

THE ANTIGUA AND BARBUDA OFFICIAL GAZETTE

VOL: XXXIX

Thursday 26th September, 2019

No. 69

CONTENTS

PARLIAMENTARY NOTICES

Bills/ Statutory Instruments 3

Waiver Requirements/China Power Company 3

MINISTRY OF HOUSING, LAND NOTICE

Appointments of the Appeals Tribunal 3

SAGICOR LIFE INC. NOTICES

Lost Policies 4

BUREAU OF STANDARDS NOTICE

Declaration of Standards 4-6

F.S.R.C. NOTICE

Incorporated Companies 7-8

ELECTORAL COMMISSION NOTICE

Claims and Objections 8-14

HIGH COURT NOTICE

Sentencing Guidelines Rules 14-21

MEDICAL COUNCIL NOTICE

List of Medical Practitioners 21-31

BAR ASSOCIATION NOTICE

Date of Council Election 31

Published by the Ministry of Justice & Legal Affairs
Ryan Johnson, Editor of the Official Gazette
ryan.johnson@ab.gov.ag / antiguagazette@gmail.com
Government Complex, P.O. Box 118, Parliament Drive,
St. John's, Antigua

Printed at the Government Printing Office,
Antigua and Barbuda, By Noel F. Abraham,
Acting Government Printer

— By Authority, 2019

[Price \$18.80]

PUBLICATION WITHIN THE OFFICIAL GAZETTE

The Official Gazette, the official newspaper of the Government of Antigua and Barbuda, is published every Thursday either online or in print form at the Government Printery.

Notice Submissions and Style

Notices for publication and related correspondence should be addressed to Mr Ryan Johnson, Editor of the Official Gazette at the following email addresses: **ryan.johnson@ab.gov.ag / antiguagazette@gmail.com**

That is the preferred method of communication for **all** correspondence (especially when sending Notices/information which must be sent in Microsoft Word format) to be published in the Gazette.

Letter headings should be addressed to:

Mr. Ryan Johnson
Editor of the Official Gazette
Ministry of Justice & Legal Affairs
Parliament Drive
Queen Elizabeth Highway
P.O. Box 118
Antigua

Microsoft Word is the preferred format for notice submissions. Please do not send notices only in PDF format as errors may occur when converting to Word. Image files should be sent in JPG or PNG format.

“Therefore, please send all notice submissions in the Microsoft Word format and a PDF version of such Notice only where there are signatures to be included in the notice submission (document).” This applies to all institutions including governmental, financial and other commercial institutions. Additionally, for the security purposes of any financial information being sent, the institution’s Information Technology (IT) personnel can lock the information as a JPEG in a Microsoft Word document and send the information to the Editor in that prescribed manner.

The Gazette Department reserves the right to apply its in-house style to all notices. Any corrections which are related to style will be made at the discretion of the Editor for reasons of consistency.

Deadlines

The deadline for submitting notices for publication in the principal edition is midday Monday on every week for all commercial and Government notices, in the week of publication.

*Late notices may be accepted at the discretion of the Editor.

The deadline for cancelling notices in the principal edition is 12.00 midday Wednesday. Please call the Gazette Office immediately to cancel a notice, and confirm by email.

Advertising Rates

Publication Fee \$106.20 Eastern Caribbean Dollars.
Annual Subscription Fee: \$215 Eastern Caribbean Dollars

*Advertising rates are not negotiable.

Antigua and Barbuda Official Gazettes are published directly online at www.gazette.gov.ag

All editions are also available on subscription from the Antigua and Barbuda Government Printery, St. John’s, Antigua (telephone: (268) 562-5168/ (268) 462-0518).

NOTICES

No. 31

The following BILL which is to be introduced into the Parliament of Antigua and Barbuda are circulated with this *Gazette* and form part thereof:—

BILLS

“Courts of Justice Fees Bill, 2019.”

The following STATUTORY INSTRUMENT is circulated with this Gazette and form part thereof:

STATUTORY INSTRUMENTS

No. 50 of 2019, “Notice by the Minister Under Section 2 of the Gambling Act, 2016”

3pp Price \$1.55

No. 51 of 2019, “The Non-Citizens Undeveloped Land (Declaration of Undeveloped Land) (No.3) Order, 2019”

4pp Price \$1.90

Government of Antigua and Barbuda
Ministry of Legal Affairs
St. John’s

MEMORANDUM

TO: THE FIRST CARIBBEAN INTERNATIONAL BANK

FROM: THE ATTORNEY GENERAL, HON. STEADROY BENJAMIN

RE: **WAIVER OF REQUIREMENT TO REGISTER / CHINA POWER COMPANY**

DATE: **September 25, 2019**

1. The China Power Company (CPC) is a Chinese firm doing business in Antigua and Barbuda at the request of the Government of the People’s Republic of China. The Chinese firm was awarded a contract by the Government of the People’s Republic of China to build two polyclinics in Antigua at Wilikies and Villa. The China Power Company is desirous of operating a checking account in Antigua so that it may pay local workers and purchase supplies from merchants in Antigua.
2. The China Power Company has expressed a preference to receive a lawful waiver of a conditional requirement, under the Companies Act, to register the firm as a local firm, or to register the firm as a foreign firm doing business in Antigua and Barbuda. The waiver is conditioned upon the firm agreeing to abide by the laws of Antigua and Barbuda governing banking and corporations, with the Intellectual Property Office, if it chooses to operate by waiver.
3. I therefore grant the waiver permitted by law, allowing the China Power Company to operate a checking account, and waiving the requirement for this firm to be registered with the Intellectual Property Office.

Hon. Steadroy Benjamin
Attorney General & Minister of Legal Affairs

*Ministry of Housing, Lands Notice***APPEALS TRIBUNAL OF THE DEVELOPMENT CONTROL AUTHORITY**

By virtue of the power and authority vested in me as Minister of Housing, Lands and Urban Renewal under **Part 1X – APPEALS 68. (2) (a) of the Physical Planning Act 2003** and all powers and authorities thereto enabling, I do hereby appoint the undermentioned person to serve as a member of the Appeals Tribunal of the Development Control Authority for the period 1st September, 2019 to 31st December, 2020.

Mrs. Ruleta Camacho-Thomas

Member

Given under my hand the 16th September, 2019

Hon. Maria Browne
Minister

MBAs

*Sagicor Notice***SAGICOR LIFE INC.**

Heidi Peters of Mock Pond, All Saints Village, St. Paul's, Antigua, having made sworn deposition that **Policy No. S05041236** issued or assumed by Sagicor Life Inc. on her life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated: July 01, 2019

By Order

Althea C. Hazzard,
Corporate Secretary.

SAGICOR LIFE INC.

