Identification Codes**

The data identification codes appearing in the tables below are WIPO standards and are known as **I**nternationally recognised **N**umbers for the **I**dentification of **D**ata (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) 17396/2013 (320) 31/07/2013</p> <p>(730) BRITISH AMERICAN TOBACCO BRANDS INC. 251 Little Falls Drive, Suite 100, Wilmington, DE 19808-1674, U.S.A.</p> <p>(740) R.C. Payen, Trademark Agent IBL Ltd, Trademark Dept., Ground Floor, IBL House, Caudan, Port-Louis</p> <p>(511) (34)</p> <p>(540) LUCKY STRIKE R.A PATTERSON TOBACCO COMPANY EST RICH'D V.A USA</p> 	<p>(310) 29138/2019 (320) 11/04/2019</p> <p>(730) THE LION MATCH COMPANY (PROPRIETARY) LIMITED 20 Mahatma Gandhi Road, Point, Durban, 4001, Kwa-Zulu Natal, South Africa</p> <p>(740) Kashish International Limited (IP Agent) 16, Autruches Avenue, Quatre-Bornes</p> <p>(511) (34)</p> <p>(540) KUDU</p>
--	--

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

<p>(310) 30012/2019 (320) 10/09/2019 (730) HELLO PRODUCTS, LLC 363 Bloomfield Avenue, Suite 2D, Montclair, New Jersey 07042, U.S.A. (740) R. C. Payen, Trademark Agent IBL LTD, IBL House, Ground Floor, Caudan, Port-Louis (511) (3) (540) HELLO</p>	<p>(310) 30013/2019 (320) 10/09/2019 (730) HELLO PRODUCTS, LLC 363 Bloomfield Avenue, Suite 2D Montclair, New Jersey 07042, U.S.A. (740) R. C. Payen, Trademark Agent IBL LTD, IBL House, Ground Floor, Caudan, Port-Louis (511) (3) (540) HELLO DESIGN hello</p>
<p>(310) 30211/2019 (320) 07/10/2019 (730) WeWork Companies LLC 115 West 18th Street, New York New York 10011, U.S.A. (740) RC Payen, Trademark Agent Ground Floor, IBL House, Caudan, Port Louis (511) (35 and 41) (540) WEWORK</p>	<p>(310) 30302/2019 (320) 22/10/2019 (730) World Fuel Services Corporation 9800 NW 41st Street, Suite 400, Miami Florida 33178, United States of America (740) R.C Payen, Trademark Agent, IBL Ltd IBL House, Ground Floor, Caudan, Port Louis (511) (4, 9, 35, 36, 39, 40 and 42) (540) World Kinect Energy Services and design World Kinect Energy Services</p>
<p>(310) 30341/2019 (320) 29/10/2019 (730) WISER GLOBE BV Hannie Dankbaarpassage, 22 1053 Rt Amsterdam, Netherlands (740) Kashish International Limited (IP Agent) 16, Autruches Avenue, Quatre Bornes (511) (25) (540) W - Wiser Logo </p>	<p>(310) 30479/2019 (320) 25/11/2019 (730) KEYS SERVICES 20 Boulevard Princesse Charlotte, 98000 MONACO, FRANCE (740) Pravin Barthia, Trademark Agent ENSafrica (Mauritius), 19 Church Street, Port-Louis (511) (36) (540) KEYS</p>

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

<p>(310) 30591/2019 (320) 06/12/2019 (730) Bata Brands SA Avenue d'Ouchy 16, 1006 Lausanne, Switzerland (740) R.C. Payen, Trademark Agent IBL LTD, IBL House, Ground Floor, Caudan, Port-Louis (511) (25) (540) POWER New Logo</p> 	<p>(310) 30609/2019 (320) 10/12/2019 (730) WeWork Companies LLC. 115 West 18th Street, New York, New York 10011, U.S.A. (740) R.C Payen, Trademark Agent, IBL Ltd Ground Floor, IBL House, Caudan, Port-Louis (511) (35, 36 and 43) (540) WEWORK FOR YOU</p>
<p>(310) 30610/2019 (320) 10/12/2019 (730) WeWork Companies LLC. 115 West 18th Street, New York, New York 10011, U.S.A. (740) R.C Payen, Trademark Agent, IBL Ltd Ground Floor, IBL House, Caudan, Port-Louis (511) (35, 36 and 43) (540) FOR YOU</p>	<p>(310) 30649/2019 (320) 18/12/2019 (330) 78238 22/07/2019 JM (730) V.F. Corporation 105 Corporate Center Boulevard, Greensboro, North Carolina 27408, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port Louis (511) (35) (540) VF Logo in Black and White</p>
<p>(310) 30654/2019 (320) 19/12/2019 (730) BATA BRANDS SA Avenue d'Ouchy 61, 1006 Lausanne, Switzerland (740) R.C. Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port-Louis (511) (9 and 25) (540) BATA INDUSTRIALS LOGO</p> <p>BATA INDUSTRIALS</p>	<p>(310) 30689/2019 (320) 23/12/2019 (730) Banana Republic (ITM) Inc. 2 Folsom Street, San Francisco, California 94105, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (3, 9, 14, 18 and 35) (540) BR (Stylized)</p>

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

<p>(310) 30690/2019 (320) 23/12/2019 (730) Banana Republic (ITM) Inc. 2 Folsom Street, San Francisco, California 94105, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (3, 4, 9, 14, 16, 24 and 26) (540) BANANA REPUBLIC</p>	<p>(310) 30802/2020 (320) 15/01/2020 (730) Industria de Diseño Textil, S.A. (Inditex, S.A.) Avenida de la Diputación, Edificio Inditex, 15142 Arteixo (A Coruña), Spain (740) André Robert, Senior Attorney 8 Georges Guibert Street, Port Louis (511) (18 and 25) (540) dnwr. (Stylized) (Horizontal)</p>
<p>(310) 30803/2020 (320) 15/01/2020 (730) Industria de Diseño Textil, S.A. (Inditex, S.A.) Avenida de la Diputación, Edificio Inditex, 15142 Arteixo (A Coruña), Spain (740) André Robert, Senior Attorney 8 Georges Guibert Street, Port Louis (511) (18 and 25) (540) dnwr (Stylized) (Vertical)</p> 	<p>(310) 30848/2020 (320) 21/01/2020 (730) CUISINES & BAINS INDUSTRIES Route de Nantes, 85660, SAINT-PHILBERT- DE-BOUAINE, FRANCE (740) R.C. Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port-Louis (511) (20) (540) ARTHUR BONNET</p>
<p>(310) 30850/2020 (320) 21/01/2020 (730) British American Tobacco (Brands) Inc. 251 Little Falls Drive, Suite 100, Wilmington DE 19808-1674, United States of America (740) R.C. Payen, Trademark Agent, IBL Ltd Trademarks Dept., Ground Floor, IBL House, Caudan, Port Louis (511) (34) (540) LUCKY STRIKE Roundel Red</p> 	<p>(310) 30868/2020 (320) 27/01/2020 (730) STICK HOUSE COMPANY S.R.L. STRADA DI CERCHIAIA 41, 53100 SIENA ITALY (740) R C Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port Louis, Port Louis (511) (30 and 43) (540) STICKHOUSE & device</p>

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

<p>(310) 30941/2020 (320) 06/02/2020 (730) Lustucru Riz S.A.S. 37 bis rue Saint Romain, 69008 Lyon, France (740) Pazany Thandarayan, Attorney at Law C/o Pravir Payalathan, Royal Road, Gentilly, Moka (511) (30) (540) TAUREAU AILÉ</p>	<p>(310) 30942/2020 (320) 06/02/2020 (730) Lustucru Riz S.A.S. 37 bis rue Saint Romain, 69008 Lyon, France (740) Pazany Thandarayan, Attorney at Law C/o Pravir Payalathan, Royal Road, Gentilly, Moka (511) (30) (540) TAUREAU AILÉ logo</p>
<p>(310) 31035/2020 (320) 20/02/2020 (730) ZHEJIANG CFMOTO POWER CO., LTD No. 116, Wuzhou Road, Yuhang Economic Development Zone, Hangzhou 311100, Zhejiang, China (740) R.C Payen, Trademark Agent, IBL Ltd Ground Floor, IBL House, Caudan, Port-Louis (511) (12) (540) CFMOTO</p> 	<p>(310) 31036/2020 (320) 20/02/2020 (730) ZHEJIANG CFMOTO POWER CO., LTD No. 116, Wuzhou Road, Yuhang Economic Development Zone, Hangzhou 311100, Zhejiang, China (740) R. C. Payen, Trademark Agent IBL LTD, IBL House, Ground Floor, Caudan, Port-Louis (511) (12) (540) F STYLIZED IN CIRCLE</p>
<p>(310) 31038/2020 (320) 20/02/2020 (730) Glaxo Group Limited 980 Great West Road, Brentford, Middlesex, TW8 9GS, England (740) Mr Panzany Thandarayan, Attorney-at-Law C/o Pravir Payalathan Royal Road, Gentilly, 80810, Moka (511) (5) (540) EUMOVATE</p>	<p>(310) 31063/2020 (320) 27/02/2020 (730) British American Tobacco (Brands) Limited Globe House, 4 Temple Place, London WC2R 2PG, United Kingdom (740) R C Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port Louis, Port Louis (511) (34) (540) NEWPORT LABEL</p>

