THE OFFICIAL GAZETTE 31ST JANUARY, 2009 LEGAL SUPPLEMENT — B

GUYANA No. 1 of 2009

REGULATIONS

Made Under

GUYANA RICE DEVELOPMENT BOARD ACT 1994

(No. 15 of 1994)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTIONS 42 AND 56 OF THE GUYANA RICE DEVELOPMENT BOARD ACT 1994, I MAKE THE FOLLOWING REGULATIONS:-

ARRANGEMENT OF REGULATIONS

REGULATION

- 1. Citation and commencement.
- 2. Application for licence.
- 3. Licence fees.
- 4. Revocation of licence.
- 5. Criteria for licensing Exporters.
- 6. Schedule.
- 1. These Regulations may be cited as the Guyana Rice Development Board (Export Licence) Regulations 2009 and shall come into operation on 1st January 2009.
- 2. An application for a licence to carry on the business of export of padi or rice or any product of padi shall be made in writing addressed to the General Manager of the Board and must be accompanied by the following documents:
 - i. Company registration
 - ii. Police clearance.
 - iii. A proof of address of the company.
 - iv. A reference from a reputable international agency (banks etc.)
- 3. (1) The fees payable for the grant of a licence under section 42 (1) of the Act to carry on the business of export of padi or rice or any product of padi shall be Two hundred and fifty thousand dollars.
 - (2) Subject to regulation 4, the licence shall be valid for a period of one year.
- 4. (1) The Board may revoke or suspend a licence granted under section 42(1)

of the Act where the holder thereof commits a breach of any of the terms and conditions of the licence or contravenes any of the provisions of the Act or any regulations made thereunder.

- (2) The Board shall, before revoking or suspending the licence, grant the holder thereof an opportunity to be heard.
- 5. The Criteria for licensing Exporters are as follows:
- i. The potential exporter shall be a person, cooperative, or registered company operating a rice mill which is licensed to manufacture, or a bona fide grower of rice, or establish facilities for the further processing and packaging of rice.
- ii. The potential exporter should have adequate facilities for the weighing, grading and storing padi and rice.
- iii. Potential exporters should be persons or entities of sound financial standing and of known integrity, nor having been involved in illegal trade in commodities, particularly rice.
- 6. A licence granted by the Board under section 42 (1) of the Act shall be in the form specified in the Schedule and shall be subject to the terms and conditions specified in the said Schedule.

SCHEDULE

GUYANA RICE DEVELOPMENT BOARD

EXPORT LICENCE

NAME AND ADDRESS OF HOLDER:	
ADDRESS OF BUSINESS, IF DIFFERENT FROM ABOVE:	
	•
IDENTIFICATION CARD NO:	
LICENCE NO:	
DATE OF ISSUE:	
EXPIRY DATE:	······································
This licence is granted subject to the conditions endo	orsed hereon.
Signature	Signature
General Manager	Secretary

SEAL OF BOARD

TERMS AND CONDITIONS OF EXPORT LICENCE

This licence is granted subject to the following terms and conditions:-

- 1. The holder of this licence shall keep proper records of the quality and quantity of rice and padi and any product of padi exported and shall make these records available to any authorised employee of the Board.
- 2. The holder of the licence shall make export contracts on terms and conditions approved by the
- 3. The holder of this licence shall export an appropriate quality of rice or padi or any product of padi approved by the Board.
- 4. The holder of this licence, where he uses his own storage facility for the storage of rice or padi or any product of padi, shall take the advice of the Board with respect to matters of management, organisation, accommodation and sanitary conditions of the storage facility.
- 5. The holder of this licence shall ensure that the quality of the padi or rice or any product of padi is preserved and that the padi or rice or any product of padi is not infested with insect pest or fungi.
- 6. The holder of this licence shall comply with criteria and procedures required by the Board with respect to the export of rice or padi or any product of padi.
- 7. The holder of this licence shall comply with directions given by the Board with respect to the export of rice or padi or any product of padi.
- 8. The holder of this licence shall ensure that his total debt to rice producers shall not at any given time exceed 5% (five percent) of his gross turnover for the preceding callender year ending on 31st December (inclusive of that date).
- 9. The holder of this licence shall not transfer it without the consent of the Board.

Made this and day of January. 2009.

Minister of Agriculture

THE OFFICIAL GAZETTE 18TH MARCH, 2009 LEGAL SUPPLEMENT - B

GUYANA No. 2 of 2009

REGULATIONS

Made Under

THE AUDIT ACT 2004

(ACT No. 5 of 2004)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 11 OF THE AUDIT ACT 2004, AND WITH THE APPROVAL OF THE PUBLIC ACCOUNTS COMMITTEE, I MAKE THE FOLLOWING REGULATIONS:-

Citation.

1. These Regulations may be cited as the Rules, Policies and Procedures Manual (Amendment) Regulations 2009.

Amendment of Volume I of the Rules, Policies and Procedures Manual.

2. Volume I of the Rules, Policies and Procedures Manual, which forms part of the Audit Regulations 2005 (Regulations No. 10 of 2005) by virtue of regulation 15 of the said Regulations is amended by the substitution for TABLE 4.1 and TABLE 4.2 of the following TABLES-

"TABLE 4.1 The Audit Office AMENDED RATIONALISED JOB/POSITION TITLES

Current Title	Proposed New Title
Audit Office	
Auditor General	Auditor General
Confidential Secretary	Administrative Assistant
Confidential Secretary	Confidential Secretary
Audit Operations	
Senior Deputy Auditor General	Audit Director, Operations & Management Services
Deputy Auditor General	Audit Director, Operations
Assistant Auditor General	Audit Manager, Operations
Principal Auditor	Audit Supervisor
Auditor	Auditor
Assistant Auditor	Assistant Auditor
Senior Audit Clerk	Senior Audit Clerk
Audit Clerk	Audit Clerk
	Confidential Secretary
Performance Auditing	
	Audit Director, Performance Auditing
Works and Structures	AND THE RESIDENCE OF THE PROPERTY OF THE PROPE
Senior Engineer	Manager, Works and Structures
Engineer	Supervisor, Works and Structures
Human Resources Division	
	Human Resources Manager
	Deputy Manager, Training and Development
Personnel Officer II	Human Resources Officer
Confidential Secretary	Confidential Secretary
The second secon	Benefits & Compensation Assistant
The state of the s	Employment Administration Clerk
Registry Supervisor	Registry Supervisor
	Registry Assistant
	Administrative Services Assistant
Typist Clerk IN	Confidential Secretary
Clerk Stenographer II	
Typist Clerk II	Computer Operator
Typist Clerk I	
Senior Office Assistant	- CALLES AND
Office Assistant	Office Assistant
Driver	Criver
Cleaner	Maid/Cleaner
Finance and Accounts Division	
The second secon	Finance and Accounts Manager
Manager is specially and the special s	Accountant
	Accounting Assistant, Receipts & Payments
	Senior Accounts Clerk, Expenditure Planning &
	Planagement
The second control of the second seco	Accounts Clerk, Payments
	Accounts Clerk, Expenditure of Votes
The second secon	
Information Technology Division	Stores Clerk
Information Technology Division	Triangultus Con and Market
	Information Systems Manager
	Network Administrator
	Programmer
	Supervisor, Computer Operations
	Computer Service Technician
	Computer Operator

TABLE 4.2 ADJUSTED MANNING LEVEL CHART

AUDIT OFFICE		DRISED STREN	SIH.
30B/POSITION TITLES	SMT	SUP	N-MGT
AUDITOR GENERAL'S SECRETARIAT			
Auditor General	1		
Administrative Assistant		1	
Confidential Secretary		1	
SUB TOTAL	1	2	- 0
AUDIT OPERATIONS DIVISION			
Audit Director	42		
Audit Manager	11		
Manager, Works & Structures	1		
Audit Supervisor		30	
Auditor	***	Top 1. The same of	31
Assistant Auditor			31
Senior Audit Clerk			31
			50
Audit Clerk		74	
Audit Supervisor, Works & Structures	1.6	32	143
SUB TOTAL	<u> 16</u>		
HUMAN RESOURCES AND ADMINISTRATIVE DIVISION			
Human Resources Manager	1		
Deputy Human Resources Manager, Training &	1		
Development			
Human Resources Officer	1		
Confidential Secretary		1	ļ
Administrative Services Supervisor		1	ļ
Benefits and Compensation Clerk			11
Employment Administration Clerk			11_
Driver			33
Office Assistant			3
Maid Cleaner .			33
Handyman	*. ********************************		11
Registry Supervisor		11	ļ
Registry Assistant			1
SUB TOTAL	3	3	13
FINANCE AND ACCOUNTS DIVISION]
Finance & Accounts Manager	1		
Accountant	1		
Accounting Assistant, Payments & Receipts		111	
Accounting Assistant, Expenditure Planning &		1	
Management			
Accounts Clerk, Payments			. 1
Accounts Clerk, Expenditure of Votes			1
Stores Clerk			1
SUB TOTAL	2	2	3
INFORMATION SYSTEMS DIVISION			
Information Systems Manager	1		ti a con contra a companie a con conse
Network Administrator	1	1	
Programmer	î		The same of the same of the same of the same of
Supervisor, Operations		1	transfer comments
Computer Service Technician	and the second second	·	1
Computer Operator			<u></u>
The same was a contract to the same transfer of the		ļ	2
SUB TOTAL	3	1	3
TOTAL GRAND TOTAL -	25	.40	162
		227	

SMT: Senior Management; SUP: Supervisory; N-MGT: Non-Management Reflects number for all Directors, inclusive of Director. Performance Auditing Reflects Manager, Works and Structures previously included with Audit Managers Includes Engineers presently in Works and Structures Section

Approved thisday of March 2009

Chairman of Public Accounts Committee

GUYANA

No. 3 of 2009

REGULATIONS

Made Under

INDUSTRIAL TRAINING ACT (Cap. 39:04)

IN EXERCISE OF THE POWERS CONFERRED UPON THE BOARD BY SECTION 8 OF THE INDUSTRIAL TRAINING ACT, THE BOARD MAKES THE FOLLOWING REGULATIONS:-

Citation.

1. These Regulations, which amend the Industrial Training (Masters and Apprentices) Regulations*, may be cited as the Industrial Training (Masters and Apprentices) (Amendment) Regulations 2009.

Amendment of the Schedule to the Principal Regulations. Paragraph 11 of the Schedule to the Principal Regulations is amended by
 substituting for it the following as paragraph 11 –

"11. The Apprentice shall, if the Employer so requires, continue to serve the Employer for a period not exceeding five years following the completion of his apprenticeship.".

Made this 14th day of May, 2009.

Secretary of the Board of Industrial Training

Confirmed this 14th day of May, 2009.

Harpor Nad Minister of Labour.

* Subsidiary Legislation Cap. 39:04

THE OFFICIAL GAZETTE 12TH SEPTEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 4 of 2009

REGULATION

Made Under The Motor Vehicles and Road Traffic Act

(Cap. 51:02)

IN EXERCISE OF THE POWERS CONFERRED ON ME BY SECTION 103 (1) OF THE MOTOR VEHICLES AND ROAD TRAFFIC ACT, I MAKE THE FOLLOWING REGULATION.

- 1. This Regulation may be cited as the Lethem/Georgetown Road (Regulation) 2009.
- 2. The prescribed forms shall be used pursuant to the Guyana/Brazil International Road Transport Agreement.

FIFTH SCHEDULE

Made this 3rd day of September, 2009.

Minister of Home Affairs

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form I No._____

COOPERATIVE REPUBLIC OF GUYANA Commissioner of Customs and Trade Administration

APPLICATION TO BE REGISTERED AS A TRANSPORTING FIRM UNDER ARTICLE 5 OF ANNEX IV OF THE GUYANA BRAZIL INTERNATIONAL ROAD TRANSPORT AGREEMENT

	Will Of Tixel.		
2.	LEGAL ADDRESS OF FIRM:		
3.	LOCAL REPRESENTATIVE:		
4.	TAX IDENTIFICATION NUMBER: TELEPHONE N	o.:	TOTAL STREET AND ADDRESS OF A STREET
5.	NAME OF OWNER:		
6.	ADDRESS:		
7.	TIN OF OWNER: 1.D. No.:		
8.	Nature of transport (passenger or cargo)		
9.	Modality of the traffic to be conducted (bilateral through common border)	
10.	Origin and destination of transport: From:		
	To:		
11.	Itinerary and time schedule (in case of passengers)		
12. 13.	Period of validity (Until 31 st December, 200) Signature of Applicant:		
		Official	
14. A	nnexes: (1) Documents required for registration of vehicle	1)	
	(2) Registration of vehicles	2)	
	(3) Revenue Licences for the vehicles	· '	
	(4) Certificate of Fitness for the vehicles	3)	:
	(5) Third party insurance (death, personal injuries and material	4)	
	damages of third person (s) not transported and of passengers.	5)	Signature
	(6) Company Registration	6)	
	(7) Public Proxy Instrument granting legal Representative in Brazil full powers to represent the firm in all legal and administrative acts. (Text in English and Portuguese language).	7)	S
Name	of Representative:	Stamp	
Addre	ess:		:
Telep	hone No.		harmon and any
I have	nissioner, e examined the documents presented by the applicant and found (them to be)(Nos. fficially acceptable. Signature:	, , , not to be	e) legally
Minis	anent Secretary, try of Home Affairs		
Trans REGI and is transc	port Firm No. is STERED in Georgetown, Guyana this day of recommended to be issued the Original Permission/Additional Permission to perform the service.	rm internation	ıat road
Signe			

WARNING:

Applicant must complete items 1 to 11 and 13 overleaf an0d present all (valid) documents mentioned in item 14 Annexes.

A transporting firms will be registered by the Commissioner of Customs & Trade Administration under Article 5 of Annex IV of the IRTA subject to the fact that all information provided by the applicant overleaf are true and correct to the best of his/her knowledge and that the documents produced in regards to item 14 are current, authentic and valid to or beyond the 31st December of the current year.

В

Subsequent discovery of you providing false information regarding this application will result in cancellation of registration and Documents of Competence.

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form II A

COOPERATIVE REPUBLIC OF GUYANA

DOCUMENT OF COMPETENC Documento de idoneidade No			
THE MINISTRY OF HOME AFTORIGINAL PERMISSION TO PERMISSION TO PERMISSION TO PERMISSION TO PERMISSION THE FOLD A Ministry of Home Affairs certificate efetuar transporte rodoviario internations seguintes termos:	ERFORM NTED TO T OWING T ca que, foi ou	INTERNATIONAL ROAD THE GUYANESE FIRM ERMS: itorgada licenca originaria, para	a
1 - NAME OF FIRM: Nome da empresa:			
LEGAL ADDRESS:Endereco:			
2- LEGAL REPRESENTATIVE FIRM IN THE COUNTRY O Nome do representante legal da 3-NATURE OF TRANSPORT: Natureza do transporte:	F ORIGIN a empresa N	o pais de origem:	
4 – MODALITY OF TRAFFIC: Modalidade do trafego:	THROUG	RAL WITH TRAFFIC GH COMMON BORDER com trafego por fronteira comun	1.
5- Origin and Destination of Transport: Origem e destino da viagem:	Republic	e Cooperative of Guyana to the a Federativa do ice-versa.	**************************************
6 - VALIDITY:YEARS. Vigencia :Anos.			
Granted in Guyana onOutorgados em Guyana, em	_ofde	20 20	
RESPONSIBLE AUTHORITY Autoridade Responsavel	,	Permanent Secretary nistry of Home Affairs	

ANNEX: DESCRIPTION OF AUTHORISED VEHICLES.

Anexo: Descrição dos veiculos habilitados.