Dunica Browne of Briggins Estate, St. John's, Antigua, having made sworn deposition that **Policy No. A100103754** issued or assumed by Sagicor Life Inc. on his life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated: June 19, 2019

By Order

Althea C. Hazzard,
Corporate Secretary.

Bureau of Standards Notice

The Antigua and Barbuda Bureau of Standards wishes to advise the General Public and all stakeholder agencies that effective October 29, 2019 the following standards shall be declared to be Standards, and Antigua and Barbuda Standards, pursuant to section 17 (1) and (3) of the Standards Act (411) of the revised laws of Antigua and Barbuda, 1992 edition and section 3 (1) of the Standards Regulations 1998: -

1) **ISO ABNS 13687-1:2017 Tourism and related services — Yacht harbours — Part 1: Minimum requirements for basic service level harbours (ISO 13687-1:2017 IDT)**

Scope

This document establishes minimum requirements for commercial and non-commercial harbours for leisure craft in order to define the basic level to deliver services to the boating community for all types of recreational boating activities, excluding the standardization of sports activities.

The scope does not cover specifics of boatyards, dry stacks, dry-docking areas, dry storages, fuel stations and nearby beaches.

This document does not cover risks in case of abnormal weather conditions above windforce 9 on the Beaufort scale and extreme sea conditions or rogue waves.

2) **ISO ABNS 13687-2:2017 Tourism and related services — Yacht harbours — Part 2: Minimum requirements for intermediate service level harbours (ISO 13687-2:2017 IDT)**

Scope

This document establishes minimum requirements for commercial and non-commercial harbours for leisure craft in order to define the intermediate level to deliver services to the boating community for all types of recreational boating activities, excluding the standardization of sports activities.

The scope does not cover specifics of boatyards, dry stacks, dry-docking areas, dry storages, fuel stations and nearby beaches.

This document does not cover risks in case of abnormal weather conditions above wind force 9 on the Beaufort scale and extreme sea conditions or rogue waves.

3) **ISO ABNS 13687-3:2017 Tourism and related services — Yacht harbours — Part 3: Minimum requirements for high service level harbours (ISO 13687-3:2017 IDT)**

Scope

This document establishes minimum requirements for commercial and non-commercial harbours for leisure craft in order to define the high level to deliver services to the boating community for all types of recreational boating activities, excluding the standardization of sports activities.

The scope does not cover specifics of boatyards, dry stacks, dry-docking areas, dry storages, fuel stations and nearby beaches.

This document does not cover risks in case of abnormal weather conditions above wind force 9 on the Beaufort scale and extreme sea conditions or rogue waves.

4) **ISO ABNS 20410: 2017 Tourism and related services – Bareboat Charter – Minimum service and equipment requirements (ISO 20410: 2017 IDT)**

Scope

This document sets out the minimum service level and equipment requirements for bareboats offered for charter on inland, coastal and/or offshore waters. It is applicable to any individual or organization that offers a bareboat for charter.

This document:

- covers the safety of the bareboat and its occupants, but not associated sport or water-based recreational activities;
- excludes boats that are provided with a skipper and/or crew and bareboats that do not have living accommodation;

— does not establish the construction requirements for bareboats and equipment provided.

The National Adoption of these standards was supervised by the Tourism and Hospitality Technical Committee and approved by the Antigua and Barbuda Standards Council on June 19, 2019.

5) ABCP 1 Part 1: 2019 Code of Practice for Beauty, spa and wellness entities: Part 1- General Requirements

Scope

This national code of practice establishes minimum operational and hygienic requirements that should be complied with by a service provider of beauty treatments.

This national code of practice does not apply to medical, dental or similar facilities.

This national code of practice does not apply to facilities that offer remedial services or similar services for the treatment of diseases or injuries.

In preparation of this document, considerable assistance was derived from the following publication:

— SLCP 13-2:201 Code of Hygienic Practice for Beauty and Wellness Part 2: Particular Requirements for Spas

— Industry Standard for Spa and Wellness Entities in CARIFORUM Territories

6) ABCP 1 Part 2: 2019 Code of Practice for Beauty, spa and wellness entities: Part 2- Requirements for spas

Scope

This standard gives guidelines for hygienic operations of spa facilities.

This standard provides best practice requirements for the provision of spa related services.

The standard establishes general principles for:

- a) management responsibilities;
- b) service requirements;
- c) treatments; and
- d) health and safety.

The standard is not applicable to services provided that relate directly to the medical profession and the development of medical products.

The following documents were used in the preparation of this code of practice: -

— SLCP 13-2:201 Code of Hygienic Practice for Beauty and Wellness Part 2: Particular Requirements for Spas

— Industry Standard for Spa and Wellness Entities in CARIFORUM Territories

The development of these standards was supervised by the Beauty and Wellness Technical Committee and approved by the Antigua and Barbuda Standards Council on August 02, 2019.

Interested persons can purchase copies of these standards from:

Antigua and Barbuda Bureau of Standards

Financial Service Regulatory Commission Notice

- A. Pursuant to Section 9 of the International Business Corporations Act, Cap. 222 of the Revised Laws of Antigua and Barbuda, notice is hereby given that the below-mentioned companies were incorporated during the month of August, 2019.

	Name of IBC	Name of Corporate Service Provider	Incorporation Date
1.	Delft Shipping BBC Maine Company Limited	Nautical Management Services Limited	08/20/2019
2.	Delft Shipping BBC Florida Company Limited	Nautical Management Services Limited	08/20/2019
3.	Nordic Perth Shipping Ltd.	CMT Corporate Services Limited	08/28/2019
4.			

- B. Pursuant to Section 335(6) of the International Business Corporation Act Cap. 222 of the Revised Laws of Antigua and Barbuda, notice is hereby given that the below-mentioned companies were re-instated.

	IBC number	Name of IBC	Name of Corporate Service Provider	Date Re-instated
1.	16950	H & P Maritime Services Limited	CMT Corporate Services Limited	08/07/2019
2.	1788	Startech Inc.	CMT Corporate Services Limited	08/12/2019
3.	16795	Playa Azul Management Inc.	Corporate & Trust Services (Caribbean) Limited	08/12/2019
4.	12677	Gamble. Com Corp.	Company Management (Antigua) Limited	08/14/2019
5.	16783	Verandah Project Ltd.	AIT Management Services (2001) Limited	08/14/2019
6.	15879	Sibuyan Shipping Ltd.	CMT Corporate Services Limited	08/16/2019
7.	11926	Lobo Shipping Company Limited	CMT Corporate Services Limited	08/16/2019
8.	10808	Findley and Associates Inc.	AIT Management Services (2001) Limited	08/27/2019
9.	2659	Pegasus Inc.	Nautical Management Services Limited	08/28/2019

- C. Pursuant to Section 292 of the International Business Corporation Act, Cap. 222 of the Revised Laws of Antigua and Barbuda, notice is hereby given that the below-mentioned companies were dissolved.

