

THE GOVERNMENT GAZETTE OF MAURITIUS

Published by Authority

No. 45

_

Port Louis : Saturday 25 April 2020

Rs. 25.00

_

TABLE OF CONTENTS

GENERAL NOTICES

- 567 Legal Supplement
- 568 Order made by the Minister under regulation 13(2) of the Prevention and Mitigation of Infectious Disease (Coronavirus) Regulations 2020
- 569 The Central Electricity Board (prices to be charged for the supply of electricity under the Social Tariff 110A)
- 570 The Central Electricity Board (prices to be charged for the supply of electricity under the new electricity Tariff 215A)

LEGAL SUPPLEMENT

General Notice No. 567 of 2020

LEGAL SUPPLEMENT

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

The Consumer Protection (Price and Supplies Control) (Amendment of Schedule) (No. 3) Regulations 2020.

(Government Notice No. 79 of 2020)

The Consumer Protection (Consumer Goods) (Maximum Mark-Up) (Amendment No. 2) Regulations 2020.

(Government Notice No. 80 of 2020)

Prime Minister's Office, Port Louis.

This 25th April, 2020.

General Notice No. 568 of 2020

THE PUBLIC HEALTH ACT

Order made by the Minister under regulation 13(2) of the Prevention and Mitigation of Infectious Disease (Coronavirus) Regulations 2020

1. Notice is hereby given that by virtue of the powers vested in me under regulation 13(2) of the Prevention and Mitigation of the Infectious Disease (Coronavirus) Regulations 2020, I consider it necessary and expedient, in the interest of public health, to declare the areas specified in the Appendix to be restricted areas.

2. The only persons entitled to enter and leave the restricted areas are those who have been authorised by the Commissioner of Police.

3. A police officer or a member of the armed forces may –

- (a) arrest a person whom he finds attempting to enter a restricted area if he has reason to suspect that the person has not been authorised under paragraph 2;
- (b) arrest a person who is in a restricted area without permission for such time as may be necessary to ensure his orderly removal from the restricted area; and
- (c) remove a person who is in a restricted area without permission.

4. Any person who –

- (a) without lawful authority, enters or remains in a restricted area;
- (b) absconds, or attempts to abscond, from the place where he is isolated or quarantined; or
- (c) obstructs, whilst being isolated or quarantined, a person in the discharge of his functions,

shall commit an offence and shall, on conviction, be liable to a fine not exceeding 500 rupees and to imprisonment for a term not exceeding 6 months.

5. General Notice No. 560 of 2020 is hereby revoked.

DR. K. K. S. JAGUTPAL *Minister of Health and Wellness*

25 April 2020

APPENDIX

RESTRICTED AREAS

RESTRICTED CENTRES	ADDRESS
Adventist Centre de Jeunesse Belle Mare	Coastal Road, Belle Mare
Ambre Mauritius Hotel	Coastal Road Palmar, Belle Mare 41604
Anse La Raie Youth Centre	Royal Road, Anse La Raie, Cap Malheureux
Asso Villa Belle Mare	La Pelouse, Coastal Road, Belle Mare
Be Cosy Apart Hotel	Coastal Road, Trou aux Biches
Beau Bassin Police Training School	Subramanien Bharati Road, Beau Bassin-Rose Hill
Casuarina Resort & Spa	Coastal Road, Trou-aux-Biches
Calodyne sur Mer Hotel	St Francois Street, Coastal Road, Calodyne
C Mauritius Hotel (Constance Palmar)	Coastal Road, Palmar
Dr. J. Burty David Senior Citizens Recreation Centre, Pointe aux Sables	Coastal Road, Pointe aux Sables
Emeraude Beach Attitude Hotel	Coastal Road, Belle Mare
Gold Beach Resort and Spa	Wolmar, Flic en Fllac
Gold Crest Business Hotel	St Jean Road, Quatre Bornes
Lady Sushil Ramgoolam Recreation Centre, Pointe aux Piments	Mont Choisy Coast Road, Grande Pointe aux Piments
Le Chaland Coast Guard Training School	Le Chaland, Near Shandrani Hotel
Le Champ De Mars Hotel	Champ de Mars, 22 Frère Félix De Valois St, Port Louis 11404
Les Casernes Curepipe Police Training School	Les Casernes, Curepipe
Long Mountain Hospital	B19, Baillache, Long Mountain
Manisa Hotel	Coastal Road, Flic-en-Flac
Maritim Crystals Beach Hotel	Coastal Road, Belle Mare 41604
Mahebourg Hospital	Mahebourg
Mauricia Beachcomber Resort & Spa	Royal Road, Grand Baie 30512
New ENT Hospital	Vacoas
New Souillac Hospital	Cr. Morisson Street and Dr. Wiehe Street, Souillac
Pointe Jerôme Youth Training Centre	Coastal Road, Mahebourg
Quatre Soeurs Refuge Centre	La Chapelle Road, Quatre Soeurs
Radisson Blu Resort & Spa	Coastal Road, Post Lafayette 41519
Recif Attitude Hotel	B38, Pointe aux Biches
Riva Bella Residence	Pointe aux Sables
Solana Beach Mauritius	Coastal Road, Belle Mare, 415182
SSR Senior Citizen Recreation Centre, Belle Mare	Coastal Road, Belle Mare
Tamassa Resort Hotel	Coastal Road, Bel Ombre
Vacoas Detention Centre	John Kennedy Street, Vacoas (Behind Vacoas Police Station)
Veranda Grand Baie Hotel & Spa	Royal Road, Grand Baie
Veranda Palmar Beach Hotel	Coastal Road, Belle Mare
Victoria Beachcomber Resort & Spa	Coastal Road, Pointe aux Piments 21304
Wellkin Hospital, Four Rooms, Sixth Floor, Right Wing	Royal Road, Moka