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

	C	OOPE	RATIVI	E REPU	BLIC	OF G	UYA	NA	
ANI	NEX T An	O THE	DOCUM Document	ENT OF	COMP reidade	ETEN No	NCE N	lo	******
			\	/alidity: /igencia:	/ / / /				
				ORISED Culos Hat					
irm: Impresa	•								
	GUYANA			Destination: BRASIL Destino:					
TYPE Tipo	YEAR Ano	MARK Marca	BODY Carroceria	CHASSIS Chassi	AXLES Eixos	MTC CMT	NWC CCU	TARE Tara	PLATE Placa
							•		

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA. IRTA Form III A

COOPERATIVE REPUBLIC OF GUYANA

THE INTERNATIONAL ROAD T PERMISSION TO PERFORM IN' GRANTED TO THE GUYANESE TERMS	AIRS CERTIFIES THAT IN ACCORDANCE WITH TRANSPORT AGREEMENT THE ORIGINAL TERNATIONAL ROAD TRANSPORT HAS BEEN E FIRM NAMED BELOW IN THE FOLLOWING
Rodovirrio Internacional, foi outorgo	a que, em consonancia com o acordo sobre Transporte ada licenca originaria, para efetuar transporte internacional, lividualizada nos seguintes termos que se seguem:
Nome do representante legal da	F ORIGIN:
3-NATURE OF TRANSPORT: Natureza do transporte:	Regular international bus service transport. Servico regular de transporte rodoviario internacional colítivo de passageiros.
4-MODALITY OF TRAFFIC: Modalidade do trafego:	BILATERAL WITH TRAFFIC THROUGH COMMON BORDER Bilateral com trafego por frontetras habilitadas.
5-Origin and Destination of Transport: Origem e destino da viagem	From the Cooperative Republic of Guyana to the Republica Federativa do Brasil e vice-versa.
6- LINE:Linha:	
7 - ITINERARY:	
8 - VALIDITY: YEARS. Vigencia Anos.	
9 - ANNEX: VEHICLES DES Anexo(s): Documento de des	SCRIPTION DOCUMENT serieno de veiculos.
GRANTED IN GUYANA ON Outorgados em Guiana, em	of 20 de 20
RESPONSIBLE AUTHORITY Autoridade Responsavel	Permanent Secretary

Ministry of Home Affairs

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form III B

COOPERATIVE REPUBLIC OF GUYANA

						PTION DOC ricao De Ve		Γ	
Firi Emp	n:	a:							
Lin Lin	i e: _ ha:								
			QU			VEHICLE Ta autor			
			•						
		TYPE Tipo	Placa	Chassi	Marca	BODY Carrocaria	Lug.	Ano	Eixos
			Placa	Chassi	Marca	Carrocaria	Lug.	Ano	Eixos
			Placa	Chassi	Marca	Carrocaria	Lug.	Ano	Eixos
		Tipo	Placa	Chassi	Marca	Carrocaria	Lug.	Ano	Eixos

Autoridade Responsavel....

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form IVA

COOPERATIVE REPUBLIC OF GUYANA

The Ministry of Home Affairs, based on the Guyana – Brazil International Road Transport Agreement for Passengers and Googrants to the Brazilian firm	ds,
the additional permission to perfe	
regular international bus service transport between the Cooperativ Republic of Guyana and the Federative Republic of Brazil, referri the line	e ng
with bus type and t	raf
through border point	
The Ministry of Home Affairs, com base no Acordo de Transporte Rodoviaro Internacional de Passageifos e Cargas, concede a empresa o Basil_	
licenca complementar para realizar a prestacao de servico regular de transporte rodoviario internacional coletivo de passageiros entre a Republica Federativa do Brasil referente a linha, com onibus tipo	ıbl
e trafego pelo ponto de	
fronteira	
The present Permission complements the Document of Competence No. and its annexes, dated	
The present Permission complements the Document of Competence No and its annexes, dated issued by	vitl
The present Permission complements the Document of Competence Noand its annexes, dated	rith
The present Permission complements the Document of Competence No and its annexes, dated	rith
The present Permission complements the Document of Competence Noand its annexes, dated	
The present Permission complements the Document of Competence No	
The present Permission complements the Document of Competence No	
The present Permission complements the Document of Competence No	
The present Permission complements the Document of Competence No	
The present Permission complements the Document of Competence No	
The present Permission complements the Document of Competence No	vith
The present Permission complements the Document of Competence No	

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form IV B

COOPERATIVE REPUBLIC OF GUYANA

VEHICLES DESCRIPTION DOCUMENT DOCUMENTO DE DESCRICAO DE VEICULOS

	Annex to the Additional Permission No. Annexo da Licenca Complementar No.	
Firm:		
Empresa:		
Line:	State	
Linha:		

AUTHORISED VEHICLES QUADRO DA FRONTA HABILITADA

No.	TYPE Tipo	PLATE Placa	CHASSIS Chassi	MARK Marca	BODY Carrocaria	YEAR Ano	AXLES Aexos
						-	
				147			
	-						

Responsible Authority
Autoridade Responsavel

TEL. NO: 226-2444 EAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form V \bar{A}

COOPERATIVE REPUBLIC OF GUYANA

The Ministry of Home Affairs, based on the International Road Trans Agreement for Passengers and Goods,	port
Decides:	
To grant to the Braziliau firm	
Additional Permission to perform bilateral transport of goods , with the through common border, between the Cooperative Republic of Guyar the Federative Republic of Brazil.	
The Ministry of Home Affairs, com base no Acordo sobre Transporte Rod Internacional de Passageiros e Cargas,	oviario
Resolve:	
Conceder a empresa brasil Licenca Complementar para realizar transporte bilateral de cargas, com tra tronteira comum, entre a Republica Cooperativista da Guiana e a Republic Federativa do Brasil.	
The present Permission complements the Document of Competence Noand its annexes, granted onby the	
and is valid until	
A presente Licenca complementa o Documento de Idoneidade No seus anexos, expedidos em pelo e tem vigencia ate	٥
e tem vigencia ate	
Granted in Guyana on / / Outorgados em Guiana, em / /	
Responsible Authority	

Anexo: Descrição dos veiculos habilitados.

TEL. NO: 226-2444 FAX. NO: 226-2740

6 BRICKDAM, GEORGETOWN, GUYANA.

IRTA Form V B

COOPERATIVE REPUBLIC OF GUYANA

				Validity: Vigencia:					
				ORISED					
			V	eiculos Ha	ibilitados	S			
Firm:_ Empres				19 15 Th					
Origin: Origem					De	stino:	Guian	UYANA a	
	YEAR Ano	MARK Marca	BODY Carroceria	CHASSIS Chassi	AXLES Aixos	MTC CMT	NWC CCU	TARE Tara	PLATI Placa
7				NEW Y				- T	7
					\$ # 1				- Char
				e and e age					
		1917/	Marie de la companya			4 465		9 7 6	
					land of				- 85
	(2)			16					200
	2 F . 3		5.0 Et 18				W. A. S.		8 1

THE OFFICIAL GAZETTE 15TH OCTOBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 5 of 2009

REGULATIONS

Made Under

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 of 2009)

IN THE EXERCISE OF THE POWERS CONFERRED UPON THE BANK BY SECTION 18 OF THE MONEY TRANSFER AGENCIES (LICENSING) ACT, I MAKE THE FOLLOWING REGULATIONS:-

ARRANGEMENT OF REGULATIONS

- 1. Citation.
- 2. Interpretation.
- 3. Application for grant of licence.
- 4. Licence.
- 5. Application for renewal of licence.
- 6 Application for change of licensed premises.
- 7. Application for registration as money transfer agent.
- 8. Certificate of registration.
- 9. Application for renewal of certificate of registration:
- 10. Premises where money transfer agent will operate.
- 11. Display of exchange rates and applicable charges.
- 12. Keeping accounts and other records.
- 13. Returns.

derpretation

- 1. These Regulations may be cited as the Money Transfer Agencies (Licensing) Regulations 2009.
- 2 In these Regulations, "Form" means a form set out in the Schedule.

Application for grant of licence. Form 1

- 3.(1) An application for the grant of a licence under section 3 of the Act shall be made in Form 1.
- (2) An application for a licence shall be accompanied by a fee of five thousands dollars.

Licence. Form 2

- 4. (1) A licence granted under section 4 of the Act shall be in Form 2.
- (2) A fee of five hundred thousand dollars shall be paid for the grant of a licence.

Application for renewal of licence.
Form 3

- 5.(1) An application under section 5 of the Act for the renewal of a licence shall be in Form 3.
- (2) An application for renewal of a licence shall be accompanied by a fee of five thousand dollars.
- (3) A fee of five hundred thousand dollars shall be paid for the renewal of a licence.

Application for change of licensed premises. Form 4

- 6. (1) An application under section 6(2) of the Act to move the licensed agency to premises other than the premises, specified in the licence, shall be in Form 4.
- (2) An application for the change of licensed premises shall be accompanied by a fee of five thousand dollars.

Application for registration as money transferagent.
Form 5

- 7. (1) An application for registration as a money transfer agent under section 8 of the Act shall be made in Form 5.
- (2) An application for registration as a money transfer agent shall be accompanied by a fee of five thousand dollars.

Certificate of registration.

- 8.(1) A certificate of registration granted under section 8(3) of the Act shall be in Form 6.
- (2) A fee of twenty five thousand dollars shall be paid for the grant of a certificate of registration.
- (3) Every certificate of registration shall be subject to the provisions of the Act and these Regulations and any conditions specified in the certificate of registration.

Application for renewal of certificate of registration Form 7

- 9.(1) An application under section 9 of the Act for the renewal of a certificate of registration shall be in Form 7.
- (2) A fee of twenty five thousand dollars shall be paid for the renewal of a certificate of registration.

Premises where money transfer agent will operate. Form 8

- 10. (1) Where a money transfer agent is desirous of operating from premises other than the premises specified in the certificate of registration issued under section 8 of the Act he shall make an application to the Bank for its prior approval.
- (2) An application under this regulation shall be in Form 8.
- (3) An application to change the premises from which a money transfer agent will operate shall be accompanied by a fee of five thousand dollars.

Display of exchange rates and applicable charges. Form 9

11. The exchange rates and applicable charges required to be displayed in accordance with section 12 of the Act shall be in Form 9.

Keeping of accounts and other records

- 12. (1) All licensees and money transfer agents shall in accordance with section 14 of the Act keep and preserve for a period of five years after the termination of the business transaction so recorded
 - a) a record of each transaction and copies of related identification data;
 - b) a general ledger, posted at least once per month containing all assets, liabilities, capital, income and expenses accounts;
 - c) bank statements and bank reconciliation records; and

- d) any other record determined by the Bank.
- (2) All licensees shall keep and preserve a list of the names and addresses of all money transfer agents and all settlement sheets received from its money transfer agents for a period of five years after the termination of the business transactions so recorded.
- (3) Books, accounts and other records required to be maintained under sub-regulation (1) shall be maintained in a form that is readily accessible.

Returns. Forms 10 and 11.

- 13. A licensee shall submit to the Bank the following reports on the operation of its money transfer business-
 - a) within three days of the end of each calendar week the particulars set out in Form10; and
 - b) within seven days of the end of each calendar month the particulars as set out in Form 11.

The Governor Bank of Guyana reg. 3

SCHEDULE

FORMS

FORM 1

APPLICATION FOR LICENCE TO CONDUCT MONEY TRANSFER BUSINESS

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 of 2009)

Georgetown 1. 1..... the undersigned, hereby apply for a licence to conduct money transfer business in Guyana. If applicant is an individual: 2. (i) Name and Address of applicant (a) Name Address Nationality, Occupation and National Identification Card Number of the (b) applicant Nationality Occupation I. D. No.

THE OFFICIAL GAZETTE [Legal Supplement] — B 15th OCTOBER, 2009

91

6.	State particulars of how the applicant proposes to finance the business (own funds, borrowed funds, others specify)
7.	Provide name(s) and address (es) of agent(s) if any, who will carry out business on the applicant's behalf.
	Names Addresses
8. 0	Certification and Undertaking
I, this	certify that all information contained in and accompanying s form is complete and accurate to the best of my knowledge and belief.
	so undertake to notify the Bank of Guyana forthwith of any material change in the ticulars of this application.
	(Signature) (Designation)
	(Date)

Sworn to at Georgetown, Demerara,

This

day of

Before Me A COMMISSIONER OF OATHS TO AFFIDAVITS

Notes:

- 1. Completed form is to be submitted to the Governor, Bank of Guyana. No section of the form should be left blank. Place "Not Applicable" or "None" as the case may be. If the space provided is not adequate, the required information may be annexed. Reference shall be made in the pertinent section of the form by placing the words "Refer to Annex -----
- 2. This application shall be accompanied by;
 - A copy of the Certificate of Incorporation / the latest renewal of Business Registration.
 - ii. Latest Guyana Revenue Authority Tax Compliance certificate and Tax Identification Number.
 - iii. National Insurance Scheme Compliance.
 - iv. Recent Police Clearance of the Directors or Principal Officers.
 - v. Two letters of character reference certified and duly notarized from individuals other than relatives who have personally known the undersigned for at least three years.
 - vi. A statement from the Applicant's banker, duly notarized, setting out the performance of past and present accounts.

reg. 3

SCHEDULE

FORMS

FORM 1

APPLICATION FOR LICENCE TO CONDUCT MONEY TRANSFER BUSINESS

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 of 2009)

The Governo Bank of Guy Georgetown	ana	
	the under the under the business in Guyana.	signed, hereby apply for a licence to conduc
2. (i) If	applicant is an individual:	
(a)	Name and Address of applicant	n t
	Name	Address
(p)	Nationality, Occupation and applicant	National Identification Card Number of th
Nationality	Occupation	I. D. No.

L GAZETTE [Legal Supplement] —	В	15 TH OCTOBER, 2009	95
If applicant is a partnership/firm.			

(1	ii) If 2	ipplicant is a	partnership/ fi	rm:		
(a) Na	mes and addre	sses of partners			
	Nar	nėş			Addresses	
. (b) Na	tionality, Occ	upation and Na	ional Identifi	cation Card Numbers.	
Natio	onality		Occupat	ion	I.D. No.	
	(iii) If	applicant is a	company or o	ther body co	rporate:	
(a)	Name an Incorpora		its registered	or principal	office and place and	date o
Name		A d	dress	Place and	Date of Incorporation	o n
•						
(b)		oration outside ed agent in Gu		nme, Nationa	lity and Address of du	ly
Name			Vationality		Address	

5.	State reason(s) why applicant wants to operate as a licensed agency.

6.	State particulars of how the borrowed funds, others spe	e applicant proposes to finance the business (own funds, cify)
		A CONTROL OF THE STATE OF THE S
	그래요 그 없는 그리고 있는 아이들이 있는 아이들이 하고 있다면 하게 하는 것이 하는 것이 없는 것이 없는데 그렇게 되었다면 없다면 없다.	
	t	
7.	Provide name(s) and addre the applicant's behalf.	ss (es) of agent(s) if any, who will carry out business on
	the applicant's behalf.	
	Names	Addresses
8.	Certification and Undertakin	g .
		And the second s
I, -thi	s form is complete and accu	ertify that all information contained in and accompanying rate to the best of my knowledge and belief.
Ιa	lso undertake to notify the B	ank of Guyana forthwith of any material change in the
pai	ticulars of this application.	
i		
	(Signature)	(Designation)
		(Date)

Sworn to at Georgetown, Demerara,

This

day of

Before Me A COMMISSIONER OF OATHS TO AFFIDAVITS

Notes:

- Completed form is to be submitted to the Governor, Bank of Guyana.
 No section of the form should be left blank. Place "Not Applicable" or
 "None" as the case may be. If the space provided is not adequate, the
 required information may be annexed. Reference shall be made in the
 pertinent section of the form by placing the words "Refer to Annex ---- "
- 2. This application shall be accompanied by;
 - A copy of the Certificate of Incorporation / the latest renewal of Business Registration.
 - Latest Guyana Revenue Authority Tax Compliance certificate and Tax Identification Number.
 - iii. National Insurance Scheme Compliance.
 - iv. Recent Police Clearance of the Directors or Principal Officers.
 - v. Two letters of character reference certified and duly notarized from individuals other than relatives who have personally known the undersigned for at least three years.
 - vi. A statement from the Applicant's banker, duly notarized, setting out the performance of past and present accounts.

- vii. A business plan detailing the current money transfer activities if any of the applicant and /or its proposed activities for which the licence is sought. Particulars of its financing management structure, internal controls, subsidiary or affiliate relationships should be set out.
- viii. Certified statement of assets and liabilities, if any, of the applicant and or its proposed activities for which the licence is sought.

 Particulars of its financing management structure, internal controls, subsidiary or affiliate relationships should be set out.
 - ix. An application fee.

reg.4

Form 2

CO-OPERATIVE REPUBLIC OF GUYANA

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (N0.20 of 2009)

LICENCE TO CARRY ON THE BUSINESS OF MONEY TRANSFER LICENCE No:

TO:

whose registered address is at

, Guyana, is hereby granted a licence under section
4 of the Money Transfer Agencies (Licensing) Act 2009
(No. 20 of 2009), to carry on in Guyana the business of money transfer for the period 1st January to 31st December, subject to the licensee complying with all the laws and conditions relating to the conduct of the said business.

