

The Public Service Commission has approved the following in the Public Service

APPOINTMENT:

Ministry of Health, Wellness, Human Services and Gender Relations

Dr Glensford Joseph, to the post of Medical Officer (District), (Primary Health Care Services Department), with effect from September 3, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Dr Nelma Leonce, to the post of Dental Surgeon, (Dental Services), with effect from September 17, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Dr Alpha Augustin, to the post of Senior House Officer, (Victoria Hospital), with effect from August 1, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Mr Len Harry Leonce, to the post of Clerk II, (Administration), with effect from August 18, 2014.

Ms Nelsha Glasgow, to the post of Staff Nurse I, (Victoria Hospital), with effect from September1, 2014.

Ministry of Home Affairs and National Security

Mr Lawrence Constantine, to the post of Education Manager, (Bordelais Correctional Facility), with effect from September 4, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Ministry of External Affairs, International Trade and Civil Aviation

Mrs Lisa Louis-Philip, to the post of Coordinator, Economic Partnership Agreement (EPA), with effect from October 23, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Ministry of the Public Service, Information and Broadcasting

Ms Maier Sonja Sifflet, to the post of Cadet II, with effect from July 28, 2014.

Ministry of Physical Development, Housing and Urban Renewal

Mr. David Desir, to the post of Deputy Chief Physical Planning Officer, with effect from September 3, 2014, on contract, subject to such terms and conditions as may be agreed upon with the Government of Saint Lucia.

Mrs Liana Charles-Leon, to the post of Secretary I, with effect from August 1, 2014.

Department of Finance, Economic Affairs and Social Security

Ms. Alyesha M. Michell, to the post of Clerk/Typist (Accountant General's Department), with effect from August 18, 2014.

ACTING APPOINTMENT:

Department of Finance, Economic Affairs and Social Security

Ms Nicole Jn Jacques, Budget Analyst III, as Assistant Budget Director, (Office of the Budget), for the period July 31, 2014 to August 29, 2014, vice Ms Souraya Niles, on vacation leave.

Mr Kenny Chris Fevrier, Postman, as Postal Assistant, (Postal Services), for the period June 9, 2014 to December 12, 2014. Mr Terrence Ferguson, Information Systems Manager, as Assistant Comptroller, (Inland Revenue Department), for the period August 1, 2014 to January 31, 2015, vice Ms Kenrick Haynes, who has been appointed to act in a higher post.

Ms Marlene Leon, System Administrator II, as Information Systems Manager, (Inland Revenue Department), for the period August I, 2014 to January 31, 2015, vice Mr Terrence Ferguson, who has been appointed to act in a higher post.

Ms Shirmain Hyacinth, Postal Officer III, as Postal Executive II, (Postal Services), for the period July 25, 2014 to August 29, 2014, vice Mrs Jecica Edward, on vacation leave.

Ms Natalie Polius, Postal Executive I, as Postal Executive II, (Postal Services), for the period May 19, 2014 to November 30 2014.

Ms Ferdil Felix, Budget Analyst III, as Assistant Budget Director, (Officer of the Budget), for the period August 11, 2014 to September 15, 2014, vice Mrs Charmaine Louis-Justin on vacation leave.

Ms Olga Montoute, Senior Executive Officer, as Human Resource Officer I, (Accountant General's Department), for the period July 21, 2014 to September 5, 2014, vice Ms Chantal Florent, on vacation leave.

Ms Maria Marcelline Smith, Administrative Secretary, as Senior Executive Officer, (Accountant General's Department), for the period July 21, 2014 to September 5, 2014, vice Ms Olga Montoute, who has been appointed to act in a higher post.

Ms Marcella Hobson, Clerk/ Typist, Ministry of Physical Development, Housing and Urban Renewal, as Executive Officer, (Customs and Excise Department), for the period August 11, 2014 to December 30, 2014. Ms Berthilia Joseph, Accounts Clerk III, as Assistant Accountant I (Accountant General's Department), for the period August 4, 2014 to October 3, 2014, vice Ms Sabina Joseph on vacation leave.

Mr Sixtus Charlemagne, Accounts Clerk I, as Accounts Clerk II (Accountant General's Department), for the period August 4, 2014 to October 3, 2014, vice Ms Berthilia Joseph, who has been appointed to act in a higher post.

Mr Kervin Herman, Assistant Storekeeper IV, as Storekeeper IV (Office of the Budget), for the period August 1, 2014 to January 31, 2015.

Mr Gittens Joseph, Assistant Storekeeper III, as Assistant Storekeeper IV (Office of the Budget), for the period August 1, 2014 to January 31, 2015, vice Mr Kervin Herman, who has been appointed to act in a higher post.

Mr Linus Lewis, Storeroom Attendant III, as Assistant Storekeeper III (Office of the Budget), for the period August 1, 2014 to January 31, 2014, vice Mr Gittens Joseph, who has been appointed to act in a higher post.

Ministry of Education, Human Resource Development and Labour

His Excellency, the Deputy Governor General, has approved the acting appointment of Mr Rav Narcisse, Deputy Labour Commissioner. as Labour Commissioner, (Labour Department), for the period September 1, 2014 to August 31, 2015.

Ms Crystal Vitalis, Accountant I, as Accountant II, for the period June 23, 2014 to August 15, 2014, vice Mrs Marjorie Mc Combie, on vacation leave.

Ms Tasha Mondesir, Assistant Accountant I, as Accountant I, for the period June 23, 2014 to August 15, 2014, vice Ms Crystal Vitalis, who has been appointed to act in a higher post.

Ms Nasha Errance, Accounts Clerk III, as Assistant Accountant I, for the period June 23, 2014 to August 15, 2014, vice Ms Tasha Mondesir who has been appointed to act in a higher post.

Ms Caroline E. Pierre-Louis, Human Resource Assistant II, as Human Assistant III, for the period July 7, 2014 to September 12, 2014, vice Ms Marilyn Eugene on vacation leave.

Ms Shamila Edward, Human Resource Assistant I, as Human Resource Assistant II, for the period July 7, 2014 to September 12, 2014, vice Ms Caroline E. Pierre-Louis, who has been appointed to act in a higher post.

Ministry of Commerce, Business Development, Investment and Consumer Affairs

Ms Sarahlyn Ismond, Accountant II, Ministry of Education, Human Resource Development and Labour, as Accountant III, for the period August 5, 2014 to September 19, 2014, vice Ms Eunice Duplessis on vacation leave.

