
ASSENTED ACT

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

No. 15 of 2019 — Appropriation Act

STATUTORY INSTRUMENTS

THE following documents are published with and form part of this Gazette:

No. 48 of 2019 — Citizenship by Investment (Amendment) Regulations

No. 49 of 2019 — Tourism Incentives (Aupic Paradise) Order

PUBLIC SERVICE COMMISSION

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

ACTING APPOINTMENT:

Ministry of Finance, Economic Growth, Job Creation,
External Affairs and Public Service

16. Ms Davia Florent, Postwoman, as Postal Officer III, (Department of Finance – Postal Services), for the period February 18, 2019 to May 17, 2019, vice Ms Diana Sonny who has been appointed to act in another post.
17. Mr Liem Barnette, Senior Tax Inspector II, as Senior Tax Inspector III, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019.
18. Mrs Scholastica Merle Felix, Senior Tax Inspector I, as Senior Tax Inspector II, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, vice Mr Liem Barnette who has been appointed to act in a higher post.
19. Ms Cossina Shawn Joseph, Tax Inspector III, as Senior Tax Inspector I, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, vice Mrs Scholastica Merle Felix who has been appointed to act in a higher post.
20. Ms Crystal Latoya Joseph, Tax Officer II, as Tax Inspector II, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, as a replacement for Ms Cossina Shawn Joseph who has been appointed to act in a higher post.
21. Mr Kurt Michael Dieudonna, Tax Officer I, as Tax Officer II, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, vice Ms Crystal Latoya Joseph who has been appointed to act in a higher post.
22. Ms Stephanie Krisie Timaitre, Clerk II, as Tax Officer I, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, vice Mr Kurt Michael Dieudonna who has been appointed to act in a higher post.
23. Mr Francis Xavier Charles, Assistant Customs Officer III, as Assistant Chief Guard, (Department of Finance – Customs and Excise), for the period February 6, 2019 to June 11, 2019.
24. Mr Branch Earnest Parsad, Assistant Customs Officer II, as Assistant Customs Officer III, (Department of Finance – Customs and Excise), for the period February 6, 2019 to June 11, 2019, vice Mr Francis Xavier Charles who has been appointed to act in a higher post.
25. Mr Julian Herman, Assistant Customs Officer I, as Assistant Customs Officer II, (Department of Finance – Customs and Excise), for the period February 6, 2019 to June 11, 2019, vice Mr Branch Earnest Parsad who has been appointed to act in a higher post.
26. His Excellency, the Governor General has approved the acting appointment of Mrs Olivia Marcia Martia Vit, Deputy Comptroller of Inland Revenue, as Comptroller of Inland Revenue, (Department of Finance – Inland Revenue), for the period February 11, 2019 to June 10, 2019, vice Mrs Sophia Michelle Henry who has been appointed to act in a higher post.
27. His Excellency, the Governor General has approved the acting appointment of Ms Delores Jill St Catherine, Assistant Comptroller, Inland Revenue, as

Deputy Comptroller of Inland Revenue, (Department of Finance – Inland Revenue), for the period February 11, 2019 to June 10, 2019, vice Mrs Olivia Marcia Martia Vit who has been appointed to act in a higher post.

28. Ms Kacy Toya Estephane, Postwoman, as Postal Executive I, (Department of Finance – Postal Services), for the period June 6, 2019 to September 9, 2019, vice Ms Shirmain Hyacinth who will be proceeding on vacation leave.
29. Ms Melisa Jude Andrew, Accountant I, as Accountant II, (Department of Finance – Accountant General's), for the period February 18, 2019 to March 29, 2019, vice Ms Shanel Luann Amorsingh who has proceeded on vacation leave.
30. Ms Vernet Louisy, Assistant Accountant II, (Department of Finance – Customs and Excise), as Accountant I, (Department of Finance – Accountant General's), for the period February 18, 2019 to March 29, 2019, vice Ms Melisa Jude Andrew who has been appointed to act in a higher post.
31. Mrs Suzette Jacob-St Clair, Accounts Clerk III, Ministry of Health and Wellness (Budget and Finance), as Assistant Accountant II, (Department of Finance – Customs and Excise), for the period February 18, 2019 to March 29, 2019, vice Ms Vernet Louisy who has been appointed to act in a higher post.
32. His Excellency, the Governor General has approved the acting appointment of Mrs Olivia Marcia Martial-Vit, Deputy Comptroller of Inland Revenue, as Comptroller of Inland Revenue, (Department of Finance – Inland Revenue), for the period February 11, 2019 to June 10, 2019, vice Mrs Sophia Michelle Henry who has been appointed to act in a higher post.
33. His Excellency, the Governor General has approved the acting appointment of Ms Delores Jill St Catherine, Assistant Comptroller, Inland Revenue, as Deputy Comptroller of Inland Revenue, (Department of Finance – Inland Revenue), for the period February 11, 2019 to June 10, 2019, vice Mrs Olivia Marcia Martial-Vit who has been appointed to act in a higher post.
34. Ms Shani Willie, Senior Tax Inspector II, (Department of Finance – Inland Revenue), as Human Resource Officer III, (Department of Public Service – Human Resource Management), for the period March 4, 2019 to June 3, 2019.
35. Ms Monica Jn Charles, Accounts Clerk II, as Accounts Clerk III, (Department of Finance – Accountant General's), for the period March 1, 2019 to April 5,

2019, vice Ms Sherran Elliot who will be proceeding on vacation leave.

36. Ms Ivaline Abbot, Accounts Clerk I, as Accounts Clerk II, (Department of Finance – Accountant General's), for the period March 1, 2019 to April 5, 2019, vice Ms Monica Jn Charles who has been appointed to act in a higher post.
37. Mr Anthony Dean Jean, Assistant Director, Financial Administration, as Deputy Director of Finance, (Department of Finance – Financial Administration Unit), for the period February 12, 2019 to May 11, 2019.
38. Ms Tessa C Felicien, Financial Administration Officer III, as Assistant Director, Financial Administration, (Department of Finance – Financial Administration Unit), for the period February 12, 2019 to May 11, 2019, vice Mr Anthony Dean Jean who has been appointed to act in a higher post.

Ministry of Infrastructure, Ports, Energy and Labour

1. Ms Lotty Prospere, Engineering Assistant III, as Superintendent of Works, (Department of Infrastructure, Ports and Energy), for the period January 1, 2019 to March 31, 2019, vice Mr Al-Dean Louis-Fernand who has been appointed to act in a higher post.
2. Mr Orville Faucher, Technician II, as Engineering Assistant I, (Department of Infrastructure, Ports and Energy), for the period January 1, 2019 to March 31, 2019, as a replacement for Ms Lotty Prospere who has been appointed to act in a higher post.
3. Ms Hannah Duncan, Clerk I, as Clerk II, (Department of Infrastructure, Ports and Energy), for the period March 4, 2019 to May 31, 2019, vice Mrs Vincensha Singh who has been appointed to act in a higher post

Office of the Prime Minister

1. Mrs Jeanet Berkeley, Executive Officer, as Procurement Assistant II, (National Printing Corporation), for the period March 1, 2019 to August 30, 2019.

Ministry of Health and Wellness

1. Ms Samantha Mangal, Assistant Accountant II, as Accountant I, for the period February 4, 2019 to March 8, 2019, vice Ms Keturah R S St Juste who has been appointed to act in a higher post.
2. Mrs Shanelle Avril-Mondesir, Assistant Accountant I, as Assistant Accountant II, for the period February 4, 2019 to March 8, 2019, vice Ms Samantha Mangal who has been appointed to act in a higher post.
3. Mrs Keisha Simeon-Joseph, Accounts Clerk III, as Assistant Accountant I, for the period February

4, 2019 to March 8, 2019, vice Mrs Shanelle Avril-Mondesir who has been appointed to act in a higher post.

4. Ms Annie Auguste, Accounts Clerk II, as Accounts Clerk III, for the period February 4, 2019 to March 8, 2019, vice Mrs Keisha Simeon-Joseph who has been appointed to act in a higher post.
5. Ms Keisha V Alfred, Accounts Clerk I, as Accounts Clerk II, for the period February 4, 2019 to March 8, 2019, vice Ms Annie Auguste who has been appointed to act in a higher post.
6. Mrs Tricia Modeste-Joseph, Staff Nurse I, as Charge Nurse I, (Secondary and Tertiary Health Care Services – Mental Wellness), for the period February 25, 2019 to April 5, 2019, vice Mrs Jana Felix-James who will be proceeding on vacation leave.
7. Mrs Cencia Gustave, Community Health Nurse, (Primary Health Care Services), as Public Health Nursing Supervisor, (Community Services), for the period February 4, 2019 to August 5, 2019.
8. Dr Michelle Francois, Senior Medical Officer, as National Epidemiologist, (Epidemiology Services), for the period January 1, 2019 to June 30, 2019.
9. Dr Gail Gajadhar, Medical Officer, as Senior Medical Officer, for the period January 1, 2019 to June 30, 2019, vice Dr Michelle Francois who has been appointed to act in a higher post.

Ministry of Commerce, International Trade,
Investment, Enterprise Development
and Consumer Affairs

1. His Excellency, the Governor General has approved the acting appointment of Mr Emmanuel Gerald, Director of Commerce and Industry, as Deputy Permanent Secretary, for the period February 11, 2019 to June 10, 2019, vice Ms Peggy-Ann Juliana Soudatt who has been appointed to act in a higher post.
2. Mrs Junia Emmanuel-Belizaire, Commerce and Industry Officer III, as Director of Commerce and Industry, for the period February 11, 2019 to June 10, 2019, vice Mr Emmanuel Gerald who has been appointed to act in a higher post.
3. Ms Nathalia James, Cadet IV, Ministry of Finance, Economic Growth, Job Creation, External Affairs and Public Service (Department of Public Service), as Commerce and Industry Officer II, for the period February 11, 2019 to June 10, 2019, as a replacement for Mrs Junia Emmanuel-Belizaire who has been appointed to act in a higher post.

4. His Excellency, the Governor General has approved the acting appointment of Mrs Sophia Michelle Henry, Comptroller of Inland Revenue, (Department of Finance - Inland Revenue), as Permanent Secretary, for the period February 11, 2019 to June 10, 2019.
5. Ms Sherol Joseph, Library Assistant I, Ministry of Education, Innovation, Gender Relations and Sustainable Development (Department of Education, Innovation and Gender Relations – Library Services), as Clerk III, for the period February 26, 2019 to March 12, 2019, vice Ms Lena René who will be proceeding on vacation leave.

Ministry of Agriculture, Fisheries, Physical Planning,
Natural Resources and Co-operatives

1. Ms Dale Bernard, Tourism Officer III, Ministry of Tourism, Information and Broadcasting, Culture and Creative Industries, as Chief Agricultural Planning Officer, (Department of Agriculture, Fisheries, Natural Resources and Cooperative), for the period February 4, 2019 to March 31, 2020, vice Ms Sunita Daniel who has been granted leave of absence.
2. Ms Kariah Medard, Human Resource Assistant II, Ministry of Finance, Economic Growth, Job Creation, External Affairs and Public Service (Department of Public Service), as Assistant Accountant I, (Department of Physical Planning), for the period February 11, 2019 to July 31, 2019, vice Ms Desma George who has been appointed to act in a higher post.
3. Ms Natachia Fanus, Clerk III, as Forest Officer II, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives – Forest and Lands Resource Development), for the period March 1, 2019 to June 30, 2019, vice Mr Rosemond Justin who has been appointed to act in a higher post.
4. Mr Samuel Chris Fred, Assistant Accountant II, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives), as Co-operatives Officer III, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives - Co-operatives), for the period March 4, 2019 to September 4, 2019.
5. Mrs Francine Hall-Rene, Accounts Clerk III, as Assistant Accountant I, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives), for the period March 4, 2019 to September 4, 2019, as a replacement for Mr Samuel Chris Fred who has been appointed to act in a higher post.

Ministry of Tourism, Information and Broadcasting,
Culture and Creative Industries

1. Mrs Macricia Auguste-Bushell, Economist II, Ministry of Economic Development, Housing, Urban

Renewal, Transport and Civil Aviation (Department of Economic Development, Transport and Civil Aviation), as Tourism Officer III, for the period February 4, 2019 to March 31, 2020, vice Ms Dale Bernard who has been appointed to act in a higher post.

Office of the Director of Audit

1. Ms Sylvina Descartes, Auditor II, as Audit Principal, for the period February 11, 2019 to July 31, 2019.
2. Ms Digna Herman, Auditor I, as Auditor II, for the period February 11, 2019 to July 31, 2019, vice Ms Sylvina Descartes who has been appointed to act in a higher post.
3. Ms Sharon Moise, Assistant Accountant II, as Auditor I, for the period February 11, 2019 to July 31, 2019, vice Ms Digna Herman who has been appointed to act in a higher post.
4. Ms Desma George, Assistant Accountant I, Ministry of Agriculture, Fisheries, Physical Planning, Natural Resources and Co-operatives (Department of Physical Planning), as Assistant Accountant II, for the period February 11, 2019 to July 31, 2019, vice Ms Sharon Moise who has been appointed to act in a higher post.
5. Ms Gemma Thornil, Audit Principal, as Deputy Director of Audit, for the period February 11, 2019 to May 31, 2019.
6. Mr Rohan Sargusingh, Auditor II, as Audit Principal, for the period February 11, 2019 to May 31, 2019, vice Ms Gemma Thornil who has been appointed to act in a higher post.

Ministry of Economic Development, Housing, Urban
Renewal, Transport and Civil Aviation

1. Ms Stephanie Y Matthew, Assistant Economist III, as Economist I, Department of Economic Development, Transport and Civil Aviation), for the period February 4, 2019 to March 31, 2020, as a replacement for Mrs Macricia Auguste-Bushell who has been appointed to act in a higher post.