Dated the day of

Governor Bank of Guyana

reg.5

Form 3

APPLICATION FOR RENEWAL OF LICENCE

MONEY TRANSFER AGENCIES (LICENSING ACT 2009 (No. 20 of 2009)

	Name	Address
2.	Number and approval date of the licen	ice sought to be renewed.
	Licence Number	Date
3.	the date/dates on which the licence wa	ed licence was previously renewed and if so, as renewed over the last five years.
We to		
	any time and if so, the date date	or the renewal of the licence was refused at tes of refusal.
		· · · · · · · · · · · · · · · · · · ·

Address of the premises where the ap business.	oplicant intends to carry on the licensed
5. Name and Address of all Agents app	ointed to carry on business.
	n —
6. I certify that all my knowledge and belief.	information provided is true to the best of
I further undertake to forthwith notify the B of this application.	ank of any material change in the particulars
Signature of applicant	Designation
Da	te
Sworn to at Georgetown, Demerara,	
Thisday of	

Before Me A COMMISSIONER OF OATHS TO AFFIDAVITS

Note: This Application shall be accompanied by the relevant fee.

reg. 6

Form 4

APPLICATION FOR APPROVAL TO MOVE LICENSED AGENCY TO PREMISES OTHER THAN PREMISES SPECIFIED IN LICENCE MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 0f 2009)

1.	Applicant's full name and address.
	Name Address
	Number and date of current licence granted to the applicant
3.	Date on which the licence was last renewed, if the licence was renewed.
4.	Address of the premises at which the licenced business is being carried on.
5.	New address of the premises to which applicant desires to move the licensed business.

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		•••••••••••••••••••••••••••••••••••••••

		x x
ignature of Applicant((s)	Designation

The Governor

Form 5

APPLICATION FOR CERTIFICATE OF REGISTRATION FOR AGENT TO CONDUCT MONEY TRANSFER BUSINESS

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No.20 of 2009)

Bank of Guyana Georgetown 1. I, the undersigned, hereby apply to be registered as a money transfer agent in Guyana. If applicant is an individual: 2. (i) a. Name and Address of applicant Name Address Nationality, Occupation and National Identification Card Number of the applicant Nationality Occupation I. D. No.

(ii)	If applicant is a par	rtnership/ fir	m:	
(a)	Names and addresse	s of partners		
	Names			Addresses
(b)	Nationality, Occupa	tion and Natic	onal Identification	n Card Numbers.
Nationali	ty	Occupatio	n	I.D. No.

,,,,,				
(iii)	If applicant is a con	mpany or oth	er body corpora	ite:
(a)	Name and Address of Incorporation	of its register	red or principal of	office and place and d
Name	Addre	ess	Place and Date	e of Incorporation
(b)	If incorporation out	tside of Guyar	na, Name, Natior	ality and Address of
7	duly authorized age	ent in Guyana		
Name	N	Nationality		Address

(c) Nature of the business	
(d) Names and Addresses of th	e Directors or Principal Officers
Names 4	Addresses
3. Address of the premises where the business on behalf of the licensee.	applicant intends to carry on money transfer
4. Names and Addresses of two refer personally known. Names	rees in Guyana to whom the applicant is Addresses
5. State reason(s) why applicant war attach a copy of the written agree	nts to operate as a money transfer agent (Please ment between the licensee and yourself)
· · · · · · · · · · · · · · · · · · ·	

State particulars of how th funds, borrowed funds, ot	ne applicant proposes to finance the business (own hers specify)
7. Certification and Undertaking	
	by that the above information contained in and ete and accurate to the best of my knowledge and
I also undertake to forthwith notification particulars of this application.	fy the Bank of Guyana of any material change in the
(Signature)	(Designation)
	(Date)
Sworn to at Georgetown, Demera	ıra,
Thisday of	
	Before Me
A COMMISSION	ONER OF OATHS TO AFFIDAVITS

Notes:

1. Completed form is to be submitted to the Governor, Bank of Guyana. No section of the form should be left blank. Place "Not Applicable" or "None" as the case may be. If the space provided is not adequate, the required information may be annexed. Reference shall be made in the pertinent section of the form by placing the words "Refer to Annex -----"

- 2. This application shall be accompanied by;
- (a) A copy of the Certificate of Incorporation / the latest renewal of Business Registration.
- (b) Latest Guyana Revenue Authority Tax Compliance certificate and Tax Identification Number.
- (c) National Insurance Scheme Compliance.
- (d) Recent Police Clearance of the Directors and Principal Officers
- (e) Two letters of character reference duly notarized from individuals other than relatives who have personally known the undersigned for at least three years.
- (f) A statement from the Applicant's banker, duly notarized, setting out the performance of past and present accounts.
- (g) A business plan detailing the current money transfer activities, if any of the applicant and or its proposed activities for which the certificate of registration is sought. Particulars of its financing, management structure, internal controls, subsidiary or affiliate relationships should be set out.
- (h) Certified copies of statement of assets and liabilities, if any, of the applicant.
- (i) A copy of the written agreement between the Licensee and the proposed money transfer agent.
- (j) An application fee.

Form 6

CO-OPERATIVE REPUBLIC OF GUYANA

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (N0.20 of 2009)

CERTIFICATE OF REGISTRATION TO CONDUCT BUSINESS AS A MONEY TRANSFER AGENT ON BEHALF OF A LICENSEE

CERTIFICATE No:

TO:

whose registered address is at

Guyana, is hereby granted a certificate of registration under section 8 of the Money Transfer Agencies (Licensing) Act 2009 (No.20 of 2009), to carry on in Guyana the business of money transfer as a money transfer agent on behalf of licensee ------who holds Licence No. ------ for the period 1st January to 31st December, subject to the money transfer agent complying with all the laws and conditions relating to the conduct of the said business.

Dated the day of

Governor Bank of Guyana

Form 7

negation and the

APPLICATION FOR RENEWAL OF CERTIFICATE OF REGISTRATION

MONEY TRANSFER AGENCIES (LICENSING ACT 2009 (No. 20 of 2009)

Name	Address	
Number and approval date of	the certificate sought to be renewed.	••••
Certificate Number	Date	
to the same of the		
		sed
	Number and approval date of Certificate Number (a) State whether the above-so, the date/dates on which the	Number and approval date of the certificate sought to be renewed. Certificate Number Date (a) State whether the above-mentioned certificate was previously renewed as so, the date/dates on which the certificate was renewed over the last five years.

Date	
Signature of applicant	Designation
of this application.	
I further undertake to forthwith notify the I	Bank of any material change in the particulars
5. I certify that al knowledge and belief.	l information provided is true to the best of my
Certification and Undertaking	
4. Address of the premises where the business.	applicant intends to carry on the registered

Note: This Application must be accompanied by the relevant fee.

Form 8

APPLICATION FOR APPROVAL TO CHANGE PREMISES FROM WHICH MONEY TRANSFER AGENT WILL OPERATE.

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 of 2009)

1.	Applicant's full name and address.	
	Name	Address
2.	Number and date of current certificate of registration	n granted to the applicant.
3.	Date on which the certificate of registration was last registration was renewed.	t renewed, if the certificate of
4.	Address of the premises at which the registered bus	iness is being carried on.
5,	New address of the premises to which applicant des business.	sires to move the registered

	······································	

		,
Signature of	of Applicant	Designation
Signature	5111pp	

Note: This Application must be accompanied by the relevant fee.

Form 9

EXCHANGE RATES AND APPLICABLE CHARGES

MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (No. 20 of 2009)

Name of Licensee/Agent: _	
Current Date:	

Inbound Transactions	Exchange Rate	Charges
US\$		
GBP		
EURO		
CDN\$		
Other		
BD\$		
TT\$		
EC\$		
J\$		
Other		

Outbound Transactions	Exchange Rate	Charges
US\$	1	
GBP		
EURO		
CDN\$		
Other		
BD\$		
TT\$		
EC\$		
J\$		
Other		

reg. 13

FORM 10 Weekly Report On Money Transfer Transactions Money Transfer Agencies (Licensing) Act 2009

	en see:								
	The state of the state of	Ü						BP	X TYRYK
	INBOU		OUTBO			Avg. Rate		Avg. Rate	
	Avg. Rate	value	Avg. Rate	Value	Monday	Avg. Kate	Y ALUC	Avg. Rate	VALUE
Aonday uesday					Tuesday	9.00			
Vednesday			and the second of	00 Kar. (2)	Wednesday		i i		
Thursday				A. 40 A. A.	Thursday		11300 B		
Friday			100	e sawy was a	Friday		rafe and the ort	Section 1	er Liberty
Saturday		44000	P 428 2. 1	Section of the	Saturday				Mary No.
Total Value		0		0	Total Value	Philipped Co.	. 0	A COLUMN TO STATE OF STREET	
our value					The First Park			T	
			NS .			INBO		RO OUTBO	VIND
	INBOU		OUTBO	251		The state of the s			
	Avg. Rate	Value	Avg. Rate	Value	OC-1	Avg. Rate	Value	Avg. Rate	varue
Monday		USERVIE I	I SUB-LINE SUB-	THE STREET STREET	Mon day Tuesday	a pull adapting foreign to	personne er fa	HOLDER CO.	
Tuesday		Nachara P			Tuesday			1 (F) (F) (F)	
Wednesday			y Alexandria	Section .	Wednesday	HALLES CO.		16745	
Thursday				948	Thursday	Today State	THE PERSON		100 100 110
Friday			Leading Co.		Friday	1			
Saturday				and the second of the	Saturday	9 A A S 31 31 3 A			
Total Value		0		0	Total Value	100 m 100 / 2 m	0		
		BT	oss .	Admin in	respectively.		E	CS	
	INBO		OUTBO			INBO	UND	OUTB	OUND
	Avg. Rate	Value	Avg. Rate			Avg. Rate		Avg. Rate	
Monday	Arg. Rate	, aut	ri G. Italic	THE SHETTERS IN AN	Monday	and the second			
Tuesday					Tuesday			DING	
Wednesday	A CONTRACTOR OF THE CONTRACTOR				Wednesday		h columbia	Manager and Confe	200
			THE RESIDENCE		Thursday	S Committee of the same			
Thursday Friday			I I I I I I I I I I I I I I I I I I I		Friday			PERSONAL PROPERTY.	
	+				Saturday				
Saturday			THE DESIGNATION OF	0	Total Value	The second second second	0		
Total Value		0	1500000	0	Total value	1	·		
		T	TS	A STATE OF THE SECOND	Salar Maria Caraca		G	YS	
	INBO	UND	OUTBO	DUND	ero interaction of the	INBO	UND	OUTB	
	Avg. Rate	Value	Avg. Rate	Value		Avg. Rate	Value	Avg. Rate	Valu
Monday					Monday	# 51 No. 10 TO 10			
Tuesday				The Park of the	Tuesday	a distribution to the		AVAILABLE STATES	
Wednesday	add allowers		A CALL STORY	27 W 18 2 18	Wednesday	6 (4 (E-174);) (4	AND MELIOS		
Thursday	a Wagan la			a Contraction of the	Thursday		TO THE REAL PROPERTY.		
Friday	S. S		6 10553	15067255	Friday	A HEAVENING		THE REAL PROPERTY.	de par
Saturday		10.4	THE PERSON	1750 out 500 a	Saturday	e residente en	N. P. Photogra	e andige-50 Nove	The sale
Total Value	of the Land	0	S. MAGARGA	0	Total Value	Control Sales	in alleger		
TO MILL				NAME OF TAXABLE PARTY.	The state of the s	CONTRACTOR OF	States Inc		Columbia
			IER 1/					IER 2/	
	INBO		OUTBO		He Share and China	INBO			OUND
	Avg. Rate	Value	Avg. Rate	Value	ile and the second	Avg. Charg	Value	Avg. Charg	Valu
Monday			E ladvenio		Monday				
Tuesday			in reported		Tuesday	在46/96/2012等等			32H5454
Wednesday	M COLUMN	THE PROPERTY.		14 65	Wednesday	CH 1/2 PART (S. 1/2 A)	Same like	that it will	
Thursday	A TOTAL STREET	ALCOHOL: NA	AN HEALTHAN	which all the	Thursday	en ministration and	\$1.5	production of the second	0.0
Friday	ALT THE POT AND	SEMESTINE	I ISHBERRE	Phila years	Friday				
Saturday		The State of the S	S SERVERY		Saturday		No. 10 Sept.		
		The street of	0	lo ol	Total Value	C SUPERINE Y		0	the state of
Total Value						THE RESIDENCE OF THE PARTY.	AND THE PARTY OF T	A STATE OF THE PARTY OF THE PAR	

reg.13

Form 11

MONTHLY SURVEY ON MONEY TRANSFER AGENCIES IN GUYANA MONEY TRANSFER AGENCIES (LICENSING) ACT 2009

Balance of Payments Transactions	No. of Transactions	,	Value	(G
INBOUND				
Travel and Tourism				
Remittances				
USA			and the second s	- Land Line
UK	- Similar Argiday			
Canada				
Europe				
Caribbean			_	
Other				
Acqusition of Assets				
Other	THE TOTAL PROPERTY.			
TOTAL		e e e e e e e e e e e e e e e e e e e		
OUTBOUND				
Travel and Tourism				
Remittances				.=
USA		and the		
UK				212.1
Canada				ente li
Europe				1774
Caribbean		Bau (f.).		,
Other				
Acqusition of Assets			14 7	
Other		-		
TOTAL	Parking A			

Made this 15th day of October, 2009

L.T. Williams Governor Bank of Guyana

THE OFFICIAL GAZETTE 12TH NOVEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 6 of 2009

REGULATIONS

Made Under

NATIONAL INSURANCE AND SOCIAL SECURITY ACT (Cap. 36:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTIONS 19, 20, 21, 24 AND 51 OF THE NATIONAL INSURANCE AND SOCIAL SECURITY ACT (Cap. 36:01), I MAKE THE FOLLOWING REGULATIONS:-

Citation.

1. These Regulations, which amend the National Insurance and Social Security (Sickness Benefit Medical Care) Regulations*, may be cited as the National Insurance and Social Security (Sickness Benefit Medical Care) (Amendment) Regulations 2009.

Amendment of regulation 2 of the Principal Regulations.

2. Regulation 2 (4) of the Principal Regulations is amended by the substitution for the words "minimum reasonable cost" the words "actual cost or the part of it determined by the Board".

Made this ! day of Nov , 2009.

Minister of Finance

* Regulation 20 of 1981.

1 - 1

GUYANA.

No. 7 of 2009

REGULATIONS

Made Under

NATIONAL INSURANCE AND SOCIAL SECURITY ACT (Cap. 36:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTIONS 12, 14, 20, 21, 23, 24, 39 AND 51 OF THE NATIONAL INSURANCE AND SOCIAL SECURITY ACT (Cap. 36:01), I MAKE THE FOLLOWING REGULATIONS:-

Citation.

1. These Regulations, which amend the National Insurance and Social Security (Industrial Benefit) Regulations*, may be cited as the National Insurance and Social Security (Industrial Benefit) (Amendment) Regulations 2009.

Amendment of regulation 12 of the Principal Regulations.

- 2. Regulation 12 (2) of the Principal Regulations is amended by the substitution for sub-paragraphs (c) (i) and (c) (ii) of the following-
 - "(i) he is over forty-five years of age or incapable of work, and this incapacity is likely to be permanent; or
 - (ii) he has the care of her child or a child of their marriage, the child being under sixteen years of age; or".

Made this IL day of No. , 2009

Minister of Finance

* Cap. 36:01 Subsidiary Legislation.

THE OFFICIAL GAZETTE 21ST NOVEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 8 of 2009

REGULATIONS Made Under THE MINING ACT (No. 20 of 1989)

IN EXERCISE OF THE POWERS CONFERRED
UPON ME BY SECTIONS 67 AND 136 OF
THE MINING ACT, 1989, I DO HEREBY
MAKE THE FOLLOWING REGULATIONS:-

Citation and Commencement.

1. These Regulations may be cited as the Mining (Special Mining) Regulations, 2009, and shall be deemed to have come into effect on the 1st day of May, 2009, and shall expire on the 30th day of April, 2010.

Interpretation.

2. In these regulations –

"block" means, areas which have been demarcated by the Commission, and published pursuant to regulations.

"Commission" means the Guyana Geology and Mines Commission established under the Guyana Geology and Mines Commission Act No. 9 of 1979.

Application.

These regulations shall apply only for the purposes of and in relation to location of claims, and applications for and grants of prospecting licences, prospecting permits, mining permits and claim licences, previously cancelled areas, otherwise reserved areas, and areas that are from time to time published as cancelled in the Official Gazette which areas shall be offered at lottery or public auction from time to time, and to the extent only as set out in these regulations.

4

Reserved areas.

- Areas referred to in regulation 3 above may be the subject of bids for Prospecting Licences, Prospecting Permits (medium scale) or Mining Permits, for any minerals at a public auction at times and dates to be announced, and in accordance with rules as advertised in at least one national daily newspaper.
- (2) Areas referred to in regulation 3 above may be the subject of a lottery for Prospecting Permits (medium scale) or Mining Permits and such lottery shall be held at times and dates to be announced, and in accordance with rules as advertised in at least one national daily newspaper.
- (3) Areas referred to in regulation 3above which were previously reserved may be the subject of applications by invitation as duly approved by the Committee and Minister for Prospecting Permits (medium scale) for such period and at a time announced and advertised in at least one daily newspaper.