	IBC Number	Name of IBC	Name of Corporate Service Provider	Date Dissolved
1.	14832	Kuriles Ltd.	Antigua Corporate Manag Services Ltd	08/08/2019
2.	15507	BA International Ltd.	Fitzgerald Management & Trust Services	08/09/20199
3.	16808	Caribbean Archangles Co Ltd	CMT Corporate Services Limited	08/12/2019
4.	15372	Bluewater Shipping Company Limited	Nautical Management Services Limited	08/21/2019
5.	16560	Nomarco Shipping Company Limited	Nautical Management Services Limited	08/21/2019

- D. Pursuant to Section 335 (1) (a) of the International Business Corporation Act, Cap. 222 of the Revised laws of Antigua and Barbuda, notice is hereby given that the below-mentioned companies have been struck from the register.

	IBC #	Name of IBC	Name of Corporate Service Provider	Struck Date
1.	1256	Advertising International Holdings Co. Ltd.	AIT Management Services (2001) Limited	0/16/2019
2.	3762	Delta Health International Company Ltd.	AIT Management Services (2001) Limited	09/16/2019
3.	16706	Telicon International Ltd.	AIT Management Services (2001) Limited	09/16/2019
4.	16809	Kratos Inc.	Antigua Corporate Management Services Limited	09/16/2019

	IBC #	Name of IBC	Name of Corporate Service Provider	Struck Date
5.	17075	Great Wall Digital Inc.	APN Corporate and Management Services Limited	09/16/2019
6.	889	MV "Scotia" Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
7.	1881	Estra Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
8.	14698	Egon W Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
9.	15047	Marfortune Navigation Company Limited	CMT Corporate Services Limited	09/16/2019
10.	15048	Marinspiration Navigation Company Limited	CMT Corporate Services Limited	09/16/2019
11.	15394	High Sea Shipping & Trading Company Limited	CMT Corporate Services Limited	09/16/2019
12.	16045	Planet V Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
13.	16060	HHL Lagos Shipping Ltd.	CMT Corporate Services Limited	09/16/2019
14.	16062	Treasury Three Shipping Limited	CMT Corporate Services Limited	09/16/2019
15.	16283	OOO Tiger Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
16.	16558	MV "Christina" Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
17.	16802	First Hestia Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
18.	16804	First Helios Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
19.	16803	First Hebe Shipping Company Limited	CMT Corporate Services Limited	09/16/2019
20.	16806	NKS Aboservice Ltd.	CMT Corporate Services Limited	09/16/2019
21.	16965	Ocean Ventura Navigation Limited	CMT Corporate Services Limited	09/16/2019
22.	17084	GT Innovative Tech Services Ltd	CMT Corporate Services Limited	09/16/2019
23.	17087	AHT Anteos Shipping Limited	CMT Corporate Services Limited	09/16/2019
24.	17076	BIITTT International Limited	Damien Benjamin	09/16/2019
25.	17080	Super Construction International (ABSEZ) Limited	Damien Benjamin	09/16/2019
26.	17079	Italian Ceramic Technology (ABSEZ) LLC	Damien Benjamin	09/16/2019
27.	16700	Rockery Properties Ltd.	Jacqueline Walwyn	09/16/2019
28.	16280	North Properties Holding Corporation	Jacqueline Walwyn	09/16/2019
29.	14687	Ms "Paul Russ" Shipping Company Limited	Nautical Management Services Limited	09/16/2019
30.	13162	Island Five Holdings Inc.	Stacy Richards-Roach	09/16/2019
31.	17085	MNI Maritime Services Ltd.	The Bird Law Firm, Inc.	09/16/2019
32.	1262	Montigua Limited	Ward Associates (Antigua) Limited	09/16/2019
33.	1805	Global Fund Managers Inc.	Ward Associates (Antigua) Limited	09/16/2019

Finally, notice is hereby given that **Jefferson Holdings Inc. and Johanna Schepers Shipping Company Limited** are in good legal standing with the Financial Services Regulatory Commission.

Thank you for your assistance in this matter.

Sincerely,

.....
Bunny Govia Butler (Mrs.)
Manager of IBCs & CMTSPs

ANTIGUA AND BARBUDA

REPRESENTATION OF THE PEOPLE ACT, CAP. 379

In accordance with the provision of the Representation of the People Act CAP 379, it is notified for general information that copies of the List of persons who have applied to be registered as Electors during the period 1st-31st August, 2019 have been

posted in the respective Constituencies of Antigua and Barbuda and at the Antigua and Barbuda Electoral Commission, Queen Elizabeth Highway.

Claims and Objections should be filed with each Registration Officer on or before October 1, 2019 on a form which can be obtained from him/her.

Particulars where Lists are posted and location of the Registration Officers are as follows:

<i>Constituency</i>	<i>Office Location and/or Residence/Names</i>	<i>Places where lists are displayed</i>
1. St. John's City West	Villa Primary School, Villa Ms. Sally Ann Browne <i>Registration Officer</i>	Brownie's Bakery St. John's Street, Antigua Workers Union Hall Newgate Street, R & B Best Buy; Percival Gas Station, Fort Road
3. St. John's City South	Peace Corps Building Factory Road Mr. Steve Henry <i>Registration Officer</i>	EVC Pharmacy New & Temple Streets; Robinsons Service Station All Saints Road; Fresh & Ezy Supermarket Belmont
4. St. John's Rural West	Multipurpose Centre Perry Bay Ms. Veronica Joseph <i>Registration Officer</i>	Highway Pub Five Islands; Exhibition & Cultural Centre; Greenbay Police Station; UPP Branch Office Perry Bay; ABLP Branch Office Federation Road
5. St. John's Rural South	Noel Nyah Roberts Sports Complex Joseph Lane Ms. Nicole Christian <i>Registration Officer</i>	Health Centre All Saints Road, Carmen's Retail Shop Ottos New Town, Noel Nyah Roberts Complex Dagan's Bakery Baxter Street
6. St. John's Rural East	Chaia Building (Local Government Office) Cross Street Ms. Valerie Gonsalves-Barreiro <i>Registration Officer</i>	Christo's Supermarket; Ragens (Rawlins) Supermarket; Wheels Supermarket.
8. St. Mary's North	Molyneaux Building Golden Grove Mrs. Mitzi Crawford <i>Registration Officer</i>	Jennings Clinic; Bendals Clinic; Browne's Avenue Clinic, Simon Shop Golden Grove Main Road.
9. St. Mary's South	Bolans Primary School Bolans Ms. Anika Anthony <i>Registration Officer</i>	Johnson's Point Clinic, Ms. Agatha McKay's Shop Urlings, Aunt Mem's Supermarket, Bolans.
10. All Saints East & St. Luke	Former All Saints Health Centre All Saints Ms. Judith Phillip <i>Registration Officer</i>	Cole's Supermarket-All Saints; P.J. Supermarket - Swetes; A.J. Superette- Swetes; Creche-John Hughes; Ponds View Superette Old Road; Money Barbershop-Old Road
11. All Saints West	Former All Saints Clinic All Saints Ms. Jose Samuel <i>Registration Officer</i>	All Saints Police Station, Verdella's Shop Buckleys; R& B Best Price Supermarket Herberts & All Saints Road; Risk Takers Supermarket Freemansville; Country Samuel Shop Seaview Farm.
12. St. George	Potters Primary School Potters Ms. Teneca George <i>Registration Officer</i>	C & J Supermarket New Winthropes, New Winthropes, School, Judges Hill, 4D's Groceries Pigotts; Richardson Supermarket Potters; D's Superette/Sassy Wholesale Potters Main Road; Jay & Jen Superette Potters; Cedar Valley Mini Mart Plus