Ministry of Equity, Social Justice,
Local Government and Empowerment

1. Ms Elma Macrina Gustave, Family Case Worker II, as Family Case Worker III, (Human Services), for the period February 11, 2019 to August 12, 2019, vice Ms Christiana Desir who has proceeded on vacation leave.
2. Mrs Leafa Emmanuel, Family Case Worker I, as Family Case Worker II, (Human Services), for the period February 11, 2019 to August 12, 2019, vice Ms

Elma Macrina Gustave who has been appointed to act in a higher post.

3. Ms Keturah R S St Juste, Accountant I, Ministry of Health and Wellness, as Accountant II, (Human Services), for the period February 4, 2019 to March 8, 2019, vice Ms Veronica Joseph who has been granted sick leave to be followed by vacation leave.
4. Ms Beverley-Ann K Poyotte, Director of Family Court, Ministry of Home Affairs, Justice and National Security (Department of Justice – Family Court), as Director of Social Services, (Human Services), for the period February 11, 2019 to July 31, 2019.

Ministry of Education, Innovation, Gender Relations
and Sustainable Development

1. Mr Dawson Ragunanan, Testing and Evaluation Officer, as Deputy Chief Education Officer – Instruction, (Department of Education, Innovation and Gender Relations), for the period March 1, 2019 to August 30, 2019.
2. Mr Al-Dean Louis-Fernand, Superintendent of Works, Ministry of Infrastructure, Ports, Energy and Labour (Department of Infrastructure, Ports and Energy), as Director of Works, (Department of Education, Innovation and Gender Relations – Plant and Equipment – Construction {Execution of Projects}), for the period January 1, 2019 to March 31, 2019.
3. Mrs Vincensha Singh, Clerk II, Ministry of Infrastructure, Ports, Energy and Labour (Department of Infrastructure, Ports and Energy), as Bursar, (Department of Education, Innovation and Gender Relations – Secondary Education), for the period March 4, 2019 to May 31, 2019, vice Ms Vernetta Francis who has been appointed to act in another post.

TEMPORARY APPOINTMENT:

Ministry of Agriculture, Fisheries, Physical Planning,
Natural Resources and Co-operatives

1. Ms Laura Placide, as Accounts Clerk II, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives - Forestry), for the period February 1, 2019 to July 31, 2019, as a replacement for Mr Nicolai Lansiquot who has been appointed to act in a higher post.
2. Mr Jerwinn H Abbott, as Record Sorter I, (Department of Physical Planning), for the period January 30, 2019 to July 29, 2019.
3. Ms Luckee-Sha Nicole Clery, as Accounts Clerk I, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives – Budget and Finance),

for the period February 6, 2019 to March 2, 2019, as a replacement for Ms Deliana M Etienne who has been appointed to act in a higher post.

4. Ms Carole Joseph, as Clerk III, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives – Forest and Lands Resource Development), for the period March 1, 2019 to June 30, 2019, as a replacement for Ms Natachia Fanus who has been appointed to act in a higher post.
5. Ms Shaniah Faith George, as Accounts Clerk I, (Department of Agriculture, Fisheries, Natural Resources and Co-operatives), for the period March 4, 2019 to September 4, 2019, as a replacement for Mrs Francine Hall-Rene who has been appointed to act in a higher post.

Ministry of Finance, Economic Growth, Job Creation,
External Affairs and Public Service

1. Ms Jannike Felicia Myers, as Programme Assistant II, (Department of External Affairs – Regional Integration and Diaspora Unit), for the period February 5, 2019 to July 13, 2019.
2. Ms Bethany Jn Pierre, as Clerk I, (Department of Finance – Customs and Excise), for the period February 5, 2019 to July 31, 2019.
3. Ms Shelcie Johna-Marie Eleuthere, as Clerk/Typist, (Department of Finance – Customs and Excise), for the period February 7, 2019 to April 8, 2019, as replacement for Ms Mikela Kyra Joseph who has been appointed to act in a higher post.
4. Mr Richard Antoine, as Office Assistant/Driver, (Department of Finance – General Support Services), for the period February 1, 2019 to May 24, 2019, as a replacement for Mr James Polius who is on suspension.
5. Mr Shaun Peter St Omer, as Cadet IV, (Department of Public Service), for the period February 11, 2019 to June 10, 2019, as a replacement for Ms Nathalia James who has been appointed to act in a higher post.
6. Ms Septima Joseph, as Postwoman, (Department of Finance – Postal Services), for the period February 18, 2019 to May 17, 2019, as a replacement for Ms Davia Florent who has been appointed to act in higher post.
7. Ms Jereeza Jeranique Jean, as Clerk I, (Department of Finance – Inland Revenue), for the period February 6, 2019 to July 31, 2019, as a replacement for Ms Stephanie Krisie Timaitre who has been appointed to act in a higher post.
8. Ms Nickess Melanie Augustin, as Assistant Customs Officer I, (Department of Finance – Customs and Excise), for the period February 6, 2019 to June 11,

2019, as a replacement for Mr Julian Herman who has been appointed to act in a higher post.

9. Ms Zanetta Victoria Earline Leon, as Postwoman, (Department of Finance – Postal Services), for the period March 4, 2019 to May 29, 2019, as a replacement for Mr Emery Modeste who will be proceeding on vacation leave.
10. Ms Shonda Rushelle Adams, as Postal Officer I, (Department of Finance – Postal Services), for the period February 18, 2019 to March 29, 2019, as a replacement for Ms Julianne Jervina Prosper who has proceeded on vacation leave.
11. Ms Cleisha-Bernise Una Springer, as Foreign Service Officer I, (Department of External Affairs – Protocol and Consular Services), for the period March 1, 2019 to March 31, 2019, as a replacement for Mrs Bernadette George-Martial who has been appointed to act in a higher post.
12. Mr William W Johnson, as Postal Assistant, (Department of Finance – Postal Services), for the period February 26, 2019 to June 6, 2019, as a replacement for Mr Anthony Fulgence who will be proceeding on vacation leave.
13. Ms Nadege Mc Lauren, as Accounts Clerk I, (Department of Finance – Accountant General's), for the period March 1, 2019 to April 5, 2019, as a replacement for Ms Ivaline Abbot who has been appointed to act in a higher post.
14. Ms Jemila Jada Edgar, as Accounts Clerk I, (Department of Finance – Accountant General's), for the period March 4, 2019 to August 2, 2019.

Ministry of Home Affairs, Justice
and National Security

1. Ms Tanya Anne-Marie Daniel, as Clerk I, (Department of Home Affairs and National Security – Saint Lucia Fire Service), for the period January 29, 2019 to February 15, 2019, as a replacement for Ms Micole Thomas who has been granted sick leave.
2. Ms Jamie Makeda Joseph, as Clerk/Typist, (Department of Justice – First District Court), for the period February 12, 2019 to July 31, 2019, as a replacement for Mrs Anthea Prospere who has been appointed to act in a higher post.
3. Ms Toni Jenna Charles, as Receptionist II, (Department of Home Affairs and National Security), for the period February 26, 2019 to July 31, 2019, as a replacement for Ms Kerzelle Felix who has been appointed to act in a higher post.
4. Mr Cornelius Trevor Charles, as Process Server I, (Department of Justice – First District Court), for the period March 1, 2019 to February 28, 2020.

5. Ms Tannyka Jodie John, as Forensic Assistant I, (Department of Justice – Forensic Science Services), for the period March 1, 2019 to September 30, 2019.
 6. Ms Eugena Gregg, as Social Worker, (Department of Justice – Family Court), for the period March 4, 2019 to July 31, 2019, vice Mrs Ethleen Maxius who has been appointed to act in a higher post.
 7. Mr Tavarie Kirton, as Clerk I, (Department of Justice – Family Court), for the period March 1, 2019 to September 30, 2019.
 8. Ms Tanya Anne-Marie Daniel, as Clerk I, (Department of Home Affairs and National Security – Saint Lucia Fire Service), for the period February 18, 2019 to March 17, 2019, as a replacement for Ms Nicole Thomas who has been granted sick leave.
- Ministry of Education, Innovation, Gender Relations and Sustainable Development*
1. Mr Neron Laurence Joseph, as Laboratory Assistant I, (Department of Education, Innovation and Gender Relations – Secondary Education), for the period February 11, 2019 to March 8, 2019, as a replacement for Mr Shakir Lubin who has proceeded on vacation leave.
 2. Ms Diandra M Gabriel, as Clerk/Typist, (Department of Education, Innovation and Gender Relations – Technical, Vocational and Educational Training), for the period February 13, 2019 to March 11, 2019, as a replacement for Ms Sandy John who has been appointed to act in a higher post.
 3. Ms Curshaby Alexander, as Clerk/Typist, (Department of Education, Innovation and Gender Relations), for the period February 18, 2019 to April 1, 2019, as a replacement for Mrs Keisha Simon-Charles who has proceeded on maternity leave.
 4. Ms Cyra Michel Faulkner, as Library Assistant I, (Department of Education, Innovation and Gender Relations – Library Services), for the period February 26, 2019 to March 12, 2019, as a replacement for Ms Sherol Joseph who has been appointed to act in a higher post.

VACANCY NOTICES

Government of Saint Lucia

*Ministry of Finance, Economic Growth, Job Creation,
External Affairs and Public Service*

Department of the Public Service

POST OF DEPUTY DIRECTOR OF FINANCIAL ADMINISTRATION (FINANCIAL ADMINISTRATION UNIT) AT THE DEPARTMENT OF FINANCE

RESPONSIBILITIES AND RELATIONSHIPS

1. To provide support in the direction, planning, formulating and implementing of the work programme of the Financial Administration Unit, in accordance with the Finance (Administration) Act, attendant regulations, established systems and monitoring and evaluation methodologies to ensure regulatory compliance and good governance.
2. To manage staff and resources to ensure work programmes are implemented in accordance with administrative and legislative requirements and established financial management standards and practices.
3. Responds to the Permanent Secretary/Director of Finance and the Director of Financial Administration on matters of work-in-progress and liaises with the Audit

Department, Accountant General's Department, and other internal and external stakeholders.

4. Reports to the Director of Financial Administration.
5. Supervises Assistant Directors, Financial Administration

DUTIES AND TASKS

1. Assists the Director of Financial Administration with the preparation of the work programme for the Unit, through strategic planning, consultation with stakeholders and team members to enable the determination of targets, milestones and deadlines.
2. Leads and manages assigned staff through target setting, continuous dialogue, mentoring, coaching and assessment of individual staff performance to ensure effective performance management.
3. Assists the Director of Financial Administration in the monitoring of deficiencies within the Public Financial Management System as identified by the Public Expenditure and Financial Accountability (PEFA) assessment and the reports of the Office of the Director of Audit to ensure legislative and regulatory compliance and timely adoption of corrective measures.
4. Provides guidance and advice to agencies on matters pertaining to the provisions of the Finance

(Administration) Act and the attendant regulations, at meetings and through written documentation in order to ensure that the established financial systems and practices are in keeping with legal and regulatory standards, and policies and procedures.

5. Collaborates with the Office of the Budget and line agencies through consultation and meetings to develop and institute appropriate systems and framework for continuous evaluation of programmes to facilitate effective resource allocation and promote accountability.
 6. Undertakes periodic reviews of the regulatory environment governing Public Financial Management Systems through evidence-based research and consultation, to identify irregularities and make recommendations for improvement to ensure adherence to best practices.
 7. Identifies and designs training and learning programmes for the Financial Administration Unit by conducting research, networking and developing proposals to secure training opportunities and assistance, to enable continuous learning, develop capacity and to build an effective and highly motivated team.
 8. Assists with the development, implementation and monitoring of the budget of the Financial Administration Unit, by assessing the proposed programme, collaborating with the Budget and Finance Unit, and attending budget planning meetings to enable access to funds for programme implementation, to ensure the effective use of resources and to facilitate early detection and management of budget variations.
 9. Supports the review of legislation, policies and procedures by examining same, collaborating with stakeholders and making recommendations to guide decisions.
 10. Represents the Ministry and Government of Saint Lucia on boards/committees, at meetings and conferences at the local, regional and international levels to articulate Government's policy position and foster networking and alliances.
 11. Prepares progress reports outlining achievements and challenges to keep stakeholders informed, facilitate assessment of the Department's performance and decision-making and to contribute to the Department's annual report.
 12. Performs any other job related duties as may be assigned.
2. Institutional support is provided through the Constitution of Saint Lucia, Civil Service Rules and Regulations, Estimates of Revenue and Expenditure, Finance (Administration) Act and other relevant regulations and policy documents.
 3. The officer must avail himself/herself for personal development and career development opportunities.
 4. Required to remain current on developments in public administration, strategic leadership, and public financial management systems.
 5. May be required to represent the Government at official activities, on specially formed committees and boards from time to time.
 6. Required to demonstrate political acuity.
 7. Functions in a scheduled travelling post with travel allowance in accordance with that stipulated in the terms and conditions of employment.
 8. Required to own and maintain a motor vehicle for the proper performance of duties and to possess a valid driver's license.
 9. May be required to travel regionally and internationally in the conduct of duties.
 10. Salary and benefits are in accordance with that stipulated in the terms and conditions of employment.

KNOWLEDGE, SKILLS AND ABILITIES

1. Expert knowledge of the machinery of government and ability to interpret and apply its administrative policies and procedures.
2. Expert knowledge of, and ability to interpret and apply the Constitution of Saint Lucia, Civil Service rules and regulations, Estimates of Revenue and Expenditure, the Finance (Administration) Act and other relevant regulations and policy documents.
3. Expert knowledge of accounting, budget management and financial analysis.
4. Expert leadership and management skills and ability to inspire and motivate staff.
5. Expert analytical and conceptualisation skills.
6. Expert interpersonal skills with the ability to display emotional intelligence.
7. Expert organisational and project management skills.
8. Expert oral and written communication and listening skills.
9. Expert negotiation and mediation skills.
10. Advanced research, data collection and data analysis skills.