Reversion to vacant state land.

5. (

(1) Areas which were unallocated after being the subject of two lotteries or two auctions shall be available for Location of Claims for a period of one year after the last unsuccessful lottery or auction. The areas which have not been applied for shall revert to being vacant state lands immediately after the last date of the said one-year period and shall be therefrom subject to location or application for grant in accordance with the Mining Act and Regulations.

Act No. 20 0f 1989.

- (2) Areas which reverted to vacant state land as in (1) above and which fall within a five-mile radius of settlements specified by the Committee in newspaper publications from time to time shall only be subject to claim location.
- (3) Notwithstanding paragraph (2) above the Minister may however, under special circumstances otherwise direct the Committee on instances where paragraph (2) shall not be applied.

Procedure.

6. Fair and transparent procedures shall be applied for the purposes of any determination or decision under these regulations.

Committee.

7. The Minister shall appoint a committee referred to as the Closed Areas Committee comprising of no more than seven persons with the power to decide any matter arising out of or in connection with regulations made with respect to allocation of mineral properties with respect to reserved and designated areas.

Regulations in addition to and to prevail.

8. These regulations are in addition to Regulations currently in force to the extent that these regulations are applicable for the purposes of these regulations.

Designation of support areas.

9. The Committee may designate specific areas as support areas for reservation for drinking water only, and for infrastructure development should this be found necessary.

Made this 8 day of November , 2009.

Prime Minister (Minister of Mines and Minerals)

THE OFFICIAL GAZETTE 28TH NOVEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 9 of 2009

REGULATIONS

Made Under THE BERBICE RIVER BRIDGE ACT (ACT NO. 3 OF 2006)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 21 OF THE BERBICE RIVER BRIDGE ACT, (ACT NO. 3 OF 2006) I HEREBY MAKE THE FOLLOWING REGULATIONS:-

Citatio r.

1

These Regulations may be cited as the Berbice River Bridge (Commencement of Operations) Regulations 2009 and shall be deemed to come into operation on the 11th November 2009.

Interpretation.

2. i)

In these Regulations -

"Approaches to the Bridge," means such areas near to the Eastern and Western ends of the Bridge as may be declared by the Minister,

"Bridge" means the Berbice River Bridge that stretches over the Berbice River at Crab Island on the East Bank of the Berbice River to D'Edward on the West Bank of the Berbice River.

"Board" means the Board of Directors of the Concessionaire.

"Chief Executive Officer" means the person designated by the Board to operate or be in charge of the Bridge and includes any other person for the time being authorized by the Board to perform those functions;

"Deep Draught Vessel" means a vessel of a draught of more than 3 metres;

"Shallow Draught Vessel" means a vessel of draught of not more than 3 metres;

"Road traffic" means any traffic other than pedestrian and pedal cyclist traffic;

"Traffic" includes goods vehicles, vehicles carrying persons and animals and motor cycles but does not include river traffic;

B

"Foreign Vessel" means a vessel not registered or licensed locally.

Functions of the Chief Executive Officer.

3.

- (a) Subject to these Regulations, the Chief Executive Officer shall have exclusive control of all traffic passing over the Bridge and control over vessels preparing to transit through or under the Bridge.
- (b) Subject to the requirements for the period of the opening of the retractor span of the Bridge for the purpose of enabling vessels to pass through the Bridge, the Chief Executive Officer shall use his best endeavours to keep the Bridge open to road traffic.
- (c) Without prejudice to the generality of the foregoing provisions of this Regulations, the Chief Executive Officer shall have authority -
 - to direct the opening and closing of the retractor span of the Bridge;
 - ii. to direct the opening and closing of any barrier on the Bridge;
 - iii. to regulate, prohibit or restrict traffic from being on or crossing over the Bridge;
 - iv. to remove from the Bridge any vehicle which stops on the Bridge by reason of mechanical failure or for any other reason;
 - to search any vehicle, container or package about to cross or to be conveyed across the Bridge to ascertain in so far as is reasonably required in the interest of public safety in the use of the Bridge whether any explosive or dangerous or noxious matter is contained therein:
 - vi. to do all such acts as he may consider necessary to facilitate traffic over, under or through the Bridge, to ensure safety in its use and to prevent damage to it.

Traffic signs.

(d) When the Bridge is closed to road traffic, barriers shall be placed across the Bridge approaches at each end of the Bridge.

Opening of retractor spans of Bridge for vessels.

4. (a) The master, owner or agent of any vessel requiring the retractor spans of the Bridge to be opened shall communicate by radio, telephone or in writing to the Chief Executive Officer at least 24 hours in advance of the expected transit to inform him of his request to pass through the Bridge, including the time of intended passage and other relevant particulars of the vessel.

В

- (b) The master of any Foreign vessel requiring to pass under the high span or through the retractor spans shall do so using a local Pilot as approved by the Habour Master.
- (c) For the purpose of this Regulation, "Bridge-Zone" means the area bounded by the banks of the Berbice River on the East and West up to the Mean High Marks at Spring Tides on either side and on the North by an imaginary line drawn across the River from the Northern end of Crab Island on the East Bank to the North boundary of Cotton Tree on the Western Bank, and on the South by an imaginary line drawn across the River from the Southern boundary of Fort Ordinance Land on the Eastern bank to the Southern boundary of D'Edward on the West Bank.
- (d) The master or pilot of any vessel intending to pass through the retractor span or under the high span shall before proceeding into the Bridge Zone and on reaching the limits on either side of the Bridge Zone, raise the Chief Executive Officer on Very High Frequency radio on channel sixteen (156.8 megahertz) and maintain radio contact with him on Very High Frequency radio channel six (155.3 megahertz) or on any mutually convenient frequency, until the vessel is finally cleared through the Bridge.
- (e) Where vessels are at anchor or at berth, contact shall be established before moving, and this contact shall be established either by telephone and or radio through the Berbice Pilot Station, and by the master, pilot or agents of the vessels, and a definite time agreed upon for the opening of the Bridge.
- (f) When the Bridge is opened, notice shall be given to the vessel which shall then proceed into the Bridge zone and transit.
- (g) Where vessels are already underway and are north bound, the Master of a vessel shall before passing the Southern boundary of Crab Island on the East Bank of the Berbice River establish contact as in paragraph (3) and obtain confirmation that the Bridge shall be opened before the vessel passes the southern limit of the Bridge Zone.

(h) Where vessels are already underway and are South bound, the Master of a vessel shall before passing the northern boundary of Bridge Zone on the East Bank of the Berbice River establish contact as in paragraph (3) and obtain confirmation that the Bridge shall be opened before proceeding further.

В

- (i) Masters of all vessels shall before passing the northern or southern limits of the Bridge Zone, ascertain by visual observation, radio communication, or other means, that the Bridge is open.
- (j) As soon as practicable after the request has been made, subject to the time of the request and the requirements of the road traffic, the Chief Executive Officer shall direct all road traffic to stop and shall open retractor spans.
- (k) The Chief Executive Officer shall acknowledge the request of any vessel requiring the retractor spans to be opened by the following lights displayed on each control cabin of the Bridge –
 - two red lights indicating that the Bridge cannot be opened immediately and that the vessel must wait;
 - ii. two green lights indicating that the Bridge has been opened and that the vessel may proceed through the Bridge;
- (I) When the retractor spans are about to be closed to river traffic, the Chief Executive Officer shall display two red lights as in sub-paragraph (k) (i) and the Chief Executive Officer shall also communicate on the radio with other vessels in close proximity of the Bridge informing them that the Bridge is about to be closed.
- (m) The master of any vessel requiring the retractor span to be opened shall, until the signal to proceed has been given, remain at such a distance and under such control as may be necessary, to keep the signal lights displayed on the control cabin of the Bridge clearly in view.

Shallow draught vessels with vertical clearance exceeding 10.9 metres.

5 (a)

Shallow draught vessels with vertical clearance in excess of 10.9 metres, that is to say, measuring from the waterline to the uppermost projections of the vessels which cannot transit the high level span, shall be allowed to transit the retractor span under the following conditions:-

i. The retractor spans of the Bridge shall be opened for these vessels at scheduled times which shall be fixed by the Board in consultation with the Habour Master, and shall be amended from time to time as it deems fit, and these times shall be published.

В

- ii. When the retractor spans of the Bridge are open for the purpose of allowing vessels to transit the Bridge, vessels with the tidal current on their stem shall not be permitted to transit the Bridge before vessels which are stemming the tide.
- (b) Vessels passing through the Bridge shall be directed in the following manner -
 - the display from the Bridge of two green lights to mean that the vessel is permitted to proceed through the Bridge;
 - ii. the display from the Bridge of two red lights to mean that the vessel must stop and await further instructions.
- (c) Vessels desirous of anchoring in the vicinity of the Bridge awaiting a scheduled opening, shall anchor at a distance of not less than 3 Km north or south of the retractor span of the bridge.

Vessels when transiting the Bridge shall do so in single file and at no time shall vessels transit the Bridge abreast of each other.

(d) When any vessel is required to shunt or push another vessel through the Bridge, special permission shall be obtained from the Chief Executive Officer prior to the time intended to transit the Bridge

When a scheduled opening for shallow draught vessels coincides with the time requested for the passage of a deep draught vessel, the deep draught vessel shall have priority over the shallow draught vessel.

Prohibition against stopping.

6.

7.

No vehicle shall stop on the Bridge unless required to do so by the Chief Executive Officer or any person lawfully carrying out his instructions.

Operation of machinery.

No person, other than the Chief Executive Officer or another authorized person shall operate or in any way

tamper with any machinery relating to the operation of the Bridge or any lights thereon.

В

Conditions of users.

8. (a)

The Minister may, after consultation with the Commissioner of Police, prescribe the conditions subject to which road traffic may cross or use the Bridge and where conditions are prescribed, the Chief Executive Officer shall cause notices to be posted at both approaches to the Bridge setting out the conditions.

- (b) Without prejudice to the generality of the powers of the Minister under paragraph (a) to prescribe conditions -
 - no animal drawn vehicle, hand cart, snow-cone carts, pedal cyclist, pedestrian or other vehicles of similar types shall be on the Bridge at any time:
 - ii. no cattle, ridden, driven or led on the hoof shall be on the Bridge at any time;
 - iii. no vending of any kind shall be permitted on the Bridge or the approaches to the Bridge or in such other contiguous areas as may be defined by the Minister;
 - iv. no unauthorized stopping, parking or overtaking of vehicles shall be allowed on the Bridge or the Bridge approaches;
 - v. vehicles weighing in excess of 32 metric tonnes gross or measuring in excess of 2.5 metres in width including any projections on either side shall not be allowed to cross the Bridge without the permission of the Chief Executive Officer;
 - vi. vehicles that do not roll on pneumatic tyres shall not be allowed to be driven or towed on the Bridge. Any vehicle that is disabled or being disabled must be removed and returned in the direction of origin;
 - vii. no two motor cyclists shall be allowed to ride abreast on the Bridge;
 - viii. no U-turns, overtaking or reversing shall be allowed on the Bridge or the approaches to the Bridge.

Illumination of the High Span.

9.

The highest section of the high level span shall be illuminated by a series of lights in the following manner —

- i. on the eastern side, a series of flashing green lights in a vertical line;
- ii. on the western side, a series of flashing red lights in a vertical line.
- iii. on the northern and southern sides, a series of white lights.

Investigation of damage to bridge.

10.

The master or owner of any vessel which causes damage to the Bridge or any part thereof shall be notified of the damage and the date and time fixed for the official investigation. The investigation shall be carried out by the Maritime Administration Department. A person or persons appointed by the Board shall be present for the purpose of determining the extent of the damage to the Bridge. A representative of the owner of such vessel shall be permitted to be present during such investigation.

В

Owner of vessel to be held responsible.

11.

If after investigation it is established that the damage to the Bridge was caused by the vessel, the owner or agent of the vessel shall pay to the Berbice Bridge Company Incorporated such sums as was verified by the investigators as being the cost of repairs rendered necessary by reason of such damage, or deposit with the Berbice Bridge Company Incorporated a bond or surety the equivalent in value to the cost of the damage.

Damages done to Bridge, bridge zone, beacon or buoy. 12. (a)

A person shall not either willfully or negligently:-

- (a) damage any part of the Bridge or the lights exhibited thereon, or any buoy or beacon in the Bridge-Zone;
- (b) remove, alter, or destroy any part of the Bridge, or any buoy or beacon in the Bridge-Zone;
- (c) make fast to or run afoul of any buoy or beacon in the Bridge-Zone.
- (b) Any master or owner of any vessel acting in contravention of this By-Law, shall in addition to the expenses of making good any damage so caused, be liable for each offence to a fine of one hundred thousand dollars (\$100,000) or to imprisonment for six months.

Right of refusal of any vessel.

13.

The Board or the Chief Executive Officer, may in their Discretion, refuse passage to any vessel which is unseaworthy.

Offences.

14. (a)

Any vessel which violates Regulation 3(a) shall be liable to a fine of one hundred thousand dollars (\$100,000).

(b) Any master, owner or agent of vessels who gives talse information as to the characteristics and conditions of his vessel to the Berbice Bridge Company Incorporated Chief Executive Officer when making a request for transiting the High Span or the Retractor span shall be liable to a fine of two hundred thousand dollars (\$200,000).

Offences. 15.

Any person who -

- (a) being a pedestrian and who attempts to access or gains access to the bridge or any part thereof;
- (b) takes or permits an animal to be on the Bridge in contravention of these Regulations;
- (c) obstructs or disobeys any instructions given by the Chief Executive Officer or any person from lawfully carrying out his instructions under these Regulations;
- (d) disobeys or disregards any signal displayed on the Bridge; loiters on Bridge and refuses to proceed when requested by the Chief Executive Officer or any person lawfully carrying out his instructions;
- (e) writes upon, defaces or in any way damages the Bridge or damages or removes without authority any board, plate or notices on any part of the Bridge or the approaches thereto; or fails to comply with any of the other provisions of these Regulations shall be liable on summary conviction to a minimum fine of ten thousand dollars (\$10,000).

Dated this 11th day of November 2009

Minister of Transport and Hydraulics with responsibility for public works.

THE OFFICIAL GAZETTE 24TH JANUARY, 2009 LEGAL SUPPLEMENT – B

GUYANA No. 1 of 2009

ORDER

MADE UNDER

THE MEDICAL PRACTITIONERS ACT 1991 (Act 16 of 1991)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 24 OF THE MEDICAL PRACTITIONERS ACT 1991 AND ON THE ADVICE OF MEDICAL COUNCIL OF GUYANA, I MAKE THE FOLLOWING ORDER:-

Citation,	1. This Order may be cited as the Medical Practitioners Act 1991 (Amendment of Schedules) Order 2008.
Substitution of Form 10 of the	2. Form 10 of the Second Schedule to the Act is substituted by the following-
Second Schedule to the Act.	"FORM 10
	S. 10(1)(d) SHORT TERM LICENCE
	Registration No. Medical Council of Guyana (Stamp)
	Name and address:
	Qualifications:
	It is hereby certified that the above-named person has been duly registered as entitled to practise medicine/surgery in Guyana on a short term basis under the provisions of the Medical Practitioners Act for a period not exceeding nine months from
	Secretary
	Medical Council of Guyana.
	Chairman
-1	Medical Council of Guyana.".

Substitution of Third Schedule to the Act.

3. The Third Schedule to the Act is substituted by the following-

"THIRD SCHEDULE

S. 10 (1) (a) and (b)

HOSPITALS OR INSTITUTIONS APPROVED BY THE COUNCIL

PART A

For Internship or parts of Internship

- 1. Georgetown Public Hospital Corporation.
- New Amsterdam Hospital.
- St. Joseph's Mercy Hospital.
- West Demerara Regional Hospital.
- 5. Linden Hospital.
- Woodlands Hospital
- Dr. Balwant Singh Hospital
- 8. Suddie Hospital.
- East Bank Demerara (Diamond) Regional Hospital.
- 10. Mahaicony Hospital.
- 11. Leonora Cottage Hospital
- 12. Port Mourant Hospital

PART B

For Institutional Registration

- Georgetown Public Hospital Corporation.
- New Amsterdam Hospital.
- St. Joseph's Mercy Hospital.
- 4. Woodlands Hospital.
- 5. Dr. Balwant Singh Hospital.6. Linden Hospital.
- 7. Davis Memorial Hospital.
- 8. Prashad's Hospital (Georgetown Medical Center).
- Suddie Hospital.
- 10. East Bank Demerara (Diamond) Regional Hospital.
- 11. Mahaicony Hospital.
- 12. Leonora Hospital
- 13. Port Mourant Hospital.
- 14. Medical Arts Center."