13. St. Peter	Parham Primary School Parham Ms. Wakiesa Peters <i>Registration Officer</i>	Parham Clinic; Parham Police Station; Welsh's Supermarket Pares Village; KRAMM Distributors Factory Road.
14. St. Philip North	Willikies Main Rd. Willikies Ms. Tracelyn Henderickson <i>Registration Officer</i>	Ruth Shop Seaton; Willikies Police Station Willikies Clinic; Newfield Clinic. East Side Service Station Glanvilles Main Road
15. St. Philip South	St. Philip's Post Office St. Philip Ms. Almarie Carty <i>Registration Officer</i>	Nora Phillip's Shop, St. Philip; St. Philip Postal Office; Carty's Shop Bethesda; Murrain's Supermarket Bethesda; Police Station and Supermarket on main road Freetown
16. St. Paul	Former Craft Shop, Horsford Hill Falmoth Ms. Althea Francis <i>Registration Officer</i>	Liberta Police Station, Dockyard Police Station Spencer's Supermarket, Liberta Bailey's Supermarket, Falmouth.

Supervisor of Elections,
Electoral Commission.

FORM 5

**Notice as to Making Claims and Objections
For the ST. JOHN'S CITY WEST Constituency
Representation of the People Act, Cap. 379
Registration Regulations**
(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. John's City West constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Sally Ann Browne,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. JOHN'S CITY SOUTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**
(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. John's City South constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Mr. Steve Henry,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. JOHN'S RURAL WEST Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. John's Rural West constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Veronica Joseph,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. JOHN'S RURAL SOUTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. John's Rural South constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration

Officer any written representations that he may wish to make.

Ms. Nicole Christian,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. JOHN'S RURAL EAST Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. John's Rural East constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make

Ms. Valerie Gonsalves-Barreiro,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. MARY'S NORTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. Mary's North constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on

the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Mrs. Mitzi Crawford,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the MARY’S SOUTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors’ lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. Mary’s South constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Anika Anthony,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ALL SAINTS EAST & ST. LUKE
Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors’ lists published on the **5th September, 2019** shall be made to the Registration Officer for the All Saints East & St. Luke constituency

commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Judith Phillip,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ALL SAINTS WEST Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors’ lists published on the **5th September, 2019** shall be made to the Registration Officer for the All Saints West constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. José Samuel,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. GEORGE Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. George constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Teneca George,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. PETER Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. Peter constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Wakiesa Peters,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. PHILIP NORTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. Philip constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Tracelyn Henderickson,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST. PHILIP SOUTH Constituency
Representation of the People Act, Cap. 379
Registration Regulations**

(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer for the St. Philip constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019**.

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration

Officer any written representations that he may wish to make.

Ms. Almarie Carty,
Registration Officer,
for the said Constituency.

for the St. Paul constituency commencing on the **6th September, 2019** between the hours of 9 a.m. and 4 p.m. and ending on the **1st October, 2019.**

NOTICE is also given that on the hearing of a claim the person making the claim, and on the hearing of an objection, the objector and the person objected to, and on the hearing of either any other person who appears to the Registration Officer to be interested, shall be entitled to appear and be heard either in person or by any other person on his/her behalf or by counsel.

NOTICE is also given that the right to appear and be heard includes the right to lodge with the Registration Officer any written representations that he may wish to make.

Ms. Althea Francis,
Registration Officer,
for the said Constituency.

FORM 5

**Notice as to Making Claims and Objections
For the ST PAUL Constituency
Representation of the People Act, Cap. 379
Registration Regulations**
(Regulation 15)

NOTICE is hereby given that claims and objections with respect to the electors' lists published on the **5th September, 2019** shall be made to the Registration Officer

Supervisor of Elections,
Electoral Commission.

High Court Notice

**EASTERN CARIBBEAN SUPREME COURT
(SENTENCING GUIDELINES) RULES 2019
PRACTICE DIRECTION 8A
NO. 1 OF 2019
GENERAL SENTENCING PRINCIPLES**

This Practice Direction is made pursuant to rule 7(1) of the Eastern Caribbean Supreme Court (Sentencing Guidelines) Rules 2019 and supplements rule 8(2).

INTRODUCTION

This Practice Direction highlights the importance of the court giving reasons when sentencing, the factors which the court should take into consideration and how these should be included as part of the sentencing remarks.

THE IMPORTANCE OF GIVING REASONS

All sentences must be clearly expressed and the reasoning given. Factors taken into consideration, whether as aggravating or mitigating, should be set out as part of the sentencing remarks. Any departure from the guidelines must be explained as part of the reasoning. In particular, the court must ensure that there is no element of double counting, meaning that a factor taken into account at one step should not then be taken into account again at a later step.

LIST OF RELEVANT FACTORS

Below is a non-exhaustive list of relevant factors to which the court must have regard.

1. *Credit for an early guilty plea*¹

¹ See the **Practice Direction No. 1 of 2015** at <https://www.eccourts.org/wp-content/uploads/2012/09/Early-Guilty-Plea-Scheme-PD-No.-1-of-2015.pdf>.

An early guilty plea is in the public interest and should attract credit of one-third. It is the duty of defence counsel to tell an offender about this. In addition an offender should be told it by the court on first appearance. A late plea of guilty will usually attract significantly less credit. Reasons must be given if the court decides to give no or reduced credit.

2. *Sentence indication*

The court may give a formal indication of sentence prior to plea if sought by the defence. The relevant procedure is described in ECSC Practice Direction No. 2 of 2015². The court should only give this indication if it is appropriate in all the circumstances and the usual principles of sentencing must be applied.

3. *Totality*

3.1 The principle of totality requires a court, when sentencing for more than one offence, to pass a sentence that reflects the total criminality but which is just and proportionate so that the sentence does not exceed what is necessary to reflect the overall offending behaviour. This principle applies regardless of whether the offences form a single episode of criminality or two or more separate acts of criminality.