CONDITIONS

1. Congenial accommodation is provided within a general administrative office.

11. Advanced computer literacy skills; with the ability to manipulate software applications such as word processing, databases, spreadsheets, presentation programmes and financial management systems.
12. Intellectually agile, visionary, innovative and capable of translating ideas into policies.
13. Ability to exercise a high level of integrity, confidentiality and professionalism in the conduct of duties.
14. Ability to manage time in a fast paced environment, meet deadlines and remain calm under intense pressure.
15. Ability to effectively develop and maintain working relationships with team members and other stakeholders.
13. Demonstrated acceptance of responsibilities and authority of the post and ability to take effective decisions.
14. Demonstrated ability to maintain integrity, confidentiality and professionalism in the conduct of duties.
15. Demonstrated ability to exercise initiative, judgment, tact and diplomacy in the execution of duties.
16. Demonstrated ability to provide support in the planning, formulating and implementing of the work programme of the Financial Administration Unit.

QUALIFICATIONS AND EXPERIENCE

1. Master's Degree in Public Finance, Business Administration, Economics, Management Studies or a related discipline plus four (4) years working experience in a post at Grade 15 or above; or four (4) years relevant professional work experience; **OR**
2. Bachelor's Degree plus Post Graduate Diploma in Public Finance, Business Administration, Economics, Management Studies or a related discipline plus four (4) years working experience in a post at Grade 15 or above; or four (4) years relevant professional work experience; **OR**
3. Post Graduate Certificate/Diploma in Public Finance or Business Administration, Economics, Management Studies or a related discipline plus five (5) years working experience in a post at Grade 15 or above; or five (5) years relevant professional work experience.
1. Demonstrated knowledge of the machinery of government and the ability to interpret and apply its administrative policies and procedures.
2. Demonstrated knowledge of, and ability to interpret and apply the Constitution of Saint Lucia, Civil Service rules and regulations, Estimates of Revenue and Expenditure, Finance (Administration) Act and other relevant regulations and policy documents.
3. Demonstrated application of knowledge and/or technical expertise relevant to the job, and quality of advice provided.
4. Demonstrated accuracy, attention to detail and effectiveness of work completed.
5. Demonstrated leadership and management capabilities.
6. Demonstrated interpersonal skills and emotional intelligence.
7. Demonstrated negotiation and mediation skills.
8. Demonstrated computer literacy skills.
9. Demonstrated effectiveness of oral and written communication and listening skills.
10. Demonstrated ability to strategically address issues, make logical conclusions, recommendations and solutions.
11. Demonstrated ability to manage time in a fast paced environment, meet deadlines and remain calm under intense pressure.
12. Demonstrated ability to be intellectually agile, visionary and innovative.

EVALUATION METHOD

SALARY

Salary is at the rate of **EC\$103,194** per annum (Grade 19).

Applications should be made on the prescribed Government of Saint Lucia Employment Application Form, and should be addressed to:

**The Secretary
Public Service Commission
Sir Stanislaus James Building
The Waterfront
Castries, St. Lucia**

To reach her no later than May 17, 2019.

Only suitable candidates will be acknowledged.

Please be advised that candidates who meet the minimum qualifications and experience may not be considered for an interview; only the candidates with the best qualifications and experience will be short listed for interviews.

*Ministry of Finance, Economic Growth, Job Creation,
External Affairs and Public Service*

Department of the Public Service

**POST OF DEPUTY DIRECTOR OF AUDIT
(ADMINISTRATION/OPERATIONS) AT THE
OFFICE OF THE DIRECTOR OF AUDIT.**

RESPONSIBILITIES AND RELATIONSHIPS

1. To assist the Director of Audit in auditing the public accounts of Saint Lucia through examination of, and inquiries into the financial statements, operations and activities of Government/Public entities to enable the independent reporting of Parliament as mandated by the Audit Act, No. 26 of 1988, Chapter 15.19 of the Laws of Saint Lucia.
2. To manage staff and resources to ensure work programmes are implemented in accordance with administrative and legislative requirements and established auditing standards and practices.
3. Responds to Parliament and Minister for Finance, Prime Minister and Chairperson of the Public Accounts Committee on matters of work-in-progress and liaises with Permanent Secretaries, line agencies, donor agencies, Caribbean Organisation of Supreme Audit Institutions and International Organisation of Supreme Audit Institutions.

DUTIES AND TASKS

1. Assists in the preparation of the work programme for the Office of the Director of Audit through strategic planning, consulting with stakeholders and team members and reviewing key evidence-based reports/documentation, to enable the determination of targets, milestones and guidelines.
2. Leads and manages assigned staff through target setting, continuous dialogue, mentoring, coaching and assessment of individual staff performance to ensure effective performance management.
3. Oversees the activities of the assignments of the appointed audit team by attending team briefings, revising the timesheets, reviewing and monitoring the audit plan, through the use of methodologies aimed at identifying gaps, to provide support/guidance and enable corrective and timely interventions.
4. Supervises the audit process in accordance with established auditing standards and guidelines by reviewing, approving and providing feedback/guidance to the Audit Manager to guide the audit and foster adherence to audit reporting obligations.
5. Participates in the formulation of control and risk based audit plans, policies, strategies, procedures and guidelines on risk-management processes, internal

finance and disclosure controls and internal monitoring mechanisms, by making recommendations and consulting with stakeholders, including at entrance and exit meetings, to foster compliance by relevant agencies.

6. Analyses and evaluates the operational processes, systems and services of ministries/departments, statutory bodies and government companies by reviewing the working papers, reports of audit team managers, and documents; and consulting with stakeholders, in accordance with legal requirements and to make recommendations that foster efficiency and effectiveness.
7. Facilitates the development and implementation of financial norms and standards in alignment with international standards by preparing country papers and policy submissions through research and in consultation with stakeholders to promote best practices and meet strategic objectives.
8. Assists with the development and coordination of the annual budgetary process of the Office of the Director of Audit, through participation in budget planning meetings, consultation with the Department of Finance, analysing and reviewing budget submissions for accuracy and legal and financial compliance to ensure that the budget captures the key objectives and programmes for the coming budget year.
9. Assists with the implementation and monitoring of the budget of the Office of the Director of Audit, by assessing the proposed programme and collaborating with the Budget and Finance Unit, to enable access to funds for programme implementation, to ensure the effective use of resources and to facilitate early detection and management of budget variations.
10. Manages inventory and stores of the Department, through the implementation of appropriate systems and procedures for purchasing, verifying, storing and distributing supplies and conducting periodic internal audits to ensure compliance with the Finance (Administration) Act and supporting regulations.
11. Verifies or certifies and approves requisitions, invoices, journals, bank statements, inventories and bills by consulting with the Assistant Accountant, evaluating and inspecting financial documents to ensure accuracy, authority of payments, accountability and compliance with established policies and procedures and for timely processing of payments.
12. Supports the review of relevant legislation, policies and procedures through consultation with stakeholders and making recommendations that are constitutionally sound to enable legal reform and decision making.
13. Provides advice and guidance to stakeholders in the implementation of audit recommendations and

supports the Public Accounts Committee on matters pertaining to the mandate of the Office of the Director of Audit to foster compliance with laws and regulations.

14. Facilitates continuous learning through training, workshops, meetings and other relevant activities by applying training methodologies and presentation skills to develop capacity of team members and relevant stakeholders.
15. Collaborates with the Department of Finance in the undertaking of the end of year Board of Survey through the assignment of audit work teams in accordance with established procedures and to foster good governance.
16. Audits the accounts of foreign missions, in accordance with standard operating procedures to facilitate reporting to Parliament.
17. Implements and maintains the records management system in accordance with established standard operating procedures and best practices for the storage, retention and retrieval of documents.
18. Manages the leave of staff through a process of review and dialogue to minimize disruption in the operations of the Office and maintain accurate leave records.
19. Prepares reports outlining achievements and challenges to keep stakeholders informed, facilitate assessment of the performance of the Office and decision-making.
20. Represents the Office on committees, at meetings and conferences at the local, regional and international levels to articulate government's policy position and foster networking and alliances.
21. Assumes the role of the Director of Audit in his or her absence, as may be assigned, to enable continuity in operations.
22. Performs other job-related duties as may be assigned.

CONDITIONS

1. Congenial accommodation is provided within a general administrative office.
2. Institutional support is provided through the Constitution of Saint Lucia, appropriate Civil Service Rules and Regulations, Estimates of Expenditure and Revenue, Finance (Administration) Act and supporting regulations, and the Audit Act, No. 26 of 1988, Chapter 15.19.
3. Opportunities exist for personal development through established orientation and training programmes, as outlined in the Public Service Training and Development Policy.

4. May be required to work beyond the normal working hours.
5. Required to remain current on practices and developments in professional auditing, accounting, strategic management and leadership.
6. Required to possess a professional designation in accounting.
7. Required to demonstrate political acuity.
8. Required to exercise integrity, confidentiality and professionalism in the conduct of duties.
9. Functions in a scheduled travelling post with travel allowance in accordance with that stipulated in the terms and conditions of employment.
10. Required to own and maintain a motor vehicle for the proper performance of duties and to possess a valid driver's license.
11. May be required to travel regionally and internationally in the conduct of duties.
12. Salary and benefits are in accordance with that stipulated in the terms and conditions of employment.

KNOWLEDGE, SKILLS AND ABILITIES

1. Expert knowledge of the machinery of government and ability to interpret and apply its administrative policies and procedures.
2. Advanced knowledge of, and ability to interpret and apply the Constitution of Saint Lucia, Civil Service Rules and Regulations, Estimates of Expenditure and Revenue and the Finance (Administration) Act.
3. Expert knowledge of, and ability to interpret and apply the Audit Act, No. 26 of 1988, Chapter 15.19 of the Laws of Saint Lucia and other relevant regulations and policy documents.
4. Expert knowledge of and ability to adhere to standards and guidelines of international auditing standards, international financial reporting, donor agencies and International Organisation of Supreme Audit Institutions.
5. Expert analytical and conceptualisation skills.
6. Expert knowledge of and ability to analyze and interpret audit, financial management and accounting transactions and recommend /apply quality assurances and internal measures.
7. Expert leadership and management skills with the ability to inspire and motivate staff.
8. Expert interpersonal skills with the ability to display emotional intelligence.

9. Advanced computer literacy skills with the ability to manipulate software applications such as word processing, databases, spreadsheets, presentation programmes and authorized computer aided programmes.
10. Expert oral and written communication and listening skills.
11. Expert organizational and project management skills.
12. Advanced negotiation, mediation, conflict resolution and networking skills.
13. Ability to effectively develop and maintain relationships with team members and stakeholders.
14. Ability to manage time in a fast paced environment, meet deadlines and remain calm under intense pressure.
15. Intellectually acute, visionary, innovative and capable of translating ideas into policies.
13. Demonstrated ability to maintain integrity, confidentiality and professionalism in the conduct of duties.
14. Demonstrated ability to exercise initiative, judgment, tact and diplomacy in the execution of duties.
15. Demonstrated ability to complete assignments and tasks as defined by performance targets.
16. Demonstrated ability to manage time in a fast paced environment, meet deadlines and remain calm under intense pressure.
17. Demonstrated acceptance of responsibilities and authority of the post and ability to take effective decisions.
18. Demonstrated ability to provide support in the auditing of the public accounts of Saint Lucia in accordance with the Audit Act, No. 26 of 1988, Chapter 15.19 of the Laws of Saint Lucia.
19. Demonstrated intellectual acuity and ability to be visionary and innovative.

EVALUATION METHOD

1. Demonstrated knowledge of the machinery of government and ability to interpret and apply its administrative policies and procedures.
2. Demonstrated knowledge of, and ability to interpret and apply the Saint Lucia Constitution, Civil Service Rules and Regulations, Estimates of Expenditure and Revenue, Finance (Administration) Act, Audit Act, No. 26 of 1988 and other relevant regulations and policy documents.
3. Demonstrated knowledge and/or technical expertise relevant to the job, and quality of advice provided.
4. Demonstrated ability to identify fraud, analyse and interpret audit, financial management and accounting transactions and to apply audit standards, quality and internal measures.
5. Demonstrated conceptualization and analytical skills.
6. Demonstrated business process management skills, organisational and project management skills.
7. Demonstrated accuracy, attention to detail and effectiveness of work completed.
8. Demonstrated leadership and management skills.
9. Demonstrated interpersonal skills and emotional intelligence.
10. Demonstrated computer literacy skills.
11. Demonstrated negotiation and mediation skills.
12. Demonstrated effectiveness of oral and written communication and listening skills.

QUALIFICATIONS AND EXPERIENCE

1. Master's Degree in Public Finance or Business Administration, Accounting, or a related discipline, or a Professional Designation in Accounting plus four (4) years working experience in a post at Grade 15 or above; or four (4) years relevant professional work experience; OR
2. Bachelor's Degree plus Post Graduate Diploma in Public Finance, Business Administration, Accounting or a related discipline, or a Professional Designation in Accounting plus four (4) years working experience in a post at Grade 15 or above; or four (4) years relevant professional work experience; OR
3. Post Graduate Diploma in Public Finance, Business Administration, Accounting or a related discipline, or a Professional Designation in Accounting, plus five (5) years working experience in a post at Grade 15 or above or five (5) years relevant professional work experience.

SALARY

Salary is at the rate of EC\$103,194 per annum (Grade 19).