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

<p>(310) 31064/2020 (320) 27/02/2020 (730) British American Tobacco (Brands) Limited Globe House, 4 Temple Place, London WC2R 2PG, United Kingdom (740) R C Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port Louis, Port Louis (511) (34) (540) glo stylised</p> 	<p>(310) 31065/2020 (320) 27/02/2020 (730) British American Tobacco (Brands) Limited Globe House, 4 Temple Place, London WC2R 2PG, United Kingdom (740) R C Payen, Trademark Agent IBL Ltd, Ground Floor, IBL House, Caudan, Port Louis, Port Louis (511) (34) (540) Neo stylised</p>
<p>(310) 31127/2020 (320) 04/03/2020 (730) McCann-Erickson Marketing 622 Third Avenue, New York, NY 10017, United States of America (740) Pazany Thandarayan, Attorney-at-Law C/o Pravir Palayathan, Royal Road, Gentilly 80810, Moka (511) (9, 35 and 42) (540) McCANN</p> 	<p>(310) 31185/2020 (320) 17/03/2020 (730) British American Tobacco (Brands) Limited 4 Temple Place, London WC2R 2PG, United Kingdom (740) R.C. Payen, Trademark Agent IBL LTD, 10 Dr Ferrière Street, Port-Louis (5, 30 and 34) (511) (5, 30 and 34) (540) VELO</p>
<p>(310) 31202/2020 (320) 28/05/2020 (730) RT KNITS LTD Peupliers Avenue, Pointe aux Sables, Republic of Mauritius (511) (25) (540) Remask</p> 	<p>(310) 31203/2020 (320) 28/05/2020 (730) RT KNITS LTD Peupliers Avenue, Pointe aux Sables, Republic of Mauritius (511) (25) (540) Onemask</p>
<p>(310) 31204/2020 (320) 28/05/2020 (730) RT KNITS LTD Peupliers Avenue, Pointe aux Sables, Republic of Mauritius (511) (25) (540) Remask Air</p> 	<p>(310) 31206/2020 (320) 01/06/2020 (730) PRO - MAN (Mtius) LTD C20, Les Vergers de Gros Bois, Mare D'albert, Republic of Mauritius (511) (35) (540) Pro-Man</p>

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

<p>(310) 31207/2020 (320) 01/06/2020 (730) DE COMARMOND R R Roger Suite 013 Ebene Junction, Ebene, Republic of Mauritius (511) (20, 35 and 37) (540) TravayLakaz</p> 	<p>(310) 31220/2020 (320) 01/06/2020 (730) Societe Solidarite Pauvrete Royal Road, Medine Camp de Masque, Republic of Mauritius (511) (35 and 45) (540) Société Solidarité Pauvreté (Aider, mais autrement) (and logo)</p>
<p>(310) 31222/2020 (320) 01/06/2020 (730) AITT Co Ltd cnr Joseph Riviere Street & Dauphine Street, Belfort Tower, Office A2, Level 4, Port Louis, Republic of Mauritius (511) (35, 39 and 43) (540) MOCADI</p> 	<p>(310) 31228/2020 (320) 01/06/2020 (730) Musashi Oil Seal Kogyo Kabushiki Kaisha, also trading as Musashi Oil Seal Mfg. Co., Ltd. 5-11-29 Roppongi, Minato-ku, Tokyo, Japan (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port Louis (511) (7, 12 and 17) (540) MUSASHI (Stylised)</p>
<p>(310) 31230/2020 (320) 01/06/2020 (730) Regent Hospitality Worldwide, Inc. Ugland House, P.O. Box 309, Grand Cayman KY1-1104, Cayman Islands (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (39) (540) REGENT</p> 	<p>(310) 31231/2020 (320) 01/06/2020 (730) The Quaker Oats Company 555 West Monroe Street, Chicago, Illinois 60661, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (30) (540) QUAKER</p>
<p>(310) 31232/2020 (320) 01/06/2020 (730) Nabtesco Corporation 7-9, Hirakawacho 2-chome, Chiyoda-ku, Tokyo, Japan (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (37) (540) NABTESCO (Logo)</p> 	<p>(310) 31233/2020 (320) 01/06/2020 (330) UK3443176 11/11/2019 UK and UK3478922 02/04/2020 UK (730) Gemcorp UK 1 Limited Second Floor, 1 New Burlington Place, London W1S 2HR, United Kingdom (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (4, 14, 29, 30, 31 and 36) (540) GEMCORP</p>

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

<p>(310) 31234/2020 (320) 01/06/2020 (330) UK3443182 11/11/2019 UK and UK3478923 02/04/2020 UK (730) Gemcorp UK 1 Limited Second Floor, 1 New Burlington Place, London W1S 2HR, United Kingdom (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (4, 14, 29, 30, 31 and 36) (540) GCT</p>	<p>(310) 31235/2020 (320) 01/06/2020 (330) UK3443250 11/11/2019 UK and UK3478925 02/04/2020 UK (730) Gemcorp UK 1 Limited Second Floor, 1 New Burlington Place, London W1S 2HR, United Kingdom (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (4, 14, 29, 30, 31 and 36) (540) Geometric Device</p>
<p>(310) 31236/2020 (320) 01/06/2020 (730) Lotte Chilsung Beverage Co., Ltd. 15, SEOCHO-DAERO 70-GIL, SEOCHO-GU, SEOUL, Rep.of Korea (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (32) (540) Dynamic</p>	<p>(310) 31237/2020 (320) 01/06/2020 (730) Lotte Chilsung Beverage Co., Ltd. 15, SEOCHO-DAERO 70-GIL, SEOCHO-GU, SEOUL, Rep.of Korea (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (32) (540) Dynamic Label in Colour</p>
<p>(310) 31238/2020 (320) 01/06/2020 (730) Ajinomoto Co., Inc. 15-1, Kyobashi 1-chome, Chuo-ku, Tokyo, Japan (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (30) (540) AJI-NO-MOTO PLUS</p>	<p>(310) 31239/2020 (320) 01/06/2020 (730) Ajinomoto Co., Inc. 15-1, Kyobashi 1-chome, Chuo-ku, Tokyo, Japan (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (30) (540) AJI-NO-MOTO PLUS UMAMI SEASONING DESIGN 1 in Colour</p>

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

<p>(310) 31241/2020 (320) 01/06/2020 (730) S.C. Johnson & Son, Inc. 1525 Howe Street, Racine, Wisconsin 53403-2236, U.S.A. (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (1, 2, 3, 4, 5, 11, 16, 21, 25 and 26) (540) SC JOHNSON A FAMILY COMPANY</p>	<p>(310) 31242/2020 (320) 01/06/2020 (330) 079684 29/01/2020 JM (730) Sony Interactive Entertainment Inc. 1-7-1 konan, Minato-ku, Tokyo, Japan (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (9 and 28) (540) DUALSENSE</p>
<p>(310) 31243/2020 (320) 01/06/2020 (330) 018234078 05/05/2020 EU (730) SEAT S.A. Autovia A-2, Km. 585, 08760 Martorell, Barcelona, Spain (740) André Robert, Senior Attorney No. 8, Georges Guibert Street, Port-Louis (511) (12) (540) CUPRA BORN</p>	<p>(310) 31244/2020 (320) 01/06/2020 (730) Hermes Properties Ltd 12th Floor, Standard Chartered Tower, 19 Cyber City Ebene, Republic of Mauritius (740) Robin L. Appaya, Attorney-at-Law Ghose Chambers, Suite 3, Level 6, Hennessy Tower, Pope Hennessy Street, Port-Louis (511) (35 and 36) (540) tribeca CENTRAL</p>
<p>(310) 31249/2020 (320) 01/06/2020 (730) Bestore Co., Ltd. NO. 8 GEXIN AVENUE, ZOUMALING, DONGXIHU DISTRICT, WUHAN CITY, HUBEI PROVINCE, CHINA (740) Pravin Barthia, Trademark Agent ENSAfrica (Mauritius), 19 Church Street, Port-Louis (511) (16, 29, 30, 31, 32, 33, 35 and 43) (540) Chinese character 'LIANG LIANG PIN PU ZI' BESTORE & Device</p> <p>良品铺子 BESTORE</p>	<p>(310) 31260/2020 (320) 01/06/2020 (730) TIANJIN GALAXY VALVE CO., LTD No.4 Construction Six Branch Road, Balitai Industry Area, Jinnan District, Tianjin China (740) Mr Pravin Barthia, Trademark Agent, ENSAfrica (Mauritius) 19 Church Street, Port-Louis, Mauritius (511) (6) (540) GALA LOGO</p> <p>GALA</p>

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

<p>(310) 31263/2020 (320) 01/06/2020 (730) Omnicane Limited Omnicane House, Mon Trésor, Business Gateway, New Airport Access Road, Plaine Magnien 51521, Republic of Mauritius (740) Pravin Barthia, Trademark Agent of ENSafrica (Mauritius) 19 Church Street, Port-Louis (511) (3, 5 and 11) (540) DINA CARE & LOGO</p> 	<p>(310) 31264/2020 (320) 01/06/2020 (730) The Mauritius Commercial Bank Limited Sir William Newton Street, Port-Louis, Republic of Mauritius (740) Mr Pravin Barthia, Trademark Agent, ENSafrica (Mauritius) 19 Church Street, Port-Louis (511) (36) (540) MCB Private Banking and M logo</p> <p>MCB Private Banking</p>
<p>(310) 31265/2020 (320) 01/06/2020 (730) NEW MAURITIUS HOTELS LIMITED Beachcomber House, Botanical Garden Street, Curepipe 74213, Republic of Mauritius (740) Pravin Barthia, Trademark Agent of ENSafrica (Mauritius) 19 Church Street, Port-Louis (511) (35, 39, 41, 43 and 44) (540) SAFE PLACE BY BEACHCOMBER & LOGO</p> 	<p>(310) 31268/2020 (320) 02/06/2020 (730) ROGERS CAPITAL FINANCE LTD No. 5, President John Kennedy Street, Port-Louis, Republic of Mauritius (740) Aruna Radhakeesoon, Attorney-at-Law 5th Floor, Rogers House, No. 5, President John Kennedy Street, Port-Louis (511) (36, 38 and 43) (540) noula by Rogers Capital (and logo)</p> <p>noula by Rogers Capital</p>
<p>(310) 31267/2020 (320) 02/06/2020 (730) ROGERS CAPITAL FINANCE LTD No. 5, President John Kennedy Street, Port-Louis, Republic of Mauritius (740) Aruna Radhakeesoon, Attorney-at-Law 5th Floor, Rogers House, No. 5, President John Kennedy Street, Port-Louis (511) (36, 38 and 43) (540) noula</p>	<p>(310) 31266/2020 (320) 01/06/2020 (730) COURVOISIER S.A.S. 2 Place du Chateau, 16200 Jarnac, France (740) Mr Pravin Barthia, Trademark Agent, ENSafrica (Mauritius) 19 Church Street, Port-Louis (511) (33) (540) COURVOISIER</p>