Ministry of Home Affairs and National Security

Mr Dorian O'Brian, Superintendent of Police, as Assistant Commissioner of Police, (Royal St. Lucia Police Force), for the period June 3, 2014 to December 16, 2014, vice Mr Joseph Eugene on preretirement leave.

Mr Martin Adolphus Herbert, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period July 1, 2014 to October 31, 2014.

Mr Wesley Joseph, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period June 9, 2014 to September 30, 2014.

Mr Severin Moncherry, Superintendent of Police, as Assistant Commissioner of Police, (Royal St. Lucia Police Force), for the period June 1, 2014 to October 31, 2014. Mr George Nicholas, Assistant Superintendent of Police, as Superintendent of Police, (Royal St. Lucia Police Force), for the period June 1, 2014 to October 31, 2014, vice Mr George Moncherry who has been appointed to act in a higher post.

Mr Emmanuel Joseph, Assistant Superintendent of Police, as Superintendent of Police, (Royal St. Lucia Police Force), for the period June 1, 2014 to September 9, 2014.

Mr Wesley Joseph, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period June 9, 2014 to September 30, 2014.

Mr Stansias Smtih, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period June 1, 2014 to September 30, 2014.

Mr Verne Garde, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period June 1, 2014 to September 23, 2014, vice Ms Mashama Sealy, on vacation leave.

Mrs Yolanda Jules-Louis, Assistant Director, Probation and Parole Services, as Director, Probation and Parole Services (Probation and Parole Services), for the period August 1, 2014 to September 30, 2014.

Mrs Kerian Calixte, Probation Officer III, as Assistant Director, Probation and Parole Services, (Probation and Parole Services), for the period August 1, 2014 to September 30, 2014, vice Mrs Yolanda Jules-Louis, who has been appointed to act in a higher post.

Mr Fitzroy Bailey, Assistant Superintendent of Police, as Superintendent of Police, (Royal St. Lucia Police Force), for the period July 7, 2014 to September 15, 2014, vice Mr Gregory Montoute on vacation leave.

Mr Benson Deterville, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period July 7, 2014 to September 15, 2014, vice Mr Fitzroy Bailey, who has been appointed to act in a higher post.

Mr Luke Jn Pierre, Inspector of Police, as Assistant Superintendent of Police, (Royal St. Lucia Police Force), for the period July 7, 2014 to September 15, 2014, vice Mr Emmanuel Joseph, who has been appointed to act in a higher post.

Mr Raphael Serieux, Assistant Divisional Officer, as Divisional Officer (St. Lucia Fire Service), for the period August 18, 2014 to October 21,2014, vice Mr Joseph Joseph on vacation leave.

Mr Ronald Pelius, Station Officer, as Assistant Divisional Officer (St. Lucia Fire Service), for the period August 18, 2014 to October 21, 2014, vice Mr Raphael Serieux, who has been appointed to act in a higher post.

Mr Vincent Williams, Subordinate Officer, as Station Officer (St. Lucia Fire Service), for the period August 18, 2014 to October 21, 2014, vice Mr Ronald Pelius, who has been appointed to act in a higher post.

Mr Irenus Henry, Leading Fireman, as Subordinate Officer (St. Lucia Fire Service), for the period August 18, 2014 to October 21, 2014, vice Mr Vincent Williams, who has been appointed to act in a higher post.

Mr Dave Charlery, Fireman, as Leading Fireman (St. Lucia Fire Service), for the period August 18, 2014 to October 21, 2014, vice Mr Irenus Henry, who has been appointed to act in a higher post.

Mr Bernard Gaston, Inspector of Police, as Assistant Superintendent of Police (Royal St. Lucia Police Force), for the period June 1, 2014 to October 31, 2014, vice Mr George Nicholas, who has been appointed to act in a higher post.

Office of the Prime Minister

Ms Arlene Williams, Senior Executive Officer, Ministry of the Public Service, Information and Broadcasting, (Training Division), as Administrative Assistant, for the period August 11, 2014 to January 9, 2015 vice Mrs Rita Stanislaus-Evans, on maternity and vacation leave.

Ministry of Tourism, Heritage and Creative Industries

Ms Malina Louis, Assistant Accountant II, as Accountant I, for the period August 21, 2014 to October 17, 2014, vice Mr Finbar Cotter, who will be proceeding on vacation leave.

Ministry of the Public Service, Information and Broadcasting

Mr Mikel Karyl, Clerk I, as Clerk II, (Training Division), for the period August 11, 2014 to January 9, 2015.

Office of the Public Service Commission

Ms Ermide Mathurin, Clerk II, as Clerk III for the period August 26, 2014 to November 28, 2014, vice Mrs Ruthy Alcide-St. Clair on vacation leave.

Ms Emmalie Joseph, Clerk I, Ministry of Agriculture, Food Production, Fisheries, Co-operatives and Rural Development, as Clerk II, for the period August 26, 2014 to November 28, 2014, vice Ms Ermide Mathurin, who has been appointed to act in a higher post.

Parliament Office

Ms Lyndell Gustave, Deputy Clerk of Parliament, as Clerk of Parliament, for the period August 2, 2014 to January 31, 2015, vice Ms Kurt Thomas on leave of absence.

Ms Adela Arthur, Administrative Secretary, as Deputy Clerk of Parliament, for the period August 2, 2014 to January 31, 2015, vice Ms Lyndell Gustave, who has been appointed to act in a higher post.

Ms Janet Anthony, Secretary IV, as Administrative Secretary, for the period August 2, 2014 to January 31, 2015, vice Ms Adela Arthur, who has been appointed to act in a higher post.

Ms Merlicia Charles, Clerk/ Typist, Ministry of Home Affairs and National Security (Immigration Department), as Secretary II, for the period August 2, 2014 to January 31, 2015, vice Ms Janet Anthony, who has been appointed to act in a higher post.

Ministry of Infrastructure, Port Services and Transport

Ms Patrish Lionel, Clerk/Typist, as Accounts Clerk II, for the period August 15, 2014 to September 30, 2014, vice Ms Njavingi Louis on no pay leave.

TEMPORARY APPOINTMENT:

Department of Finance, Economic Affairs and Social Security

Mr Alex Rene, as Postman, (Postal Services), for the period June 9, 2014 to December 12, 2014, vice Mr Kenny Chris Fevrier, who has been appointed to act in a higher post.