Applications should be made on the prescribed Government of Saint Lucia Employment Application Form, and should be addressed to:

**The Secretary
Public Service Commission
Sir Stanislaus James Building
The Waterfront
Castries, St. Lucia**

To reach her no later than May 17, 2019.

Only suitable candidates will be acknowledged.

Please be advised that candidates who meet the minimum qualifications and experience may not be considered for an interview; only the candidates with the best qualifications and experience will be short listed for interviews.

*Ministry of Finance, Economic Growth, Job Creation,
External Affairs and Public Service*

Department of the Public Service

THE POST OF CHIEF NURSING OFFICER AT THE DEPARTMENT OF HEALTH AND WELLNESS

RESPONSIBILITIES AND RELATIONSHIPS

1. To provide strategic leadership that informs policy formulation, planning and quality assurance of nursing operations for enhancement and establishment of health systems and services for the coordinated delivery of high quality clinical and patient care and in support of national health agenda and initiatives.
2. Undertakes workforce planning for nursing operations to strategically align workforce requirements with the public health care work programme.
3. Required to respond to the Chief Medical Officer on matters related to work in progress and liaises with Principal Nursing Officers, Senior Management Team, Clinical Care Doctors, regional and international clinical care organisations and institutions.

DUTIES AND TASKS

1. Formulates strategic and operational plans through collaboration, consultation and dialogue with relevant stakeholders, planning, monitoring and evaluation of operations and performance, for the implementation of strategies and objectives for the general nursing service.
2. Reviews, develops and implements nursing policies, operational plans, standard operating procedures, techniques and systems using research methodologies, evidence based best practice, creating awareness and collaborating with stakeholders; to guide national nursing practice and institute professional standards and procedures for clinical and patient care.
3. Develops and coordinates quality assurance measures through the formulation of programmes that enable the review of processes, programmes and systems against established standards; participating in the

development/enhancement of patient care guidelines in accordance with best practices; analysing relevant reports; and assessing performance indicators and risks, to recommend performance improvement initiatives towards ensuring regulatory compliance and maintenance of high quality clinical care and services.

4. Exercises visionary leadership in the practice of nursing nationally through the use of informatics, stakeholder engagement, unified nursing practice agenda, inspiring creativity and innovation, to ensure safety and consistency in service delivery and to facilitate a multidisciplinary team approach in the delivery of patient care.
5. Leads the systematic review of existing laws as well as the development of new legislation, regulations and standards relating to nursing care through evidence based research, consultation and dialogue to ensure that laws are current and relevant and in keeping with best practice.
6. Provides technical guidance to the process of recruitment, selection and retention of nurse/ midwifery offices in the public health sector through the development of strategies that support attracting best fit candidates, conducive working environment, employee retention and engagement to maintain adequate nursing capacity in public health care.
7. Conducts manpower planning for nursing categories through the assessment and forecasting of nursing capacity and requirements to enable the development of human resource planning approaches that meet strategic and operational objectives.
8. Maintains an updated registry of employee profile utilising a database to facilitate succession planning, talent management, training and development plans.
9. Participates in the assessment and revision of nursing education programmes by systematically examining institutional and programme accreditation and ensuring the use of best practice standards for nursing education in collaboration with the Nursing Council to support high quality nursing education and the development of highly qualified nurses.
10. Identifies and designs training and learning programmes for the nursing practice through the preparation of modules, facilitating workshops, identification of facilitators and developing proposals to secure training opportunities for continuous learning and development.
11. Represents the Ministry and the Government of Saint Lucia on boards/committees, meetings and conferences locally, regionally and internationally, to articulate Government's policy position and foster

networking and alliances to allow for information sharing, institutional support and the maintenance of goodwill.

12. Performs any other job-related duties as may be assigned.

CONDITIONS

1. Congenial accommodation is provided within a general administrative office.
 2. Institutional support is provided through appropriate Civil Service rules and regulations, departmental guidelines, standard operating procedures, Finance (Administration) Act Cap. 15.0, Estimates of Revenue and Expenditure, Saint Lucia Constitution and other relevant regulations and policy documents.
 3. The officer must avail himself/herself for personal development and career development opportunities.
 4. Required to be present on the job and punctual for work, meetings, and other official activities; and to work beyond the normal working hours, including weekends and holidays.
 5. Required to remain current on developments in Public Administration, Strategic Leadership and Management and clinical assessment procedures and practices.
 6. Required to exercise a high degree of integrity, confidentiality and professionalism in the conduct of duties.
 7. Required to demonstrate political acuity.
 8. May be required to represent the Government regionally and internationally.
 9. Required to operate office equipment by undertaking repetitive hand movements; fine motor coordination and sitting for prolonged periods.
 10. Required to undertake site visits in the conduct of duties.
 11. Required to possess current registration and licensure status and be a registered and licensed nurse with the General Nursing Council of Saint Lucia.
 12. Required to own and maintain a motor vehicle for the proper performance of duties
 13. Functions in a scheduled travelling post with travel allowance provided.
 14. Salary and benefits are in accordance with that stipulated in the terms and conditions of employment.
- ### **KNOWLEDGE, SKILLS AND ABILITIES**
1. Advanced knowledge of, and ability to interpret and apply Civil Service Rules and Regulations, Departmental Guidelines, Standard Operating Procedures, Finance (Administration) Act Cap. 15.01, Estimates of Revenue and Expenditure, Saint Lucia Constitution and other relevant regulations, Staff Orders of the Government of Saint Lucia and Policy Documents.
 2. Expert knowledge of the Registration of Nursing and Midwives Act, Health Services Act, Health Services Complaints and Conciliation Act and other relevant policies, legislation and regulations relating to the nursing and health sector.
 3. Advanced knowledge of managerial principles and practices, clinical assessment procedures and practices, research methodologies, quality improvement methodologies, policy development and human resource management.
 4. Ability to undertake clinical assessment methodologies, procedures and practices.
 5. Ability to demonstrate analytical and critical thinking and negotiations skills; ability to diagnose complex issues and situations to formulate opinions, provide logical recommendations and solutions.
 6. Expert team player with effective interpersonal skills and a high level of emotional intelligence.
 7. Expert leadership and management skills and ability to inspire and motivate staff.
 8. Ability to develop, implement, monitor, evaluate, and review related policies, legislation, procedures, techniques and systems to guide nursing practice.
 9. Advanced computer and presentation skill(s) with the ability to manipulate software applications such word processing, spreadsheets, presentation programmes.
 10. Advanced listening, oral and written communication skills and ability to prepare clear and concise reports and documents for technical and non-technical audiences.
 11. Advanced knowledge and skills in policy development, preparation of briefs and proposals.
 12. Advanced level skills in crisis and conflict prevention and approach.
 13. Advanced organisational, leadership, negotiation, and networking skills.
 14. Ability to exercise initiative, judgment, tact and diplomacy in the execution of duties.
 15. Ability to exercise intellectual agility, be visionary, innovative and capable of translating ideas into policies.
 16. Ability to create a nursing environment that fosters collaboration, and to ensure that Nursing Standards are upheld.

17. Ability to effectively meet deadlines and manage time in a fast paced work environment.
18. Ability to establish and maintain effective working relationships and linkages with associates and internal and external clients and stakeholders.

EVALUATION METHOD

1. Demonstrated compliance and application of appropriate legislation, including, Registration of Nursing and Midwives Act, Health Services Act, Health Services Complaints and Conciliation Act.
2. Demonstrated knowledge of, and compliance with the Finance (Administration) Act Cap. 15:01 and attendant regulations, Pensions Act, Estimates of Revenue and Expenditure, the Saint Lucia Constitution, Part IV of the Labour Act (Occupational Safety and Health) the Staff Orders for the Public Service of Saint Lucia and the budgetary process.
3. Demonstrated application of job knowledge and/or technical expertise relevant to the job.
4. Demonstrated ability to realise strategic objectives within set timeframe, standards and budget and the overall performance of the Ministry in relation to the implementation of the Strategic Plan.
5. Demonstrated accuracy, attention to detail and effectiveness to completed work.
6. Demonstrated willingness to accept the responsibility and authority of the post and ability to take effective decisions on matters associated with the post.
7. Demonstrated ability to effectively relate to internal and/or external clients and display respect, fairness, courtesy and consideration to client's needs.
8. Demonstrated ability to liaise with regional and international organisations on matters related to nursing in order to advise stakeholders of matters requiring attention
9. Demonstrated ability to analyse information and problems to arrive at logical conclusions and implement appropriate solutions.
10. Demonstrated level of emotional intelligence in the conduct of duties.
11. Demonstrated time management skills, punctuality and presence for work, meetings and appointments.
12. Demonstrated ability to work collaboratively, interact positively and communicate effectively with team members and internal and external clients.
13. Demonstrated ability to display initiative, innovation and ingenuity in effectively fulfilling the duties of the post.

14. Demonstrated ability to maintain confidentiality in the conduct of duties.
15. Demonstrated ability to be flexible in scheduling work assignments as priorities change in a fast-paced environment.
16. Demonstrated ability to develop, implement, monitor, evaluate, and review related policies, procedures, techniques and systems to guide nursing practice.
17. Demonstrated ability to use best practice methodologies and practices; and to undertake assessment of clinical practices.
18. Demonstrated oral, written communication and listening skills.
19. Demonstrated compliance with appropriate legislation, departmental guidelines and Standard Operating Procedures.

QUALIFICATIONS AND EXPERIENCE

1. Master of Science Degree in Nursing, Nursing Administration, Public Health Management/ Administration plus four (4) years of experience in a post at Grade 15 or above or at least four (4) years of relevant professional experience. OR
2. Bachelor of Science Degree in Nursing, Nursing Administration, Public Health Management/ Administration, PLUS Post Graduate Diploma in Management, Administration, Public Health, and four (4) years of experience in a post at Grade 15 or above or at least four (4) years of relevant professional experience.

SALARY

Salary is at the rate of EC\$77,605 per annum (Grade 18).

Applications should be made on the prescribed Government of Saint Lucia Employment Application Form, and should be addressed to:

**The Secretary
Public Service Commission
Sir Stanislaus James Building
The Waterfront
Castries, St. Lucia**

To reach her no later than May 17, 2019.

Only suitable candidates will be acknowledged.

Please be advised that candidates who meet the minimum qualifications and experience may not be considered for an interview; only the candidates with the best qualifications and experience will be short listed for interviews.

NOTICES

**CHANGE OF NAME OF
INTERNATIONAL BUSINESS COMPANY**

*(International Business Companies Act,
Cap. 12.14 Section 10(5))*

Take notice that the International Business Company
incorporated on 13 November 2018 as:

**WINTER LIMITED
2018-00516**

has registered a further amendment to its Articles and
Memorandum of Association and has changed its name
to:

PATRIARCH LIMITED

Dated this 2nd day of May 2019.

*LESTER D. MARTYR
Registrar
International Business Companies*

**CHANGE OF NAME OF
INTERNATIONAL BUSINESS COMPANY**

*(International Business Companies Act,
Cap. 12.14 Section 10(5))*

TAKE NOTICE that the International Business Company
incorporated on 31 October 2018 as:

**CURRY MURRAY INVESTMENTS LIMITED
2018-00341**

has registered an amendment to its Articles and
Memorandum of Association and has changed its name
to:

DOMGAB INVESTMENTS LIMITED

Dated this 26th day of April 2019.

*LESTER D. MARTYR
Registrar
International Business Companies*

**CHANGE OF NAME OF
INTERNATIONAL BUSINESS COMPANY**

*(International Business Companies Act,
Cap. 12.14 Section 10(5))*

TAKE NOTICE that the International Business Company
incorporated on 21 June 2016 as:

**EUROEXPO BANK LTD.
2016-00205**

has registered a further amendment to its Articles and
Memorandum of Association and has changed its name
to:

EUROEXPO IBU LTD.

Dated this 24th day of April 2019.

*LESTER D. MARTYR
Registrar
International Business Companies*

**CHANGE OF NAME OF
INTERNATIONAL BUSINESS COMPANY**

*(International Business Companies Act,
Cap. 12.14 Section 10(5))*

TAKE NOTICE that the International Business Company
incorporated on 13 November 2018 as:

**AMA 4 INC.
2018-00430**

has registered an amendment to its Articles and
Memorandum of Association and has changed its name
to:

NOISE AT SEA LTD.

Dated this 29th day of April 2019.

*LESTER D. MARTYR
Registrar
International Business Companies*

**CHANGE OF NAME OF
INTERNATIONAL BUSINESS COMPANY**

*(International Business Companies Act,
Cap. 12.14 Section 10(5))*

TAKE NOTICE that the International Business Company
incorporated on 12 July 2018 as:

**ALGOFXTRADE LIMITED
2018-00208**

has registered a further amendment to its Articles and
Memorandum of Association and has changed its name
to:

FUTURE MANAGEMENT SYSTEMS LTD.

Dated this 29th day of April 2019.

LESTER D. MARTYR
Registrar
International Business Companies

*Ministry of Education,
Innovation, Gender Relations
and Sustainable Development*

**INVITATION FOR TENDERS
FOR
THE SUPPLY OF SCHOOL SUPPLIES
PACKAGE NO. 1
FOR
THE ACADEMIC YEAR 2019/2020**

THE Ministry of Education, Innovation, Gender
Relations and Sustainable Development invites tenders
for School Supplies for Primary and Secondary Schools
in the categories listed below. Description and quantities
are available on **Wednesday May 8, 2019** from
the Procurement Officer; Corporate Planning Unit,
Department of Education, Innovation and Gender
Relations, 3rd Floor, Francis Compton Building,
Waterfront, Castries, Saint Lucia Tel: (758) 468-5253;
Fax: (758) 459-0308; e-mail: sluprocurement@education.
gov.lc.