3.2A sentencing court must, however, take care when applying the totality principle. Public confidence in the administration of justice requires the Court to explain clearly why it has taken a particular approach to multiple sentences.

3.3 The court's first task is to consider the appropriate sentence for each individual offence applying the relevant guideline. Secondly, it must decide whether the sentences should be made to run concurrently or consecutively. Finally, the court will then assess the overall sentence for justness and proportionality, adjusting the sentence accordingly.

4. *Multiple Offending in One Count or Charge*

Sentences should be increased, even into a more serious category, to reflect the number of instances of offending when it is just to do so. The principle of totality should be considered.

5. *Concurrent and Consecutive sentences*

5.1 In cases where an offender is convicted for more than one offence tried at the same time: (i) where more than one offence is committed in the course of the same transaction or arises out of the same incident or facts, the general rule is that the sentences are to run concurrently with each other (e.g. assaulting a number of persons during a fight); and (ii) where the offences are of a similar nature and were committed over a short period of time against the same victim, sentences should normally be made to run concurrently (e.g. theft by an employee from an employer).

5.2 Where the offender is already serving a sentence for another offence, the court may pass a sentence of imprisonment for the subsequent offence to commence at the expiration of the previous sentence of imprisonment.

5.3 Where the offences were committed on separate occasions or were committed while the offender was on bail for other offences for which he was eventually convicted, or in cases involving the use of a firearm, consecutive sentences are in principle appropriate.

5.4 Even in cases where consecutive sentences may be ordered, when sentencing for a series of similar offences the court should usually pass a substantial sentence for the most serious offence, with shorter concurrent sentences for the less serious ones.

5.5 A court shall have regard to the totality principle when passing consecutive sentences.

² See the **Practice Direction No. 2 of 2015** at <https://www.eccourts.org/wp-content/uploads/2012/09/Sentence-Indications-re-issue-PD-No.-2-of-2015.pdf>.

6. *Time served on remand*

Offenders are entitled to credit for the time they have spent in custody on remand for the offence. The court shall state the precise number of days to be credited. The prison authorities, prosecution and defence practitioners must ensure that the court is furnished with accurate information relating to the time spent in custody on remand.³

7. *Pre-sentence reports*

Whether any report is ordered and if any recommendation is followed remains a matter for the discretion of the court. Reasons should be given when a recommendation is or is not followed. If possible, the report must consider the impact of the offence on any victim.

8. *Prevalence*

If there is a high incidence of a particular offence then the court is entitled to take this into account. If it affects the sentence, then reasons must be given. Prevalence can be established by taking judicial notice of local circumstance if appropriate, or by receiving evidence from local police, prosecutors, probation officers, or other appropriate persons.

9. *Good character*

As a general principle of sentencing, good character is a mitigating factor affecting the offender and should result in a reduction of sentence. However, there may be circumstances where the combination of aggravating factors makes the offence so abhorrent that the good character of a defendant may be insufficient to merit a reduction in sentence.

10. *Bad character*

In most cases, bad character, if relevant, is an aggravating factor affecting the offender and may result in an increase in sentence.

11. *Voluntary intoxication*

Voluntary intoxication, whether by drink or drugs, is not a mitigating factor save in exceptional circumstances, and in many cases may be aggravating.

12. *Abuse of trust*

Abuse of trust is an aggravating factor, particularly in sexual offences and offences of dishonesty.

13. *Dangerousness*

In cases involving serious physical and/or sexual violence, the court may find the offender to be 'dangerous'. The reasons for such a finding must be expressed in the sentencing remarks.

- a. Dangerousness is established by a finding that the defendant presents a significant ongoing risk of serious harm to any member of the public by the commission of future similar offences. "Serious harm" means death or serious personal injury, whether physical or psychological.
- b. The finding can only be made on the extreme facts of the current offence alone or on the combination of the current offence with previous serious offending.
- c. The court must seek a report on the issue but is not necessarily bound to follow any recommendation. Reasons for not following such a recommendation must be given as part of the sentence.
- d. If the offender is found to be 'dangerous' the court may impose a longer than commensurate sentence. If so, the court should specify the original sentence and additional term imposed to reflect the finding of dangerousness.
- e. Dangerousness should be considered at step 4 as part of the process of considering the principle of totality.

³ See **Gomes v The State [2015] UKPC 8**, at paragraph 12; **Shonovia Thomas v The Queen BVIHCRAP2010/0006**; and **Romeo Da Costa Hall v The Queen [2011] CCJ 6 (AJ)**.

14. *Assistance to the prosecuting authorities*

If an offender has provided accurate and hitherto unknown information to the prosecuting authorities, enabling serious criminal activity to be stopped and criminals to be apprehended, then in accordance with the case of *Ong v Regina 2012*⁴ there may be a further reduction in sentence. Such information must be confirmed in evidence in camera by a senior police officer.

15. *Mentally impaired offenders*

Mental impairment⁵ is a relevant consideration if the offender has a diagnosed mental illness or a severe impairment. This must be supported by a report from a suitably qualified professional.

16. *Delay*

It may be a mitigating factor under step 2 warranting in appropriate circumstances some discount of a sentence if there has been unreasonable delay through no fault of a defendant or his legal representation between the time of charge and of sentence.

EFFECTIVE DATE

This Practice Direction will come into effect on the 1st day of October, 2019.

Made this 10th day of September, 2019.

Dame Janice M. Pereira, DBE
Chief Justice

EASTERN CARIBBEAN SUPREME COURT
(SENTENCING GUIDELINES) RULES 2019

PRACTICE DIRECTION 8B
NO. 2 OF 2019

THE STEPS TO CONSTRUCTING A SENTENCE

This Practice Direction is made pursuant to rule 7(1) of the Eastern Caribbean Supreme Court (Sentencing Guidelines) Rules 2019 and supplements rule 8(3).

INTRODUCTION

This Practice Direction highlights the steps which it is expected that every court must follow, with each step being identified to the offender in public before the sentence is passed.

STEP 1

Consider the seriousness of the offence. Find the starting point by consulting the guideline and the grid at stage 3 of step 1. Then adjust the figure within the range for the aggravating and mitigating factors of the offence.

STEP 2

Adjust the figure within the range for the aggravating and mitigating factors affecting the offender.

STEP 3

Adjust the figure on assessing discount for any plea of guilty, if applicable.

⁴ See *Ong v Regina 2012 NZLR 258* at paragraph 13.

⁵ See *The Queen v Godwin Modeste*, GDAHCR2016/0064.

STEP 4

Adjust the figure on assessing the totality if sentencing for more than one offence.

STEP 5

Give credit for time served on remand.