Mr Andrew Antoine as Office Assistant/Driver, (Inland Revenue Department), for the period July 1, 2014 to December 31, 2014.

Mr Bradley Ditton Baptiste, as Clerk I (Inland Revenue Department), for the period September 1, 2014 to February 28, 2015.

Ministry of Health, Wellness, Human Services and Gender Relations

Ms Natasha Hippolyte, as Medical Technologist II, (Victoria Hospital), for the period August 10, 2014 to February 28, 2015.

Ms Rebecca Christo, as Clerk/ Typist, for the period August 11, 2014 to December 30, 2014, vice Ms Marcella Hobson, who has been appointed to act in a higher post.

Mrs Javer Nicholas-Jawahir, as Staff Nurse I (Mental Health Services), for the period August 25, 2014 to December 31, 2014.

Ms Niadia Gabriel, as Attendant I (Mental Health Services), for the period August 28, 2014 to January 25, 2015.

Ministry of Home Affairs and National Security

Ms Kristina Daniel, as Accounts Clerk I, (St. Lucia Fire Service), for the period August 4, 2014 to August 29, 2014, vice Mrs Dannet La Corbiniere-Erithee, who has been appointed to act in a higher post.

Ministry of Tourism, Heritage and Creative Industries

Mr Mitchum Andres Inglis, as Accounts Clerk I, for the period July 2, 2014 to July 3, 2015.

Ministry of Education, Human Resource Development and Labour

Mr Tevin Preudhomme, as Bursar, (Secondary Education), for the period May 30, 2014 to June 23, 2014, vice Ms Maria Erysthee on vacation leave.

Ms Shanta Sandiford, as Library Assistant I (Library Services), for the period August 25, 2014 to May 31, 2015, vice Mr Kendall Charles on study leave.

Attorney General Chambers

Mr Sterner Syrattan Edwin, as Vault Attendant II, (Registry of Companies and Intellectual Property), for the period August II, 2014 to October 24, 2014, vice Mr Wayne Hyacinth, who has been appointed to act in a higher post.

Ministry of Agriculture, Food Production, Fisheries and Rural Development

Ms Sharla Valerie Morille, as Clerk I, for the period August 26, 2014 to November 28, 2014, vice Ms Emmalie Joseph, who has been appointed to act in a higher post.

Ministry of Home Affairs and National Security

Ms Viola Bradley, as Clerk/ Typist (Immigration Department), for the period August 2, 2014 to January 31, 2015, vice Ms Merlicia Charles, who has been appointed to act in a higher post.

Ministry of Infrastructure, Port Services and Transport

Ms Michelle Thersa Joseph, as Clerk/Typist, for the period August 15, 2014 to September 30, 2014, vice Ms Patrish Lionel, who has been appointed to act in a higher post.

PROMOTION:

Department of Finance, Economic Affairs and Social Security

Ms Adela Samantha Frederick, Debt and Investment Officer II, to the post of Debt and Investment Officer III, (Debt and Investment Management Unit), with effect from August 1, 2014.

Mr Ernest Sullivan Patrick Norbal, Debt and Investment Officer I, to the post of Debt and Investment Officer II, (Debt and Investment Management Unit), with effect from August 1, 2014.

Mr Liam Francis, Assistant Debt and Investment Officer II, to the post of Debt and Investment Officer I, (Debt and Investment Management Unit), with effect from August 1, 2014.

Ms Shania Hilaire, Assistant Financial Regulator II, (Financial Sector Supervision Unit), to the post of Assistant Debt and Investment Officer II, (Debt and Investment Management Unit), with effect from August 1, 2014.

Ministry of Commerce, Business Development, Investment and Consumer Affairs

Mrs Mora La Corbiniere, Secretary II, Ministry of Physical Development, Housing and Urban Renewal, to the post of Secretary III, with effect from August 1, 2014.

Ministry of the Public Service, Information and Broadcasting

Ms Sylvrine Sue-Ann Emmanuel, Executive Officer, Department of Finance, Economic Affairs and Social Security, (Customs and Excise Department), to the post of Senior Executive Officer, with effect from August 12, 2014.

Ministry of Health, Wellness, Human Services and Gender Relations

Mr Don Emmanuel, Staff Nurse III, to the post of Charge Nurse I, (Victoria Hospital), with effect from July 1, 2014.

Ministry of Tourism, Heritage and Creative Industries

Ms Natalie James, Clerk/

Typist, Department of Finance, Economic Affairs and Social Security (Accountant General's Department), to the post of Secretary I, with effect from August 18, 2014.

TRANSFER:

Ministry of Infrastructure, Port Services and Transport

Ms Grace Lamontagne, Clerk III, Ministry of the Public Service, Information and Broadcasting, (Government Information Service), to the post of Accounts Clerk III, with effect from August 5, 2014.

Ministry of the Public Service, Information and Broadcasting

Ms Jeana Corneille, Accounts Clerk III, Ministry of Infrastructure, Port Services and Transport, to the post of Clerk III, (Government Information Service), with effect from August 5, 2014.

Ministry of Education, Human Resource Development and Labour

Ms Angella Elvina Dalsou, Clerk I, Department of Finance, Economic Affairs and Social Security, (Inland Revenue Department), to the post of Clerk/Typist, (Micoud Secondary School), with effect from September 1, 2014.

RE-DESIGNATION OF POST:

Department of Finance, Economic Affairs and Social Security

Mrs Vera John-Emmanuel, Financial Analyst, (Financial administration, Evaluation and Monitoring Unit), appointed to the re-designated post of Assistant Director of Debt and Investment, (Debt and Investment Management Unit), with effect from April 30, 2014.

REVOCATION OF ACTING APPOINTMENT:

Ministry of Home Affairs and National Security

Mr Bernard Gaston, Inspector of Police as Superintendent of Police (Royal St. Lucia Police Force), with effect from June 1, 2014.

AUGUST 2014

STATUTORY INSTRUMENT

THE following document is published with and form part of this Gazette:

No. 89 of 2014 — Fiscal Incentives (SaintLu Metal and Plastics Manufacturers Limited) Order

Ministry of Sustainable Development, Energy, Science and Technology

POST OF PROGRAMME ASSISTANT I

Office of the Protected Areas Management (Soufriere)

RELATIONSHIPS AND RESPONSIBILITIES:

UNDER the general supervision of the Manager for Protected Areas, provides support for monitoring the Pitons Management Area (PMA) and other Protected Areas (PA) through scheduled individual site visits and visits conducted as part of Monitoring Teams to ensure (a) compliance with the Limits of Acceptable Change Study (LACS) for the PMA (2013) and other relevant environmental management and regulatory instruments; and (b) effective implementation of Protected Area Management Plans.