PRIMARY AND SECONDARY SCHOOLS

LOT A Assorted School Supplies
LOT B Whiteboard & Accessories
LOT C Bristol Board

LOT D Photocopy Paper

LOT E Household Sundries

Tenders must be submitted to the **Secretary of the
Central Tenders Board, Department of Finance**
before 4:30pm on **Tuesday May 21, 2019**. **Late tenders
will be rejected**. Delivery is expected by **August 23,
2019**. All tenders must be in a sealed envelope clearly
marked "**Tender for 2019/2020 School Supplies
Package No. 1 CTB**" and addressed to:

**The Chair
Central Tenders Board
Department of Finance
Finance Administrative Centre
Pointe Seraphine
CASTRIES
SAINT LUCIA**

*Ministry of Education,
Innovation, Gender Relations
and Sustainable Development*

**INVITATION FOR TENDERS
FOR
THE SUPPLY OF SCHOOL SUPPLIES
PACKAGE NO. 2
FOR
THE ACADEMIC YEAR 2019/2020**

THE Ministry of Education, Innovation, Gender
Relations and Sustainable Development invites tenders
for School Supplies for Primary and Secondary Schools
in the categories listed below. Description and quantities
are available on **Wednesday May 8, 2019** from
the Procurement Officer, Corporate Planning Unit,
Department of Education, Innovation and Gender
Relations, 3rd Floor, Francis Compton Building,
Waterfront, Castries, Saint Lucia, tel: (758) 468-5253;
fax: (758) 459-0308; e-mail: sluprocurement@education.
gov.lc.

PRIMARY AND SECONDARY SCHOOLS

LOT A Construction Paper

LOT B Writing Supplies

LOT C Chalk

LOT D HP (XL) and Canon Cartridges

LOT E Sports Supplies

LOT F Mats and Buckets

LOT G Dustbins

LOT H Cleaning and Maintenance Supplies

Tenders must be submitted to the Secretary of the Departmental Tenders Board, Department of Education, Innovation and Gender Relations before 4:30pm on Thursday May 23, 2019. Late tenders will be rejected. Delivery is expected by August 23, 2019. All tenders must be in sealed envelopes clearly marked "Tender for 2019/2020 School Supplies Package No.2 DTB" and addressed to:

**The Chair
Departmental Tenders Board
Office of the Permanent Secretary
Department of Education, Innovation and
Gender Relations
4th Floor, Francis Compton Building
Waterfront
CASTRIES
SAINT LUCIA**

REQUEST FOR EXPRESSIONS OF INTEREST

SAINT LUCIA CARIBBEAN REGIONAL COMMUNICATIONS INFRASTRUCTURE PROGRAM (CARCIP)

IDA Credit #51170

**Assignment Title: Impact Assessment of the
Unified Communications System**

Reference No. : SLU-CARCIP-CS-IC-TSUCS-01-19

SAINT LUCIA has received funding from the International Development Association (World Bank) towards the cost of the Caribbean Communications Infrastructure Program (CARCIP) towards consulting services.

The consulting services ("the Services") include conducting an Impact Assessment of the Unified Communications System recently installed in Government Departments to determine operational efficiency, quality of the system installed in terms of using the system, receiving and making calls, cost derived and ease of use of the Unified Communications System. The Consultant will assess the UCS from a) Technical, b) Financial, c) Functional and d) Quality of the equipment / services delivered, Inspect and test various Hardware aspects of the implementation such as but not limited

to; Fibre runs and Equipment Installations to determine Its efficiency and impact / effect on the overall system, Review services and strategies such as but not limited to Data Recovery and Business Continuity (DRBC), Incident reporting and escalation, Independent Monitoring of Services proposed or in use by the Client in and use of enhanced Telephony Services, Evaluate the impact / effect that the implementation of system as it relates to **Operational Efficiency** of Government agencies such as but not limited to improvements in the storage and manipulation of data, faster delivery of services and improved **reporting** on the use of Telecommunications services, Conduct a comprehensive evaluation of **Cost Savings** in Telecommunications expenditure realised by the Government as a result of the implementation of the UCS and Evaluate the effectiveness of **End User Training** to assess the effective use of the available UCS services. Identify gaps and or deficiencies and areas where training may be required and Evaluate the effectiveness of **Communications Strategy**, where available and make recommendations for sensitization and orientation of the GOSL users that can be used for the development of a Change Management plan. The consultancy is to be undertaken over a period of six (6) months.

The Terms of reference may be obtained on the website of the Government of Saint Lucia (www.govt.lc/consultancy) or at the address below.

The Department of the Public Service now invites eligible individual consultants ("Consultant") to indicate their interest in providing the Services. Interested Consultants should provide information (Curriculum Vitae, including employment records, description of similar assignments, experience in similar conditions, availability of appropriate skills, etc.) demonstrating that they have the required qualifications and relevant experience to perform the Services.

The Shortlisting Criteria are:

The minimum required qualifications and experience of the Consultant:

Msc / Bsc in Information Systems, Statistics, Research Methods or equivalent professional qualification.

At least five (5) years of experience in carrying out impact assessments in ICT; evidence should be provided of the completion of at least one assignment within the last three years.

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 Revised July 2014 ("Consultant Guidelines"), setting forth the World Bank's policy on conflict of interest

A Consultant will be selected in accordance with the Individual Consultants (IC) method set out in Consultant Guidelines.

Further information can be obtained at the address below during office hours [9:00a.m – 3:00p.m (0900 to 1500 hours)].

Expressions of interest must be delivered in a written form to the address below (in person, or by mail, or by e-mail) by **May 21, 2019**.

**Project Coordination Unit
Department of Economic Development,
Transport and Civil Aviation
Attn: Project Coordinator
2nd Floor, Finance Administrative Centre
Trou Garnier, Pointe Seraphine
Castries
Saint Lucia
Tel: 758-468-2413
E-mail: slupcu@gosl.gov.lc
Website: www.finance.gov.lc**

REQUEST FOR EXPRESSIONS OF INTEREST

SAINT LUCIA DISASTER VULNERABILITY REDUCTION PROJECT

Grant Agreement SLU EDF Grant TF0A3651

**Assignment Title: DETAILED DESIGNS FOR THE
CONSTRUCTION OF THE PIAYE BRIDGE**

Reference No. : SLU-DVRP-AF-CQS-DSPB-01-17

SAINT LUCIA has received financing from the European Union channelled through the World Bank towards the cost of the Disaster Vulnerability Reduction Project (DVRP) and intends to apply part of the proceeds for consulting services for the detailed designs for the construction of the Piaye Bridge.

The consulting services ("the Services") include preparation of detailed designs (technical information, specifications, work requirements, drawings such as detailed construction drawings, accurate bill of quantities and technical specifications for construction of the Piaye Bridge in accordance with international standards approved for climatic conditions similar to that of Saint

Lucia including seismic conditions. Design considerations should also include construction of a bypass to allow access and other ancillary construction activities that may be required to support / enhance the proposed bridges structures. Detailed design services include carrying out an Environmental and Social Impact Assessment, engineering surveys including traffic surveys, preliminary and final designs. The assignment is estimated at twelve (12) man months to be undertaken over a period of no more than 28 weeks.

The Terms of reference may be obtained on the website of the Government of Saint Lucia (www.govt.lc/consultancy) or at the address below.

The Department of Economic Development, Transport and Civil Aviation now invites eligible consulting firms ("Consultants") to indicate their interest in providing the Services. Interested Consultants should provide information demonstrating that they have the required qualifications and relevant experience to perform the Services; (brochures, description of similar assignments, experience in similar conditions, availability of appropriate skills among staff, *(please note that the individual experts' bio data is not required.)*)

The shortlisting criteria are:

The minimum required qualifications and experience of the consulting firm are:

1. Legally established;
2. Must demonstrate at least ten (10) years' experience in successfully undertaking designs of similar magnitude or complexities *(The Consultancy entails the detailed designs for the construction of the Piaye Bridge and shall take into consideration design of a two-lane bridge to accommodate vehicular and pedestrian traffic, river embankment and river bed protection works and bridge approach works. The Consultant shall also take into consideration demolition and salvaging of the existing Bailey bridge and construction of a bridge bypass and other ancillary amenities. The span of the existing bridge is approximately 24.38 metres. It is anticipated that the likely selection of construction material is traditional reinforced concrete, however the consultant is not limited in proposing other construction materials like pre-cast concrete or structural steel as part of the design options);*
3. At least two successfully completed similar assignments undertaken during the past 7 years where the value of the executed physical works was over US\$0.75M

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 2011 revised July 2014 ("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 subconsultancy 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 shall 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 Selection under a Fixed Budget (FBS) method set out in the World Bank's *Guidelines: Selection and Employment of Consultants under IBRD Loans and IDA Credits & Grants by World Bank Borrowers 2011, revised July 2014* ("Consultant Guidelines").

Further information can be obtained at the address below during office hours 8:00 a.m.-4:00 p.m. (0800 to 1600 hours).

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 **May 24, 2019**

Project Coordination Unit
Department of Economic Development,
Transport and Civil Aviation
Attn: Project Coordinator
Second Floor, Finance Administrative Centre
Trou Garnier, Pointe Seraphine
Castries
Saint Lucia
Tel: 758-468-2413
E-mail: slupcu@gosl.gov.lc
Website: www.finance.gov.lc

REQUEST FOR EXPRESSIONS OF INTEREST

SAINT LUCIA DISASTER VULNERABILITY REDUCTION PROJECT

Grant Agreement SLU EDF Grant TF0A3651

Assignment Title: Design and Supervision of Anse La Raye- Venus Road

Reference No.: SLU-DVRP-AF-QCBS-DSAVR-02-17

SAINT LUCIA has received financing from the European Union channelled through the World Bank towards the cost of the Disaster Vulnerability Reduction Project (DVRP) and intends to apply part of the proceeds for consulting services for the design and supervision of the Anse La Raye –Venus Road.

The consulting services ("the Services") include preparation of detailed designs (technical information, specifications, work requirements, drawings and detailed bill of quantities) for the rehabilitation/reconstruction of the Vanard (Venus) to Anse La Raye Link Road in accordance with international standards approved for climatic conditions similar to that of Saint Lucia including seismic conditions and carry out supervision services of then proposed work. Detailed design services include carrying out an Environmental and Social Impact Assessment, engineering surveys including traffic surveys, preliminary and final designs. The assignment will be for the duration of twenty-one months (Phase #1 – design services will require 16-man months over seven (7) calendar months and Phase 2 - Supervision Services - will require full time supervision over the construction period not to exceed twelve (12) months. The Terms of reference may be obtained on the website of the Government of Saint Lucia (www.govt.lc/consultancy) or at the address below.

The Department of Economic Development, Transport and Civil Aviation now invites eligible consulting firms ("Consultants") to indicate their interest in providing the Services. Interested Consultants should provide information demonstrating that they have the required qualifications and relevant experience to perform the Services; (brochures, description of similar assignments, experience in similar conditions, availability of appropriate skills among staff, *(please note that the individual experts' bio data is not required.)*)

The shortlisting criteria are:

The minimum required qualifications and experience of the consulting firm are:

1. Legally established;
2. Must demonstrate at least ten (10) years' experience in successfully undertaking designs of similar magnitude or complexities *(The Consultancy entails the designs for rehabilitation/reconstruction of approximately 8.75 kilometres of flexible and rigid pavement systems, highways and roadway, designs of associated infrastructure for highways inclusive of; Drains,*

Culverts, Bridges, Retaining walls and stabilization of slopes inclusive of bioengineering methods);

3. At least two successfully completed similar assignments undertaken during the past 10 years where the value of the executed physical works was over United States, four million dollars (US\$4million);

4. Must demonstrate at least ten (10) years' experience in successfully undertaking supervision of construction projects of a similar magnitude.

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 2011* revised July 2014 ("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 subconsultancy 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 shall 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 Selection under a Fixed Budget (FBS) method set out in the World Bank's *Guidelines: Selection and Employment of Consultants under IBRD Loans and IDA Credits & Grants by World Bank Borrowers 2011, revised July 2014* ("Consultant Guidelines").

Further information can be obtained at the address below during office hours 8:00 a.m-4:00 p.m. (0800 to 1600 hours).

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 **May 24, 2019**

**Project Coordination Unit
Department of Economic Development,
Transport and Civil Aviation
Attn: Project Coordinator
Second Floor, Finance Administrative Centre
Trou Garnier, Pointe Seraphine
Castries
Saint Lucia**

Tel: 758-468-2413

E-mail: slupcu@gosl.gov.lc

Website: www.finance.gov.lc

REQUEST FOR EXPRESSIONS OF INTEREST

SAINT LUCIA SAINT LUCIA HEALTH SYSTEM STRENGTHENING PROJECT

Credit No.: IDA Credit # 63160-LC

**Assignment Title: ADMINISTRATIVE
ASSISTANT**

Reference No. 004/ICS/HSSP/18

THE Government of Saint Lucia (GOSL) has received financing from the World Bank toward the cost of the Health System Strengthening Project, and intends to apply part of the proceeds for consulting services.

The consulting services ("the Services") include

Providing secretarial support to the PIU and to ensure effective and efficient implementation of the project

Administration of all the operations of the Project to include support to the Project Manager Procurement Specialist and Financial Management Specialist.

Providing liaison services to the stakeholder, consultants, and the PIU to ensure effective communication.

Creating and maintaining a Fixed Assets Register, Contracts Register and Leave Record for the Project Implementation Unit.

Provide administrative and secretarial services/support during World Bank Missions and other project related meetings.

Respond to emails and other correspondence when and where necessary on Project related matters.

Provide general secretarial, administrative duties such as typing, filing and basic data entry in order to improve the quality of internal controls within the PIU.

The consultancy is full time and substantially will be performed on site at the Department of Health and Wellness.