STEP 6

Finally, consider ancillary orders, confiscation, compensation, etc.

PASSING THE SENTENCE

Having followed the steps, the court must give reasons explaining the construction of the sentence in a way that can be readily understood by the defendant, in particular justifying any departure from the guideline.

EFFECTIVE DATE

This Practice Direction will come into effect on the 1st day of October, 2019.

Made this 10th day of September, 2019.

Dame Janice M. Pereira, DBE
Chief Justice

**EASTERN CARIBBEAN SUPREME COURT
(SENTENCING GUIDELINES) RULES 2019**

**PRACTICE DIRECTION 8C
NO. 3 OF 2019**

WHEN TO IMPOSE A SUSPENDED SENTENCE

This Practice Direction is made pursuant to rule 7(1) of the Eastern Caribbean Supreme Court (Sentencing Guidelines) Rules 2019 and supplements rule 8(4).

INTRODUCTION

This practice direction highlights the factors to which the court must have regard when imposing a suspended sentence.

IMPOSING A SUSPENDED SENTENCE

- 1 In certain circumstances, a sentence of imprisonment may be suspended.
- 2 A suspended sentence remains a prison sentence and should not be passed unless a term of imprisonment is warranted. It should not be considered another form of non-custodial penalty like probation or community service.
- 3 Subject to local legislation making it permissible, it should be considered rare to suspend a sentence of more than two years' imprisonment, and rare to suspend for more than two years.
- 4 The court may consider the following non-exhaustive list of factors in exercising its discretion whether to suspend a sentence:
 - a. Can appropriate punishment only be achieved by immediate custody?

- b. Does the offender present a risk or danger to the public or to the victim?
 - c. Has there been a history of poor compliance with court orders?
 - d. Is there a realistic prospect of rehabilitation?
 - e. If sentencing a person under 21, is there a realistic prospect that incarceration will so affect an offender as to turn that person more towards criminality and less toward rehabilitation?
 - f. Is there strong personal mitigation?
 - g. What will be the impact of an immediate custodial sentence on dependent relatives, employees, and the community?
- 5 When suspending imprisonment, the offender must be clearly told of the consequences of further offending during the period of suspension. In certain jurisdictions, this may mean the automatic imposition of the term suspended. If imposed, the court must consider whether the term is concurrent or consecutive, in whole or in part, to the sentence for the later offending. The principle of totality should always be considered.

EFFECTIVE DATE

This Practice Direction will come into effect on the 1st day of October, 2019.

Made this 10th day of September, 2019.

**Dame Janice M. Pereira, DBE
Chief Justice**

EASTERN CARIBBEAN SUPREME COURT (SENTENCING GUIDELINES) RULES 2019

PRACTICE DIRECTION 8D NO. 4 OF 2019

SENTENCING PRINCIPLES CONCERNING PERSONS BELOW 18

This Practice Direction is made pursuant to rule 7(1) of the Eastern Caribbean Supreme Court (Sentencing Guidelines) Rules 2019 and supplements rule 8(5).

INTRODUCTION

This practice direction highlights the consideration the court must have when sentencing persons below the age of 18 and how these must be applied in determining sentence.

FACTORS TO BE CONSIDERED BY THE COURT

1. When sentencing children or young persons as at the date of the offence a court must have regard to:
 - the principal aim, to prevent offending by children and young persons;
 - the aim of rehabilitation; and
 - the welfare of the child or young person.
2. In cases involving an offender who was a child at the date of offence, the court should reduce the sentence to at most half of the appropriate term for an adult to reflect their youth and immaturity.
3. In cases involving young persons under 18 at the date of the offence, the court should reduce the sentence to at most two-thirds of the term appropriate for an adult offender to reflect their age and immaturity.
4. A custodial sentence should always be a measure of last resort for children and young persons and a custodial sentence may only be imposed when the offence is so serious that no other sanction is appropriate.
5. It is important to avoid “criminalising” children and young persons unnecessarily. The primary purpose of sentencing children or young persons is to encourage them to take responsibility for their own actions and promote re-integration into society rather than to punish.

6. Whilst the seriousness of the offence will be important, the approach to sentencing should focus more on the individual offender, rather than the offence. For a child or young person the court should focus on rehabilitation where possible. A court should also consider the effects the sentence is likely to have on the child or young person (both positive and negative) as well as any underlying factors contributing to the offending behaviour.

7. Any restriction on liberty must be commensurate with the seriousness of the offence. In considering the seriousness of any offence, the court must consider the child or young person's culpability in committing the offence and any harm which the offence caused, was intended to cause, or might foreseeably have caused.

8. It is also important to bear in mind any factors that may diminish the culpability of a child or young person. The court should consider the extent to which any child or young person has been acting impulsively and whether their conduct has been affected by inexperience, emotional volatility or negative influences. They may not fully appreciate the effect their actions can have on other people and may not be capable of fully understanding the distress and pain they cause to the victims of their crimes. Children and young persons are also likely to be susceptible to peer pressure and other external influences, and changes taking place during adolescence can lead to experimentation resulting in criminal behaviour. When considering a child or young person's age, their emotional and developmental age is of at least equal importance to their chronological age (if not greater).

9. For these reasons, children and young persons are likely to benefit from being given an opportunity to address their behaviour and may be receptive to changing their conduct. They should, if possible, be given the opportunity to learn from their mistakes without undue penalisation or stigma, especially as a court sanction might have a significant effect on the educational or employment prospects of the child or young person.

10. Offending by a child or young person is often a phase which passes fairly rapidly and so the sentence should not result in the alienation of the child or young person from society if that can be avoided.

11. The impact of punishment is likely to be felt more heavily by a child or young person in comparison to an adult as any sentence will seem longer due to their young age. In addition, incarceration may interfere with a child or young person's education and this should be considered by a court at sentencing.

12. In having regard to the welfare of the child or young person, a court should ensure that it is alert to:

- any mental health problems or learning difficulties/disabilities;
- any experiences of brain injury or traumatic life experience (including exposure to drug and alcohol abuse) and the developmental impact this may have had;
- any speech and language difficulties and the effect this may have on the ability of the child or young person (or any accompanying adult) to communicate with the court, to understand the sanction imposed or to fulfil the obligations resulting from that sanction;
- the vulnerability of children and young persons to self-harm, particularly within a custodial environment; and
- the effect on children and young persons of experiences of loss, neglect and abuse.

13. Factors regularly present in the background of children and young persons that come before the court include deprived homes, poor parental employment records, low educational attainment, early experience of offending by other family members, experience of abuse and/or neglect, negative influences from peer associates and the misuse of drugs and/or alcohol. The court should always seek to ensure that it has access to information about how best to identify and respond to these factors and, where necessary, that a proper assessment has taken place in order to enable the most appropriate sentence to be imposed.