Made this 16th day of January, 2009.

MINISTER OF HEALTH

Low Run

This list will be annually certified for internship on advice of the council.

THE OFFICIAL GAZETTE 4[™] MARCH, 2009 LEGAL SUPPLEMENT - B

GUYANA

No. 2 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1998, I HEREBY MAKE THE FOLLOWING ORDER:-

1. This Order may be cited as the National Industrial and Commercial Investments Ltd. (Transfer of Property) Order 2009.

Citation.

In this Order -

Interpretation.

- (a) "Agreement" means the agreement made on the 29th day of October, 2008, between the NICIL and the Purchaser.
- (b) "NICIL" means National Industrial and Commercial Investments Ltd., being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, having its registered office situate at Lot 126 Barrack Street, Kingston, Georgetown.

Cap. 89:01 No. 29 of 1991

(c) "Property" means the immovable described in the Schedule and the movable property described in the Agreement, being property belonging to NICIL.

Schedule.

(d) "Purchaser" means Roraima Airways Ltd., being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, having its registered office situate at Lot R8 Eping Avenue, Bel Air Park, Georgetown.

Cap. 89:01. No. 29 of 1991. Transfer of property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the property is hereby transferred to the Purchaser.

SCHEDULE

Block lettered "AA" comprising portions of land known and occupied as Lots numbered 53 (fifty-three) and 54 (fifty-four) Kingston District shown on Hillhouse's Chart as Lots numbered 94 (ninety-four) and 95 (ninety-five) in the City'of Georgetown, in the County of Demerara, Republic of Guyana, the said Block lettered "AA" containing an area of 0.5019 (nought decimal five nought one nine) of an acre as shown on a plan by Dwarka Ramkarran, Sworn Land Surveyor dated 17th day of April,1997 and deposited in the Deeds Registry on the 29th day of October,2008, with all the buildings and erections thereon.

Minister of Finance

dated this 2nd day of January, 2009.

THE OFFICIAL GAZETTE 4TH APRIL, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 3 of 2009

ORDER

Made Under

THE ROADS ACT

(Cap 51:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 3 (2) OF THE ROADS ACT, I MAKE THE FOLLOWING ORDER:-

Citation

1 This Order, which amends the Schedule to the Roads Act, may be cited as the Declaration of Public Road (Linden to Lethern Road) Order 2009.

Amendment of the Schedule to the Act. 2 The Schedule to the Act is amended by the addition to the list of Public Roads in PART B of the Schedule of the following road -

The road known as the Linden to Lethem Road commencing from Wisroc on the West Bank of the Demerara River and extending in a South Westerly direction for a distance of approximately 530 kilometres to Lethem situated on the East Bank of the Takatu River.

Made this &6 day of Mulcut, 2009.

Minister of Transport

and Hydraulics.

THE OFFICIAL GAZETTE 2ND MAY, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 4 of 2009

ORDER

Made Under

CRIMINAL PROCEDURE (PLEA BARGAINING AND PLEA AGREEMENT)

ACT 2008
(No. 18 of 2008)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE CRIMINAL PROCEDURE (PLEA BARGAINING AND PLEA AGREEMENT) ACT 2008, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Criminal Procedure (Plea

Bargaining and Plea Agreement) Act 2008 (Commencement) Order 2009.

Commencement of the Act.

2. I appoint 2nd May, 2009 as the day on which the Act shall come into operation.

Made on the 27 HApril, 2009.

Minister of Home Affairs

THE OFFICIAL GAZETTE 6TH JUNE, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 5 of 2009

ORDER

Made Under

THE EVIDENCE AND MOTOR VEHICLES AND ROAD TRAFFIC

(AMENDMENT) ACT 2008

(ACT No. 10 of 2008)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE EVIDENCE AND MOTOR VEHICLES AND ROAD TRAFFIC (AMENDMENT) ACT 2008, I MAKE THE FOLLOWING ORDER :-

Citation.

1. This Order may be cited as the Evidence and Motor Vehicles and Road Traffic (Amendment) Act 2008(Commencement)

Order 2009.

Commencement.

I appoint the 8th day of June, 2009 as the day on which the
 Act shall come into operation.

Made this

A day of June, 2009.

Minister of Home Affairs.

THE OFFICIAL GAZETTE 10TH JUNE, 2009 LEGAL SUPPLEMENT - B

GUYANA

No. 6 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the National Industrial and Commercial Investments Ltd. (Vesting of Property) Order 2009.

Interpretation.

1. In this Order-

Cap 89:01 No. 29 of 1991

- a) "Company" means Guyana Fisheries Ltd., being a company incorporated under the Companies Act and continued under the Companies Act having its registered office at Plantation Houston, East Bank Demerara, Guyana;
- b) "Deed of Gift" means a Deed of Gift entered into on 4th day of June 2009 by and between NICIL and the Company;
- Cap 89:01 No.29 of 1991
- c) "NICIL" means NATIONAL INDUSTRIAL AND COMMERCIAL INVESTMENTS LIMITED, a company incorporated in Guyana under the Companies Act and continued under the Companies' Act 1991, whose registered office is situate at 126 Parade and Barrack Street, Kingston, Georgetown, Guyana;

Schedule

d) "Property" means the all the rights, title, and interests in the property described in the Schedule, being property owned by the Company as more fully described in Transport 1470 of 1985.

Transfer of property.

2. The property is hereby vested to NICIL.

SCHEDULE

В

First: Zone: East Bank Demerara Block: XXVIII Provisional parcel No. 461 (four six one), formerly portions of Lots numbered 17 (seventeen) to 23 (twenty three) all being a portion of Plantation Friendship, containing 10.712 (one nought decimal seven one two) acres of land as shown on a plan by R. Dubreej, Sworn Land Surveyor, dated 2nd day of April 1991 and numbered 23465;

Secondly: East Bank Demerara Block: XXVIII Parcels 14 (fourteen) to 20 (twenty) all being a portion of Plantation Friendship, containing 475.225 (four seven five decimal two two five) acres of lands, including reserves as laid down on a plan by D.E. Carrington, Sworn Land Surveyor, dated 10th day of December 1991 and numbered 23879.

Dated this \$\frac{1}{2}\ day June 2009.

THE OFFICIAL GAZETTE 22ND JUNE, 2009 LEGAL SUPPLEMENT – B

GUYANA No. 7 of 2009

ORDER

Made Under

THE INSURANCE (SUPPLEMENTARY PROVISIONS) ACT 2009 (Act No. 16 of 2009)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE INSURANCE (SUPPLEMENTARY PROVISIONS) ACT 2009, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Insurance (Supplementary Provisions) Act 2009 (Commencement) Order 2009.

Date of commencement.

2. I hereby appoint 1st July 2009 as the date on which the Act shall come into operation.

Made this 22nd day of June 2009

THE OFFICIAL GAZETTE 27TH JUNE, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 8 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I HEREBY MAKE THE FOLLOWING ORDER: -

Citation.

 This Order may be cited as the National Industrial and Commercial Investments Ltd., (Transfer of Property) Order 2009.

Interpretation.

- 2. In this Order:-
 - (a) "Agreement" means the agreement of sale made on the 13th day of March, 2009 between the NICIL and the Purchaser;
- Cap 89:01. No. 29 of 1991.

(b) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126 Barrack Street, Kingston, Georgetown, Demerara, Guyana;

Schedule.

- (c) "Property" means the property described in the Schedule, being property belonging to NICIL;
- (d) "Purchaser" means **THAKOORDIN MOHABEER** also known as James Mohabeer of Lot 159 Regent Road, Bourda, Georgetown, Guyana.

Transfer of property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the property is hereby transferred to the Purchaser.

Schedule

Tract lettered "B" being a portion of Lot numbered 43 (forty-three) of Plantation Noitgedacht commonly referred to as the Industrial Area, North Mackenzie, situate on

B 27[™] J[□]

the right bank of the Demerara River, in the County of Demerara, in the Republic of Guyana, the said Tract lettered "B" containing an area of 1.8586 (one decimal eight five eight six) acres being shown and defined on a plan numbered 33420 by John N. Hicks, Sworn Land Surveyor and dated 30th January, 2003.

Made this 4 day of Way 2009

GUYANA No. 9 of 2009

В

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I HEREBY MAKE THE FOLLOWING ORDER: -

Citation 1. This Order may be cited as the National Industrial & Commercial Investments Ltd., (Transfer of Property) Order 2009. Interpretation. 2. In this Order:-(a) "Agreement" means the agreement of sale made on the 10th day of November, 2008 between the NICIL and the Purchaser: (b) "NICIL" means the National Industrial and Commercial Investments Ltd., being a company incorporated in Guyana under the Companies Act and continued under the Cap 89:01. Companies Act 1991, having its registered office at 126 No. 29 of 1991 Barrack Street, Kingston; (c) "Property" means the property described in the Schedule, Schedule. being property belonging to NICIL; (d) "Purchaser" means SOL (GUYANA) INC., a company duly incorporated under the Companies Act 1991, having its No. 29 of 1991 registered office at BB Rome, Agricola, Greater Georgetown, Guyana. Transfer of property 3. Pursuant to the Agreement and subject to the representations,

property is hereby transferred to the Purchaser

covenants and the terms and conditions specified therein, the

Schedule

Lot numbered 35 (thirty five) being a portion of Plantation Noitgedacht also shown as lot number 43 (forty three), commonly referred to as North Mackenzie, situate on the right bank of the Demerara River, in the County of Demerara, in the Republic of Guyana, the said lot numbered 35 (thirty-five) containing 0.5725 (nought decimal five seven two five) acres of land as shown on a compiled plan numbered COS66 and dated 11th November 2008.

Made this/yday of Man , 2009

No. 10 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I HEREBY MAKE THE **FOLLOWING ORDER: -**

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd, (Transfer of Properties) Order 2009.

В

Interpretation.

- 2. In this Order-
 - (a) "Deed of Gift" means the deed signed between NICIL and the Government of Guyana on 16th March 2009;
 - (b) "Government" means the Government of Guyana represented herein by the Ministry of Health with its office at Brickdam, Stabroek, Georgetown, Guyana;
 - (c) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126

Barrack Street, Kingston, Georgetown, Demerara;

Cap 89:01. No. 29 of 1991.

(d) "Properties" means the properties described in the Schedule, being properties belonging to NICIL.

Transfer of Properties.

Schedule.

3. The Properties are hereby transferred to the Government.

SCHEDULE

First: Plots lettered "B", "C" and "E" being portions of Lot numbered 146 being portion of the front lands of Lot numbered 43 or Noitgedacht, South Mackenzie, in the Town of Linden, situate on the Demerara River, County of Demerara, Republic of Guyana, the said Plot lettered "B" containing an area of 0.794 (nought decimal seven nine four) acres, Plot lettered "C" containing 0.49 (nought decimal

В

four nine) acres and Plot lettered "E" containing 4.33 (four decimal three three) acres as shown and defined on a plan numbered 28140 by R. Jones, Sworn Land Surveyor and dated 7th August 1998.

Secondly: Lot numbered 80 (eighty), Lot numbered 142 (one hundred and forty two), Lot numbered 143 (one hundred and forty three), Lot numbered 144 (one hundred and forty four) and Lot numbered 145 (one hundred and forty five) all being portions of Front Lands of Lot numbered 43 (forty three) or Plantation Noitgedacht, South Mackenzie, in the town of Linden, situate on the Demerara River, County of Demerara, Republic of Guyana, the said Lot numbered 80 (eighty) containing 2.7 (two decimal seven) acres, lot numbered 142 (one hundred and forty two) containing 0.4208 (nought decimal four two nought eight) acres, lot numbered 143 (one hundred and forty three) containing 0.4217 (nought decimal four two one seven) acres, lot numbered 144 (one hundred and forty four) containing 0.4380 (nought decimal four three eight nought) acres and lot numbered145 (one hundred and forty five) containing 0.3530 (nought decimal three five three nought) acres as shown and defined on a plan numbered COS:197 by J.A. Kranenburg, Sworn Land Surveyor and dated 18th February 1970

Thirdly: Plot lettered "WX" comprising of Sub-lot lettered "W" of Lots numbered 11(eleven) and numbered 15 (fifteen) and Sub-lot lettered "X" of Lots numbered 12 (twelve) and 14 (fourteen), being a portion of Plantation Fair's Rust, situate on the East Bank Demerara River in the County of Demerara, in the Republic of Guyana, the said Plot lettered "WX" containing an area of 0.8657 (nought decimal eight six five seven) acres being shown and defined on a plan numbered 38245 by J.E. Rutherford, Sworn Land Surveyor and dated 15th October, 2005, with the buildings and erections thereon.

Made this day of have 2009

THE OFFICIAL GAZETTE 4[™] JULY, 2009 LEGAL SUPPLEMENT – B

GUYANA No. 11 of 2009

ORDER Made Under THE MINING ACT (No. 20 of 1989)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 134 OF THE MINING ACT, 1989, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

- 1. This Order may be cited as the Application Process (Exemption) Order 2009.
- 2. The holders of Prospecting Permits (medium scale), Mining Permits, and Claim Licences who have relinquished their rights and interests in the Permits and Licences situate in Amerindian village Lands shall be exempt from the requirements of the Mining Act and Regulations with respect to the application process for substituted or alternative grants.
- 3. The persons who were not granted Prospecting Permit (medium scale) or Mining Permits though being qualified for grant on application shall be exempt from the requirement of the Mining Act and Regulations with respect to the application process and be granted Prospecting Permits (medium scale) or Mining Permits consistent with their respective original applications for alternative areas.

PROVIDED THAT this Order shall not affect the regulations related to disposal of cancelled or abandoned prospecting permits (medium scale) and mining permits.

4. Persons who qualify and benefit by virtue of this Order shall not be entitled to benefit from a similar exemption with respect to the alternative area granted.

He day of June, 2009.

Samuel A. A. Hinds, Prime Minister (Minister of Mines and Minerals)

wellmonds

THE OFFICIAL GAZETTE 1ST AUGUST, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 12 of 2009

Made Under

THE PUBLIC CORPORATIONS ACT 1988 (No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial and Commercial Investments Ltd (Transfer of Property) Order 2009.

Interpretation.

2. In this Order -

Cap. 89:01. No. 29 of 1991.

- (a) "Company" means NATIONAL INDUSTRIAL AND COMMERCIAL INVESTMENTS LIMITED, a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, whose registered office is situate at 126 Parade and Barrack Street, Kingston, Georgetown, Guyana;
- (b) "Property" means the immovable property owned by the Government by virtue of Acquisition order no. 19 of 2001 and described in the Schedule.

Schedule.

Transfer of

Property.

3. The Property listed in the Schedule and owned by the Government is hereby transferred to the Company.

SCHEDULE

Sub-lots lettered "A" being part of Mud-lots numbered 49, (forty-nine) 50(fifty),51(fifty-one),52 (fifty-two) Water Street, situate in the Robbstown District, in the City of Georgetown, in the County of Demerara, in the Republic of Guyana, the said sub-lots containing an area of 0.227 (nought decimal two two seven) each, being defined on a plan by I. Sheer Mohamed, Sworn Land Surveyor, dated 30th May, 1967 and deposited at the Deeds Registry in Georgetown on the 1st September, 1967 without the buildings and erections.

Made this / day of July 2009.

No. 13 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I HEREBY MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the Guyana Sugar Corporation Inc., (Transfer of Property) Order 2009.

Interpretation.

- 2. In this Order:-
 - (a) "Agreement" means the agreement made on the 3rd day of June, 2009 between the Guyana Sugar Corporation Inc. and the Guyana Oil Company;

No. 29 of 1991.

(b) "GuySuCo" means the Guyana Sugar Corporation Inc., being a company incorporated in Guyana under the Companies Act 1991, having its registered office situated at Ogle, East Coast Demerara;

Schedule.

(c) "Property" means the property described in the Schedule, being property belonging to GuySuCo;

No. 29 of 1991.

(d) "Purchaser" means the Guyana Oil Company Inc., being a company registered under the Companies Act 1991, having its registered office at 166 Waterloo Street, North Cummingsburg, Georgetown.

Transfer of property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the property is hereby transferred to the Purchaser.

Schedule

Plot lettered 'A' being a portion of Track lettered "X" all being portions of Plantation Prospect, situate on the east coast of Berbice, in the County of Berbice, Guyana, the said Plot lettered "A" containing 0.3147(nought decimal three one four seven) of an acre as shown and defined on plan numbered 45424 by D. Ramcharran, Sworn Land Surveyor and dated 30th day of April 2009 with no buildings and erections thereon.