The detailed Terms of Reference (TOR) for the assignment *can be found at the following website; www.finance.gov.lc or can be obtained at the address given below*

The Department of Health and Wellness now invites eligible Individual Consultants ("Consultants") to indicate their interest in providing the Services. Interested

Consultants should provide information demonstrating that they have the required qualifications and relevant experience to perform the Services; (Curriculum Vitae, description of similar assignments, experience in similar conditions, clients' references etc.).

The shortlisting criteria are:

QUALIFICATION

Minimum required education and experience

Academic:

- An Associate Degree or equivalent qualification in Business Administration, Secretarial Services or related subject.

Experience:

- A minimum of 3 years of professional experience in administration or related functions.

Professional Experience:

- Overall organizational skills for maximizing results
- Microsoft Office including Word, Excel, PowerPoint

The attention of interested Consultants is drawn to Section III, paragraphs, 3.14, 3.16, and 3.17 of the World Bank's "Procurement Regulations for IPF Borrowers" July 2016, revised November 2017 ("Procurement Regulations"), setting forth the World Bank's policy on conflict of interest.

A Consultant will be selected in accordance with the Individual Consultants Selection method set out in the Procurement Regulations.

Further information can be obtained at the address below during office 8:00 a.m. - 4:30 p.m. (0800 to 1630 hours).

or by mail, or by e-mail) by May 21, 2019.

**Project Coordination Unit
Department of Economic Development,
Transport and Civil Aviation
Attn: Project Coordinator
2nd Floor, Finance Administrative Centre
Pointe Seraphine
Castries
Saint Lucia
Tel: 1-758-468-2413
E-mail: slupcu@gosl.gov.lc**


EASTERN CARIBBEAN CENTRAL BANK

P O BOX 89, BASSETTERRE, ST KITTS, WEST INDIES

Eastern Caribbean Securities Regulatory Commission

NOTICE

SECURITIES ACT, 2001

Pursuant to Article 12(1) of the Schedule I of the Securities Act, 2001 (Eastern Caribbean Securities Regulatory Commission Agreement, 2000) the Monetary Council has appointed the following persons to serve as Commissioners of the Eastern Caribbean Securities Regulatory Commission for the periods specified, with effect from 5 March 2019:

NAME

PERIOD

Lucia Livingston-Andall
Dr Vincent Richards

Three years
Three years

Dr the Right Honourable Keith C Mitchell
Chairman
ECCB Monetary Council

Dated this 3rd day of April 2019

Tel: (869) 465-2537 • Fax: (869) 465-5614 / 5615 / 1051 / 9562
SWIFT: ECCBKNSK • Email: info@eccb-centralbank.org
Website: www.eccb-centralbank.org

TRADEMARK APPLICATIONS

SHAPE OF JOY

File No (210): TM/T/2019/000073

Mark Name: SHAPE OF JOY

Applicant (730): S.M. Jaleel & Company Limited of Otaheite Industrial Estate South Oropouce, Trinidad Tobago

Filing date (220): 03/04/2019

Agent (740): Tyrone D. Chong 27 Micoud Street, Castries, St. Lucia

Class (511): 32 Soft drinks and other non-alcoholic fruit flavoured carbonated beverages.

WASHLET

File No (210): TM/T/2019/000082

Applicant (730): TOTO of 1-1, Nakashima 2-chome, Kokurakita-ku, Kitakyushu -shi, Fukuoka-Ken, Japan

Filing date (220): 05/04/2019

Agent (740): Tyrone Chong, Chong & Co Chambers 27 Micoud St Box 81 Street Castries

Class (511): 11 Sanitary apparatus and installations; sinks; air cooling apparatus; air heaters; air dryers; air filtering installations; air purifying apparatus; air conditioning apparatus; anti splash tap nozzles; bath tubs; bath fittings; bath installations; bath plumbing fixtures; clean chamber [sanitary installations]; disinfectant apparatus; disinfectant dispensers for toilets; heaters for baths; hot water heating installations; hot air bath fittings; hydro massage bath apparatus; micro bubble generators for baths; mixer taps for water pipes; mixer faucets for water pipes; shower mixing valves; water control valves for faucets; sauna bath installations; showers; shower cubicles; shower heads; shower stands; shower trays; shower tubs; spa baths; taps; faucets; water closets; toilet bowls; toilet seats; toilets [water-closets]; urinals; bidets; wash hand basins [parts of sanitary installations]; wash-hand bowls [parts of sanitary installations]; hand drying apparatus for washrooms.

BASIL HAYDEN'S

File No (210): TM/T/2019/000084

Applicant (730): Jim Beam Brands Co. of 222 W. Merchandise Mart Plaza, Suite 1600, Chicago, Illinois 60654, U.S.A.

Filing date (220): 11/04/2019

Agent (740): Kimberley Roheman McNamara & Co., Chambers, 20 Micoud Street, Castries, Saint Lucia,

Class (511): 33 alcoholic beverages, except beer; whiskey

LET YOUR BEAUTIFUL SHINE

File No (210): TM/T/2017/000317

Applicant (730): Kao Kabushiki Kaisha (also trading as Kao Corporation) of 14-10 Nihonbashi Kayabacho 1-chome, Chuo-Ku, Tokyo 103-8210, Japan

Filing date (220): 27/12/2017

Priorities (300): Applicant claims priority under Sec 12 based on No. 87/508,464 28/06/2016 US

Agent (740): Nicholas John & Co. Hewanorra House, Trou Garnier Financial Centre, Pointe Seraphine, Castries

Class (511): 3 Non-medicated skin care preparations.


File No (210): TM/T/2019/000033

Applicant (730): Heineken Brouwerijen B.V. of Tweede Weteringplantsoen 21, 1017 ZD AMSTERDAM, Netherlands

Filing date (220): 05/02/2019

Agent (740): Chong & Co Chambers 27 Micoud Street Box 81, Castries

Class (511): 33 Alcoholic beverages; cider; perry; wines; spirits; liqueurs; cocktails; alcoholic extracts; alcoholic essences; alcoholic carbonates; alcoholic beverages containing fruit, fruit juice or fruit essence; alcoholic beverages containing vegetables, vegetable juice or vegetable essence; mixtures containing any of the aforesaid; alcoholic preparations for making any of the aforesaid.

SAINT LUCIA

IN THE MATTER OF THE LAND ACQUISITION ORDINANCE CHAPTER 5.04

and

IN THE MATTER of a Notification by the Governor General, acting on the advice of Cabinet that part of certain parcels of land situate at Balata, in the Quarter of Castries in the island of Saint Lucia are likely to be acquired for a public purpose.

NOTIFICATION

Whereas, it is enacted by Section 4 of the Land Acquisition Ordinance Chapter 5.04 that if it appears to the Governor General acting on the advice of Cabinet that any land is likely to be required for a public purpose and it is necessary to make a preliminary survey or other investigation of the lands he may cause a Notification to that effect to be published in the Gazette.

And Whereas, it is considered by the Governor General acting on the advice of Cabinet that part of certain parcels of land situate at Balata, in the Quarter of Castries is likely to be required for a public purpose to wit: **Road Improvement Works.**

Now Therefore, it is hereby notified by the Governor General acting in accordance with the advice of Cabinet, that part of certain parcels of land mentioned in the schedule hereto is likely to be required for a public purpose, to wit: **Road Improvement Works.**

SCHEDULE

The parcels likely to be acquired to facilitate Road Improvement Works is as follows Block and Parcel:

BLOCK & PARCELS	OWNERSHIP
1249B 108	Antoine Alexander and Ucilla Alexander 1/2 share each

Together with any other easements which may be necessary.

Dated this 2nd day of May, 2019.

Benjamin Emmanuel
Secretary to the Cabinet

[First Publication]

SAINT LUCIA

IN THE MATTER OF THE LAND ACQUISITION ORDINANCE CHAPTER 5.04

and

IN THE MATTER of a Notification by the Governor General, acting on the advice of Cabinet that part of certain parcels of land situate at Robolt, in the Quarter of Choiseul in the island of Saint Lucia are likely to be acquired for a public purpose.

NOTIFICATION

Whereas, it is enacted by Section 4 of the Land Acquisition Ordinance Chapter 5.04 that if it appears to the Governor General acting on the advice of Cabinet that any land is likely to be required for a public purpose and it is necessary to make a preliminary survey or other investigation of the lands he may cause a Notification to that effect to be published in the Gazette.

And Whereas, it is considered by the Governor General acting on the advice of Cabinet that part of certain parcels of land situate at Robolt, in the Quarter of Choiseul is likely to be required for a public purpose to wit: **Robolt Community Centre.**

Now Therefore, it is hereby notified by the Governor General acting in accordance with the advice of Cabinet, that part of certain parcels of land mentioned in the schedule hereto is likely to be required for a public purpose, to wit: **Robolt Community Centre.**

SCHEDULE

The parcels likely to be acquired to facilitate construction of an access road to Block 0425B Parcel 87 is as follows:

BLOCK & PARCEL	OWNERSHIP
0425B 87	Pierre Wilson and Conard Theodore 1/2 share each

Together with any other easements which may be necessary.

Dated this 30th day of April, 2019.

Benjamin Emmanuel
Secretary to the Cabinet

[Second Publication]

JUDICIAL SALES

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$15,876.86, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCv2009/0481

Between:-

RBTT BANK CARIBBEAN LIMITED

Claimant

v.

1. BAPTISTE FELIX
2. CROSS ROADS LTD.

Defendants

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 24th day of July, 2013 against the Defendant herein and Writ of Execution returnable on the 18th day of August, 2019 there will be put up for Sale and Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the

City of Castries on the 6th day of June, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

SCHEDULE

BLOCK 1047C PARCEL NO. 258

All that piece or parcel of land situation at Entrepot, in the Quarter of Castries in the island of Saint Lucia and registered in the Land Registry as Block 1047C Parcel 258 in the Registration Quarter of Castries.

The said piece or parcel is bounded as follows:-

NORTH by Parcel 257;

SOUTH by Parcel 259;

EAST by Parcel 260

WEST by an existing Road

Or howsoever the same may be bounded. The whole containing approximately ZERO POINT ZERO THREE (0.03) Hectares.

Together with all the appurtenances and dependencies thereof including the building erected thereon.

The said piece or parcel of land is shown as Lot 17 on the Plan of Survey by G.L. Vitalis, Licensed Land Surveyor dated the 20th October 1976 and lodged at the Survey Office - Saint Lucia on the 21st October, 1976 as Drawing No. C 5020 and recorded as No. 379/76.

TITLE: Deed of Sale by Joan Felix (nee Chelchere) to Baptiste Felix executed on the 30th day of January, 2001 and registered at the Land Registry - Saint Lucia on the 9th day of February, 2001 as Instrument No. 666/2001.

Upset Price: \$199,164.00

Sheriff's Office
Peynier Street
Castries

[First Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$111,504.99, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCV2017/0310

Between:-

FIRSTCARIBBEAN INTERNATIONAL BANK
(BARBADOS) LIMITED

Claimant

v.

1. EPHREM RICARDO LEON
2. PRISCILLIA LEON

Defendants

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 10th day of August, 2017 against the Defendant herein and Writ of Execution returnable on the 24th day of May, 2019 there will be put up for Sale and

Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 23rd day of May, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

SCHEDULE

BLOCK 1456B PARCEL NO. 120

All that parcel of land situate at Parcelly Estate, in the Quarter of Gros-Islet, Saint Lucia and registered in the Land Registry (Saint Lucia) as Block 1456B Parcel 120 in the Registration Quarter of Gros Islet and bounded as follows:-

NORTH-EAST by Parcel 858;

SOUTH-EAST by Parcel 121;

SOUTH-WEST by an existing Road or howsoever otherwise the same may be bounded.

The whole containing an area of 0.08 Hectares is shown as Lot 12 on a Plan of Survey by Neville A. Crane, Licensed Land Surveyor dated the 22nd day of July 1977 and lodged at the Survey Office on the 12th day of August, 1977 as Drawing No. GI 1036 Record Number 269/77. Together with all the appurtenances and dependencies thereof.

TITLE: Deed of Exchange between Ricardo Leon and Glenda Alleyne executed before Winston Hinkson, Notary Royal on the 30th day of May, 1996 and registered at the Land Registry (Saint Lucia) on the 18th day of June, 1996 as Instrument No. 2424/96.

Upset Price: \$540,000.00

Sheriff's Office
Peynier Street
Castries

[Second Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$14,654.46, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCv2016/0177

Between:-

THE BANK OF NOVA SCOTIA

Claimant

v.

CELESTINE DIANE GORING

Defendant

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 28th day of April, 2016 against the Defendant herein and Writ of Execution returnable on the 6th day of June, 2019 there will be put up for Sale and Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 5th day of June, 2019 at ten o'clock

in the forenoon, the following immovable property of the Defendant to wit:

SCHEDULE

BLOCK 1454B PARCEL 743

All that parcel of land registered at the Land Registry (Saint Lucia) as Block 1454B Parcel 743 measuring approximately 0.05 Hectares situate at La Feuille in the Registration Quarter of Gros Islet and is bounded as follows:-

NORTH partly by Block 1454B Parcel Nos. 26, 27 and 677;

SOUTH partly by Block 1454B Parcel Nos. 664 and an access road;

EAST partly by Block 1454B Parcel Nos. 677 and an access road and;

WEST partly by Block 1454B Parcel Nos. 27 and 664 or howsoever else the same may be bounded or containing together with all the appurtenances and dependencies thereof.

The parcel is shown on a Plan of Survey by C.W. Phillips, Licensed Land Surveyor dated the 15th day of November 2001 and lodged at the Survey Office on the 7th day of December, 2001 as Drawing No. GI 4578 B and Record No. 734/2001.