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

<p>(310) 31269/2020 (320) 02/06/2020 (730) CIM FINANCIAL SERVICES LTD C/r Edith Cavell & Mère Barthelemy Streets, Port Louis 11302, Republic of Mauritius (511) (35 and 36) (540) mofinance by Cim Finance (and logo)</p> 	<p>(310) 31272/2020 (320) 02/06/2020 (730) ADVANCED NEW TECHNOLOGIES CO., LTD Cayman Corporate Centre, 27 Hospital Road, George Town, Grand Cayman KY1-9008, Cayman Islands (740) Me. Vashish BHUGOO, Attorney at Law 8th Floor, Astor Court, Block B, Georges Guibert Street, Port-Louis (511) (9, 36 and 42) (540) ANTCHAIN</p>
<p>(310) 31275/2020 (320) 02/06/2020 (730) LOW AND CO 111 rue Marceau, 93100, Montreuil France (740) Me. Vashish BHUGOO, Attorney at Law 8th Floor, Astor Court, Block B, Georges Guibert Street, Port-Louis (511) (28, 35, 38 and 41) (540) NEONESS DEVICE (Colour)</p> 	<p>(310) 31284/2020 (320) 02/06/2020 (730) Prashane Gokhool 1 Cybercity Ebene, The Business Exchange, Ebene, Republic of Mauritius (740) Cristelle Parsooramen, Barrister-at-Law 28, Manguiers Avenue, Quatre- Bornes (511) (35, 41 and 45) (540) Wealth Luxury Lifestyle and WLL Logo</p>
<p>(310) 31285/2020 (320) 02/06/2020 (730) CHONG & SONS (DISTRIBUTION) LTD 1, Queen Mary Avenue, Floreal, Republic of Mauritius (740) Yusuf Nazroo, IP Agent 12 Frere Felix De Valois Street, Port Louis (511) (32 and 35) (540) CURELY Special form</p> 	<p>(310) 31287/2020 (320) 02/06/2020 (730) DIRAMODE 1, rue John Hadley, 59654 Villeneuve d'Ascq, France (740) Yusuf Nazroo, IP Agent 12, Frere Felix De Valois Street, Port Louis (511) (3, 9, 14, 18, 20, 21, 25 and 35) (540) pimkie device</p>

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

<p>(310) 31288/2020 (320) 02/06/2020 (730) CHONG & SONS, (ROSE-HILL) LTD 192-200, Galeries Evershine, Rose-Hill Republic of Mauritius (740) Yusuf Nazroo, IP Agent 12 Frere Felix De Valois Street, Port Louis (511) (13 and 35) (540) CANNON BRAND & Logo</p> 	<p>(310) 31291/2020 (320) 02/06/2020 (730) MIPSIT DIGITAL LTD No. 3, Tranquille Avenue, Vacoas, Republic of Mauritius (740) Yusuf Nazroo, IP Agent 12, Frere Felix De Valois Street, Port Louis (511) (35) (540) airpay</p>
<p>(310) 31355/2020 (320) 03/06/2020 (730) Land Drainage Authority 12th Floor, Citadelle Mall, (National Development Unit), Cnr Louis Pasteur & Sir Virgil Naz Streets, Port Louis, Republic of Mauritius (511) (35) (540) LDA - Land Drainage Authority</p> 	<p>(310) 31377/2020 (320) 04/06/2020 (730) CAMEL GROUP CO., LTD. No.6, Gushi Road, Economic Zone, Gucheng County, Hubei, People's Republic of China (740) Mr Vassist Rao LUCHMAYA, Attorney at Law 2nd Floor, Suite 205 Sterling Tower, La Poudrière Street, Port Louis (511) (9) (540) CAMEL (and logo)</p>

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: 01 July, 2020

Ag. Controller
Industrial Property Office

General Notice No. 914 of 2020

**THE INDUSTRIAL PROPERTY OFFICE
REPUBLIC OF MAURITIUS**

**PUBLICATION OF THE PATENT UNDER SECTION 20(3) AND REGULATION
27(2) OF THE PATENTS, INDUSTRIAL DESIGNS AND TRADEMARKS ACT 2002**

PATENT granted by the Industrial Property Office

Publication Number: 00068/2020

**APPLICANT: Zumutor Biologics, Inc
100 Trade Center, Century Suites
Suite G-700, Woburn, MA 01801,
UNITED STATES OF AMERICA**

**Trademark Agent: Mr Pravin Barthia
Trademark Agent
ENSAfrica (Mauritius)
19 Church Street
Port Louis
REPUBLIC OF MAURITIUS**

Filing Date: 16th November 2015

Priority Data: 15th November 2014 - INDIA

Date of Grant: 16th November 2015

**Title of Invention: DNA-BINDING DOMAIN, NON-FUCOSYLATED AND
PARTIALLY FUCOSYLATED PROTEINS, AND
METHODS THEREOF**

Abstract:

The present disclosure relates to a method of obtaining a cell where fucosylation pathways are modified, leading to production of partially fucosylated and non-fucosylated protein products, specifically antibodies from the cell. The present disclosure employs the Clustered Regularly Interspaced Short Palindromic Repeats (CRISPR) technology. The method of the present disclosure targets the Fut8 gene and GMD gene in a cell. Such products are used in developing therapeutics and biomarkers, and in diagnosis and prognosis of diseases.

International Patent Classification: C12 N 15/113, C12 N 15/09

Legal Notices and Advertisements

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Ms Mei Ling WONG TING FOOK**, c/o **Mr Kie-Chong Tao Kong Man** of 6, S. Balgobin Street, Rose Hill, has applied to the Honourable Attorney General for leave to change her names and surname **Mei Ling WONG TING FOOK** into those of **Caroline Mei Ling WONG** so that in the future she shall bear the names and surname of **Caroline Mei Ling WONG**.

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

Dated this 12th day of June 2020.

Ms Mei Ling WONG TING FOOK
Applicant

(Rec. No. 18/147291)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Ms Mala Devi CARPEN** of Impasse Filaos, Dansant Lane, Berthaud Avenue, Quatre Bornes, has applied to the Honourable Attorney General for leave to change the name of her minor daughter **Keisha** into those of **Keisha Shreya** so that in the future she shall bear the names and surname of **Keisha Shreya CARPEN**.

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

Dated this 16th day of June 2020.

Ms Mala Devi CARPEN
Applicant

(Rec. No. 18/147320)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Bigyanand PUDARUTH** c/o Sanjiv Singh RAMBHUNJUN,

Rishi Dayanand Lane, Mare La Chaux, has applied to the Honourable Attorney General for leave to change his surname **PUDARUTH** into that of **PADARUTH** so that in the future he shall bear the name and surname of **Mr Bigyanand PADARUTH**.

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

Dated this 16th day of June 2020.

Mr Bigyanand PUDARUTH
Applicant

(Rec. No. 18/147319)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Ms Marie Magda SOURIS** c/o **Jude SOURIS** of Rue Suffren, Mahebourg, has applied to the Honourable Attorney General for leave to change her names **Marie Magda** into those of **Michele Magda** so that in the future she shall bear the names and surname of **Michele Magda SOURIS**.

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

Dated this 17th day of June 2020.

Ms Marie Magda SOURIS
Applicant

(Rec. No. 18/147334)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Seeram PUNTAYA** of Camp Diable Islamic Home, Nababsing Road, Camp Diable, has applied to the Honourable Attorney General for leave to change his name and surname **Seeram PUNTAYA** into those of **Salim ABDULLAH** so that in the future he shall bear the name and surname of **Salim ABDULLAH**.

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

Dated this 17th day of June 2020.

Mr Seeram PUNTAYA
Applicant

(Rec. No. 18/147335)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Muhammad ELAHEEBOCUS**, electing his legal domicile in the office of Me. A. C. Khodabocus, Attorney, has applied to the Honourable Attorney General for leave to change his name and surname **Muhammad ELAHEEBOCUS** into those of **Muhammad Yousuf DULLOO**, so that in the future, he may officially be known under the names and surname of **Muhammad Yousuf DULLOO**.

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

Under all legal reservations.

Dated this 15th day of June 2020.

Muhammad ELAHEEBOCUS
Applicant

(Rec. No. 18/147372)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mrs Needhee DA COSTA** (born **MADOORSOODUN**), C/o **Mrs Gomuttee KATOORAH** of 10 Leckning Avenue, Rose Hill, has applied to the Honourable Attorney General for leave to change her name **Needhee** into that of **Brenda** so that in the future she shall bear the name and surname of **Brenda DA COSTA** (born **MADOORSOODUN**).

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

Dated this 17th day of June 2020.