14. The court should consider the reasons why, on some occasions, a child or young person may conduct themselves inappropriately in court (e.g. due to nervousness, a lack of understanding of the system, a belief that they will be discriminated against, peer pressure to behave in a certain way because of others present, a lack of maturity, etc) and take this into account.

15. When considering a child or young person who may be particularly vulnerable, a sentencing judge should consider which available disposal is best able to support the child or young person and which disposals could potentially exacerbate any underlying issues. This is particularly important when considering custodial sentences as there are concerns about the effect on vulnerable children and young persons of being in closed conditions, with significant risks of self-harm, including suicide.

16. These principles do not undermine the fact that the sentence should reflect the seriousness of the offence. Further guidance on assessing the seriousness of an offence can be found in the specific offence guideline.

EFFECTIVE DATE

This Practice Direction will come into effect on the 1st day of October, 2019.

Made this 10th day of September, 2019.

Dame Janice M. Pereira, DBE
Chief Justice

Medical Council Notice

PUBLIC NOTICE

Whereas Section 21 of The Medical Practitioners Act, No. 3 of 2009 provides that The Medical Council shall publish in the Gazette and in at least one local newspaper, March and September of every year, an alphabetical list of every medical practitioner who holds a valid licence to practice medicine as of the beginning of the previous month, and the date on which that licence expires.

The Medical Council hereby wishes to advise the general public that the following Doctors are the only medical practitioners, who hold a valid licence to practice medicine within the jurisdiction of Antigua and Barbuda as of September, 2019.

CONDITIONS DEFINITION:

AUA - American University of Antigua	SPP - Specialist Pool - Dr. Morcos
CCEC - The Cancer Center Eastern Caribbean Clinics - Government District Clinics	US - Under Supervision
Crossroad - Crossroads Centre, Antigua	ECT - England Cricket Team
DC - The Doctor's Clinic	MSA - Medical Surgical Associates
H T - Hanna Thomas Hospital, Barbuda	WUC - Woods Urgent Care
IWC - Dr. Ian Walwyn's Clinic	PAHS - Peace Ark Hospital Ship
MC - Medical Clinic (Dr. Thwaites Office)	VS-NTCoG - Volunteer Services - New Testament Church of God
MSJMC - Mount St. John's Medical Centre	VS-MHWE - Volunteer Services - Ministry of Health, Wellness & the Environment
NSA -National Stroke Association	
PCD – Pending Court's Decision	

*** EXCEL LIST DROPS IN HERE***

The Medical Council further wishes to advise the general public of the Offence of practicing medicine without a valid licence and registration within the jurisdiction of Antigua and Barbuda as follows:

Section 29 of the Medical Practitioners Act creates offences for the contravention of Section 12 [Registration and Licencing] and sets out the penalties of practicing medicine without a valid licence and registration, to wit:-

(1) On summary conviction for practicing medicine without licence and registration, a fine of \$10,000 or two years imprisonment or both;

Upon an indictment for practicing medicine without licence and registration, a fine of \$25,000 or three years imprisonment or both.

(2) On summary conviction for practicing medicine after the expiration of licence and registration, a fine of \$1,500 and \$400 for every day of practice after the expiration of licence

***Section 30** of the act sets out an Offence and the penalties for False Representation in the procurement or attempt to procure registration and or licence as a medical practitioner either for himself or another, on summary conviction a fine of \$10,000 or to imprisonment of one year or both.*

***Section 31** sets out the penalty where no specific penalty has been promulgated as follows:-*

A person who contravenes any provision of the Medical Practitioners Act, 2009, No. 3 of 2009, or the regulations for which no specific penalty is provided commits an offence and is liable on summary conviction to a fine of \$10,000 or to imprisonment for two years, or both, or upon an indictment, to a fine of \$25,000 or to imprisonment for three years or to both.

*By Order of the Medical Council
Registrar*

7267	Aaron	Auriel	01-Dec-20	
7125	Abbott	Dane	17-Dec-21	
7260	Abboud Hadeed	Mahasen	04-Jul-22	
7252	Abel	Colin	17-Jan-22	MSJMC
7385	Addai	Nadia	13-Oct-20	
7323	Alexander	Akweta	20-May-22	
7496	Alghussein	Ahmed	10-Oct-21	MSJMC
7517	Ali	Sheik	19-Mar-22	MSJMC
7515	Almeida	Alwin	18-Mar-22	MSJMC
7530	Andrews	O' Mark	21-Aug-21	US/ MSJMC
9039	Araujo	Godfrey	01-Jun-21	NSA
7394	Bailey	Bryant	12-Jan-21	
7382	Barnett	Marsha	15-Sep-20	MC
7094	Beazer	Cleofoster	25-Jan-22	
7055	Bedaysie	Henry	24-Feb-20	MSA
7195	Belizaire	Jason	30-Apr-22	
7154	Belle	Shivon	21-Jul-21	
9042	Beltre Bridge	Bienvenido	13-Jan-20	
7391	Benjamin	Tazaar	08-Dec-19	US/ MSJMC
7131	Benjamin	Griffin	19-Oct-21	
7060	Benjamin	Philmore	11-Feb-22	
7393	Bernard - Bailey	Judelyn	12-Jan-21	
7505	Bhogal	Gurjit	11-Jan-22	ECT
7497	Bhola	Ronnie	10-Oct-21	
7434	Bin	Cai	21-Sep-21	PAHS/ MSJMC
7440	Bin Bin	Cheng	21-Sep-21	PAHS/ MSJMC
7450	Bing	Liu	21-Sep-21	PAHS/ MSJMC
7451	Bing	Ma	21-Sep-21	PAHS/ MSJMC
7510	Blackburn	Sean	27-Feb-22	