TITLE: Deed of Sale by Tyron Gregg to Celestine Diane Goring executed before Esther Greene Nelson, Notary Royal on the 3rd day of March, 2006 and registered at the Land Registry (Saint Lucia) on the 21st day of March, 2006 as Instrument No. 1380/2006.

Upset Price: \$475,000.00

Sheriff's Office
Peynier Street
Castries

[Second Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$19,348.13, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCV2010/0360

Between:-

(1) BANK OF SAINT LUCIA LIMITED
(2) MORTGAGE FINANCE COMPANY OF
SAINT LUCIA LIMITED

Judgment Creditors

v.

SHIREEN ALLY FLANN

Judgment Debtor

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 13th day of August, 2010 against the Defendant herein and Writ of Execution returnable on the 14th day of August, 2019 there will be put up for Sale and Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 4th day of June, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

**SCHEDULE
BLOCK 1253B PARCEL 625**

All that piece or parcel of land comprising 14,575 sq. ft. situated at Careffe in the Quarter of Gros Islet in the State

of Saint Lucia and registered at the Land Registry of Saint Lucia as Parcel 1253B 625 and is bounded as follows:-

On the NORTH by Parcel 1253B 621;

On the SOUTH by Parcel 1253B 624;

On the EAST by Parcel 1253B 306 and;

On the WEST by Parcel 1253B 644 (A Road) or howsoever else the same may be bounded or contained.

The whole containing Fourteen Thousand Five Hundred and Seventy Five (14,575) Square Feet or One Thousand Three Hundred and Fifty Four Point Zero (1,354.0) Square Meters and shown as Lot Number 6 on Plan of Survey by Cletus Felicien, Licensed Land Surveyor dated 28th day of April 2007 and lodged at the Survey Office on 11th day of June, 2007 as Drawing No. GI 5383B and Record as No. SM226/2007.

Together with all the appurtenances and dependencies thereof including the Private Pedestrian Right of Way as indicated on the Registry Map (A. Record).

TITLE: Deed of Sale by Roberta Nadia Polius to Shireen Flann executed before Michelle Athena Anthony-Desir, Notary Royal on the 3rd day of July, 2008 and registered in the Land Registry on the 8th day of August, 2008 as Instrument No. 4396/2008.

This Property is subject to:

- (i) Hypothec in favour of Mortgage Finance Company of Saint Lucia Limited to secure \$196,763.00 with interest at the rate of 9.5% per annum and registered on 25th August, 2008 as Instrument Number 4727/2008.
- (ii) Judicial Hypothec in favour of Bank of Saint Lucia Limited registered on 21st October, 2010 as Instrument Number 4463/2010 as a result of the Judgment obtained herein.

Upset Price: N/A

Sheriff's Office
Peynier Street
Castries

[Second Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$43,731.37, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCv2009/0531

Between:-

FIRSTCARIBBEAN INTERNATIONAL BANK
(BARBADOS) LIMITED

Claimant

v.

MARGARITA ANNE ALLAIN
also known as MARGARET ALLAIN

Defendant

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 20th day of March, 2010 against the Defendant herein and Writ of Execution returnable on the 1st day of June, 2019 there will be put up for Sale and Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 30th day of May, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

**SCHEDULE
BLOCK 1455B PARCEL 630**

All that piece or parcel of land forming a subdivision of part of the Beausejour lands in the Quarter of Gros Islet in the State of Saint Lucia and measuring Seven Thousand One Hundred and Ninety Square Feet (7,190) or Six Hundred and Sixty Eight Point Zero Square Metres (668.0) and bounded as follows:-

On the NORTH by Parcel 1455B 629;

On the SOUTH by Parcel 1455B 631;

On the EAST by an 8.23m road and;

On the WEST by a 9.0m Proposed Road or howsoever otherwise the same may be bounded or contained and shown on Plan of Survey by Dunstan Joseph, Licensed Land Surveyor dated the 27th day of August 1998 and lodged at the Survey Office - Saint Lucia on the 25th day of September, 1998 as Drawing No. GI 4005R and Record No. 467/98. Together with all the appurtenances and dependencies thereof.

TITLE: Deed of Sale by The Housing and Urban Development Corporation to the Mortgagor executed before Callistus Vern Gill, Notary Royal on the 30th day of April, 1999 and registered in the Land Registry on the 14th day of May, 1999 as Instrument No. 1916/99.

This Property is subject to:

- (1) A Hypothecary Obligation in favour of the Judgment Creditor registered as Instrument Number 1917/99 for the sum of \$137,140.00 as a first charge against the property.
- (2) An Additional Hypothecary Obligation in favour of the Judgment Creditor registered as Instrument Number 4514/2005 as a second charge against the property.
- (3) Judicial Hypothec in favour of the Judgment Creditor registered as Instrument No. 3383/2010.

Upset Price: \$327,886.00

Sheriff's Office
Peynier Street
Castries

[Second Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$36,077.39, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCV2010/0486

Between:-

SAGICOR LIFE INC. Formerly THE BARBADOS
MUTUAL LIFE ASSURANCE SOCIETY LIMITED

Claimant

v.

ROMANUS THOMAS

Defendant

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 8th day of June, 2011 against the Defendant herein and Writ of Execution returnable on

the 1st day of June, 2019 there will be put up for Sale and Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 31st day of May, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

SCHEDULE

BLOCK 0848D PARCEL 282

All that piece or parcel of land known as Block 0848D Parcel 282 situate at High Street in the city of Castries measuring approximately less than 0.02 Hectares and bounded as follows:-

NORTH by Parcel 0848D 283;

SOUTH by High Street;

WEST by Parcel 0848D 281 and;

EAST by Parcel 0848D 285 or howsoever otherwise the same may be bounded. Together with all appurtenances and dependencies thereof including a building erected thereon.

TITLE: Deed of Sale by (1) Cyril Hilton and (2) Felicia Una Hilton to Romanus Thomas executed before Alberton Richelieu, Notary Royal on the 24th day of November, 2010 and registered at the Land Registry of Saint Lucia on the 14th day of April, 2011 as Instrument No. 1680A/2011.

Upset Price: \$740,000.00

Sheriff's Office
Peynier Street
Castries

[Second Publication]

NOTICE is hereby given that the immovable property hereinafter described will be put up for Sale and Adjudication by the Sheriff, or his Officer, at the Court House or at the Registrar's Office in the City of Castries, on the day of Sale hereinafter stated for each property between the hours of ten and eleven o'clock in the forenoon by the Court House clock.

The purchase money shall be payable as follows:

1. The Officer conducting the Sale shall require from the Bidder a deposit or a certified banker's cheque in the sum of \$15,990.35, equal to one tenth of the debt (in principal, interest and cost) due to the seizing party.
2. The Purchaser shall pay the Sheriff the Purchase price less the deposit within six months of the date of Sale with interest thereon at the rate of six percent per annum. In default of such payment the deposit paid by the Purchaser shall be forfeited and shall be applied towards the Judgment Debt.

SAINT LUCIA

IN THE HIGH COURT OF JUSTICE
(CIVIL)

Claim No. SLUHCv2017/0388

Between:-

ROYAL BANK OF CANADA formerly
RBTT BANK CARIBBEAN LIMITED

Claimant

v.

MARCELLE S. JOHNSON
aka MARCELLE JOHNSON

Defendant

NOTICE IS HEREBY given that by virtue of Judgment of the High Court dated the 5th day of October, 2017 against the Defendant herein and Writ of Execution returnable on the 14th day of June, 2019 there will be put up for Sale and

Adjudication by the Sheriff or his Officer to the Highest Bidder in the High Court House, on Peynier Street in the City of Castries on the 24th day of May, 2019 at ten o'clock in the forenoon, the following immovable property of the Defendant to wit:

SCHEDULE

BLOCK 0241B PARCEL 353

All that piece or parcel of land situation at Massacre in the Quarter of Anse La Raye in the island of Saint Lucia and registered in the Land Registry as Block 0241B Parcel 353 in the Registration Quarter of Anse La Raye. The said piece or parcel bounded as follows:-

NORTH by an existing road;

SOUTH by an existing road;

WEST by Parcel 354 and;

EAST by an existing road;

or howsoever else the same may be bounded. The whole containing approximately Zero Point Zero Four (0.04) Hectares, which translates to approximately Four Thousand Six Hundred and Forty Nine Square Feet (4,649 sq. ft.) or Four Hundred and Thirty One Point Nine Square Metres (431.9 sq. m.)

Together with all the appurtenances and dependencies thereof including the building erected thereon.

TITLE: Deed of Sale by Eldrica Montoute and William Montoute to Marcelle S. Johnson executed on the 26th day of December, 2008 and registered at the Land Registry -Saint Lucia on the 29th day of January, 2009 as Instrument No. 484/2009.

Upset Price: \$276,732.00

Sheriff's Office
Peynier Street
Castries

[Third Publication]

SAINT LUCIA

IN THE LAND REGISTRY

IN THE MATTER of an application under section 94 of the Land Registration Act Cap 5.01 of the 2001 Revised Laws of Saint Lucia

AND

IN THE MATTER of article 2103A of the Civil Code Cap. 4.01 of the Revised Laws of Saint Lucia - Supreme Court Prescription by Thirty Years (Declaration of Title) Rules

SUMMONS

WHEREAS, PHILIS SMIKLE of La Mar in the village of Laborie in the State of Saint Lucia, by her application filed in the Land Registry on 26th day of February, 2019, claims to have acquired title by thirty (30) year prescription to the property described in the schedule hereto and has applied to the Registrar of Lands for a Declaration of Title.

All persons claiming an interest in the said property are hereby required to enter an appearance in the Land Registry in person or by a Solicitor, within one month from the date of the last publication of this summons which is being published twice in the Gazette and twice in a Local Newspaper.

SCHEDULE

All that portion of Land measuring 1374 square feet or 127 square metres situated at Bay Street in the quarter of Laborie and registered in the Land Registry of Saint Lucia as **Block 0819C Parcel No. 317** and bounded as follows:-

NORTH by Bay Stret,

SOUTH by the Beach,

EAST by Block and Parcel 0819C 1,

WEST by Block and Parcel 0819C 316 and lands belonging to Pinkley Francis et al.

The same is shown on a plan of survey dated 30th day of April 2015 surveyed Stanislaus Auguste Licensed Land Surveyor and lodged at the office of the Chief Surveyor on the 21st day of May 2015 as Record Number SM202/2015.

Together with all appurtenances and dependencies thereof.

Gemyma Norville
Registrar of Lands

[First Publication]

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

SAINT LUCIA

CLAIM NO. SLUHCV2019/0157

BETWEEN:

ROYAL BANK OF CANADA

Claimant

and

CHRIS SHEN EUGENE

Defendant

TO: - CHRIS SHEN EUGENE

(whose last known address was Bocage in the registration quarter of Castries in Saint Lucia).

NOTICE

TAKE NOTICE that a Claim has been filed in the High Court of Justice, St. Lucia in Claim No. SLUHCV2019/0157 against you by the claimant, ROYAL BANK OF CANADA.

AND SERVICE of the Notice of the Claim Form and Statement of Claim and all other proceedings in this matter will be effected on you through advertisements in two issues of the Official Gazette and in two publications in a Newspaper circulating in Saint Lucia.

IF YOU DESIRE to defend this action or to be heard you must within fourteen (14) days of the last publication of this advertisement file an Acknowledgment of Service and within twenty-eight (28) days of the last publication file a Defence at the Registry of the High Court of Justice, La Place Carenage, Jeremie Street in the city of Castries, Saint Lucia, and serve the same on the Claimant.

IN DEFAULT of filing Acknowledgment of Service and/or a Defence within the time stipulated, the court may hear the case in your absence without further notice and Judgment may be granted in favour of the Claimant.

THE Claim Form and Statement of Claim can be viewed at the High Court Office at La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number (758) 468-7500, Fax (758) 468-7543 or email stluhco@eccourts.org. The office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and between 9:00 a.m. to 3:00 p.m. on Fridays except public holidays.

Dated the 29th day of April, 2019.

FLOISSAC FLEMING & ASSOCIATES

Per: André McKenzie

Legal Practitioner for the Claimant

This Notice is filed by Floissac Fleming & Associates, Solicitors for the Claimant, Cnr Brazil & Mongiraud Streets, Castries, Saint Lucia. Telephone (758) 452-2887/(758) 452-3250, Fax (758) 453-1496, Email: info@floissaclawyers.com. The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number (758) 468-7500, Fax: (758) 468-7543, E-mail: stluhco@eccourts.org. The Office is open between 9:00 am and 2:00 pm on Mondays to Thursdays and between 9:00 am to 3:00 pm on Fridays except public holidays.

[First Publication]

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

SAINT LUCIA

CLAIM NO. SLUHCM2018/0038

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL BANK
(BARBADOS) LIMITED

and

Claimant

(1) RHONITA GUARD
(2) JAMES GUARD

Defendants

NOTICE

TO: - (1) RHONITA GUARD
(2) JAMES GUARD
(whose last known address was Morne Fortune in the registration quarter of Castries in Saint Lucia).

TAKE NOTICE that on the 7th day of November 2018, a Notice of Application to Fix Upset Price was filed in the High Court of Justice (Saint Lucia) by the Claimant, FIRSTCARIBBEAN INTERNATIONAL BANK (BARBADOS) LIMITED.

SERVICE PURSUANT TO Rule 5.13 CPR 2000 of the Notice of Application to Fix Upset Price in this action will be effected on you by advertisement in two publications in a newspaper circulating in Saint Lucia and two issues of the Official Gazette.

AND TAKE NOTICE that the hearing of the Application on the part of the Claimant for an order to fix an upset price has been scheduled for Chamber Hearing at the High Court of Justice, La Place Carenage, Jeremie Street, in the city of Castries on Thursday 23rd May 2019 at 9 o'clock in the forenoon before Justice Cadie St. Rose-Albertini.

