

Saint Lucia GOVERNMENT GAZETTE

EXTRAORDINARY

Vol. 189 • Issue 41 • Monday June 29, 2020

Published under Authority by the National Printing Corporation
Cnr. of Jeremie and Laborie Streets
Castries, Saint Lucia, West Indies

Tel.: (758) 468 2199
Fax : (758) 452 4582

Email : npc@gosl.gov.lc

Website Address : <http://www.slugovprintery.com>

GOVERNMENT NOTICE

The following documents are published with and form part of this *Extraordinary Gazette*:

Statutory Instruments

- No. 96 of 2020 — Tourism Incentives (Nico's Touring Services Limited) (Amendment) Order
- No. 97 of 2020 — Fiscal Incentives (Cepal Holdings Inc) Order
- No. 98 of 2020 — Price Control (Amendment) (No. 9) Order
- No. 99 of 2020 — Excise Tax (Amendment of Schedule 1) (No. 9) Order
- No. 100 of 2020 — Labour (Lay-off Period) (Extension) Order
- No. 101 of 2020 — Legal Profession (Eligibility) (Tanya Nzangia Katherine Alexis-Francis) Order
- No. 102 of 2020 — Legal Profession (Eligibility) (Chanika Jovita Oneka Dhanika Carrington) Order
- No. 103 of 2020 — Legal Profession (Eligibility) (Simone Blanche Bowman) Order
- No. 104 of 2020 — Legal Profession (Eligibility) (Kelly Marie Thomson) Order
- No. 105 of 2020 — Legal Profession (Eligibility) (Mark Anthony Fulford) Order
- No. 106 of 2020 — Legal Profession (Eligibility) (Andrae Shawn Silburn) Order

Tourism Incentives (Nico's Touring Services Limited)
(Amendment) Order

SAINT LUCIA

STATUTORY INSTRUMENT, 2020, No. 96

[29th June, 2020]

In exercise of the powers conferred under sections 3, 5 and 13 of the Tourism Incentives Act, Cap. 15.30, the Minister responsible for tourism, with the approval of Cabinet, makes this Order:

Citation

1. This Order may be cited as the Tourism Incentives (Nico's Touring Services Limited) (Amendment) Order, 2020.

Amendment of section 4

2. Section 4 of the Tourism Incentives (Nico's Touring Services Limited) Order, Statutory Instrument No. 138 of 2019 is amended by deleting subsection (1) and by replacing the following —

- “ (a) three 2019 30-Seater Toyota Coaster Buses;
- (b) seven 30-Seater Toyota Coaster Buses;
- (c) two AUDI A8L Cars;
- (d) two 2018 AUDI Q7 SUVs;
- (e) two ISUZU Open Vans;
- (f) two Hyundai Universe Buses.”.

Made this 17th day of June, 2020.

DOMINIC FEDEE,
Minister responsible for Tourism.

BENJAMIN EMMANUEL,
Cabinet Secretary.

*Fiscal Incentives (Cepal Holdings Inc) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 97

[29th June, 2020]

In exercise of the powers conferred under sections 5 and 6 of the Fiscal Incentives Act, Cap. 15.16, Cabinet makes this Order:

Citation

1. This Order may be cited as the Fiscal Incentives (Cepal Holdings Inc) Order, 2020.

Approved enterprise

2. Cepal Holdings Inc is declared to be an approved enterprise.

Approved products

3. Concrete blocks are declared to be approved products of Cepal Holdings Inc.

Permanent site

4. The permanent site of Cepal Holdings Inc is at Choc Estate.

Construction day

5. The construction day of Cepal Holdings Inc is the 11th day of April, 2014.

Production day

6. The production day of Cepal Holdings Inc is the 11th day of April, 2014.

Declared benefit with regard to income tax

7. Subject to section 9, the declared benefit with regard to income tax is a seventy-five per cent waiver of income tax for a period of five years commencing from the 1st day of December, 2019 and terminating on the 30th day of November, 2024.

*Fiscal Incentives (Cepal Holdings Inc) Order***Declared benefits with regard to import duty and excise tax**

8.—(1) Subject to subsection (2) and section 9, the declared benefits with regard to import duty and excise tax are —

- (a) a fifty per cent waiver of import duty and excise tax on three Pick-Up Vans;
- (b) a one hundred per cent waiver of import duty and excise tax on —
 - (i) plant, machinery, equipment and spare parts for machinery and equipment to be used in the production of the approved product,
 - (ii) one Block Machine,
 - (iii) three Loaders,
 - (iv) two Excavators,
 - (v) two Dump Trucks,
 - (vi) two Tractor Heads, and
 - (vii) four Forklifts.