DUTIES AND TASKS:

Works with the Manager, PA to:

Monitor physical developments within the PMA, especially those approved by the Development Control Authority (DCA) placing particular emphasis on their compliance with the LACS for the PMA (2013); and

Establish a system to monitor changes within the PMA using the important Viewpoints Methodology prescribed in the LACS for the PMA (2013) to ensure preservation of the PMA landscape and Outstanding Universal Value.

Assists the Manager, PA with the following activities:

Networking with the Ministry of Physical Development, Housing and Urban Renewal and other Government Departments to facilitate effective monitoring of development activities within the PMA;

Organising consultations targeted at the Soufriere community and environs and landowners to raise awareness of

The recommendations of the LACS for the PMA (2013) and the benefits to be derived from stakeholder compliance with these recommendations; and

Any other proposed development activities to be undertaken by government within the PMA and Environs and Soufriere Region generally;

Coordinating PA management activities with the Soufriere Marine

Management Organisation, the Department of Forestry, and the Department of Fisheries to ensure that the integrity biodiversity and health of the marine environment of the Pitons Management Area are maintained and where possible enhanced;

Organising workshops, meetings and consultations with environmental management and community development agencies and stakeholder groups to build local consensus and foster community participation and stewardship in the PMA and PA generally;

Preparing the Sate of Conservation (SOC) Report to the World Heritage Committee (WHC);

Developing and implementing the following:

Public education and awareness programmes for the PMA and PA generally to facilitate greater dissemination of information on Protected Areas; and

Projects geared towards addressing threats to the biodiversity of the PMA and PA generally;

Conducting research that informs PA management activities such as; managing threats to PA biodiversity, assessing the impact of World Heritage Status on the PMA, assessing and managing PA carrying capacity etc.;

Prepares reports as follows:

Reports on site visits conducted

within the PMA to include reporting on physical developments, natural changes, biological changes and the impact of human activities on the Protected Area to document observations, issues and concerns raised during monitoring visits as well as recommendations for addressing them; and

Quarterly and annual reports on all monitoring activities in Protected Areas using a prescribed format to ensure documentation of observations for record keeping and to provide information for follow-up actions.

Performs any other related duties as may be assigned by the Manager from time to time to fulfil the mandate of the Office of the Protected Areas Management.

CONDITIONS:

Congenial administrative office accommodation will be provided at the Protected Areas Management Office in Soufriere.

The Position is available on contract for an initial period of twelve (12) months with the possibility of extension upon satisfactory performance.

Salary will be paid at the level of Grades 9 in accordance with the amount stipulated by the Government of Saint Lucia in the Estimates of Expenditure.

A Gratuity of twenty-five (25%) of the gross annual salary will be paid upon completion of the contract.

Institutional support will be provided through appropriate Civil Service Regulations, Statutory Instruments and Departmental Guidelines.

You will be required to attend regular departmental meetings and to report on work in progress.

Vacation leave will be provided for in accordance with the Public Service Regulations and stipulated in the Employee Contract document. The holder of this post must have a valid driver's licence and must own a vehicle.

EVALUATION:

Work performance will be evaluated on the basis of:

Proven knowledge and understanding, and the effective application of civil service administrative rules and regulations;

Compliance with departmental guidelines and standard operating procedures;

Effective implementation of duties and assignments as defined in the job description;

Ability to plan and organize work;

Timely completion of assigned work and meeting task deadlines;

SKILLS, KNOWLEDGE AND ABILITIES:

A working knowledge of, and ability to interpret administrative rules, collective agreements, and other directives relating to Government Administration;

Demonstrated knowledge and understanding of :

Ecosystems (including that of the PMA), Protected Areas conservation and management, Protected Areas monitoring procedures; and current biodiversity issues;

Methods, materials, practices and principles used in architectural design and building construction;

Laws and regulations governing building construction;

Ability to

Read and interpret construction blueprints, building construction plans and specifications and to recognize deviations from such plans in the construction process;

Maintain records and prepare reports;

Establish and maintain effective working relationships with associates

and the general public;

Have excellent verbal and written communication skills in English and the ability to communicate fluently in Creole;

Have excellent interpersonal and communication skills, and the ability to work with communities and organisations;

Be a highly energetic, selfstarting and creative individual;

Be flexible and organised, and can work well in a team environment or alone with minimal supervision;

Have good analytical and research skills;

Have a high level of competence with MS Office (Word, Excel and PowerPoint).

QUALIFICATIONS AND EXPERIENCE:

Grade 9

Bachelor's Degree or Diploma in fields related to Natural Resource Management (NRM) or Environmental Science.

Diploma in Building Technology.

At least 2 years working experience in a Natural Resource Management (NRM) or related field.

Applications should be made on the prescribed Government application forms along with certified copies of documents pertaining to qualifications, plus two (2) recent references.

The same should be addressed to:

The Permanent Secretary
Ministry of Sustainable
Development, Energy, Science
& Technology
Norman Francis Building
Balata
Saint Lucia

To reach her no later than Friday September 19, 2014

Unsuitable candidates will not be acknowledged.

Organisation for the Prohibition of Chemical Weapons (OPCW)

Post Title: Head Operations and

Planning (P-5)

Post Level: P-5

Vacancy Ref.: E-INS/OPB/HOPB/

F0242/P-5/40/07-14

Division: Inspectorate Division

Branch: Operations and Planning

Branch

Closing Date: 28th September, 2014

Interested applicants are asked to submit their applications online through the Organisation's website:

www.opcw.org

Special Development Areas Act, Cap. 15.29

EMERALD VISTA INC.

IN exercise of the power conferred under section 4 of the Special Development Areas Act, Cap.15.29, the Minister responsible for finance, designated Emerald Vista Inc. to be an approved developer on the 3rd day of March 2014 and grants a further incentive to Emerald Vista Inc. for the purpose of expanding the existing luxury residential development at Savannes Bay, Quarter of Vieux-Fort, as follows-

- (a) a one hundred percent waiver of stamp duty payable by the vendor and purchaser on the initial purchase of property identified as Block and Parcel Number 1422B 171;
- (b) the applicable period for the waiver in paragraph (a) is for one year which is deemed to have commenced on the 20th day of

May, 2014 and terminateson the 19thday of May, 2015.