Mrs Needhee DA COSTA
(born **MADOORSOODUN**)
Applicant

(Rec. No. 18/147363)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Abhishek CHAMARSING** of Richelieu Branch Road, Petite Rivière, has applied to the Honourable Attorney General for leave to change his surname **CHAMARSING** into that of **CHAMANSING** so that in the future he shall bear the name and surname of **Mr Abhishek CHAMANSING**.

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

Dated this 17th day of June 2020.

Mr Abhishek CHAMARSING
Applicant

(Rec. No. 18/147368)

Third & Last Publication

CHANGE OF NAME

Notice is hereby given that **Mr Jean Christophe Joän MARTINGALE** electing his legal domicile in the Office of Me. Dave BOOLAUKY, Attorney-at-Law of 8 of Georges Guibert Street, Port Louis, has applied to the Honourable Attorney General for leave to change his names **Jean Christophe Joän** into that of **Krish** so that in the future he shall bear the name and surname of **Krish MARTINGALE**.

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

Dated this 17th day of June 2020.

Mr Jean Christophe Joän MARTINGALE
Applicant

(Rec. No. 18/147356)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mr Iswarduth NUNDOOSING** of Coastal Road, Pointe aux Canonnières, has applied to the Honourable Attorney General for leave to change his surname **NUNDOOSING** into that of **NUNDOOSINGH** so that in the future he shall bear the name and surname of **Iswarduth NUNDOOSINGH**.

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

Dated this 19th day of June 2020.

Mr Iswarduth NUNDOOSING
Applicant

(Rec. No. 18/147389)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mrs Sushmah SOHODEB** (born **RAMPHULL**) of Ganga Lane, 7th Mille, Triolet has applied to the Honourable Attorney General for leave to change her name **Sushmah** into that of **Reshmah** so that in the future she shall bear the name and surname of **Reshmah RAMPHULL**.

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

Dated this 19th day of June 2020.

Mrs Sushmah SOHODEB
(born RAMPHULL)
Applicant

(Rec. No. 18/147391)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Ms Marie Sara Michella SAMINADEN POULLÉ** of 11, Rue de Frangipanes, Morcellement Petit Morne, La Gaulette, has applied to the Honourable Attorney

General for leave to change her names and surname **Marie Sara Michella SAMINADEN POULLÉ** into those of **Sara YAGNIK** so that in the future she shall bear the name and surname of **Sara YAGNIK**.

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

Dated this 24th day of June 2020.

Ms Marie Sara Michella
SAMINADEN POULLÉ
Applicant

(Rec. No. 18/147436)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mr Yogen SAWMYNADEN** of Royal Road, Amaury, Belle-Vue-Maurel, has applied to the Honourable Attorney General for leave to change his name **Yogen** into that of **Azagen** so that in the future he shall bear the name and surname of **Azagen SAWMYNADEN**.

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

Dated this 24th day of June 2020.

Mr Yogen SAWMYNADEN
Applicant

(Rec. No. 18/147432)

*Second Publication***CHANGE OF NAME**

Notice is hereby given that **Mr Vikraj Ashwin RAMNATH** and **Mrs Smeeta Devi RAMNATH** (born **DUSOYE**) of Morcellement Sohun, Pointe aux Sables, have applied to the Honourable Attorney General for leave to change the name of their minor daughter **Mayuri** into that of **Mayuri Ria** so that in the future she shall bear the name and surname of **Mayuri Ria RAMNATH**.

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

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

Date: 22 June 2020

Mr Vikraj Ashwin RAMNATH
and Mrs Smeeta Devi RAMNATH
(born DUSOYE)

(Rec. No. 18/147406)

Applicants

Second Publication

CHANGE OF NAME

Notice is hereby given that **Somoo MOUTIEN**, electing his legal domicile in the office of Me. M. Conhyedoss, Attorney, has applied to the Honourable Attorney General for leave to change his name **Somoo** into that of **Ramen**, so that in the future, he may officially be known under the name and surname of **Ramen MOUTIEN**.

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 this 22nd day of June 2020.

Somoo MOUTIEN
Applicant

(Rec. No. 18/147487)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Mr David Gerald Michael Christopher WEBBER ISAACS**, electing his legal domicile in the office of Me. G. NG WONG HING, Attorney at Law, has applied to the Honourable Attorney General for leave to change his surname **WEBBER ISAACS** into that of **WEBBER**, so that in the future, he shall bear the names and surname of **David Gerald Michael Christopher WEBBER**.

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

Dated this 24th day of June 2020.

David Gerald Michael Christopher WEBBER ISAACS
Applicant

(Rec. No. 18/147487)

Second Publication

CHANGE OF NAME

Notice is hereby given that **Mr Rudiren PILLAY CARPANEN** electing his legal domicile in the office of Me. M. Mardemootoo, Senior Attorney, of 3rd Floor, Les Jamalacs Building, Vieux Conseil Street, Port Louis, has applied to the Honourable Attorney General for leave to change his surname **PILLAY CARPANEN** into that of **SARMA** so that in the future he shall bear the name and surname of **Rudiren SARMA**.

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

Dated this 24th day of June 2020.

Mr Rudiren PILLAY CARPANEN
Applicant

(Rec. No. 18/147481)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Ally Khan MOHAMED** and **Rahmat Tanveez** of 16, Royal Road, Beau Bassin, have applied to the Honourable Attorney General for leave to change the surname of their minor daughter **MOHAMED** into that of **MAHERALLY** so that in the future she shall bear the names and surname of **Nadia Safia MAHERALLY**.

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

Date: 29/6/2020

Mr Ally Khan MOHAMED
and Rahmat Tanveez
Applicants

(Rec No. 18/147518)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Ally Khan MOHAMED** and **Rahmat Tanveez** of 16, Royal

Road, Beau Bassin, have applied to the Honourable Attorney General for leave to change the surname of their minor daughter **MOHAMED** into that of **MAHERALLY** so that in the future she shall bear the names and surname of **Eliza Inaaya MAHERALLY**.

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

Date: 29/6/2020

Mr Ally Khan MOHAMED
and Rahmat Tanveez
Applicants

(Rec No. 18/147517)

First Publication

CHANGE OF NAME

Notice is hereby given that **Ms Veena NAWOOR** of B2 Avenue Bengalis, Cité Beau Sejour, Quatre Bornes, has applied to the Honourable Attorney General for leave to change her name **Veena** into those of **Gina Esther** so that in the future she shall bear the name and surname of **Gina Esther NAWOOR**.

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

Dated this 1st day of July 2020.

Ms Veena NAWOOR
Applicant

(Rec. No. 18/147541)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Desirée Amsley Brian BOURIQUE** of La Mairée, Eau Coulée, Curepipe, has applied to the Honourable Attorney General for leave to change his surname **BOURIQUE** into that of **FÉLICIANE** so that in the future he shall bear the name and surname of **Desirée Amsley Brian FÉLICIANE**.

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

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

Dated this 1st day of July 2020.

Mr Desirée Amsley Brian BOURIQUE
Applicant

(Rec. No. 18/147545)

First Publication

CHANGE OF NAME

Notice is hereby given that **Mr Arjun CHAMARSING** of Richelieu Branch Road, Petite Rivière, has applied to the Honourable Attorney General for leave to change his surname **CHAMARSING** into that of **CHAMANSING** so that in the future he shall bear the name and surname of **Arjun CHAMANSING**.

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

Date: 02/07/20

Mr Arjun CHAMARSING
Applicant

(Rec. No. 18/147568)

IN THE INTERMEDIATE COURT OF MAURITIUS

NOTICE OF SALE

Attorney-at-Law

Me. Francis Hardy

Cause No. 688/2014

On Friday the 31st day of July 2020 at Victoria Bus Terminal, Quatre Bornes, at 10.00 hours in the forenoon, I, the undersigned usher, will sell by Public Auction to the highest bidder and for cash the following articles, viz:-

- 1: One Air Compressor of Make Note.
- 2: One Grinder of Make Makita.
- 3: One Karcher 220 Bar.
- 4: One Stand Drilling Machine of Make PowerTech Colour Red.
- 5: One Washing Machine of Make Toshiba.
- 6: One Ward Robe 3 Flaps.
- 7: One Radio Cassette (Compo).

The above mentioned articles were seized upon **Mr. Satianand Darick** at the request of **Mr. Jean Michel Estrade** pursuant to a warrant to Levy issued out of the Intermediate Court following a judgment of the same Court.

Dated on the 26th June 2020.

Mr. Golamnabee A. Asraf
Usher in charge of sale
Ushers' Chambers, Port Louis.

(Rec. No. 18/147560)

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

L & P FINANCIAL SERVICES LTD
(In Shareholder's Voluntary Winding-up)

Notice is hereby given that by virtue of a shareholder's resolution dated 8th June 2020, 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 8th June 2020.

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

(Rec. No. 18/147532)

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

TS MAURITIUS 8
(In Liquidation)
(In member's voluntary winding up)

Notice is hereby given that on 24 June 2020, a resolution of the sole shareholder was passed, whereby TS Mauritius 8 would be wound up voluntarily under Section 137 of the Insolvency Act 2009 and Mr S. Robert Konfortion, FCA, Registered Insolvency Practitioner, has been appointed liquidator of the company.

Notice is also given to any person, who reckons that the company holds property belonging to him

or property in which he has rights, should submit his claim in writing to the liquidator with all supporting documents in respect of such ownership or right by 31 July 2020.

All persons holding any property documents, books and records of the company are requested to deliver them forthwith to the liquidator.

Any enquiries should be sent to Mr S. Robert Konfortion, Kemp Chatteris, 3rd Floor, Cerné House, La Chaussée, Port Louis, Mauritius.

Dated this 30 June 2020.