A COPY of the Notice of Application to Fix Upset Price can be obtained at the High Court Office, La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number 468-7500, Fax 468-7543, or email stluhco@eccourts.org. The office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and between 9:00 a.m. to 3:00 p.m. on Fridays except public holidays.

THE Notice of Application can also be viewed and/or copies of same can be obtained from the offices of Floissac Fleming & Associates, Cnr. Brazil & Mongiraud Streets, Castries, Saint Lucia, Telephone number (758)452-2887, Fax Number (758)468-7543 or Email: info@floissaclawyers.com. The office is open between 8:30 a.m. and 4:30 p.m. on Mondays to Fridays except public holidays.

Dated the 2nd day of May, 2019.

FLOISSAC FLEMING & ASSOCIATES

*Per: Per: André McKenzie
Legal Practitioners for the Claimant*

This Notice is filed by Floissac Fleming & Associates, Solicitors for the Claimant, Cnr Brazil & Mongiraud Streets, Castries, Saint Lucia. Telephone 452-2887/452-3250, Fax 453-1496, Email: info@floissaclawyers.com. The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number 468-7500, Fax: 468-7543, E-mail: stluhco@eccourts.org. The Court Office is open between 9:00 am and 2:00 pm on Monday to Thursday and between 9:00 am to 3:00 pm on Fridays except public holidays.

[First Publication]

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

SAINT LUCIA

CLAIM NO. SLUHCV2018/0101

BETWEEN:

CLETUS HIPPOLYTE

Claimant

and

JOAN HENRY

Defendant

and

(1) LUCY FERDINAND

(2) LUCY FERDINAND qua Administratrix of the Estate of
Francois Attico aka Harris Preudhomme

Defendants to Counterclaim

NOTICE

TO: - (1) CLETUS HIPPOLYTE and (2) LUCY FERDINAND and (2) LUCY FERDINAND qua Administratrix of the Estate of Francois Attico aka Harris Preudhomme, whose last known address was Anse-La-Raye, Saint Lucia.

TAKE NOTICE that :

1. A Defence and Counterclaim has been filed in the High Court of Justice, Saint Lucia with the leave of the Court granted by Order dated 12th December 2018 AND pursuant to CPR Rule 5.13, service of the Defence and Counterclaim is being effected on you by this advertisement in two consecutive issues of a local newspaper circulating in Saint Lucia and two consecutive issues of the Official Gazette. A copy of the Defence and Counterclaim can be collected at the Court Office or at the Chambers of Deterville, Thomas & Co., Legal Practitioners for the Defendant, Joan Henry.
2. By order of the High Court of Justice dated 16th April 2019, the case management conference is adjourned on 27th June 2019 at 9 o'clock before the Master of the High Court of Justice at La Place Carenage. All parties are to be in attendance on the adjourned date, failing which the Statement of Case of the defaulting party may be struck out and judgment entered against the defaulting party.

Dated this 30th day of April, 2019.

DETERVILLE, THOMAS & CO.

Per: Diana Thomas

Legal Practitioners for the Defendant, Joan Henry

This document is presented for filing on behalf of the Defendant by Deterville, Thomas & Co., Chambers, 99 Chaussee Road, Castries, Saint Lucia. Telephone No. (758)452-1152, Fax: (758)453-0766, E-mail contact@detervillethomas.com. The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia and can be contacted at telephone (758)468-7500, E-mail: stluhco@eccourts.org. The Court Office is open between 9:00 am and 2:00 pm on Mondays to Thursdays and 9:00 am to 3:00 pm on Fridays except public holidays.

[First Publication]

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

SAINT LUCIA

CLAIM NO. SLUHCV2019/0038

BETWEEN: ST. LUCIA MORTGAGE FINANCE COMPANY LIMITED

Claimant

and

JULIE NOEL

Defendant

TO: - JULIE NOEL whose last known address was Postlewaite in the Quarter of Gros Islet.

TAKE NOTICE that an action has been commenced against you in the High Court of Justice Saint Lucia No. SLUHCV2019/0038 by ST. LUCIA MORTGAGE FINANCE COMPANY LIMITED 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 consecutive issues of the local Newspaper circulating in St Lucia and two consecutive issues of the Official Gazette.

THE CLAIM FORM and Statement of Claim can be viewed at the High Court Office at La Place Carenage, Jeremie Street, Castries, Saint Lucia or at the Chambers of McNamara & Co., 20 Micoud Street, Castries, Saint Lucia.

IF YOU DESIRE TO defend the said action you must within 28 days of the last publication of this advertisement enter an acknowledgment of service, within 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 acknowledgment and/or Defence the Claimant will be entitled to apply to have judgment 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 judgment unless you apply to set judgment aside.

Dated: This 4th day of April, 2019.

MCNAMARA & CO.

Per: Anwar Brice

Legal Practitioners for the Claimant

The Claimant's address for service is McNamara & Co., Chambers, 20 Micoud Street, Castries, Saint Lucia, Telephone no. (758)452-2662, Fax No. (758) 452-2885, email: anwar@mcnamara.lc . This Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758)468-7500, Fax No. (758)468-7543. The Office is open between 9:00 am to 2:00 pm Mondays to Thursdays and 9:00 am to 3:00 pm on Fridays, except public holidays. The Office can also be contacted via Email at sluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2003/0984

BETWEEN:

1ST NATIONAL BANK ST. LUCIA LIMITED

and

Judgment Creditor

ALEXANDRINE JOSEPH

Judgment Debtor

NOTICE

TO: - ALEXANDRINE JOSEPH whose last known address was Sunbilt, in the Quarter of Castries in the State of Saint Lucia.

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Execution after Judgment against Immovables has been filed against you on October 16, 2018 in the sum of \$235.139.59 together with interest thereon at the daily rate of \$58.3069 from March 23, 2004 to date of payment.

AND SERVICE of the Writ of Execution after Judgment against Immovables is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 1048F Parcel 83 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Execution after Judgment against Immovables can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of Floissac Fleming & Associates & Company situate on the corner of Brazil and Mongiraud Streets, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2009/0555

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL FINANCE CORPORATION
(LEEWARD & WINDWARD) LIMITED Formerly BARCLAYS FINANCE
CORPORATION OF THE LEEWARD & WINDWARD ISLANDS

and

Judgment Creditor

1. HERBERT HENRY
2. JULIANA GIRARD

Judgment Debtors

NOTICE

TO: - HERBERT HENRY and JULIANA GIRARD whose last known address was Marigot, in the Quarter of Anse La Raye in the State of Saint Lucia.

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Execution after Judgment against Immovables has been filed against you on August 21, 2018 in the sum of \$248,154.19 together with interest continuing on \$173,243.61 at the rate of 11% per annum or at the daily rate of \$52.94 per day from 27th January, 2009 until date of payment and costs in the sum of \$3,990.00.

AND SERVICE of the Writ of Execution after Judgment against Immovables is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 0641B Parcel 62 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Execution after Judgment against Immovables can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of Floissac Fleming & Associates & Company situate on the corner of Brazil and Mongiraud Streets, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2006/0452

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL BANK (BARBADOS) LIMITED
Formerly BARCLAYS BANK PLC

and

SHEBA DECAILLE

Judgment Creditor

Judgment Debtor

NOTICE

TO: - SHEBA DECAILLE whose last known address was La Clery, in the Quarter of Castries in the State of Saint Lucia.

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Execution after Judgment against Immovables has been filed against you on October 18, 2018 in the sum of \$69,026.08 together with interest at the daily sum \$18.35 from 28th November, 2006 until date of payment.

AND SERVICE of the Writ of Execution after Judgment against Immovables is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 1049B Parcel 297 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Execution after Judgment against Immovables can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of McNamara & Company situate at 20 Micoud Street, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2007/0238

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL BANK (BARBADOS) LIMITED
Formerly BARCLAYS BANK PLC

and

PAUL DUBOIS

Judgment Creditor

Judgment Debtor

NOTICE

TO: - PAUL DUBOIS

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Execution against Immovable Property has been filed against you on October 29, 2018 in the sum of \$69,347.44 together with interest at the daily rate of \$24.95 from 12th June, 2007 until date of payment.

AND SERVICE of the Writ of Execution against Immovable Property is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 1455B Parcel 501 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Execution against Immovable Property can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of McNamara & Company situate at 20 Micoud Street, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2009/0436

BETWEEN:

BANK OF SAINT LUCIA LIMITED

and

Judgment Creditor

1. HORTON BRUCE
2. CYNTHIA BRUCE

Judgment Debtors

NOTICE

TO: - HORTON BRUCE and CYNTHIA BRUCE whose last known address was Ciceron, in the Quarter of Castries in the State of Saint Lucia.

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Seizure and Sale of Property has been filed against you on December 14, 2018 in the sum of (1) \$47,792.41 together with interest at the rate of 11.5% per annum 20th October 2004 to date of payment, (2) \$8,345.87 together with interest at the rate of 20.1150% per annum 31st December 2006, (3) \$4,187.10 together with interest at the rate of 20.5110% per annum 1st May 2006, (4) \$1,221.40 together with interest at the rate of 19.5% per annum 14th September 2007 to date of payment and fixed costs in the sum of \$2,160.50.

AND SERVICE of the Writ of Seizure and Sale of Property is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 1049B Parcel 636 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Seizure and Sale of Property can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of Deterville, Thomas & Company situate at 99 Chaussee Road, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax No. (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

**THE EASTERN CARIBBEAN SUPREME COURT
IN THE HIGH COURT OF JUSTICE
(CIVIL)**

SAINT LUCIA

CLAIM NO. SLUHCV2007/0144

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL FINANCE CORPORATION
(LEEWARD & WINDWARD) LIMITED Formerly BARCLAYS FINANCE
CORPORATION OF THE LEEWARD & WINDWARD ISLANDS LIMITED

and

Judgment Creditor

1. RANDOLPH TIMAITRE
2. EUGENIA TIMAITRE

Judgment Debtors

NOTICE

TO: - RANDOLPH TIMAITRE and EUGENIA TIMAITRE whose last known address was Monier, in the Quarter of Gros Islet in the State of Saint Lucia.

TAKE NOTICE that in the captioned action instituted against you in the High Court of Justice, Saint Lucia, Writ of Execution after Judgment against Immovables has been filed against you on January 17, 2019 in the sum of (1) \$255,735.24 (2) interest on the sum of \$255,735.24 at the rate of 11% from 16th September 2004 to the date of payment and (3) fixed costs in the sum of \$2,256.50.

AND SERVICE of the Writ of Execution after Judgment against Immovables is being effected upon you for the seizure and sale of the parcel of land registered in the Land Registry of Saint Lucia as Block 1250B Parcel 625 by advertisement in two (2) consecutive issues of a local newspaper circulating in Saint Lucia and in the Saint Lucia Gazette.

A COPY of Writ of Execution after Judgment against Immovables can be obtained at the High Court Office on the 1st Floor of the La Place Carenage Building, Jeremie Street, Castries, Saint Lucia or at the Chambers of McNamara & Company situate at 20 Micoud Street, Castries, Saint Lucia.

Dated this 25th day of April, 2019.

*CHARON GARDNER
Sheriff of the High Court*

The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia, Telephone No. (758) 468-7500, Fax No. (758) 468 7543, The Office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and 9:00 a.m. to 3:00 p.m. on Fridays except public holidays. The Office can also be contacted via Email stluhco@eccourts.org.

[Second Publication]

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

SAINT LUCIA

CLAIM NO. SLUHCV2018/0473

BETWEEN:

FIRSTCARIBBEAN INTERNATIONAL BANK (BARBADOS) LIMITED

and

Claimant

ALICIA THOMAS

Defendant

TO: - ALICIA THOMAS

(whose last known address was Cap Estate in the registration quarter of Gros Islet in Saint Lucia).

AMENDED NOTICE

TAKE NOTICE that Judgment in Default of Acknowledgement of Service has been granted against you in the High Court of Justice, Saint Lucia in favour of the Claimant, FirstCaribbean International Bank (Barbados) Limited.

AND SERVICE pursuant to Rule 5.13 CPR 2000, of the Judgment in Default of Acknowledgement of Service in this matter is being effected on you through advertisements in two issues of the Official Gazette and in two publications in a newspaper circulating in Saint Lucia.

A COPY of the Judgment in Default of Acknowledgement of Service can be obtained at the Chambers of Floissac Fleming & Associates, Legal Practitioners for the Claimant, Cnr. Brazil & Mongiraud Streets, Castries, Saint Lucia, Telephone number (758) 452-2887/(758) 452-3250, Fax Number (758) 453-1496 or Email: info@floissaclawyers.com and/or the High Court Office at La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number (758) 468-7500, Fax (758) 468-7543. The office is open between 9:00 a.m. and 2:00 p.m. on Mondays to Thursdays and between 9:00 a.m. to 3:00 p.m. on Fridays except public holidays.

Dated the 26th day of April, 2019.

FLOISSAC FLEMING & ASSOCIATES

Per: André McKenzie

Legal Practitioner for the Claimant

This Notice is presented for filing by Floissac Fleming & Associates, Legal Practitioners for the Claimant, Chambers, Cnr Brazil & Mongiraud Streets, Castries, Saint Lucia. Telephone 452-2887/452-3250, Fax 453-1496, Email: info@floissaclawyers.com. The Court Office is at La Place Carenage, Jeremie Street, Castries, Saint Lucia telephone number 468-7500, Fax: 468-7543, E-mail: stluhco@eccourts.org. The Court Office is open between 9:00 am and 2:00 pm on Monday to Thursday and between 9:00 am to 3:00 pm on Fridays except public holidays.

[Second Publication]