KENNY D. ANTHONY, *Minister responsible for finance.*

Development of a National Export Strategy [NES] for Saint Lucia

Recruitment of a National Consultant to assist in the design and development of the NES

Duration: 100 days over a period of ten calendar months (with possibility of extension)

Duty station: St. Lucia

Terms of Reference

BACKGROUND:

THE Government of St. Lucia, with the assistance of the International Trade Centre (ITC) is embarking on a process of design and development of a National Export Strategy (NES) under the auspices of the Saint Lucia Trade Export Promotion Agency (TEPA).

The process of export strategy design and implementation management will involve three distinct phases.

An Inception Phase to include identification of the principal objectives of the NES, and identification of priority sectors and cross-sectoral functions,

A Design Phase to involving drafting of Detailed Sector Strategies and Cross-Sectoral Functional Strategies, the drafting of the NES Plan of Action and Project Documents and

An Initiation of Implementation Management Phase to include drafting of Implementation Management Framework, finalization of consolidated NES Document, and endorsement of the NES by the Government and stakeholders, among other things

The main outputs of the design exercise will be:

A national export strategy document, aggregating sectoral and cross-sectoral strategies, that is endorsed by both the public and private sectors, completed with detailed plan of action;

A strengthened public-private sector dialogue platform for export development;

A strategy management framework for monitoring implementation and refinement of the strategy as and when required;

To achieve this, ITC will retain the services of a National Consultant, based in St. Lucia, to assist the ITC Export Strategy Section and national stakeholders to complete the NES.

DUTIES OF THE CONSULTANT:

The National Consultant will work under the guidance of ITC's Export Strategy Section and in direct collaboration with the Navigator appointed by the Ministry of Commerce, Business Development, Investment and Consumer Affairs) and TEPA.

The National Consultant's specific responsibilities shall include inter alia:

Become fully familiar with ITC's export strategy design process and methodology;

Undertake a literature review of national programmes, plans, and policies germane to the domain of the NES for (country) and prepare short summaries as required;

Collect information and transcribe the inputs, and conclusions, resulting from the consultations of stakeholders, including the Core Team, the National Strategy Team (NST), and specialized work groups throughout the ES design and management process;

Conduct relevant research, based on ITC's methodology and provide inputs to the NST's consultations and the National Export Strategy document;

Under the guidance of the Navigator, facilitate team consultation at specific points during the NES design exercise;

Assist in the drafting of the Response Paper; sectoral, cross-sectoral, and national export strategy documents, the associated plans of action and implementation management framework;

Ensure consistency and quality control, of all documents for review and the endorsement of NST,

ITC's technical team, and other stakeholders such as donors and policy-makers;

Translate relevant documents from (national language) to English and vice versa;

Maintain regular contact with ITC's ES Section and submit brief monthly status reports highlighting progress made and challenges encountered.

QUALIFICATIONS AND EXPERIENCE:

The Consultant will:

Have extensive, first-hand knowledge in trade-related issues in St. Lucia:

Have a university degree in a relevant discipline (economics, international trade and/or business administration);

Have proven working experience with developing countries in the area of export development, economic development, commerce, or other related fields;

Be familiar with St. Lucia's institutions and their activities;

Have excellent communication skills and a good drafting ability, as well as the ability to present and explain technical issues at a nontechnical level;

Have good interpersonal skills and the ability to interact with senior representatives of both government and the private sector.

LANGUAGE:

The Consultant is required to be fluent in written and spoken English.

RECEIPT OF APPLICATIONS AND DEADLINE DATE:

Applications/Expressions of Interest are solicited from suitably qualified applicants/entities who wish to be considered for the aforementioned assignment. The application/expression of interest

must be accompanied by full curriculum vitae and details of pertinent experience among other things.

Only suitable applications/ expressions of interest will be acknowledged.

The deadline date for receipt of Applications/Expressions of Interest is Monday October 6, 2014

Your Application/Expression of Interest should be submitted to the following address:

The Chief Executive Officer
Trade Export Promotion
Agency (TEPA)
2nd Floor Hewannora House
Pointe Seraphine
Castries
Saint Lucia Tel: 1758 468 2185
Fax: 1758 452 4606
Email: director@tepa.org.lc,

·

vpeter@tepa.org.lc

Request for Expressions of Interest

ST. VINCENT & THE GRENADINES REGIONAL DISASTER VULNERABILITY REDUCTION PROJECT

Credit No.: 4986-VC CFC – PPC Grant No.: TF010206/ SCF

Loan No.: TF010207

Consultancy Services of the design of the new alignment for Paget Farm Road in Bequia

Reference No.: SVGRDVRP – C – QCBS – 20

ST. VINCENT and the Grenadines has received financing from the World Bank towards the cost of the Regional Disaster Vulnerability Reduction Project, and intends to apply part of the proceeds for consulting services.

The consulting services ("the Services") include design of the

rehabilitation of the critical access road viz. Paget Farm Road in Beguia. A one hundred and forty meter section (approx.) of road is currently being undermined through coastal erosion, with collapse the inevitable outcome. The road is located about fifteen meters above sea level. The services will include pre contract activities eg. carrying out field investigations, review and preparation of engineering design, bidding documents. The above mentioned consultancy, with an estimated duration of twelve (12) months.

The Central Planning Division now invites eligible consultants to indicate their interest in providing the services. Interested consultants must provide information indicating that they are qualified to perform the services (brochures, description of similar assignments, experience in similar conditions, availability of appropriate skills among staff, etc.).

The short list criteria are: Firms should have experience in road design and sea defense with at least two successfully completed similar assignments during the past five (5) years. Firms should have qualified professional staff in the following areas: Civil/Structural Engineering, Coastal Engineering (CE), Land Surveyors, and Geotechnical Engineering,.

The attention of interested Consultants is drawn to paragraph 1.9 of the World Bank's *Guidelines: Selection and Employment of Consultants [under IBRD Loans and IDA Credits & Grants] by World Bank Borrowers*, January 2011 ("Consultant Guidelines"), setting forth the World Bank's policy on conflict of interest.

Consultants may associate with other firms in the form of a joint venture or a sub-consultancy to enhance their qualifications. The associations should clearly indicate the form of the association (joint – venture or sub-consultancy; member in charge; other member/s and or sub-consultants). Joint ventures should submit letters of intent

indicating their intent to form a joint venture if awarded the contract and shall provide the above mentioned information for each member of the joint venture.