S. Robert Konfortion FCA
Liquidator

(Rec. No. 18/147561)

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

BCC ASIA COMPANY 7 LIMITED
(In Liquidation)

(In member's voluntary winding up)

Notice is hereby given that on 22 June 2020, a resolution of the sole shareholder was passed, whereby BCC Asia Company Limited would be wound up voluntarily under Section 137 of the Insolvency Act 2009 and Mr S. Robert Konfortion, FCA, Registered Insolvency Practitioner, has been appointed liquidator of the company.

Notice is also given to any person, who reckons that the company holds property belonging to him or property in which he has rights, should submit his claim in writing to the liquidator with all supporting documents in respect of such ownership or right by 31 July 2020.

All persons holding any property documents, books and records of the company are requested to deliver them forthwith to the liquidator.

Any enquiries should be sent to Mr S. Robert Konfortion, Kemp Chatteris, 3rd Floor, Cerné House, La Chaussée, Port Louis, Mauritius.

Dated this 30 June 2020.

S. Robert Konfortion FCA
Liquidator

(Rec. No. 18/147561)

**NOTICE UNDER SECTION 117 OF
THE INSOLVENCY ACT 2009
SOCIETE THE MEADOWS VILLA**

(In Liquidation)

Notice is hereby given that following a court order dated 25th June, 2020, I Mr. Raj Deokumar Gangoosirdar of 20, Meldrum Street, Curepipe have been appointed Liquidator of Societe The Meadows Villa.

All creditors and those who have any claim from Societe The Meadows Villa are required to send in their full name(s), addresses and descriptions, full particulars and proof of their debts or claims to the Liquidator. The Liquidator reserves the right, if so required, by written notice, requests the creditors to be personally present, to come and prove their debts or claims.

Notice is also given to any person who reckons that the said company holds property belonging to him and/or property in which he has rights should submit his claim in ownership and/or right on or before July 14th, 2020 at 16.00 hrs latest.

The date of commencement of the Liquidation in June 25th, 2020.

Dated this 1st July, 2020.

Mr.Raj.D.Gangoosirdar
Liquidator

Societe The Meadows Villa
(In Liquidation)

C/o Recovery and Insolvency Practice Ltd
20, Meldrum Street

Curepipe

Tel: 697-3156/Fax: 697-3154

(Rec No. 18/147588)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2008**

ACM Global Equity Fund Limited
(C1/113477) "The Company"

Office Address: 2 River Court, St Denis Street, Port Louis

By special shareholder resolution the following resolutions were passed and voted unanimously:-

That the Company will appoint a liquidator to proceed with the liquidation of ACM Global Equity Fund Limited.

Mr. Khemraj Rajkumarsingh of 2, River Court, St Denis Street, Port Louis be appointed Liquidator of the Company.

Liquidator's Office Holder details:

2, River Court, St Denis Street, Port Louis.

Email: luran88@intnet.mu

Phone: 212-6946

29th June 2020

By Order of the Board

(Rec. No. 18/147575)

**NOTICE UNDER SECTION 137 OF
THE INSOLVENCY ACT 2008**

ACM Global Bond Fund Limited

(C1/113478) "The Company"

By special shareholder resolution the following resolutions were passed and voted unanimously:-

That the Company will appoint a liquidator to proceed with the liquidation of ACM Global Bond Fund Limited.

Mr. Khemraj Rajkumarsingh of 2, River Court, St Denis Street, Port Louis be appointed Liquidator of the Company.

Liquidator's Office Holder details:

2, River Court, St Denis Street, Port Louis.

Email: luran88@intnet.mu

Phone: 212-6946

29th June 2020

By Order of the Board

(Rec. No. 18/147575)

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

GSPS Asia Limited

(In Members' Voluntary Winding-up)

The sole shareholder of GSPS Asia Limited ("the Company") has passed the following special resolutions on 26 June 2020 in lieu of holding a

special meeting in accordance with Section 117 of the Companies Act 2001:

1. That the Company be voluntarily wound up under Section 137(1)(b) of the Insolvency Act 2009.
2. That Mr. Ravi Sookur, FCCA, of c/o ATax Advisors Limited, Level 4, Alexander House, 35 Cybercity, Ebène 72201, Mauritius, be appointed as liquidator.
3. That the liquidator be and is hereby empowered to distribute to the members, in Species or in Kind, the whole or remaining assets of the Company.

Dated this 26 June 2020.

Intercontinental Trust Limited
Company Secretary

(Rec. No. 18/147554)

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

BCC ASIA COMPANY 7 LIMITED

(In Liquidation)

(In member's voluntary winding up)

Notice is hereby given that following a shareholder's resolution passed on 22 June 2020:

- The Company would be wound up voluntarily under Section 137 of the Insolvency Act 2009.
- Mr Stephen Robert Konfortion FCA, Registered Insolvency Practitioner, of Kemp Chatteris, 3rd Floor, Cerné House, La Chaussée St, Port Louis, be appointed as liquidator for the purpose of liquidation of 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 30 June 2020.

By order of the Board

(Rec. No. 18/147561)

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

In the matter of:

Perigord Capital Management

(the "Company")

*(Voluntary winding up under Section 137(1)(b) of
the Insolvency Act 2009)*

The Sole Shareholder of the Company has passed the following resolutions on 22 June 2020 in accordance with Section 137(3) of the Insolvency Act 2009:

1. The Company be wound up voluntarily under Sections 137 to 140 of the Insolvency Act 2009.
2. That Mrs. Jaimie Lai Choo of Tri-Pro Administrators Ltd, Level 5, Maeva Tower, Bank Street, Cybercity, Ebène, Republic of Mauritius appointed as Liquidator.
3. That the liquidator be thereby empowered to distribute to the members, in specie or kind the whole or any part of the assets of the Company.

Dated this 22 June 2020.

Tri-Pro Administrators Ltd
Company Secretary

(Rec No. 18/147574)

NOTICE UNDER SECTION 137(4)(a)(ii) OF THE INSOLVENCY ACT 2009

NAGOYA SPARE PARTS LTD

(In Liquidation)

Notice is hereby given that a meeting of creditors of the above named Company will be held at 11 Ter Dauphine St, Port Louis on 17th July 2020 at 9.30 a.m for the purpose mentioned in Section 137(4) of the Insolvency Act 2009.

To be entitled to vote, creditors should lodge their proof of claim with the provisional liquidator, Mr Mohamed Feroz Abdoola FCCA of 11 Ter Dauphine Street, Port Louis not later than 09.15 am on the 17th July 2020.

By Order of the Board
Director

(Rec. No. 18/147572)

**NOTICE UNDER SECTION 139(1) OF
THE INSOLVENCY ACT 2009**

BRILLIZO CO LTD
(In Liquidation)

Notice is hereby given that a meeting of members of the above named company will be held at its registered office at Camp Hossey Lane Highlands Phoenix on 10th July 2020 at 10.30 a.m for the purpose mentioned under Section 139(1) of the Insolvency Act 2009.

By Order of the Board
(Rec. No. 18/147572) *Director*

**NOTICE UNDER SECTION 139(1) OF
THE INSOLVENCY ACT 2009**

LOVIOUS CO LTD
(In Liquidation)

Notice is hereby given that a meeting of members of the above named company will be held at its registered office at 34 Avenue Doyen Quatre Bornes on 10th July 2020 at 10.00 a.m for the purpose mentioned under Section 139(1) of the Insolvency Act 2009.

By Order of the Board
(Rec. No. 18/147572) *Director*

**NOTICE UNDER SECTION 139(1) OF
THE INSOLVENCY ACT 2009**

LUXURY CENTRE LTD
(In Liquidation)

Notice is hereby given that a meeting of members of the above named company will be held at its registered office at 34 Avenue Doyen Quatre Bornes on 09th July 2020 at 10.00 a.m for the purpose mentioned under Section 139(1) of the Insolvency Act 2009.

By Order of the Board
(Rec. No. 18/147572) *Director*

**NOTICE UNDER SECTION 139(1) OF
THE INSOLVENCY ACT 2009**

HEAVENSTAR CO LTD
(In Liquidation)

Notice is hereby given that a meeting of members of the above named company will be

held at its registered office at 34 Avenue Doyen Quatre Bornes on 09th July 2020 at 11.00 a.m for the purpose mentioned under Section 139(1) of the Insolvency Act 2009.

By Order of the Board
Director

(Rec. No. 18/147572)

NOTICE UNDER THE INSOLVENCY ACT

Multi Dimension Fashion Ltd
(the 'Company')

Notice is hereby given that I, Mushtaq Oosman FCA of Level 9 Orange Tower, CyberCity, Ebene have been appointed as, Administrator of Multi Dimension Fashion Ltd (the 'Company') with effect as from 29 June 2020 at 3.30 p.m.

Notice is also given to any person, who believes that the company holds property belonging to him or property in which he has rights, should submit his claim in writing to the Administrator with all supporting documents in respect of such ownership or right by 7 July at 3 p.m.

All persons, companies or corporate bodies having in their possession any property, document, books or records which belongs to the Company are requested to deliver them forthwith to the Administrator.

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

All correspondences should be addressed to:
Mushtaq Oosman, FCA
Administrator
c/o Level 9, Orange Tower, CyberCity, Ebene
Tel: +230 403 6900/ Fax: +230 403 6910

Dated this 30 June 2020.

Mushtaq Oosman F.C.A
Administrator
Licensed Insolvency Practitioner

(Rec. No. 18/147589)

NOTICE OF APPOINTMENT**Mulith Equity Holdings Limited***(In Liquidation)*

Notice is hereby given that I, Mr Yogesh Rai Basgeet FCA (aka Rajeev Basgeet) having my registered office at PricewaterhouseCoopers Ltd, PwC Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius, have been appointed as Liquidator of Mulith Equity Holdings Limited (In Liquidation) (the "Company") on Monday 29 June 2020 by virtue of a shareholders' written resolutions.