Dated this / day of July 2009

THE OFFICIAL GAZETTE 8TH AUGUST, 2009 LEGAL SUPPLEMENT – B

GUYANA

No. 14 of 2009

ORDER

Made Under

INTERCEPTION OF COMMUNICATIONS ACT 2008

(No. 21 of 2008)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 (2) AND (3) OF THE INTERCEPTION OF COMMUNICATIONS ACT 2008, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Interception of Communications Act 2008 (Commencement) Order 2009

Commencement.

- 2. I appoint the 31st day of August 2009 as the day on which the Act shall come into force in respect of the provisions relating to the following telecommunications
 - (i) speech, music or other sounds;
 - (ii) data or text.

Made this the 31 day of July, 2009.

Minister of Home Affairs.

THE OFFICIAL GAZETTE 15TH AUGUST, 2009 LEGAL SUPPLEMENT – B

GUYANA No. 15 of 2009

ORDER
Made Under
THE MINING ACT
(No. 20 of 1989)

IN EXERCISE OF THE POWERS CONFERRED UPON THE MINISTER BY SECTION 10 OF THE MINING ACT 1989 I HEREBY MAKE THE FOLLOWING ORDER:-

Citation

1. This Order may be cited as the Guyana Geology and Mines Commission (Prospecting and mining for minerals and metals) Reservation Order 2009.

Reservation

2. The following rivers, riverbeds and navigable tributaries located in the Rupununi Mining District hereinafter described in the Schedule below are hereby reserved by the Guyana Geology and Mines Commission for prospecting and mining of minerals and metals but, WITHOUT PREJUDICE to the power of the Minister (as representing the State) to permit any person to carry on in the scheduled area mining or prospecting operations (including operations incidental thereto) for the benefit, wholly or partly, of the Guyana Geology and Mines Commission.

SCHEDULE

- A. The Rupununi River located on the left bank of the Essequibo River approximately 66.5 miles above a point opposite Kurupukari.
- B. The Rewa River located on the right bank of the Rupununi River approximately 22miles upstream from its confluence with the Essequibo River.
- C. The Kwitaro River located on the left bank of the Rewa River right bank Rupununi River.
- D. Upstream Essequibo River, commencing from the confluence of the Rupununi and Essequibo Rivers and extending to its source.

Made this 15th day of July

2009

Samuel A. A. Hinds Prime Minister

(Minister of Mines and Minerals)

ducelles

В

GUYANA

No. 16 of 2009

ORDER

Made Under

THE PRESIDENT'S COLLEGT ACT 1990 (No. 11 of 1990)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 22 OF THE PRESIDENT'S COLLEGE ACT 1990, I MAKE THE FOLLOWING ORDER:-

Citation. and Commencement.	1.	This Order, which amends the National Schools (Board of Governors) Order 2005, may be cited as the National Schools (Board of Governors) (Amendment) Order 2009, and shall come into operation 1st January 2009.
Amendment of the Principal Order	2.	The Principal Order is amended by the insertion in clause 2(3) under the heading Region # 7 immediately below the words "Bartica Secondary School" the words "Three Miles Secondary School".
Board of Governors.	3.	The Board of Governors for the Three Miles Secondary School shall be the same as that for the Bartica Secondary School.

Made this 10th day of August, 2009

Minister of Education.

THE OFFICIAL GAZETTE 21ST AUGUST, 2009 LEGAL SUPPLEMIENT – B

GUYANA

No. 17 of 2009

ORDER

Made Under

THE MONEY TRANSFER AGENCIES (LICENSING) ACT 2009 (Act No. 20 of 2009)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE MONEY TRANSFER AGENCIES (LICENSING) ACT 2009, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Money Transfer Agencies (Licensing) Act 2009 (Commencement) Order 2009.

Date of commencement.

2. I hereby appoint 1st October 2009 as the date on which the Act shall come into operation.

Made this 21st day of August, 2009

THE OFFICIAL GAZETTE 12[™] SEPTEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA No. 18 of 2009

ORDER

Made Under

THE PRIVILEGES AND IMMUNITIES (DIPLOMATIC, CONSULAR AND INTERNATIONAL ORGANISATIONS) ACT

(Cap.18:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 5 OF THE PRIVILEGES AND IMMUNITIES (DIPLOMATIC, CONSULAR AND INTERNATIONAL ORGANISATIONS) ACT, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Privileges and Immunities (Republic of Haiti) Order 2009.

Exemption from requirement of visa.

2. On and from the date on which the Agreement between the Government of Haiti and the Government of the Co-operative Republic of Guyana for the Abolition of Visas for Diplomatic, Official and Service Passport Holders, concluded on the exchange of letters between the Ministers responsible for Foreign Affairs of Guyana and Haiti and in keeping with the decision taken by the Heads of Government of the Caribbean Community at the 19th Intersessional Meeting held on 7th March to 8th March, 2008 in the Bahamas, comes into operation, the citizens of Haiti who are holders of diplomatic, official and service passports issued by the Government of the Republic of Haiti are exempt from the requirement of possession of a visa issued by the Government of Guyana for entry into Guyana and remaining in Guyana for a period not exceeding ninety days from the date of entry into Guyana unless that period is extended by the Government of Guyana.

Made the day of September, 2009.

Minister of Home Affairs.

THE OFFICIAL GAZETTE 19TH SEPTEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 19 of 2009

ORDER

Made Under

THE MINING ACT

(No. 20 of 1989)

IN EXERCISE OF THE POWERS CONFERRED UPON THE MINISTER BY SECTION 10 OF THE MINING ACT 1989, I HEREBY MAKE THE FOLLOWING ORDER:

Citation.

1. This Order may be cited as the Guyana Geology and Mines Commission (State Mining Reserve) Order 2009.

Reservation.

2. The area hereinafter described in the Schedule below is hereby reserved for prospecting or mining of minerals and metals by the Guyana Geology and Mines Commission, but WITHOUT PREJUDICE to the power of the Minister (as representing the State) to permit any person to carry on in the scheduled area mining or operations (including operations incidental thereto) for the benefit, wholly or partly, of the Guyana Geology and Mines Commission.

SCHEDULE

Tract of State Land located in the Mazaruni Mining District, No. 3 and Cuyuni Mining District No. 4 that is part of the frontier of Guyana (Venezuela).

The portion of the Cuyuni River that forms the frontier between Guyana and Venezuela commencing from the right bank of the Cuyuni River opposite Akarabisi River Mouth with approximate Geographical Coordinates, 60.382800 and 6.931332 and the left bank of the Cuyuni River from Akarabisi River Mouth with approximate Geographical Coordinates, 60.379595 and 6.934134, extending upstream to the Wenamu River Mouth on the right bank of the Cuyuni River with approximate Geographical Coordinates 61.148991 and 7.711671 and the left bank of the Cuyuni River opposite Wenamu River Mouth with approximate Geographical Coordinates 61.149891 and 6.712689 and extends across the Cuyuni River to the centre of the Wenamu River Mouth with approximate Geographical Coordinates, 61.14937 and 6.711422.

The portion of the Wenamu River that forms the frontier between Guyana and Venezuela commencing from the right bank of the Wenamu River Mouth with approximate Geographical Coordinates 61.148991 and 7.711671 and the centre of the mouth of the Wenamu River with approximate Geographical Coordinates, 61.14937 and 6.711422 and extends upstream along the right bank and centre of the Wenamu River to its westernmost source.

Measuring approximately 12647 acres.

Save and except all lands lawfully held or occupied.

Samuel A.A. Hinds,

Prime Minister & Minister of Mines and Minerals.

an allend

THE OFFICIAL GAZETTE 14TH NOVEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 20 of 2009

ORDER

Made Under

TELECOMMUNICATIONS (AMENDMENT) ACT 2008

(No. 20 of 2008)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE TELECOMMUNICATIONS (AMENDMENT) ACT 2008, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Telecommunications (Amendment) Act 2008(Commencement) Order 2009.

Commencement.

2. I appoint the 28th day of December, 2008 as the day on which the Act shall be deemed to have come into operation.

Made this 3 day of November, 2009.

President de o

No. 21 of 2009

ORDER

MADE UNDER

THE PESTICIDES AND TOXIC CHEMICALS CONTROL ACT 2000(Act 13 of 2000)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 19 (1) OF THE PESTICIDES AND TOXIC CHEMICALS CONTROL ACT 2000 AND AFTER PESTICIDES AND TOXIC CHEMICALS CONTROL ACT 2000 AND AFTER CONSULTATION WITH THE PESTICIDES AND TOXIC CHEMICALS CONTROL BOARD, I MAKE THE FOLLOWING ORDER:-

1. This Order may be cited as the Pesticides and Toxic Chemicals Control (Prohibited Pesticides) Order 2009.

Prohibited

- 2. The following pesticides shall not be imported into or used in Guyana:-
- pesticides.
- (a) Aldrin;
- (b) Captafol;
- (c) Chlordane;
- (d) Chlordimeform;
- (e) Chlorobenzilate;
- (f) Dieldrin;
- (g) Dinoseb;
- (h) Endrin;
- (i) Fluoroacetamide; (j) Heptachlor;
- (k) Hexachlorobenzene;
- (l) Lindane;
- (m) Mercuric Chloride;
- (n) Methyl Parathion;
- (o) Mirex;
- (p) Mixed Isomers of Hexachlorocyclohexane;
- (q) Parathion;
- (r) Pentachlorophenol;
- (s) Phosphamidon; (t) Toxaphene;
- (u) Tributyltin:
- (v) 1-2-Dibromoethane;
- (w) 2, 4, 5-T and its salt and esters.

Revocation 3. The Pesticides and Toxic Chemicals Control (Prohibited Pesticides) Order 2006 is of Order. revoked.

THE OFFICIAL GAZETTE 7TH NOVEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA No. 22 of 2009

ORDER

Made Under

ANTI-MONEY LAUNDERING AND COUNTERING THE FINANCING OF TERRORISM ACT 2009

(NO. 13 OF 2009)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 1 OF THE ANTI-MONEY LAUNDERING AND COUNTERING THE FINANCING OF TERRORISM ACT 2009, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Anti-Money Laundering and Countering the Financing of Terrorism Act 2009 (Commencement) Order 2009.

Commencement

2. I appoint the 9th day of November, 2009 as the day on which the Act shall come into operation.

Made this 6th day of November, 2009.

Attorney General and Minister of Legal Affairs

No. 23 of 2009

ORDER Made Under THE BERBICE RIVER BRIDGE ACT (ACT NO. 3 OF 2006)

В

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 4(1) (d) (ii) and (iv) OF THE BERBICE RIVER BRIDGE ACT, (ACT NO. 3 OF 2006) I HEREBY MAKE THE FOLLOWING ORDERS:-

Citation and Commencement.

1. This Order may be cited as the Berbice River Bridge (Amendment of Toll) Order 2009 and shall be deemed to come into operation on the 11th November, 2009.

Amendment of Section 4(a) of the Principal Order.

2. Section 4 (a) of the Principal Order* is hereby amended by the insertion of the following after "crossing of the bridge.":

"Such Toll payable shall be calculated and paid on a round trip basis."

Amendment of Section 5 of the Principal Order.

- 3. Section 5 of the Principal Order* is amended by the substitution for section 5 of the following:
 - 5. (a) The Guyana Police Force, the Guyana Defence Force the Guyana Fire Service, and Ambulance services are hereby exempted from the payment of toll when using the Bridge in pursuit of their duties only in cases of emergencies as communicated to the Chief Executive Officer. Confirmation in writing of such emergencies shall be forwarded to the management of the Bridge Company on a monthly basis.
 - (b) The Bauxite Company (Guyana) Inc. and any of its subcontractors including but not limited to Oldendorff Guyana Carriers Inc. and Boskalis traversing the Berbice river under the high span of the Bridge are exempted from the payment of toll.

Amendment of Schedule of Principal Order

4. (a) The Schedule to the Principal Order*, is hereby amended by the substitution for the table of the table below.

Column

Column

Column

В

SCHEDULE

TOLLS ASSOCIATED WITH USE OF THE BRIDGE

Column

'	2	3	4
CATEGORY: NON COMMERCIAL VEHICLES	CLASS	TOLL CHARGES G\$ (one-way)	TOLL CHARGES G\$
Cars	(a)	1,100	2.200
Mini Buses/Can 15.)	(h)	1 100	2,200

NON COMMERCIAL VEHICLES	023,00	G\$ (one-way)	G\$
Cars	(a)	1,100	2,200
Mini Buses(Cap. 15)	(b)	1,100	2,200
4 WD / SUV	(c)	2,000	4,000
Pickups	(d)	2,000	4,000
Motor Cycles	(e)	100	200

CATEGORY: COMMERCIAL VEHICLES	CLASS	TOLL CHARGES G\$ (one-way)	TOLL CHARGES G\$
Small Trucks (Up to 4,000kg)	(f)	2,000	4,000
Medium Trucks (4,001 -8,000kg)	(g)	3,800	7,600
Large Trucks (8,001 -14,000kg)	(h)	6,800	13,600
Articulated Trucks	(i)	16,000	32,000

CATEGORY: OTHER	CLASS	TOLL CHARGES G\$ (one-way)	TOLL CHARGES G\$	
Boats	(j)	55,000	110,000	
Freight (per metric tonne)	(k)	460		

Classification of vehicles.

- (b) The following classifications shall be used by the Concessionaire in order to assess the toll payable for vehicles or conveyances, listed in the tables at (a) above, crossing over or through the retractor opening of the Bridge-
 - (i) "Cars" being a four-wheeled road vehicle and powered by an internal-combustion engine, designed to carry a small number of passengers including hire-cars, Rav 4, Suzuki Vitara and other similar vehicles;
 - (ii) "Minibuses" being any small bus used for carrying up to 15 passengers and the baggage or goods relating to the passengers.

- (iii) "SUV, 4WD" being any sports utility vehicle or fourwheel-drive vehicle used for everyday passenger driving but suitable for rough terrain or powered for better traction under difficult circumstances, including Land Cruisers, Pathfinders, Prados, Pajeros, Fortuner, Titan, Tundras and other similar vehicles
- (iv) "Pick-ups," being a truck with a low-sided open back used to carry passengers and a tailgate that drops down for easy loading and unloading and shall include other similar vehicles.
- (v) Motor Cycles" being a two-wheeled road vehicle powered by an engine.
- (vi) "Small trucks" being any commercial vehicle used primarily for carrying goods up to 4,000kg;
- (vii) "Medium Trucks" being any commercial vehicle being a double axle, short base truck, used for carrying passengers and / or goods between 4001 kg to 8,000 kg;
- (viii) "Large Trucks" being any commercial vehicle being a maximum triple axle, long-base truck used for carrying passengers and / or goods between 8,001 kg to 14,000 kg.
- (ix) "Articulated Trucks" shall be a vehicle made up of two parts such as a truck or tractor at the front end joined to a trailer by a joint that can pivot.
- (x) "Boat" being any vessel traversing the Berbice River through the retractor span of the Bridge;
- (xi) "Freight" shall be charged by weight for vehicles falling under classifications (vi) (vii) (viii) and (ix) above, at each side of the bridge. The Concessionaire shall establish benchmarks for weighing vehicles empty and with cargo.

(c) If there is any doubt about the classification of any vehicle for the purposes of paying toll, then lowest cost category shall be apply.

*No. 42 of 2008

Made this 11th day of November, 2009

Minister of Transport and Hydraulics with responsibility for public works

No. 24 of 2009

ORDER MADE UNDER

THE FIRE SERVICE ACT (Cap. 22:02)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 4(2) OF THE FIRE SERVICE ACT, I MAKE THE FOLLOWING ORDER: -

Citation.

1 This Order may be cited as the Fire Service Act (Amendment of Schedule) Order 2009.

Substitution of the Schedule to

the Act.

2. The Schedule to the Act is amended by substituting for it the following –

"SCHEDULE

S.4

FIRE SERVICE UNITS

Division	Names	Areas
'A' Sub	Georgetown (Headquarters) Central Fire Station Campbeville Fire Station West Ruimveldt Fire Station Alberttown Fire Station Ogle Aerodrome Fire Unit	The City of Georgetown The areas bounded as follows: On the North: by the Atlantic Ocean; On the South: by the Land of Canaan, On the East: by the Abary River Ogle Aerodrome
	Timehri Fire Station Unit	The area bounded as follows: On the North by the Kakabura Trench; On the South: by the sideline trench between Timehri and Plantation Alliance; On the East: by the Soesdyke Linden Highway; On the West: by the Demerara River, all boundaries being shown on a plan dated 18 th March 1966 and on record in the Lands Department as Plan No. 119, 911B
'B'	New Amsterdam Fire Service Unit	The Town of New Amsterdam and all areas of the Corentyne Coast as far as Tarlogie.