A Consultant will be selected in accordance with the Quality and Cost Based Selection (QCBS) method set out in the Consultant Guidelines.

Expressions of interest must be delivered in a written form to the address below (in person, or by mail, or by fax, or by e-mail) by **September 19, 2014**.

The Director of Planning Central Planning Division Ministry of Finance & Economic Planning

1st Floor, Administrative Building Kingstown

St. Vincent and the Grenadines Tel: 784-457-1746 / 784-457-2182

E-mail:cenplan@svgcpd.com/ edfpmcu@vincysurf.com/ scstewart@svgcpd.com

Notice of In Voluntary Winding-Up

SEAWELL BROKERS LIMITED COMPANY NO. C188 OF 2003

NOTICE is hereby given in accordance with section 436 of the Companies Act Cap 13.01 of the Revised Laws, 2001 that the following Resolution was duly passed by the members of the company on 3rd September, 2014.

"That upon full inquiry of the affairs of the Company having been made, it was determined that the Company not being indebted to any person, company or corporation whatsoever and having no assets or outstanding liabilities be wound up and the registration of the same be removed from the public records."

Dated this 3rd day of September, 2014.

Christopher Alexander Bota Mc Namara Liquidator Notice of In Voluntary Winding-Up

EASTERN CARIBBEAN MONEY MARKET BROKERS LIMITED

COMPANY NO: C189 OF 2003

NOTICE is hereby given in accordance with section 436 of the Companies Act Cap 13.01 of the Revised Laws, 2001 that the following Resolution was duly passed by the members of the company on 3rd September, 2014.

"That upon full inquiry of the affairs of the Company having been made, it was determined that the Company not being indebted to any person, company or corporation whatsoever and having no assets or outstanding liabilities be wound up and the registration of the same be removed from the public records."

Dated this 3rd day of September, 2014

Christopher Alexander Bota Mc Namara Liquidator

Invitation for Bids (IFB)

Government of Saint Lucia

Disaster Vulnerability Reduction Project IDA Credit 54930-LC

Date: September 10, 2014

Contract Identification No:
DVRP-W-NCB-RINH-01-14

World Bank Loan/Credit No: IDA
Credit 54930-LC

World Bank Loan/Credit Name: Saint Lucia Disaster Vulnerability Reduction Project

SAINT LUCIA has received a Credit from the World Bank towards the cost of the Disaster Vulnerability Reduction Project and intends to apply part of the funds to cover eligible payments under the Contract for Road Infrastructure along the major National Highway which connects the north to the south (Highway Section at Micoud and Canelles).

Bidding is open to all bidders from eligible source countries as defined in the *Guidelines: Procurement under IBRD Loans and IDA Credits.*

The Ministry of Finance, Economic Affairs, Planning and Social Security invites sealed bids from eligible bidders for the Road Infrastructure along the major National Highway which connects the north to the south (Highway Section at Micoud and Canelles). The time for completion of the works is twenty-four (24) weeks from the date of possession of the site.

Bidding will be conducted through the National Competitive Bidding (NCB) procedures specified in the World Bank's *Guidelines: Procurement under IBRD Loans and IDA Credits & Grants by World Bank Borrowers*, January 2011 and is open to all eligible bidders as defined in the guidelines.

Qualifications requirements include: Minimum average turnover of XCD4,700,000.00 calculated as total certified payments received for contracts in progress or completed, within the last five (5) years.

In case of JV, JV members should jointly meet the requirement, at least one partner must meet at least forty percent (40%) of the requirement, and all other partners must meet at least twenty five percent (25%) of the requirement;

The Bidder must demonstrate access to, or availability of, financial resources such as liquid assets, unencumbered real assets, lines of credits, and other financial means, other than any contractual advance payments to meet: (i) the following cash flow requirement: XCD600,000 and (ii) the overall cash flow requirements for this contract and its concurrent commitments. In case of JV, JV members should jointly meet the requirement, at least one partner must meet at least forty percent (40%) of the requirement, and each partner must meet at least twenty five percent (25%) of the requirement;

General Experience under contracts in the role of contractor, subcontractor, or management

contractor for at least the last five [5] years prior to the applications submission deadline, and with activity in at least nine (9) months in each year;

Specific Experience participation contractor, management contractor, or subcontractor, in at least one (1) contract within the last five (5) years with a value of at least XCD2,000,000.00 that have been successfully and substantially completed and that are similar to the proposed Works. The similarity shall be based on the physical size, complexity. methods/technology other characteristics described in Section VI, Employer's Requirements.

More details about all requirements related to the qualification, eligibility, litigation history, and technical capabilities are specified in the Section III Evaluation and Qualification Criteria of the Bidding Documents.

Bidding documents may be collected at the Project Coordination Unit, Ministry of Finance, Economic Affairs, Planning and Social Security, 5th floor Conway Business Centre, Waterfront, Castries, Saint Lucia, on the submission of a written Application to the address below (*).

Interested bidders may inspect the Bidding Documents and obtain further information at the address below (*) from September 15, 2014 from 0900 hours (9:00am) to 1500 hours (3:00 pm) daily from Monday to Friday.

Bids shall be delivered to the address below (**) on or before October 15, 2014 at 12:00 noon (1200 hours) and shall be valid for a period of 90 days after bid submission. Late bids will be rejected. Bids will be opened in the presence of the bidder's representatives who choose to attend at the address below (***) on October 15, 2014 at 2:00 p.m. 1400 hours.

All bids are to be accompanied by a Bid Securing Declaration to be submitted in the format stipulated in the Bidding Document.