General Notice No. 569 of 2020

THE CENTRAL ELECTRICITY BOARD

In the exercise of the powers conferred upon it by section 20 of the Central Electricity Board Act, the Central Electricity Board hereby fixes, as specified hereunder, the new prices to be charged for the supply of electricity under the Social Tariff 110A.

(1) The prices that shall be charged by the Board during any particular month shall be in accordance with the tariff set out in the Appendix.

- (2) The Social Tariff 110A shall be applicable to -
 - (a) households receiving Government social allowance, under the Social Register of Mauritius for Child Allowance;
 - (b) socially-vulnerable households registered by the National Empowerment Foundation;
 - (c) CEB domestic customers (households only) registered under Tariffs 110 and 120, excluding Small-Scale Distributed Generation owners, and having a minimum of 6 consecutive monthly consumptions subject to the following conditions –
 - (i) the average monthly consumption under the yearly assessment period shall not exceed 85 kWh;
 - (ii) the electricity consumption in any one month during the assessment period shall not exceed 120 kWh; and
 - (iii) for customers in Tariff 120 only, the customer's place of abode (residence) shall not be unoccupied. Unoccupied means consumption of 15 kWh or less for each of the last 3 consecutive months.

(3) The eligibility assessment for the Social Tariff 110A, which is reviewed during the first quarter of each calendar year, shall be based on the electricity consumption covering the period January to December of the preceding year.

(4) Every bill shall be rounded to the nearest rupee.

(5) The revised tariff set out in the Appendix shall apply for the period starting on 1 April 2020 and ending with the COVID-19 period.

(6) For the purposes of accounting, electricity bills issued in respect of consumption related to meter readings taken during the period starting on 1 April 2020 shall be calculated on a pro rata basis. For the purposes of this calculation, each day's consumption shall be deemed to be the equivalent of 1/30 of the total consumption registered on the meter since the date of the last reading.

(7) The price for Social Tariff 110A set out in the General Notice 2552 of 2015 shall be suspended during the COVID-19 period.

M. S. MUKOON Acting General Manager Central Electricity Board

24 April 2020.

APPENDIX THE CENTRAL ELECTRICITY BOARD

TARIFF APPLICABLE TO DOMESTIC CONSUMERS UNDER SOCIAL TARIFF 110A FOR THE PERIOD STARTING ON 1 APRIL 2020 AND ENDING ON 31 MARCH 2021

RATES APPLICABLE PER MONTH, OR PART THEREOF, TO SOCIAL TARIFF 110A

	(Rs)	
Initial 25 Kilowatts per hour	1.74	per kWh
Next 25 Kilowatts per hour	2.43	per kWh
Next 35 Kilowatts per hour	2.62	per kWh
Next 15 Kilowatts per hour	5.45	per kWh
Next 100 Kilowatts per hour	6.15	per kWh
Next 50 Kilowatts per hour	7.02	per kWh
Next 50 Kilowatts per hour	7.90	per kWh
Every additional Kilowatts per hour	8.77	per kWh

(Rs)

(Rs)

MINIMUM CHARGE APPLICABLE PER MONTH OR PART THEREOF 25

SECURITY DEPOSITS

Total declared connected load not exceeding 300 Watts	200
Total declared connected load of not less than 301 nor more than 5,000 Watts	600
Total declared connected load exceeding 5,000 Watts	1,200

General Notice No. 570 of 2020

THE CENTRAL ELECTRICITY BOARD

In the exercise of the powers conferred upon it by section 20 of the Central Electricity Board Act, the Central Electricity Board hereby fixes the prices, as specified hereunder, to be charged for the supply of electricity under the new electricity Tariff 215A.