(2) The declared benefits under subsection (1) are applicable for a period of five years commencing from the 1st day of December, 2019 and terminating on the 30th day of November, 2024.

Conditions

9. The declared benefits under sections 7 and 8 are subject to the conditions that —

- (a) in the case of section 8(1)(a), visible signage of Cepal Holdings Inc is prominently displayed on each vehicle;
- (b) the imported vehicles, products or locally purchased items are subject to the approval of the Ministry of Commerce, International Trade, Investment, Enterprise Development and Consumer Affairs; and
- (c) the management of Cepal Holdings Inc complies with the monitoring requirements of the Ministry of Commerce, International Trade, Investment, Enterprise Development and Consumer Affairs.

Fiscal Incentives (Cepal Holdings Inc) Order

Made this 22nd day of June, 2020.

BENJAMIN EMMANUEL,
Cabinet Secretary.

*Price Control (Amendment) (No. 9) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 98

[29th June, 2020]

In exercise of the power conferred under section 29 of the Distribution and Price of Goods Act, Cap. 13.09, the Minister responsible for commerce makes this Order:

Citation

1. This Order may be cited as the Price Control (Amendment) (No. 9) Order, 2020.

Amendment of Schedule

2. The Schedule of the Price Control Order, No. 54 of 2008 is amended in section B —

- (a) by deleting under the heading “Goods” all entries with respect to Gasoline (unleaded) Diesel Oil, Kerosene and Liquefied Propane Gas (LPG) (a) 20lb (9.07 kg) cylinder (net contents), (b) 22lb (9.98 kg) cylinder (net contents), (c) 100lb (45.36 kg) cylinder (net contents) and (d) Bulk LPG (more than 100lbs) or (45.36 kg) and the corresponding maximum wholesale price and maximum retail price; and
- (b) by inserting under the heading “Goods” the goods specified in the Schedule to this Order and the corresponding maximum wholesale price and maximum retail price.

Commencement

3. This Order comes into force on the 29th day of June, 2020.

*Price Control (Amendment) (No. 9) Order***SCHEDULE**

(Section 2)

Goods	Maximum wholesale price	Maximum retail price
Gasoline (unleaded)	EC \$2.29 per litre	EC \$2.53 per litre
Diesel Oil	EC \$2.10 per litre	EC \$2.30 per litre
Kerosene	EC \$1.51 per litre	EC \$1.57 per litre
Liquefied Propane Gas (LPG):		
(a) 20lb (9.07 kg) cylinder (net contents)	EC\$24.41 per cylinder	EC\$27.01 per cylinder
(b) 22lb (9.98 kg) cylinder (net contents)	EC\$26.85 per cylinder	EC\$29.71 per cylinder
(c) 100lb (45.36 kg) cylinder (net contents)	EC\$142.93 per cylinder	EC\$155.93 per cylinder
(d) Bulk LPG (more than 100lbs or 45.36 kg)	EC\$1.43 per lb or EC\$3.15 per kilogram	Not applicable
The price quoted in paragraphs (a) and (b) includes the cost of transportation and all other charges and the price quoted at paragraphs (c) and (d) is inclusive of all charges except transportation and installation.		

Made this 29th day of June, 2020.

BRADLY FELIX,
Minister responsible for commerce.

*Excise Tax (Amendment of Schedule 1) (No. 9) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 99

[29th June, 2020]

In exercise of the power conferred under section 20 of the Excise Tax Act, Cap. 15.07, the Minister responsible for finance makes this Order:

Citation and commencement

1.—(1) This Order may be cited as the Excise Tax (Amendment of Schedule 1) (No. 9) Order, 2020

(2) This Order comes into force on the 29th day of June, 2020.

Amendment of Schedule 1

2. Schedule 1 to the Excise Tax Act, Cap. 15.07 is amended by replacing the excise tax rates specified in column 3 for the HS numbers specified in column 1 in relation to the goods specified in column 2 with the excise tax rates specified in column 3 of the Schedule to this Order.

*Excise Tax (Amendment of Schedule 1) (No. 9) Order***SCHEDULE**

(Section 2)

COLUMN 1 HS Number	COLUMN 2 Description of Goods	COLUMN 3 Excise Tax Rates
2710.12.20	Motor Spirit (Gasoline)	EC\$0.99 per litre
2710.19.30	Diesel Oil	EC\$0.93 per litre
2711.19.11	In containers containing 9.07 kg	EC-\$0.46 per kg
2711.19.12	In containers containing 45.36 kg	EC\$0.00 per kg
2711.19.13	In containers not exceeding 44.90 kg	EC-\$0.46 per kg
2711.19.14	In containers exceeding 45.36 kg	EC\$0.00 per kg

Made this 25th day of June, 2020.