All persons, companies or corporate bodies having in their possession any property, document, books and records which belongs to the Company, are requested to deliver them forthwith to the Liquidator.

Any party, including any former employee of the Company, believing to have any claim against the Company is required to submit such claim in the form of an affidavit, together with all relevant supporting documents, pursuant to and in accordance with the provisions of the Second Schedule to the Insolvency Act 2009, on or before 29 July 2020 at 4pm (Mauritian time) for my consideration.

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

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

All correspondences should be addressed to the Liquidator, c/o PricewaterhouseCoopers Ltd, PwC Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius.

Dated this 29 June 2020.

Rajeev Basgeet FCA
Licensed Insolvency Practitioner
Liquidator
Mulith Equity Holdings Limited
(In Liquidation)
c/o PricewaterhouseCoopers Ltd,
PwC Centre, Avenue de Telfair, Telfair 80829,

Moka, Republic of Mauritius

Tel: +230 404 5000 / Fax: +230 404 5088

(Rec. No. 18/18/147567)

NOTICE OF APPOINTMENT**Madison Equity Investments Limited***(In Liquidation)*

Notice is hereby given that I, Mr Yogesh Rai Basgeet FCA (aka Rajeev Basgeet) having my registered office at PricewaterhouseCoopers Ltd, PwC Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius, have been appointed as Liquidator of Madison Equity Investments Limited (In Liquidation) (the "Company") on Monday 29 June 2020 by virtue of a shareholders' written resolutions.

All persons, companies or corporate bodies having in their possession any property, document, books and records which belongs to the Company, are requested to deliver them forthwith to the Liquidator.

Any party, including any former employee of the Company, believing to have any claim against the Company is required to submit such claim in the form of an affidavit, together with all relevant supporting documents, pursuant to and in accordance with the provisions of the Second Schedule to the Insolvency Act 2009, on or before 29 July 2020 at 4pm (Mauritian time) for my consideration.

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

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

All correspondences should be addressed to the Liquidator, c/o PricewaterhouseCoopers Ltd, PwC Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius.

Dated this 29 June 2020.

Rajeev Basgeet FCA
Licensed Insolvency Practitioner

Liquidator
 Madison Equity Investments Limited
 (In Liquidation)
 c/o PricewaterhouseCoopers Ltd,
 PwC Centre, Avenue de Telfair, Telfair 80829,
 Moka, Republic of Mauritius
 Tel: +230 404 5000 /Fax: +230 404 5088

(Rec. No. 18/147567)

NOTICE OF APPOINTMENT
Lexington Equity Holdings Limited
(In Liquidation)

Notice is hereby given that I, Mr Yogesh Rai Basgeet FCA (aka Rajeev Basgeet) having my registered office at PricewaterhouseCoopers Ltd, PwC Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius, have been appointed as Liquidator of Lexington Equity Holdings Limited (In Liquidation) (the "Company") on Monday 29 June 2020 by virtue of a shareholders' written resolutions.

All persons, companies or corporate bodies having in their possession any property, document, books and records which belongs to the Company, are requested to deliver them forthwith to the Liquidator.

Any party, including any former employee of the Company, believing to have any claim against the Company is required to submit such claim in the form of an affidavit, together with all relevant supporting documents, pursuant to and in accordance with the provisions of the Second Schedule to the Insolvency Act 2009, on or before 29 July 2020 at 4pm (Mauritian time) for my consideration.

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

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

All correspondences should be addressed to the Liquidator, c/o PricewaterhouseCoopers Ltd, PwC

Centre, Avenue de Telfair, Telfair 80829, Moka, Republic of Mauritius.

Dated this 29 June 2020.

Rajeev Basgeet FCA
 Licensed Insolvency Practitioner
Liquidator
 Lexington Equity Holdings Limited
 (In Liquidation)
 c/o PricewaterhouseCoopers Ltd,
 PwC Centre, Avenue de Telfair, Telfair 80829,
 Moka, Republic of Mauritius
 Tel: +230 404 5000 /Fax: +230 404 5088

(Rec. No. 18/147567)

IN THE SUPREME COURT OF MAURITIUS
(BANKRUPTCY DIVISION)

In the matter of:

THE INSOLVENCY ACT 2009

AND

In the matter of:

HOEFLER CO LTD

AND

NATIONAL PROPERTY FUND LTD,
 electing its legal domicile in the office of
 Mr. Thierry Koenig, SA, of 19th 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 Wednesday the 1st July 2020, lodged by National Property Fund Ltd, by electronic filing under the Court (Electronic Filing of Documents) Rules 2012.

The said Petition is registered as Cause Number SC/COM/PET/000354/2020 and the returnable date is the 16th day of July 2020. 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 2nd day of July 2020.

Thierry Koenig SA
ENSafrica (Mauritius)
of 19 Church Street, Port Louis.
Attorney for the
National Property Fund Ltd

(Rec. No. 18/147587)

Second & Last Publication

NOTICE OF APPLICATION FOR GROUND WATER LICENSE

Notice is hereby given that I **BARACHOIS VILLAS CO. LTD** have applied to the Central Water Authority for a ground water license to use ground water from Borehole BH 1297 at Le Barachois, Tamarin for irrigation purpose for a capacity of 150 m3/day.

Any person who wishes to object to the issue of the ground water license 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 Water Resources Unit
3rd Floor
Royal Commercial Centre
St. Ignace Street
Rose Hill

Barachois Villas Co. Ltd
Applicant

(Rec. No. 18/147223)

NOTICE OF APPLICATION FOR GROUND WATER LICENCE

Notice is hereby given that we, **AVIPRO CO LTD**, have applied to the Central Water authority for the renewal of Ground Water Licence to use ground water for on the following farm:

Ex-Trois Ilots Ltée Borehole BH 670 (Agro Industrial purposes) situated at Beau Champ.

Any person wishing to object to the granting of renewal 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 Water Resources Unit
3rd Floor,
Royal Commercial Centre,
St Ignace Street,
Rose Hill.

AVIPRO CO LTD
Applicant

(Rec. No. 18/147497)

NOTICE TO ATTEND SURVEY UNDER SECTION 9(3)(C)(II) OF THE CADASTRAL SURVEY ACT

Notice is hereby given that, I Diness Purryag, Land Surveyor, will at the request of **Mr. Sutnarain RAMDOHIN**, electing his legal domicile in the office of the undersigned Land Surveyor, will on Thursday 23rd of July 2020 at 9.30 a.m., proceed with the survey and fixing of survey marks of a portion of land of the extent of 801.97m² (PIN 1741080264), situate in the District of Plaines Wilhems, place called, Terrain Aubin, "Curepipe" belonging to Mr. Sutnarain RAMDOHIN & Ors as evidenced by title deed transcribed in TV201410/001902.

Neighbouring owners of the aforesaid plot of land are notified to attend the said survey on the aforesaid date and time and on any following days, if need be & in case of continuation neighbouring owners present as aforesaid will be advised accordingly. Neighbouring owners to produce to me any title deed(s), plan(s) or whatever like document(s) to enable me to establish correctly the boundary lines separating the aforesaid property. The aforesaid survey will take place on the aforesaid date and time by me or by any Land Surveyor deputed by me in case of impediment and may continue thereafter and that whether you be present or not.

Under all legal reservations.

Dated this 29th June 2020.

Diness Purryag
Land Surveyor
14, Shri Sambhoonath Road,
Castel, Phoenix.

(Rec. No. 18/147575)

**NOTICE UNDER SECTION 42(2) OF
THE FOUNDATIONS ACT 2012**

Notice is hereby given that the **SICOM Foundation** (the ‘Foundation’), having its registered office at SICOM Building, Sir Célicourt Antelme Street, Port Louis, has through a unanimous written resolution of its Council Members dated 22 June 2020, resolved to wind up the Foundation under clause 18 of its Charter and Section 42(1)(a) of the Foundations Act 2012.

Notice is hereby also given that the Foundation has ceased to carry on operations and has no assets or liabilities and is applying to the Registrar of Foundations for its removal from the Register under section 42(2) of the Foundations Act 2012.

Dated this 29 June 2020.

T Lee Shing Po (Mrs)
Secretary

(Rec. No. 18/147565)

**UNDER SECTION 55(3) OF THE LIMITED
PARTNERSHIPS ACT 2011**

(‘the Act’)

NOTICE OF DISSOLUTION

Notice is hereby given that the Partners of **T5 Carry LP** (the “Limited Partnership”), having its Registered Office at 4th Floor, 19 Bank Street, Cybercity Ebene 72201 Mauritius have by a written resolution of partners dated the 17th June 2020 decided to dissolve the said Limited Partnership under Section 55(1)(d) of the Limited Partnerships Act and will soon apply for its deletion from the register of partnerships with the Registrar of Companies under Section 57(8)(b) of the Act.

Any objection to the deletion of the Partnership shall be made to the Registrar of Companies not later than 28 days from the date of the notice.

Dated this 26 day of June 2020.

Apex Fund Services (Mauritius) Ltd
Registered Agent

(Rec. No. 18/147584)

**UNDER SECTION 55(3) OF THE LIMITED
PARTNERSHIPS ACT 2011**

(‘the Act’)

NOTICE OF DISSOLUTION

Notice is hereby given that the Partners of **T5 Coinvest LP** (the “Limited Partnership”), having its Registered Office at 4th Floor, 19 Bank Street, Cybercity Ebene 72201 Mauritius have by a written resolution of partners dated the 17th June 2020 decided to dissolve the said Limited Partnership under Section 55(1)(d) of the Limited Partnerships Act and will soon apply for its deletion from the register of partnerships with the Registrar of Companies under Section 57(8)(b) of the Act.