The address(es) referred to above are:

*The Project Coordinator
Disaster Vulnerability Reduction
Project
Ministry of Finance
5th Floor Conway Business
Centre
Waterfront, Castries, Saint Lucia
Telephone: 758-468-5816/7
Fax: 758-453-0417
Email: slupcu@gosl.gov.lc

**The Secretary (Submission of Bids) Central Tenders Board Ministry of Finance 2nd floor Financial Centre Bridge Street Castries, Saint Lucia

***Meeting of the Central Tenders Board Central Tenders Board Ministry of Finance 2nd floor Financial Centre Bridge Street Castries, Saint Lucia

Invitation for Bids (IFB)

Government of Saint Lucia

Disaster Vulnerability Reduction Project IDA Credit No. -Q-8570-SLU

Assignment Title:

PROCUREMENT OF WATER QUALITY FIELD TESTING EQUIPMENT

Date: August 28, 2014

Contract Identification No.: Shopping Document ITQ-DVRP-004

World Bank Loan/CreditQ-8570-SLU

World Bank Loan/Credit Name: Disaster Vulnerability Reduction Project

SAINT LUCIA has received a Credit from the World Bank towards the cost of Preparation Advance - Disaster Vulnerability Reduction Project and intends to apply part of the funds to cover eligible

payments under the Contract for Procurement of Water Quality Field Testing Equipment. Bidding is open to all bidders from eligible source countries as defined in the *Guidelines: Procurement under IBRD Loans and IDA Credits.*

Ministry of Finance, Economic Affairs, Planning and Social Security, Department of Planning and National Development of Saint Lucia now invites sealed bids from eligible bidders for the Procurement of Water Ouality Field Testing Equipment:

Field Bacteriological testing kits.

Multi-parameter meter for testing dissolved oxygen, temperature, salinity and conductivity

Advanced portable lab for rugged use and for testing physical, chemical and bacteriological parameters

Van Dorn Samplers

Well samplers

Seechi Disks

Bidding will be conducted through the shopping procedures specified in the World Bank's Guidelines: Procurement of Goods, Works and Non-consulting Services under IBRD Loans and IDA Credits and Grants, dated January 2011, and is open to all eligible bidders as defined in the guidelines.

Interested bidders may inspect the Bidding Documents and obtain further information at the address below (*) from August 28, 2014, from 0900 hours (9:00am) to 1500 hours (3:00 pm) daily from Monday to Friday.

Bids shall be delivered to the address below (**) on or before September 12, 2014 at 12:00 noon (1200 hours) and shall be valid for a period of 90 days after bid submission. Late bids will be rejected. Bids will be opened in the presence of the bidder's representatives who choose to attend at the address below (***) on September 22, 2014 at 2:00 p.m. 1400 hours.

The address(es) referred to above are:

*The Project Coordinator
Hurricane Tomas Emergency
Recovery Project
Department of Planning and
National Development
5th Floor, Conway Business
Centre
Waterfront, Castries, Saint Lucia
Telephone: 758-468-5814/5
Fax: 758-453-0417
Email: slupcu@gosl.gov.lc

**The Secretary (Submission of Bids)
Departmental Tenders Board Ministry of Sustainable Development, Energy, Science and Technology Norman Francis Building Balata Castries ***Meeting of the Departmental Tenders Board Departmental Tenders Board Ministry of Sustainable Development, Energy, Science and Technology Norman Francis Building Balata Castries

Financial Services Regulatory Authority

Cancellation of Registration of S & A Insurance Brokers Ltd.

TAKE NOTICE that pursuant to Section 67 (5) (b) of the Insurance Act Chapter 12.08, the Financial Services Regulatory Authority has cancelled the registration of S & A Insurance Brokers Ltd. effective September 2, 2014.

Dated this 2nd day of September, 2014.

Nathalie Dusauzay Executive Director (Ag.) Financial Services Regulatory Authority

Government of Saint Lucia Ministry of Home Affairs and National Security Royal Saint Lucia Police Force

AUCTION OF MOTOR VEHICLES

THE Ministry of Home Affairs and National Security - Royal Saint Lucia Police Force hereby informs of the auction of motor vehicles to be held at the Police Marine Unit compound. See details provided on list.

Details of the auction are as follows:

DATE: FRIDAY, SEPTEMBER 19, 2014

TIME: 9:30 A.M.

VENUE: POLICE MARINE UNIT

PLEASE BE INFORMED ACCORDINGLY.

Vernon Francois COMMISSIONER OF POLICE

AUCTION LIST

MAKE/MODEL	COLOR	VEH. REG. NO.	
HYUNDAI / EXCEL / ACCENT	BLUE / RED PB 1503		
TOYOTA / COROLLA	WHITE PG 6732		
NISSAN / SUNNY	WHITE PJ 7909		
NISSAN / SUNNY	WHITE / GREEN PE 5614		
NISSAN / SUNNY	WHITE	PG 2192	
SUBARU / JUSTY	WHITE	WHITE PB 1089	
NISSAN / SUNNY	WHITE	PD 8387	
NISSAN / SUNNY	WHITE	PG 7526	
HONDA / PARTNER	SILVER / GREY	PC 8216	
MITSUBISHI / L300	WHITE	PC 3877	
TOYOTA / COROLLA	WHITE	PE 213	
TOYOTA / COROLLA	BLACK / GOLD	PB 374	
FORD / EXPLORER	GREEN	PA 236	
FORD / RANGER	GREEN / GREY	PD 595	
NISSAN / 160J	YELLOW	LOW 2997	
HYUNDAI / EXCEL	BLUE	PJ 2122	
KIA / SPORTAGE	BLACK	PE 828	
SUZUKI / SAMURAI	WHITE	4188	
MITSUBISHI / RVR	TURQUOISE	PC 4588	
NISSAN / AVENIE	GREEN	PA 5647	
MITSUBISHI / LANCER GLX	SILVER	PG 2632	
NISSAN / SUNNY	WHITE	PC 3197	
NISSAN / WINDROAD	PEARLE WHITE	PG 9826	

File No (210): TM/2013/000256

Mark name: BYD

Applicant (730): BYD COMPANY LIMITED

Filing date (220): 26/08/2013

Class (511): 9 (Computers; Computer peripheral devices; Steering apparatus, automatic, for vehicles; Navigational instruments; Portable telephones; Simulators for the steering and control of vehicles; Integrated circuits; Materials for electricity mains [wires, cables]; Battery chargers; Batteries, electric; Accumulators, electric; Solar batteries; Automatic indicators of low pressure in vehicle tires; Radios; Semi-conductors.)

- 12 (Vehicles for locomotion by land, air, water or rail; Electric vehicles; Automobiles; Motors for land vehicles; Automobile bodies; Motorcycles; Bicycles; Trolleys; Motor coaches; Upholstery for vehicles; Engines for land vehicles; Sports cars; Motor buses; Motor homes; Baby carriages.)
- 37 (Machinery installation, maintenance and repair; Factory construction; Vulcanization of tires [repair]; Heating equipment installation and repair; Electric appliance installation and repair; Motor vehicle maintenance and repair; Vehicle service stations [refuelling and maintenance]; Leather care, cleaning and repair; Installation, maintenance and repair of computer hardware; Retreading of tires; Vehicle lubrication [greasing]; vehicle polishing; Anti-rust treatment for vehicles; Photographic apparatus repair; Vehicle wash.)