'B'	Corriverton Fire Station	The Township of Corriverton and all areas on the Corentyne Coast as far as Tarlogie.
ʻC'	Linden Fire Service Unit	The Town of Linden as defined by clause 2 of the Linden Town (Constitution) Order 1970 (No.29 of 1970).
, C.	Lenora Fire Unit	On the West by the Essequibo River; On the North by the Atlantic Ocean; On the East by the Western Bank of the Demerara River.
'С'	Anna Regina	The entire Essequibo Coast covering all areas from Supenaam to Charity."

Made this / 2 day of November 200

Minister of Home Affairs

No. 25 of 2009

ORDER MADE UNDER

THE PRISON ACT (Cap. 11:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 3(1) OF THE PRISON ACT, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as Declaration of Prisons (Amendment) Order 2009.

Declaration of prisons.

2. The buildings, which are known as the Penal Settlement at Mazaruni Essequibo, shall be known as the Mazaruni Prison Annex Sibley Hall Prison.

Declaration that certain buildings shall cease to be a prison.

- 3. Each of the following buildings which was established as a prison or lock-up within the meaning of section 3(2) of the Act shall cease to be a prison
 - (a) The prison at Kamakusa in the Mazaruni Diamond Fields.
 - (b) The prison at Enachu in the Mazaruni River.
 - (c) The place of confinement situate at Lethem in the Rupununi District.

(d) The place of confinement situate at Mabaruma in the North West District.

Made this 124 day of Noble 2009.

Minister of Home Affairs.

No. 26 of 2009

ORDER MADE UNDER

THE PRISON ACT (Cap. 11:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 3(1)(a) OF THE PRISON ACT, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order, which amends the Timehri Remand Centre Order 1972, may be cited as the Timehri Remand Centre (Amendment) Order 2009.

Amendment of clause
2 of the Principal

Order.

2. Clause 2 of the Principal Order is amended by the substitution for the words "the Timehri Remand Centre" of the words "the Timehri Prison".

Made this / Lay of Northe 2009.

Minister of Home Affairs

No. 27 of 2009

ORDER MADE UNDER

THE PRISON ACT (Cap. 11:01)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 3(1)(a) OF THE PRISON ACT, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order, which amends the Prison (Lusignan) Order 1980, may be cited as the Prison (Lusignan) (Amendment) Order 2009.

В

Amendment of clause 2 of the Principal Order.

2. Clause 2 of the Principal Order is amended by the substitution for the words "at Lusignan" of the words "situate at the South Access Road, Lusignan Village,".

Made this/14 day of Www. 2009.

Minister of Home Affairs

THE OFFICIAL GAZETTE 14TH DECEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 28 of 2009

ORDER

Made Under

THE MINISTERS, MEMBERS OF THE NATIONAL ASSEMBLY AND SPECIAL OFFICES (EMOLUMENTS) ACT

(Cap. 1:07)

IN EXERCISE OF THE POWERS CONFERRED UPON THE MINISTER BY SECTION 8 OF THE MINISTERS, MEMBERS OF THE NATIONAL ASSEMBLY AND SPECIAL OFFICES (EMOLUMENTS) ACT, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Ministers, Members of the National Assembly and Special Offices (Emoluments) Order 2009.

Amendment of the Schedule to the Act.

2. The Schedule to the Act is hereby amended by increasing with effect from 1st January, 2009 by six per cent the respective annual rates of salaries as at 31st December, 2008 specified therein.

Made this 11th day of December, 2009.

No. 29 of 2009

ORDER

Made Under

THE CONSTITUTIONAL OFFICES (REMUNERATION OF HOLDERS) ACT

(Cap. 27:11)

IN EXERCISE OF THE POWERS CONFERRED UPON THE MINISTER BY SECTION 5 OF THE CONSTITUTIONAL OFFICES (REMUNERATION OF HOLDERS) ACT, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Constitutional Offices (Remuneration of Holders) Order 2009.

В

Amendment of the Schedule to the Act.

2. The Schedule to the Act is amended by increasing with effect from 1st January, 2009 by six per cent the respective annual rates of salaries as at 31st December, 2008 specified therein.

Made this 11th day of December, 2009.

THE OFFICIAL GAZETTE 26TH DECEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 30 of 2009

ORDER

Made Under

THE MOTOR VEHICLES AND ROAD TRAFFIC ACT

(Cap. 51:02)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 48 OF THE MOTOR VEHICLES AND ROAD TRAFFIC ACT AND WITH THE APPROVAL OF THE MINISTER UNDER THAT SECTION, I MAKE THE FOLLOWING ORDER:-

Citation.

1. This Order may be cited as the Motor Vehicles and Road Traffic (Prohibition of Traffic) (Amelia's Ward-Soesdyke) Linden-Soesdyke Highway Order 2009.

Restriction on use of Highway during hours of darkness.

2. A person shall not drive a motor lorry or a heavy duty vehicle in either direction along the portion of the Linden-Soesdyke Highway between Amelia's Ward and Soesdyke (hereinafter referred to as "the Highway") during the hours of darkness.

Restriction on parking on Highway during hours of darkness.

- 3. (1) A person shall not park a minibus, motor lorry or heavy duty vehicle along the Highway during the hours of darkness.
- (2) Where a vehicle referred to in subclause (1) breaks down on the Highway, the person in charge of the vehicle shall immediately tow the vehicle away from the Highway.

Hours of darkness.

4. The hours of darkness are during the period from the 1st February to 30th September, from 6.15 o'clock, p.m. to 5.30 o'clock, a.m. and from 1st October to 31st January from 5.45 o'clock, p.m. to 5.30 o'clock, a.m.

Penalties.

5. Any person who contravenes clause 2 or 3 commits an offence and is liable on summary conviction, in the case of a first conviction, to a fine of not less than five thousand dollars nor more than ten thousand dollars and, in the case of a second or subsequent conviction, to a fine of not less than ten thousand dollars nor more than twenty thousand dollars.

Made on the

day of December 2009.

Commissioner of Police

Approved on the 23 day of December 2009.

Minister of Home Affairs

No. 31 of 2009

ORDER

В

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd, (Transfer of Properties) Order 2009.

Interpretation.

- 2. In this Order-
 - (a) "Deed of Gift" means the Agreement signed between NICIL and the Government of Guyana on 30th March,2009;
 - (b) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126 Barrack Street, Kingston, Georgetown, Demerara;
 - (c) "State" means the State of Guyana represented herein by the Ministry of Education with its office at 26 Brickdam, Stabroek, Georgetown, Guyana;

Schedule.

Cap 89:01.

No. 29 of 1991.

(d) "Properties" means the properties described in the Schedule, being properties belonging to NICIL.

Transfer of Properties.

3. The Properties are hereby transferred to the Government.

SCHEDULE

Firstly: Lot numbered 629 (six hundred and twenty nine) being portion of the Front Lands lot numbered 43 (forty three) or Noitgedacht, South Mackenzie, in the town of Linden, situate on the Demerara River, in the County of Demerara, in the Republic of Guyana, the said lot containing 3.4591 (three decimal four five nine one) acres as shown and defined on a plan numbered COS: 195 by

J.A. Kranenburg, Sworn Land Surveyor.

Secondly: Tract lettered "LTI" comprising of Tract lettered 'LT" and Tract lettered "TI" all being portions of Lot 43 (forty three) or Plantation Noitgedacht situate on the right bank of the Demerara River, in the county of Demerara, in the Republic of Guyana, the said Tract lettered "LTI" containing 6.066 (six decimal nought six six) acres as shown and defined on a plan numbered 44524 by John N. Hicks, Sworn Land Surveyor and dated 8th January 2009.

Thirdly: Lots numbered 71(seventy-one), 72 (seventy-two), 73 (seventy-three), 74 (seventy-four), 75 (seventy-five), 76 (seventysix), 92 (ninety-two), 93 (ninety-three), 94 (ninety-four) all being portions of the Front Lands Lot numbered 43 (forty three) or Noitgedacht, South Mackenzie, in the Town of Linden, situated on the Demerara River, in the County of Demerara, in the Republic of Guyana, the said lot numbered 71(seventy one) containing .2549 (decimal two five four nine) acres, lot numbered 72 (seventy two) containing .3729 (decimal three seven two nine) acres, lot numbered 73 (seventy three) containing .2578 (decimal two five seven eight) acres, lot numbered 74 (seventy four) containing .3260 (decimal three two six nought) acres, lot numbered 75 (seventy five) containing .1763 (decimal one seven six three) acres, lot numbered 76 (seventy six) containing .1391 (decimal one three nine one) acres, lot numbered 92 (ninety two) containing 1.3223 acres (one decimal three two two three) acres, lot numbered 93 (ninety three) containing .1824 (decimal one eight two four) acre, lot numbered 94 (ninety four) containing .2000 (decimal two nought nought) acres respectively as shown and defined on a plan numbered COS:197 by J.A. Kranenburg, Sworn Land Surveyor and dated 18th February 1970.

Fourthly: Block lettered "KK" being part of the Front lands of Lot numbered 43 (forty three) or Plantation Noitgedacht, situate on the right bank of the Demerara River, in the County of Demerara, in the Republic of Guyana, the said Block lettered "KK" containing an area of 0.7693 (nought decimal seven six nine three) acres being shown and defined on a plan no. 33570 by John N. Hicks, Sworn Land Surveyor and dated 10th February, 2003.

Made this Uday of 2009

No. 32 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd, (Transfer of Properties) Order 2009.

Interpretation.

- 2. In this Order-
 - (a) "Deed of Gift" means the Agreement signed between NICIL and the Government of Guyana on 3rd April,2009.
 - (b) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126 Barrack Street, Kingston, Georgetown, Demerara.

Cap 89:01. No. 29 of 1991.

(c) "State" means the State of Guyana represented herein by the Ministry of Home Affairs with its office at Brickdam, Stabroek, Georgetown, Guyana

Schedule.

(d) "Properties" means the properties described in the Schedule, being properties belonging to NICIL.

Transfer of Properties.

3. The Properties are hereby transferred to the Government.

SCHEDULE

First Lot numbered 64 (sixty four) being a portion of lot numbered 170 (one hundred and seventy) all being portions of the Front Lands of Lot numbered 43 (forty three) or Plantation Noitgedacht, situate on the east bank of the Demerara River, in the County of Demerara, in the Republic of Guyana, the said Lot numbered 64 (sixty four) containing an area of 0.1779 (nought decimal one seven seven nine) acres as shown and defined on a plan numbered 26932 by J.E. Rutherford Sworn Land Surveyor and dated 2nd March 1997.

Secondly: Tract lettered "FS" being a portion of Lot numbered 170 (one hundred and seventy) all being a portion of the Front Lands of Lot numbered 43 (forty three) of Plantation Noitgedacht, also known as South Mackenzie, in the Town of Linden, situate on the Linden Soesdyke Highway, in the County of Demerara, in the Republic of Guyana, the said Tract lettered "FS" containing an area of 0.425 (nought decimal four two five) acres as shown and defined on a plan numbered 36591 by P.F. Murray, Sworn Land Surveyor and dated 12th August 2004.

Made this \ \ \ day of \ \ 2009

No. 33 of 2009

ORDER

В

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd, (Transfer of Properties) Order 2009.

Interpretation.

- 2. In this Order-
 - (a) "Deed of Gift" means the Agreement signed between NICIL and the National Communications Network Inc. on 2nd April, 2009.
 - (b) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126 Barrack Street, Kingston, Georgetown, Demerara.

Cap 89:01. No. 29 of 1991.

No. 29 of 1991.

- (c) "NCN" means the National Communications Network Inc. being a company incorporated in Guyana under the Companies Act 1991 with its registered office at Homestretch Avenue, Georgetown, Demerara, Guyana;
- Schedule.
- (d) "Properties" means the properties described in the Schedule, being properties belonging to NICIL;

Transfer of Properties.

3. The Properties are hereby transferred to NCN.

SCHEDULE

Firstly: Lots numbered 85(eighty five) and 86 (eighty six) also known as "Watooka", all being portions of Front Lands of lot numbered 43 (forty three) or Plantation Noitgedacht, situate on the Demerara River, in the County of Demerara, in the Republic of Guyana, the said lot numbered 85 (eighty five) containing .4252(decimal four two five two) acres and the said lot numbered 86 (eighty six) containing .2487 (decimal two four eight seven) acres as shown and defined on a plan numbered COS:197

by J.A. Kranenburg, Sworn Land Surveyor and dated 18th February 1970.

Secondly: Tract lettered "XX" known as "Watooka", being a portion of the Front Lands of lot numbered 43 (forty three) or Plantation Noitgedacht, situate on the east bank of the Demerara River, in the County of Demerara, in the Republic of Guyana, the said Tract lettered "XX" containing 0.398 (nought decimal three nine eight) acres as shown and defined on a plan numbered 43374 by John N. Hicks, Sworn Land Surveyor and dated 25th June 2008.

Made this \day of \2009

No. 34 of 2009

ORDER Made Under THE PUBLIC CORPORATIONS ACT 1988

В

(No. 21 of 1988)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd, (Transfer of Property) Order 2009.

Interpretation.

2. In this Order-

(a) "Deed of Gift" means the Agreement signed between NICIL and the Guyana Revenue Authority on 18th April, 2009.

Cap 89:01. No. 29 of 1991. (b) "NICIL" means National Industrial and Commercial Investments Limited, being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, with its registered office situated at 126 Barrack Street, Kingston, Georgetown, Demerara.

No. 13 of 1996.

(c) "GRA" means the Guyana Revenue Authority, a body corporate established under the Guyana Revenue Authority Act 1996 with its registered office at 357 Lamaha Street, North Cummingsburg, Georgetown, Guyana

Schedule

(d) "Property" means the property described in the Schedule, being properties belonging to NICIL.

Transfer of Property.

3. The Property is transferred to the GRA.

SCHEDULE

Plot lettered "D" being a portion of Block lettered "B" and part of Lot numbered one hundred and seventy (170) all being a portion of Lot numbered forty three (43) or Plantation Noitgedacht, Mackenzie, in the town of Linden, situated on the east bank of the Demerara River, County of Demerara, Republic of Guyana, the said Plot lettered "D" containing 0.401 (nought decimal four nought one) of an acre as shown and defined on a plan numbered 39761 by John N. Hicks, Sworn Land Surveyor and dated 23rd September 2006, as set out in transport number 1162 of 1973.

ter of Finance

Made this ((day of) 2009

No. 35 of 2009

ORDER Made Under THE PUBLIC CORPORATIONS ACT 1988 (No. 21 of 1988)

B

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the Property Holdings Inc., (Transfer of Property) Order 2009.

Interpretation.

- 2. In this Order: -
 - (a) "Agreement" means the agreement made on the 26th day of November, 2009 between the Property Holdings Inc. and the Purchaser;

No. 29 of 1991.

(b) "PHI" means the Property Holdings Inc., being a company registered under the Companies Act 1991, with its registered office at 126 Barrack Street, Kingston, Georgetown;

Schedule.

(c) "Property" means the property described in the Schedule, being property belonging to PHI;

Cap. 89:01. No. 29 of 1991. (d) "Purchaser" means National Industrial and Commercial Investments Ltd., being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, having its registered office situated at 126 Barrack Street, Kingston, Georgetown.

Transfer of Property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the Property is hereby transferred to the Purchaser.

SCHEDULE

Firstly, Lot numbered 18 (eighteen) or 36 (thirty-six) Lombard Street, known in the town books as lot numbered 15 (fifteen) or 18 (eighteen) Werk-en-Rust, in the City of Georgetown, in the County of Demerara, the said lot being laid down and defined on a plan by H.G. Durham, Sworn Land Surveyor,

dated 28th July, 1925, and deposited in the Deeds Registry on the 28th August, 1925, with the buildings and erections thereon; and

Secondly: South half of lot numbered 16 (sixteen) also known as 19 (nineteen) Werk-en-Rust, in the City of Georgetown, in the County of Demerara, in the City of Georgetown, in the County of Demerara, the said lot being laid down and defined on a plan by H.G. Durham, Sworn Land Surveyor, dated 28th July, 1925, and deposited in the Deeds Registry on the 28th August, 1925, with the buildings and erections thereon.

Minister of Finance

Dated this A bay of Dec 2009

No. 36 of 2009

ORDER

В

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I HEREBY MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial & Commercial Investments Ltd., (Transfer of Property) Order 2009.

Interpretation.

- 2. In this Order:-
 - (a) "Agreement" means the agreement made on the 15th April,2009 between the NICIL and the Purchaser;
 - (b) NICIL" means NATIONAL INDUSTRIAL AND COMMERCIAL INVESTMENTS LIMITED, a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, whose registered office is situate at 126 Parade and Barrack Street, Kingston, Georgetown, Guyana;

Schedule.

Cap.89:01.