ALLEN M. CHASTANET,
Minister responsible for finance.

*Labour (Lay-off Period) (Extension) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 100

[29th June, 2020]

In exercise of the power conferred under section 148(3A)(b) of the Labour Act, Cap. 16.04, the Minister responsible for labour, makes this Order:

Citation

1. This Order may be cited as the Labour (Lay-off Period) (Extension) Order, 2020.

Extension of lay-off period

2. The period of lay-off specified under section 148(1) of the Labour Act, Cap. 16.04 is extended for a further continuous period of twelve weeks commencing from the 19th day of June, 2020 and terminating on the 11th day of September, 2020.

Made this 26th day of June, 2020.

STEPHENSON KING,
Minister responsible for labour.

Legal Profession (Eligibility)
(Tanya Nzangia Katherine Alexis-Francis) Order

SAINT LUCIA

STATUTORY INSTRUMENT, 2020, No. 101

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Tanya Nzangia Katherine Alexis-Francis is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Tanya Nzangia Katherine Alexis-Francis) Order, 2020.

Eligibility

2. Tanya Nzangia Katherine Alexis-Francis is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 25th day of June, 2020.

STEPHEN JULIEN,
Attorney General.

Legal Profession (Eligibility)
(Chanika Jovita Oneka Dhanika Carrington) Order

SAINT LUCIA

STATUTORY INSTRUMENT, 2020, No. 102

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Chanika Jovita Oneka Dhanika Carrington is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Chanika Jovita Oneka Dhanika Carrington) Order, 2020.

Eligibility

2. Chanika Jovita Oneka Dhanika Carrington is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 25th day of June, 2020.

STEPHEN JULIEN,
Attorney General.

SAINT LUCIA
 PRINTED BY THE NATIONAL PRINTING CORPORATION
 CASTRIES
 2020

[Price : \$0.50]

*Legal Profession (Eligibility) (Simone Blanche Bowman) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 103

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Simone Blanche Bowman is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Simone Blanche Bowman) Order, 2020.

Eligibility

2. Simone Blanche Bowman is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 25th day of June, 2020.

STEPHEN JULIEN,
Attorney General.

*Legal Profession (Eligibility) (Kelly Marie Thomson) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 104

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Kelly Marie Thomson is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Kelly Marie Thomson) Order, 2020.

Eligibility

2. Kelly Marie Thomson is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 25th day of June, 2020.

STEPHEN JULIEN,
Attorney General.

SAINT LUCIA
PRINTED BY THE NATIONAL PRINTING CORPORATION
CASTRIES

2020

[Price : \$0.50]

*Legal Profession (Eligibility) (Mark Anthony Fulford) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 105

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Mark Anthony Fulford is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Mark Anthony Fulford) Order, 2020.

Eligibility

2. Mark Anthony Fulford is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 26th day of June, 2020.

STEPHEN JULIEN,
Attorney General.

*Legal Profession (Eligibility) (Andrae Shawn Silburn) Order***SAINT LUCIA**

STATUTORY INSTRUMENT, 2020, No. 106

[29th June, 2020]

WHEREAS it is provided under section 16(1) of the Legal Profession Act, Cap. 2.04 that the Attorney General may, by Order published in the *Gazette*, specify that a person who is a citizen or a national of a country other than Saint Lucia who has obtained the qualifications prescribed by law shall be eligible to be admitted by the High Court to the practice of law in Saint Lucia;

AND WHEREAS it is further provided under section 16(2) of the same Act that the Attorney General shall not make an Order unless the Attorney General is satisfied, after consultation with the Chief Justice, that the person is a citizen or a national of a country the laws of which give reciprocal treatment to a citizen of Saint Lucia in relation to admission to the practice of law in that country;

NOW THEREFORE, pursuant to section 16(1) and (2) of the Legal Profession Act, Cap. 2.04 and on being satisfied that Andrae Shawn Silburn is eligible to be admitted by the High Court to the practice of law in Saint Lucia, the Attorney General makes this Order:

Citation

1. This Order may be cited as the Legal Profession (Eligibility) (Andrae Shawn Silburn) Order, 2020.

Eligibility

2. Andrae Shawn Silburn is declared eligible to be admitted by the High Court to the practice of law in Saint Lucia.

Made this 26th day of June, 2020.

STEPHEN JULIEN
Attorney General.