Agent: Gordon, Gordon & Co.

File No (210): TM/2014/000101

Mark name: AMBILAMP

Applicant (730): ASOCIACION AMBILAMP

Filing date (220): 10/04/2014

Class (511): 41 (Provision of training and education; organization of lectures and seminars for educational purposes; Advisory services relating to education; Academies (education).)

_, . _, . _, . _, .

Agent: Floissac, Fleming & Associates

Colours claimed: Green, grey, orange, beige

Priority claimed: 07/10/2013 Spain M 3093088 ES

KEYSIGHT

File No (210): TM/2014/000121

......

Mark name: KEYSIGHT

Applicant (730): Keysight Technologies, Inc.

Filing date (220): 23/04/2014

Class (511): 9 (Electronic test, signaling and measurement apparatus, systems, and equipment, and parts and components therefor; optical and imaging apparatus, instuments, and equipment, and parts and components therefor; scientific and laboratory apparatus, instruments, and equipment, and parts and components therefor; electronic and electrical apparatus,

instruments, and equipment, and parts and components therefor; lasers; microscopes; monitoring apparatus; recording apparatus; processors; microprocessors; detectors; sensors; transmitters; receivers; remote control apparatus; motion control apparatus; computer software; computer hardware; computer periphals; computer software; computer programs; data storage device; data processing apparatus; power supplies and power systems; semiconductors; semiconductor devices.)

Agent: Nicholas John & Co.

Priority claimed: 25th October 2013 U.S.A. 86/102,276

NOTICE

DEVELOPMENT CONTROL AUTHORITY

THE Development Control Authority is considering an application for a change of land use from residential to Commercial Land use for (offices, garage and boarding for canines) on Block and Parcel 0849D 256 at L'Anse Road, Castries.

The total area comprises 2.23 acres and is bounded as follows:

North by - Block 0849D Parcels 164 & 165

South by - Block 0849D Parcel 204

East by - Block 0849D Parcels 246, 247, 248& 249

Westby - Block 0849D Parcels 179 & 202

Any resident or landowner wishing to make comments and/or recommendations on this proposed development is required to make a submission in writing by September 26th 2014 to the Executive Secretary, Development Control Authority, P.O. BOX 709, Castries.

Further details of the application can be obtained from the Office of the Authority.

Executive Secretary
Development Control Authority

NOTICE OF APPLICATION OF QUARTERLY SITTING FOR LIQUOR LICENCE

NOTICE is hereby given that pursuant to Section 7 of the Liquor Licensing Act Cap 13.17 as amended: there will be a Quarterly Sitting of the Liquor Licensing Board on Tuesday, September 23rd, 2014 at 10:00 a.m. to hear and determine applications for Liquor Certificate granted at the Quarterly Licensing Board Sitting.

Any person who desires to file a **Notice of objection** to the granting of the Liquor License to any applicant is hereby required to lodge his/her objection at the First District Court by 19th September 2014, stating the grounds of the objection.

Forms are available at the First District Court

RE: NOTICE OF APPLICATION OF QUARTERLY SITTING FOR LIQUOR LICENCE

NOTICE is hereby given that pursuant to section of the Liquor 7 of the Liquor Licensing Act Cap 13.17as amended: there will be a Quarterly Sitting of the liquor Licence Board on Tuesday 23rd September 2014 at 10:00 am to hear and determine applications for liquor from the following applicant (s)

Name of Applicant	Address	Proposed place of Business	Type of business
CPJ St. Lucia	Cul De Sac	Cul De Sac	Wholesale

Any person who desires to file a **notice of objection** to the granting of a Liquor Licence to any of the above mentioned applicant (s) are hereby required to lodge his/her objection at the First District Court by Friday, September 19th 2014, stating the grounds of the objection.

Forms are available at the First District Court.

Chairperson Liquor Licence Board

IN THE EASTERN CARIBBEAN SUPREME COURT IN THE HIGH COURT OF JUSTICE

SAINT LUCIA

CLAIM NO.: SLUHCV 2014/0373

BETWEEN:

THE BANK OF NOVA SCOTIA

Claimant

and

- (1) KOSYGIN FREDERICK (2) WENDY FREDERICK
 - both of Vanard in the Quarter of Anse La Raye

Defendants

TO: - (I) KOSYGIN FREDERICK and (2) WENDY FREDERICK whose last known address was Vanard in the Quarter of Anse La Raye

NOTICE

TAKE NOTICE that an action has been commenced against you in the High Court of Justice, Saint Lucia No. SLUHCV2014/0373 by THE BANK OF NOVA SCOTIA in which the Claimant claims liquidated damages.

AND service of the Notice of the Claim Form in this action on you is being effected by this advertisement in two (2) consecutive issues of the Local Newspaper circulating in Saint Lucia and in two (2) consecutive issues of the Official Gazette.

THE Claim and Statement of Claim can be viewed at the High Court Office at Peynier Street, Castries, Saint Lucia or at the Chambers of McNamara & Co., 20 Micoud Street, Castries, Saint Lucia.

YOU MUST within Twenty-eight (28) days of the last publication of this advertisement enter an Acknowledgement of Service, and if you desire to defend the said action you must within forty-two (42) days of the last publication of this advertisement enter a Defence, at the Registry of the High Court of Justice in the City of Castries, and serve the Defence on the Claimant.

IN DEFAULT of such Acknowledgement and/or Defence the Claimant will be entitled to apply to have judgement entered against you. If the Claimant does so, you will have no right to be heard by the Court except as to costs or the method of paying any judgement unless you apply to set judgement aside.

Dated this 25th day of August, 2014.

MCNAMARA & CO.
Per: Jonathan McNamara
Legal Practitioners for the Claimant

The Court office is at Peynier Street. Castries. Saint Lucia; Telephone number (758) 453-1916 Fax number (758) 453-1917. The office is open between 9:00 a.m. and 2:00 p.m. Mondays to Thursdays and between 9:00 a.m. and 3:00 p.m. on Fridays except Public Holidays. The office can also be contacted via email at stluhco@eccourts.org. This Notice is being filed by: McNamara & Co., Chambers, 20 Micoud Street, Castries, Saint Lucia, Telephone: (758) 452-2662, Fax: (758) 452-3885, email: mcnamara.co@candw.lc

[Second Publication]