Any objection to the deletion of the Partnership shall be made to the Registrar of Companies not later than 28 days from the date of the notice.

Dated this 26 day of June 2020.

Apex Fund Services (Mauritius) Ltd
(Rec. No. 18/147584) *Registered Agent*

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

Notice is hereby given that **KULUCAR LTD** (the “Company”), a company having its registered office at 26 Avenue Surcouf, Ebene Mauritius, has apply to the Registrar of Companies, for a change of name of the Company from KULUCAR LTD to **FLEETI TRACKING LTD** as evidenced by a certificate of incorporation on change of name issued by the Registrar of Companies on the 11th June 2020. Any objection for the change of name of the Company shall be made to the Registrar of Companies not later than 28 days from the date of this notice.

Dated this 18th day of June 2020.

Roseline Woo Kwan Chung
For and on behalf of
PRONUMERIS CORPORATE SERVICES LTD
(Rec. No. 18/147576) *Secretary*

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

CHANGE OF NAME

Notice is hereby given that “**THE CRYOCENTRE LTD**” has by a Special

Resolution passed on 17th June 2020 changed its name into that of **"THE CRYOACT LTD"** as evidenced by a certificate issued by the Registrar of Companies on 29th June 2020.

This 30th June 2020.

BRN: C20172226
IBL Management Ltd
Company Secretary

(Rec. No. 18/147561)

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

Notice is hereby given that **"CA Clover Parent Holdings"** has, by way of a board resolution passed on March 16, 2020 changed its name to **"CA Harbor Parent"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies on May 13, 2020.

Dated this 19th day of June 2020.

GFin Corporate Services Ltd
Company Secretary

(Rec. No. 18/147581)

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

Notice is hereby given that **"CA Clover Investment Holdings"** has, by way of a board resolution passed on February 10, 2020 changed its name to **"Carlyle Asia PE Alternative Opportunities II Mauritius Limited"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies on February 24, 2020.

Dated this 19th day of June 2020.

GFin Corporate Services Ltd
Company Secretary

(Rec. No. 18/147581)

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

Notice is hereby given that the Company **ESID Consulting Ltd** has, by way of a special resolution changed its name to **ESID Investments** as evidenced by the certificate given under the

Hand and Seal of the Registrar of Companies dated 14 April 2020.

Dated this 11 June 2020.

Mauritius International Trust
Company Limited
Company Secretary

(Rec. No. 18/147498)

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

Notice is hereby given that the Private Domestic Company **"HAPPY WOOD 168 LTD"** has by a special resolution dated on 5th June 2020 changed its name to **"GREAT FOOD GOOD LIFE LTD"** as evidenced by a certificate given under the hand and seal of the Registrar of Companies dated 25th June 2020.

Dated this 30 June 2020.

AH LUK LI PING KAM
Director

(Rec. No. 18/147546)

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

Notice is hereby given that **"GoSpace Properties Ltd"** has by special resolution passed on 12th June 2020 changed its name into that of **"Happy Surinam Ltd"** as evidenced by a certificate issued by the Registrar of Companies on 25th June 2020.

Dated this 1st July 2020.

Mrs. Saroja GOPAL
Director

(Rec. No. 18/147590)

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

Notice is hereby given that the Private Company, **"Casa Retail Ltd"** has, by way of a special resolution of shareholders passed on 6th June 2019, changed its name to **"Diplomatic Housing Addis Ltd"** as evidenced by a certificate issued under the hand and seal of the Registrar of Companies on 21st June 2019.

Dated this 1st June 2020.

Osiris Corporate Solutions
(Mauritius) Limited
Company Secretary

(Rec. No. 18/147550)

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

Notice is hereby given that the Private Company, "**Gateway Delta Development Holdings Ltd**" has, by way of a special resolution of shareholders passed on 6th June 2019, changed its name to "**Gateway Real Estate Africa Ltd**" as evidenced by a certificate issued under the hand and seal of the Registrar of Companies on 27th May 2020.

Dated this 1st June 2020.

Osiris Corporate Solutions
(Mauritius) Limited
Company Secretary

(Rec. No. 18/147550)

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

Notice is hereby given that **Actus Education Africa Limited** has by a special resolution passed on the 26th March 2020 changed its name to **Actus Education Holdings Limited** as evidenced by a certificate issued by the Registrar of Companies on the 13th May 2020.

Dated: 1st July 2020

Intercontinental Trust Limited
Company Secretary

(Rec. No. 18/147551)

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

Notice is hereby given that **DRC Investments Limited** has by way of a special resolution passed on 5 May 2020 changed its name to **African Property Investments Ghana Limited** as evidenced by a certificate issued by the Registrar of Companies on 22 June 2020.

Dated: 1 July 2020

Intercontinental Trust Limited
Company Secretary

(Rec. No. 18/147553)

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

Notice is hereby given that the company **ALANBY Holding Ltd** has, by way of a special resolution changed its name to **RD3E GREEN LTD** as evidenced by the certificate given under the Hand and Seal of the Registrar of Companies dated 25th June 2020.

Dated this 30th June 2020.

MITCO Corporate Services Ltd
Company Secretary

(Rec. No. 18/147563)

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

Notice is hereby given that "**Fox Star Studios Holdings Limited**" has by a special resolution passed on 15 June 2020 changed its name to "**TFCF Star Studios Holdings Limited**" as evidenced by a certificate issued by the Registrar of Companies on 29th June 2020.

Dated this 1st day of July 2020.

Aslam Koomar
International Proximity
Company Secretary

(Rec. No. 18/147585)

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

Notice is hereby given that "**Terravest Limited**", a Category 1 Global Business Licence Company, has by Special Resolution passed on 14th February 2020, changed its name and is now incorporated under the name of "**Aquasantec International Limited**" as evidenced by a certified true copy of the Certificate of Incorporation on Change of Name issued by the Registrar of Companies on 10th March 2020.

Date: 12th June 2020

For and on behalf of
JTC Fiduciary Services (Mauritius) Limited
Company Secretary

(Rec. No. 18/147543)

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

**DEEP RIVER-BEAU CHAMP MILLING
COMPANY LIMITED**

Reduction in Stated Capital

Notice is hereby given that subject to the approval of the shareholders, the Directors of Deep River-Beau Champ Milling Company Limited have resolved to reduce the stated capital of Deep River-Beau Champ Milling Company Limited from Rs 208,522,125.- to Rs 111,052,926.- by reducing the par value of its shares from Rs 8.75.- each to Rs 4.66.- each.

Date 25 June 2020

BRN: C06014643

IBL Management Ltd
Company Secretary

(Rec No. 18/147531)

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

CONSOLIDATED ENERGY CO. LTD

Reduction in Stated Capital

Notice is hereby given that subject to the approval of the shareholders, the Directors of Consolidated Energy Co. Ltd have resolved to reduce the stated capital of Consolidated Energy Co. Ltd from Rs 143,000,000.- to Rs 21,000,000.- by cancelling 12,200,000.- existing ordinary shares of par value of Rs 10.- each.

Date 25 June 2020

BRN: C06016819

IBL Management Ltd
Company Secretary

(Rec No. 18/147531)

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

EASTERN ENERGY COMPANY LIMITED

Reduction in Stated Capital

Notice is hereby given that subject to the approval of the shareholders, the Directors of Eastern Energy Company Limited have resolved to reduce the stated capital of Eastern Energy

Company Limited from Rs 72,393,750.- to Rs 50,000.- by cancelling 7,234,375.- existing ordinary shares of par value of Rs 10.- each.

Date 25 June 2020

BRN: C06017036

IBL Management Ltd
Company Secretary

(Rec No. 18/147531)

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

USINEST LIMITED

Reduction in Stated Capital

Notice is hereby given that subject to the approval of the shareholders, the Directors of Usinest Limited have resolved to reduce the stated capital of Usinest Limited from Rs 243,177,736 (*made up of a nominal capital of 50,000.- ordinary shares of 91 cents each and a share premium of Rs 243,132,236.-*) to Rs 205,764,841.- by reducing the par value of its shares from 91 cents to 77 cents and its share premium account from Rs 243,132,236.- to Rs 205,726,341.-

Date 25 June 2020

BRN: C06014451

IBL Management Ltd
Company Secretary

(Rec No. 18/147531)

**NOTICE UNDER SECTION 304(a) OF
THE COMPANIES ACT 2001**

Notice is hereby given that **Hellikop Investments**, holding a Category 2 Global Business Licence (the "Company") and having its registered office at Chemin Vingt Pieds, 5th Floor, La Croisette, Grand Baie, Mauritius intends to apply under the provisions of Section 302 of the Companies Act 2001 for the Company to be removed from the register for the purposes of becoming incorporated under the law in force in the British Virgin Islands.

Any objection to the transfer of the Company under Section 304 of the Companies Act 2001 is to be made in writing to the Registrar of Companies

not later than 28 days from date of publication of this notice.

Dated this 1st day of July 2020.

Osiris Corporate Solutions
(Mauritius) Limited
Registered Agent

(Rec. No. 18/147550)

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

Notice is hereby given that **Central Southern African Mining** (the "Company"), licensed as an Authorised Company and having its registered office at c/o BTG Management Services (Mauritius) Limited, 1st Floor, Building B, Nautica Commercial Centre, Royal Road, Black River, Republic of Mauritius, is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

Any objection to removal under Section 309(1)(d) of the Companies Act 2001 shall be delivered to the Registrar of Companies before not less than 28 days after date of notice.