(1) The prices that shall be charged by the Board during any particular month shall be in accordance with the tariff set out in the Appendix.

(2) The new electricity Tariff 215A is applicable to Commercial consumers (businesses only), presently being charged the electricity Tariff 215 (Flat Rate Tariff for Commercial Consumers), having an average monthly electricity consumption not exceeding 125 kWh. The average monthly electricity consumption is the total electricity (kWh) consumed during the last 12 billing months divided by the corresponding number of month(s).

(3) Paragraph 2 shall not apply to consumers receiving the benefits of the CEB Green Energy Scheme for Small Businesses (SMEs) in Tariff 215 Category and Consumers/Prosumers operating Small-Scale Distributed Generation and Medium-Scale Distributed Generation.

(4) Eligible consumers will be migrated and categorised in the new electricity Tariff 215A.

(5) Eligibility for the new Tariff 215A shall be reviewed on a calendar half-yearly basis. Any consumer who does not satisfy the condition specified in paragraph 2 above shall be reverted to the Tariff 215 Category.

(6) Every bill shall be rounded to the nearest rupee.

(7) The revised tariff set out in the Appendix shall apply for the period starting on 1 April 2020 and ending with the COVID-19 period.

(8) For the purposes of accounting, electricity bills issued in respect of the consumption related to meter readings taken during the period starting on 1 April 2020 shall be calculated on a pro rata basis. For the purposes of this calculation, each day's consumption shall be deemed to be the equivalent of 1/30 of the total consumption registered on the meter since the date of the last reading.

M. S. MUKOON Acting General Manager Central Electricity Board

24 April 2020.

APPENDIX

THE CENTRAL ELECTRICITY BOARD

TARIFF APPLICABLE TO COMMERCIAL CONSUMERS (BUSINESSES ONLY) UNDER TARIFF 215A FOR THE PERIOD STARTING ON 1 APRIL 2020 AND ENDING ON 31 MARCH 2021

	(Rs)	
Running charge	9.01	per kWh
Minimum charge	176.00	per month or part thereof, per Kilowatt or fraction thereof of total connected load, subject to a minimum of Rs 176.00 per month

SECURITY DEPOSIT

The security deposits applicable shall be 500 rupees per Kilowatt or fraction thereof of total connected load.

Legal Notices and Advertisements

NOTICE UNDER SECTION 287 OF THE INSOLVENCY ACT 2009

AIR MAURITIUS LIMITED (Administrator Appointed)

Notice is hereby given that we, A. Sattar Hajee Abdoula, FCA and Arvindsingh K. Gokhool, FCCA, C/o 9th Floor, Ebene Tower, 52 Cybercity, Ebene 72201, have been appointed as Joint Administrators of AIR MAURITIUS LIMITED (ADMINISTRATOR APPOINTED) with effect from 22nd April 2020.

Notice is also given to any person, who believes that the Company holds property belonging to him or property in which he has rights, should submit his claim in writing to the Joint Administrators with all supporting documents in respect of such ownership or right.

All persons holding any property, documents, books and records of the Company are requested to deliver them forthwith to the Joint Administrators.

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

All correspondences should be addressed to:

A. Sattar Hajee Abdoula, FCA and Arvindsingh K. Gokhool, FCCA Joint Administrators

AIR MAURITIUS LIMITED (Administrator Appointed) C/o 9th Floor, Ebene Tower 52, Cybercity, Ebene 72201 Tel: (230) 467 3001 Fax: (230) 454 7311

NOTICE UNDER SECTION 287 OF THE INSOLVENCY ACT 2009

AIRMATE LTD (Administrator Appointed)

Notice is hereby given that we, A. Sattar Hajee Abdoula, FCA and Arvindsingh K. Gokhool, FCCA, C/o 9th Floor, Ebene Tower, 52 Cybercity, Ebene 72201, have been appointed as Joint Administrators of AIRMATE LTD (ADMINISTRATOR APPOINTED) with effect from 22nd April 2020.

Notice is also given to any person, who believes that the Company holds property belonging to him or property in which he has rights, should submit his claim in writing to the Joint Administrators with all supporting documents in respect of such ownership or right.

All persons holding any property, documents, books and records of the Company are requested to deliver them forthwith to the Joint Administrators.

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

All correspondences should be addressed to:

A. Sattar Hajee Abdoula, FCA and Arvindsingh K. Gokhool, FCCA Joint Administrators

> AIRMATE LTD (Administrator Appointed) C/o 9th Floor, Ebene Tower 52 Cybercity, Ebene 72201 Tel: (230) 467 3001 Fax: (230) 454 7311