No. 29 of 1991.

- (c) "Property" means the property described in the Schedule, being property belonging to NICIL;
- (d) "Purchaser" means Vibert Rose of Guy Go Service Station, Linden, Guyana.

Transfer of property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the property is hereby transferred to the Purchaser.

Schedule

Block lettered "SS" being a portion of Lot numbered 43 (forty three) or Plantation Noitgedacht, situate on the right bank of the Demerara River, in the county of Demerara, in the Republic of Guyana, the said Block lettered "SS" containing an area of 0.6793 (nought decimal six seven nine three) acres being shown and defined on a plan numbered 28979 by J. E. Rutherford, Sworn Land Surveyor and dated 11th June, 1999.

Dated this day of e 2009

THE OFFICIAL GAZETTE 26TH DECEMBER, 2009 LEGAL SUPPLEMENT — B

GUYANA

No. 37 of 2009

ORDER

Made Under

THE PUBLIC UTILITIES COMMISSION ACT (No.10 of 1999)

IN EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 2 (a) OF THE PUBLIC UTILITIES COMMISSION ACT 1999, I HEREBY MAKE THE FOLLOWING ORDER:-

Citation and commencement.

1. This Order may be cited as the Public Utilities (Extension of exemption of the Lethem Power Company from the Public Utilities Commission Act 1999) Order 2009 and shall come into operation on January 1, 2010.

Extension of exception from operation of the Act.

2. The Public Utilities (Exemption of the Lethem Power Company from the Public Utilities Commission Act 1999) Order 2005, Subsidiary Legislation: Order No. 72 of 2005, is extended to December 31, 2014.

Made this 11th day of December, 2009.

Samuel A. Hinds

Prime Minister and Minister responsible for the Electricity Sector

for the Electricity Sector.

THE OFFICIAL GAZETTE 16TH JANUARY, 2010 LEGAL SUPPLEMENT — B

GUYANA

No. 38 of 2009

ORDER

Made Under

THE PUBLIC CORPORATIONS ACT 1988

(No. 21 of 1988)

IN THE EXERCISE OF THE POWERS CONFERRED UPON ME BY SECTION 8 OF THE PUBLIC CORPORATIONS ACT 1988, I MAKE THE FOLLOWING ORDER: -

Citation.

1. This Order may be cited as the National Industrial and Commercial Investments Ltd., (Transfer of Property) Order 2009.

Interpretation.

- 2. In this Order:-
 - (a) "Agreement" means the agreement made on the 24th day of September, 2009 between NICIL and the Purchaser;
- Cap. 89:01 No. 29 of 1991
- (b) "NICIL" means National Industrial and Commercial Investments Ltd., being a company incorporated in Guyana under the Companies Act and continued under the Companies Act 1991, having its registered office situated at 126 Barrack Street, Kingston, Georgetown;

Schedule.

- (c) "Property" means the property described in the Schedule being property belonging to NICIL;
- (d) "Purchaser" means Shaheed M. Ferouz and Zabeeda Ferouz jointly trading as Twins Manufacturing Chemists of Lot 30 Industrial Site, Ruimveldt, Georgetown, Demerara.

Transfer of Property.

3. Pursuant to the Agreement and subject to the representations, covenants and the terms and conditions specified therein, the Property is transferred to the Purchaser.

SCHEDULE

Lot 31 (thirty-one) containing an area of 0.7892 (nought decimal seven eight nine two) of an acre and being a part of all that block or land part of Plantation Ruimveldt, south

В

situate in the City of Georgetown, in the county of Demerara, Republic of Guyana, the said block of land comprising fields 4 (four), 5 (five) and 6 (six) and part of 7 (seven), and having an area of 25.318 (twenty-five decimal three one eight) acres and being laid down and defined on a plan by Edward G. Thompson, Sworn Land Surveyor, dated the 9th September, 1965, and deposited in the Deeds Registry at Georgetown, on the 14th December, 1965, the said lot 31, being laid down and defined on a plan by Dwarka Ramkarran, Sworn Land Surveyor, dated 16th April, 1997 and deposited in the Deeds Registry on the 6th June, 1997, with the building and erections thereon, together with and subject to the following easements, rights, benefits, stipulations, servitudes, restrictions, obligations and registered interest with intent that the same shall run with and be binding upon Plantation Ruimveldt, cum annexis, and the property and every part thereof into whatsoever hand the same may come as more fully set out in Transport No. 302 of 1967.

Minister of Finance

Dated this | 4 day of Dec. 2009

THE OFFICIAL GAZETTE 21ST NOVEMBER, 2009 LEGAL SUPPLEMENT — B

NOTICE

GIVEN UNDER THE LOCAL AUTHORITIES (ELECTIONS) ACT CHAPTER 28:03 ADDRESSES OF REGISTRATION OFFICES (ELECTORAL REGISTRARS)

In accordance with section 5(3) of the Local Authorities (Elections) (Amendment) Act, the places mentioned in the third column of the schedule hereunder have been appointed to be offices with reference to the Local Authority as shown opposite thereof in the second column of the schedule. The names of the Electoral Registrars and Deputy Registrars are as set in the first column opposite such places respectively.

OFFICE HOURS SHOULD BE AS FOLLOWS:-

MONDAY TO FRIDAY	-	3:30 pm	to	7:00 pm
SATURDAY	-	10:00 am	to	2:00 pm
SUNDAY	-	10:00 am	to	2:00 pm

EXCLUSIVE OF CHRISTMAS DAY, BOXING DAY AND NEW YEAR'S DAY.

NAMES OF ELECTORAL REGISTRAR	LOCAL AUTHORITY AREA	OFFICE OF THE ELECTORAL REGISTRAR	ADDRESS OF OFFICE
Keith Adrian Moore	Port Kaituma - Matthews Ridge - Arakaka	Port Kaituma Registration Sub-Office	Port Kaituma, NWD.
Malcolm Marcus	Mabaruma - Kumaka- Hosororo	North West Secondary School	Mabaruma Compound, NWD.
Fayan Benn	Charity - Urasara	Charity Nursery School	Charity, Pomeroon.
Sandra Doorga	Evergreen - Paradise	Better Hope Primary School	Better Hope, E/bo. Coast.
Rhonda Bowman	Anna Regina	Water Users Association Building	Anna Regina ,E/bo. Coast.
Mohan Bissessar (Deputy Registrar)	Anna Regina	Danielstown Nursery School	Danielstown, E/bo. Ccast.
Phonda Sookra	Aberdeen - Zorg-en-Vlygt	Queenstown Primary School	Queenstown Village, E/bo. Coast.
Acklima Pearce	Annandale - Riverstown	Suddie Regional Administration Building	Suddie, E/bo. Coast.
Kowlessar Nankoo	Good Hope - Pomona	Aurora Primary School	Aurora Village, E/bo. Coast.
Naiomi Khan	Leguan	Sea Defence Office	Enterprise, Leguan.
Jasodra Persaud	Wakenaam	Sans Souci Primary School	Sans Souci, Wakenaam.
Raywattie Bridgewater	Mora - Parika	Parika/Salem Community High School	Parika, EBE.
Sharon Bascom	Hydronie - Good Hope	Farm Nursery School	Farm, EBE.
Farley Sobers	Greenwich Park - Vergenoegen	Vergenoegen Nursery School	Vergenoegen, EBE.
Roopnarine Harripersaud	Tuschen - Uitvlugt	Meten-meer-Zorg Primary School	Meten-meer-Zorg, WCD.
Praymattie Persaud	Stewartville - Cornelia Ida	Leonora Primary School	Edinburg, WCD.
Mohanlall Jagdeo	Hague - Blankenburg	Den Amstel Primary School	Den Amstel Village, WCD.
Hemindra Kowlessar	La Jalousie - Nouvelle Flanders	Windsor Forest Primary School	Windsor Forest, WCD.

=			
Randolph Benjamin	Best Klien - Pouderoyen	Vreed-en-Hoop Primary School	Vreed-en-Hoop, WCD.
Cheryl Dover	Malgre Tout - Meer Zorgen	Goed Fortuin Nursery School	Goed Fortuin, WBD.
Sheilavitie Ramlall	La Grange - Nismes	La Grange Nursery School	La Grange, WBD.
Champawattie Mangar	Canals Polder	Kawall Primary School	Canal # 2, WBD.
George Hercules	Toevlugt - Patentia	La Retraite Primary School	La Retraite, WBD.
Kenneth Bentick (Electoral Registrar)	Georgetown	North Georgetown Registration Office	9 Church Street, Company Path, South-Cummingsburgh.
Nicole Mclean (Deputy Registrar)	Georgetown	Tucville Secondary School	Critchlow Street, Tucville.
Tessa Gravesande (Deputy Registrar)	Georgetown	South Ruimveldt Secondary School	Macaw Lane, South Ruimveldt.
Shelly Downes (Deputy Registrar)	Georgetown	Registration Sub-Office	522 North East La'Penitence.
Felicia Hoppie (Deputy Registrar)	Georgetown	Enterprise Primary School	Durban Backlands.
Beverly Munroe (Deputy Registrar)	Georgetown	West Ruimveldt Primary School	Water Street, West Ruimveldt.
Juliet Julian (Deputy Registrar) •	Georgetown	Agricola Primary School	Agricola Public Road.
Onecia Bynoe (Deputy Registrar)	Georgetown •	Charlestown Secondary School	44 A Howes Street, Charlestown.
Kensworth Tasha (Deputy Registrar)	Georgetown	Freeburg Secondary School	42 Palm & Norton Street, Werk-en- Rust.
Denese Ralph (Deputy Registrar)	Georgetown	Smith Memorial Primary School	33 Hadfield Street, Werk-en-Rust.
Akeisha Walters	Georgetown	St. Ambrose Primary School	47 Third Street, Alberttown.
Olive Jacobs (Deputy Registrar)	Georgetown	F.E. Pollard Primary School	45 - 46 David Street, Kitty.
Annaley Wilson	Georgetown	Registration Sub-Office	49 William & Sheriff Street.
David Sam (Deputy Registrar)	Georgetown	St. Winefrides Secondary School	Garnett & Republic Street, Newtown.

Yonnette Sam	Georgetown	Cummings Lodge Secondary School	Sixth Street, Cummings Lodge.
(Deputy Registrar)	Georgetown	Sophia Primary School	9 Section "A", Sophia.
Lorendo Forde	Soesdyke - Huis't Coverden	St. Mary's Primary School	Public Road, Soesdyke, EBD.
Annabel Charles	Caledonia - Good Success	Craig Primary School	School Street, Craig, EBD.
Natalie Rhius	Golden Grove - Diamond Place	Grove Primary School	School Street, Grove, EBD.
Burnadette McLean	Mocha - Arcadia	Mocha Primary School	Grey's Avenue, Mocha, EBD.
Tulsidai Sarran	Little Diamond - Herstelling	Covent Garden Secondary School	Covent Garden, EBD.
Julie Duncan	Eccles - Ramsburg	Eccles Primary School	43 Old Road, Eccles, EBD.
Jacquline August	Plaisance - Industry	Plaisance Primary School	Victoria Road, Plaisance, ECD.
Sherwyne Blackman	Better Hope - La Bonne Intention	Better Hope Community Centre	Better Hope, ECD.
Roweena Seymour	Beterverwagting - Triumph	Beterverwagting Primary School	Granville Park, Main Road, Beterverwagting, ECD.
Kuardai Budhu	Mon Repos - La Reconnaissance	Mon Repos Primary School	Mon Repos, ECD.
Murna Alexis Abrams	Buxton - Foulis	Paradise Primary School	Paradise Village, ECD.
Deeraj Nauth	Enmore - Hope	Enmore/Hope Primary School	Hope, West Enmore, ECD.
Crystal Collie I	Haslington - Grove	Nabaclis Nursery School	North Nabaclis, ECD.
Rickford Profit	Unity - Vereeniging	Helena Community Centre	Helena # 2, Mahaica, ECD.
George Munro	Cane Grove	Virginia Primary School	Virginia, Cane Grove, ECD.
Shelly Winter W	Woodlands - Farm	Zealand Primary School	Zealand, Mahaicony, ECD.
Inderjeet Persaud H	Hamlet - Chance S	Strath Campbell Primary School S	Strath Campbell, Mahaicony, ECD.
Satanand Narine	Mahaicony - Abary	Novar Primary School	Novar, Mahaicony, ECD.

Simon Grant	Profit - Rising Sun	Belladrum Secondary School	Belladrum Viliage, WCB.
Robin Chichester	Seafield -Tempie	Litchfield Primary School	Litchfield Village, WCB.
Sandy Ross Hendricks	Union - Naarstigheid	Bush Lot Primary School	Bushlot Village, WCB.
Jasmattie Takoordial	Bath - Woodley Park	Bath Primary School	Bath Settlement, WCB.
Yolanda Simeon	Woodlands - Bel Air	No.8 Primary School	No.8 Village, WCB.
Etholeen Griffith	Rosignol - Zeelust	Cotton Tree Primary School	Cotton Tree Village, WCB
Shauna Hutson	Blairmont - Gelderland	Ithaca Primary School	Ithaca Village, WBB.
Rhonda Baptiste	New Amsterdam	New Amsterdam Registration Office (Lower Flat)	Princess Elizabeth Road, New Amsterdam, Berbice.
Samuel Monah (Deputy Registrar)	New Amsterdam	Overwinning Primary School	Overwinning, Gr New Amsterdam.
Coreen Kum-Rose	Rose Hall	Rose Hall Primary School	Rose Hall Town.
Zira Ragnaught (Deputy Registrar)	Rose Hall	Rose Hall Town Nursery School	Bond Dam, Rose Hall.
Jenny O'Brian (Electoral Registrar)	Corriverton Municipality	Corriverton Primary School	Springlands, Corriverton.
Alfa Mohamed (Deputy Registrar)	Corriverton	Skeldon High School	Line Path "C", Corriverton.
Seebarran Padaaratt	Enfield - New Doe Park	Edingburg Primary School	Edingburg Village, EBB.
Clement Brusch	Canefield - Enterprise	Rose Hall Estate Primary School	Rose Hall Village, East Canje, Berbice.
Jeffrey Benjamin	Ordnance Fortlands - No.38	Sheet Anchor Primary School	N0.2 Village, East Canje, Berbice.
Sherlock Blair	Kintyre - Borlam	Bohemia Primary School	Bohemia Village, Corentyne, Berbice.
Loraine Douglas	Gibraltar - Fyrish	Fyrish Primary School	Skill Centre Road, Fyrish, Corentyne, Berbice.
Keshwar Algu	Kilcoy - Hampshire	Cropper Primary School	Albion Village, Corentyne, Berbice.
Muthuswammi Permaul	Johns - Port Mourant	Tain Primary School	Tain Village, Corentyne, Berbice.

Jainarine Singh	Whim - Bloomfield	Auchlyne Primary School	Auchlyne Village, Corentyne, Berbice.
O'Neil Leitch	Lancaster - Hogstye	Manchester Nursery School	Manchester Village, Corentyne, Berbice.
Nelson Desmond Bryan	Adventure - No. 28 /Bush Lot	Kildonan Primary School	Kildonan Village, Corentyne, Berbice.
Leon Henry	Maida - Tarlogie	Wellington Park Primary School	Wellington Park, Corentyne, Berbice.
Patrick Davis	Macedonia - Joppa	Eversham Primary School	Eversham Village, Corentyne, Berbice.
Yudhanauth Brijlall	Black Bush Polder	Black Bush Secondary School	Mibicuri, Black Bush Polder, Corentyne, Berbice.
Yvette Johnson	Good Hope - No.51	No.48 Primary School	No.48 Village, Corentyne, Berbice.
Bhoge Outar (Electoral Registrar)	No.52 - No.74	Tagore Secondary School	No. 63 Village, Corentyne.
Harvey Tiffany-Favorite (Deputy Registrar)	No.52 - No.74	Massiah Primary School	No.71 Village, Corentyne, Berbice.
Parsottam Sawh	Crabwood Creek - Moleson	Crabwood Creek Nursery School	Gt. 1802 CWC, Corentyne, Berbice.
Gregory Holder	Bartica	Former Government Rest House	Triangle Square, Bartica.
John Farias	Ireng - Sawariwau	IPED Building	Lethem.
Elizabeth Viviette Williams	Kwakwani	Kwakwani New Primary School	Kwakwani Park, Berbice River.
Allan Bakker	Linden	Pine Street Nursery School	Industrial Area, Linden.
Ernestine Logan (Deputy Registrar)	McKenzie	McKenzie Primary School	Gaskin Rd., KaraKara, Linden.
Nicola Nedd (Deputy Registrar)	Wismar	Bayroc Community Centre	Block '22' Wismar, Linden.

Commissioner of Registration/ Chief Election Officer