Dated this: 24 June 2020

BTG Management Services
(Mauritius) Limited
Company Secretary

(Rec. No. 18/147495)

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

Notice is hereby given that **Blue Zebra** (the "Company"), licensed as an Authorised Company and having its registered office at c/o BTG Management Services (Mauritius) Limited, 1st Floor, Building B, Nautica Commercial Centre, Royal Road, Black River, Republic of Mauritius, is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

Any objection to removal under Section 309(1)(d) of the Companies Act 2001 shall be delivered to the Registrar of Companies before not less than 28 days after date of notice.

Dated this: 24 June 2020

BTG Management Services
(Mauritius) Limited
Company Secretary

(Rec. No. 18/147495)

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

Notice is hereby given that **PASCAL LAGESSE ET COMPAGNIE LIMITEE**, (the Company), having its registered office at 26 Palmerston Road, Phoenix, is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

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

Dated this 29th day June 2020.

Pascal Lagesse
Director

(Rec No. 18/147579)

NOTICE UNDER SECTION 310 OF THE COMPANIES ACT 2001

Notice is hereby given that **COMSTELLA LTD** a domestic company and having its registered office at La Balise, Rivière Noire, Mauritius is applying to the Registrar of Companies to be removed from the Register of Companies under Section 309 of the Act 2001.

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

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

Dated this 30th day of June 2020.

Registered Agent

(Rec. No. 18/147526)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the company '**SQUARE CONSOLIDATED LTD**', a Category 2 Global Business Licence Company, having its registered office at 3rd Floor, Ebene Esplanade, 24 Cybercity, Ebene, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

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

Dated this: 5 June 2020

Registered Agent

(Rec No. 18/147596)s

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the company '**Rift Projects Ltd**', a Category 2 Global Business License Company, having its registered office at 3rd Floor, Ebène Esplanade, 24 Cybercity, Ebène, Mauritius is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

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

Dated this: 29th May 2020

Registered Agent

(Rec. No. 18/147577)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the company **Zena Consultancy Ltd**, a Category 2 Global Business Licence Company, having its registered office at 3rd Floor, Ebène Esplanade, 24 Cybercity, Ebène, Mauritius is to be removed from the Registrar of Companies under Section 309(1)(d) of the Companies Act 2001.

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

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

Dated this: 23 June 2020

Director

(Rec. No. 18/147577)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the Company '**GUGLIEMI FRAGRANCES LTD**', having its registered office at Mme Azor Rd, St Antoine, Lot 450, Goodlands is applying to the Registrar of Companies, for the removal of the company from the Register under

Section 309(1)(d) of the Companies Act 2001, on the following ground:

“The company has ceased to carry on business, has discharged in full its liabilities to all known creditors and has distributed its assets in accordance with 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: 26.06.2020

CASSAN NATHALIE
Director

(Rec. No. 18/147566)

NOTICE UNDER SECTION 311 OF THE COMPANIES ACT 2001

Notice is hereby given that the Company “**Norbert Cottet Participations Ltd**”, having its registered office at Royal Road, 1st Floor, Nautica Building, Black River is applying to the Registrar of Companies, for the removal of the company from the Register under Section 309(1)(d) of the Companies Act 2001, on the following ground:

“The company has ceased to carry on business, has discharged in full its liabilities to all known creditors and has distributed its assets in accordance with 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: 26.06.2020

DEDIEU GEOFFROY
Director

(Rec. No. 18/147566)

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

(*‘the Act’*)

Notice is hereby given that **Normandy Holdings Limited** (the “Company”), having its registered office at Suite 11, First Floor, Plot 42 Hotel Street, Cybercity, Ebene 72201, Mauritius is applying to be removed from the Register of Companies under Section 309(1)(d) of the Act.

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 Act.

Any objection to the removal of the Company under Section 312 of the Act is to be made in writing to the Registrar of Companies by latest 28 days from the date of this publication.

Dated: May 29, 2020

GFin Corporate Services Ltd
Secretary

(Rec. No. 18/147582)

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

Notice is hereby given:

That **Faragon Holdings Ltd**, a Category 2 Global Business Licence Company, having its registered office at Level 9, Tower B, 1 Cybercity, Ebene, Mauritius is to be removed from the register of companies under Section 309(1)(d)(i) of the Companies Act 2001.

That the Company, having no assets and no liabilities, be summarily wound up due to there being no further purpose for the Company to remain in existence.

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

Dated this 1st day of July 2020.

For and on behalf
Standard Bank Trust Company
(Mauritius) Limited
Director

(Rec No. 18/147583)

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

Notice is hereby given that **Duhuan Holdings Limited** holding a Global Business Licence and having its registered office at c/o Intercontinental Fund Services Limited, Level 5, Alexander House, 35 Cybercity, Ebene, Mauritius is applying to the

Registrar of Companies under Section 309(1)(d) of the Companies Act 2001 to request the Registrar to remove the company from the register.

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

Any objection to the removal of the company under Section 312 of the Companies Act 2001 is to be made in writing to the Registrar of Companies by latest on the 25th July 2020.

Dated this 25th June 2020.

Intercontinental Trust Limited
Company Secretary

(Rec No. 18/147599)s

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

Notice is hereby given that:

GFI MAURITIUS, a Category 1 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 Register of Companies under Section 309(1)(d) of the Companies Act 2001.

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

Any objection to the removal under Section 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 22nd day of July 2020.

Dated this 25th day of June 2020.

First Island Trust Company Ltd
Company Secretary

(Rec. No. 18/147507)

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

Notice is hereby given that **SNA SERVICES Ltd** a Global Business Company, having its

Registered Office at 1st Floor River Court, 6 St Denis Street 11328, Port Louis Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any objection to the removal under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days.

Date: 24th June 2020

LOITA MANAGEMENT SERVICES LTD
Registered Agent

(Rec. No. 18/147520)

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

Notice is hereby given that **MariZed Investments Ltd** a Global Business Category 2 Company, having its Registered Office at 1st Floor River Court, 6 St Denis Street 11328, Port Louis Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any objection to the removal under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days.

Date: 25th June 2020

LOITA MANAGEMENT SERVICES LTD
Registered Agent

(Rec. No. 18/147520)

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

Notice is hereby given that **EFFCO Management Services Ltd** a Global Business Category 2 company, having its Registered Office

at 1st Floor River Court, 6 St Denis Street 11328, Port Louis Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any objection to the removal under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days.

Date: 24th June 2020

LOITA MANAGEMENT SERVICES LTD
Registered Agent

(Rec. No. 18/147520)

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

Notice is hereby given that **DotConnectAfrica Registry Services Ltd** a Global Business Company Category 1, having its Registered Office at 1st Floor River Court, 6 St Denis Street 11328, Port-Louis Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any objection to the removal under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not later than 28 days.

Date: 24th June 2020

LOITA MANAGEMENT SERVICES LTD
Company Secretary

(Rec. No. 18/147520)

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

Notice is hereby given that **VEENA FRESH FRUITS LTD** having its registered office at Lalbahadoor Lane, Malinga Saint-Pierre Mauritius

is applying to the Registrar of Companies, for removal of the Company from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

Notice is also given that the Company has ceased to carry on business, has discharged in full its liabilities to all its known creditors, and has distributed its surplus assets in accordance with the Companies Act 2001. Any objection or claim should be lodged with the Registrar of Companies within 28 days from the date of this notice.

Dated this 20 December 2019.

Board of Directors

(Rec. No. 18/146043)

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

Geospec International

Notice is hereby given that the above Company holding a Category 1 Global Business Licence and having its registered office at c/o LC Abelheim Ltd, Block B, 2nd Floor, Ruisseau Creole Offices, La Mivoie, Black River, Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

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

Dated this 29th day of June 2020.

LC Abelheim Ltd
Secretary

(Rec No. 18/147566)

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

Notice is hereby given:

That **Glenmuir Corporate Services Limited**, a Category 2 Global Business Licence Company,

having its registered office at 8th Floor, Ebene Tower, 52 Cybercity, Ebene, Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any objection to the removal under Section 313 of the Companies Act 2001 shall be delivered to the Registrar of Companies at latest 28 days after the date of publication of dissolution.

Dated: 29 June 2020

Anex Management Services Limited
Registered Agent

(Rec No. 18/147570)

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

Notice is hereby given that **LENO_ALKE LTD**, a Category 2 Global Business Licence Company, having its registered office at 8th Floor, Ebene Tower, 52 Cybercity, Ebene, Mauritius is to be removed from the register of companies under Section 309(1)(d) of the Companies Act 2001.

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

That any, objection to the removal under Section 313 of the Companies Act 2001 shall be made to the Registrar of Companies not less than 28 days from the date of the notice.

Dated: 29 June 2020

Anex Management Services Limited
Registered Agent

(Rec No. 18/147571)

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

Notice is hereby given that **BP2L TRADING LIMITED**, a domestic company, having its registered office at 16 Leoville L'Homme Street,

Mabco Centre, Port Louis is to be removed from the Register of Companies under Section 309(1)(d) of the Companies Act 2001.

That the Company is not operational, 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 under Section 312 of the Companies Act 2001 shall be delivered to the Registrar of Companies not less than 28 days after the date of the notice.

Dated this: 19 June 2020

Director

(Rec No. 18/147580)

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

Notice is hereby given that **Amber Number Three** holding a Category 2 Global Business Licence and having its registered office at c/o Intercontinental Trust Limited, Level 3, Alexander House, 35 Cybercity, Ebene, Mauritius is applying to the Registrar of Companies under Section 309(1)(d) of the Companies Act 2001 to request the Registrar to remove the company from the register.

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

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

Dated this 24th day of June 2020.

Intercontinental Trust Limited
Registered Agent

(Rec. No. 18/147554)

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

Notice is hereby given that **Amber Number Two** holding a Category 2 Global Business Licence and having its registered office at c/o Intercontinental