7525	Bovell	Don	25-Jul-22	VS-MHWE
7014	Bowen	Olsheath	05-Jul-22	
7088	Bowen - Wells	Carol	17-Jun-20	
7371	Bradshaw	Hope	27-Jul-21	
7282	Browne	Cattrice	20-Oct-21	
7269	Browne	Kialyn	19-Sep-19	
7281	Browne	Sophia	17-Dec-21	
7506	Bruce	Carl	08-Feb-22	
7411	Bryce	Errol	29-Jun-21	Clinics
7365	Burgos Aragüez	Daile	03-Mar-20	MSJMC
7051	Burton	Karisha	07-Apr-22	
7419	Callender	Karla	24-Aug-20	US/ MSJMC
7417	Callender	Kristen	24-Aug-20	US/ MSJMC
7361	Campbell	Alexia	03-Feb-20	
7186	Campbell-Chambers	Arusha	24-Feb-22	
7528	Cantillo Hernandez	Luis	21-Aug-22	MSJMC
7420	Carew	Mathilda	24-Aug-20	US/ MSJMC
7473	Chao	Yang	21-Sep-21	PAHS/ MSJMC
9030	Charles	Jessica	11-Nov-19	
7166	Charles-Barton	Affie	11-Mar-22	
7502	Chávez Laborde	Elvio	14-Dec-21	Clinics
7298	Chen	Christopher	01-May-20	MC
7470	Cheng Gang	Xu	21-Sep-21	PAHS/ MSJMC
7360	Cherin	Christopher	03-Feb-20	MSJMC
7531	Choucoutou	Atieannah	21-Aug-21	US/ MSJMC
7210	Christian	Delrose	25-May-22	
7270	Clarke	Dave	19-Sep-19	
7330	Cole Baez	Adriana	02-Jun-20	
7503	Concepción Dominguez	Ornan	14-Dec-21	MSJMC
7389	Constant Jr.	Wayne	08-Dec-19	US/ MSJMC
7087	Cooper	Ronnie	17-Jun-20	
7416	Corbette	Fabiola	24-Aug-20	US/ MSJMC
7084	Cordner	Sharon	25-Jan-22	
7402	Cox	Shade	13-Apr-21	MSJMC
7229	Cox	Leon	15-Feb-21	
7224	Cruz Pedroso	Pedro	05-Mar-22	
7377	Da Silva	Tenneille	21-Sep-21	MSJMC
7329	Da Silva	Mayline	02-Jun-20	
7168	Daoud	Raymond	28-Dec-21	
7165	De Castro	Kamaria	17-Jan-22	

7276	Deazle	Jeremy	27-Nov-21	
7395	Dias	O'sama	01-Sep-21	MSJMC
7065	Doval Jimenez	Alexis	14-Jan-20	
7257	Duncan	Albert	09-May-22	
9022	Dyer	Acheabea	13-Aug-21	
7403	Edmondson	Carolyn	13-Apr-21	
7407	Edmund - Bailey	Gabriella	09-Mar-21	MSJMC
7099	Edward - Parker	Hester	14-Jul-20	
7052	Edwards	Alvin	22-Jan-22	
7387	Edwards	Eli	14-Jun-22	
7357	Ekwenna	Obinna	13-Jan-20	MSJMC
7011	Ephraim	Daryen	03-Feb-20	
7144	Evanson	Raphael	30-Jan-22	
7532	Ezeike	Chukwunonso	21-Aug-21	US/ MSJMC
7477	Fan	Zhang	21-Sep-21	PAHS/ MSJMC
7501	Fernández González	Eligio	14-Dec-21	Clinics
7381	Ferrer Carmona	Leonides	15-Sep-20	MSJMC
7134	Fevrier-Roberts	Gwendolyn	10-Feb-22	
7263	Fortune	Gail-ann	24-Oct-20	
7012	Francis	Adama	18-Sep-20	
7312	Francis	Jamila	09-Nov-21	
7492	Francis Turner	Odalys	24-Aug-21	
7362	Franklin	Subira	28-Feb-20	MSJMC
7126	Fuller	Nicholas	16-Dec-21	
7176	Gaekwad	Deepraj	22-Dec-21	
7406	Gardner - Vaswani	Kezia	11-May-21	
7083	George	Elaina	30-Jan-22	
7163	George	Vonetta	21-Jan-22	
7232	Gilbert - Charles	Rasheeda	02-Jan-21	
7104	Gilkes	Sonja	28-Dec-21	
7346	Gonzalez Diaz	Yanet	14-Oct-19	MSJMC
7397	Goodwin	Preston	01-Sep-21	MSJMC
7265	Goodwin	Samora	24-Oct-20	
7050	Goodwin	Sekeena	12-Jan-21	
7203	Gordon	Damian	27-Jul-22	
7261	Gore	Jasunella	24-Oct-20	
7110	Gore	Su Jay	04-Jan-22	
7432	Guangda	Deng	24-Aug-21	MSJMC
7480	Guo You	Zhang	21-Sep-21	PAHS/ MSJMC
7200	Hadeed - Giesecke	Edda	15-Feb-22	
7446	Hai	Huang	21-Sep-21	PAHS/ MSJMC
7486	Hai Yun	Zhu	21-Sep-21	PAHS/ MSJMC

7117	Halbert	Cyril	19-Nov-21	
9000	Hall	Joyette	09-Apr-21	
7373	Hamilton	Steven	14-Jul-20	MSJMC/WUC
7205	Hanbal Gangappa	Raghunandan	21-Dec-21	
7388	Hazlewood	Ranisha	08-Dec-19	US/ MSJMC
7504	Henry	Benet	11-Jan-22	
7332	Henry	Mitchell	02-Jun-20	
7278	Henry - Johnson	Lori-ann	27-Nov-19	
7149	Herrera	Jovita	24-Feb-22	
7351	Hoffman	Caitlin	07-Nov-19	Clinics/MSJMC
7460	Hong Liang	Shen	21-Sep-21	PAHS/ MSJMC
7487	Hong Mei	Zhu	21-Sep-21	PAHS/ MSJMC
7500	Hopkin	Roxann	22-Nov-21	MSJMC
7268	Hughes	Saleem	24-Oct-20	
7431	Hui	Wang	24-Aug-21	MSJMC
7456	Hui	Qian	21-Sep-21	PAHS/ MSJMC
7167	Isaac-Rayne	Gisel	13-Jan-22	
7372	Iwuanyanwu	Kelechi	31-Dec-19	US/ MSJMC
7540	James	Mitchell	21-Aug-21	US/ MSJMC
7413	Japas	Carlos	29-Jun-21	Clinics
7283	Jeremiah, Jr.	Keane	19-Nov-21	
7359	Jeremy - Cuffy	Charlotte	03-Feb-20	
7465	Jia Feng	Wang	21-Sep-21	PAHS/ MSJMC
7491	Jia Qi	Zhao	21-Sep-21	PAHS/ MSJMC
7481	Jia You	Zhang	21-Sep-21	PAHS/ MSJMC
7459	Jian	Shen	21-Sep-21	PAHS/ MSJMC
7463	Jian	Wang	21-Sep-21	PAHS/ MSJMC
7469	Jian Hua	Wu	21-Sep-21	PAHS/ MSJMC
7435	Jin	Cai	21-Sep-21	PAHS/ MSJMC
7461	Jing	Sheng	21-Sep-21	PAHS/ MSJMC
7533	John	Xenia	21-Aug-21	US/ MSJMC
7191	John	Joseph	04-Mar-22	
7380	Johnson	Tonya	15-Sep-20	MSJMC
7262	Johnson	Regene	06-Mar-21	
7325	Jones	Glenn	22-Oct-21	CCEC
7140	Joseph	Marlene	22-Jan-22	
7150	Joseph	Teri-Ann	24-Feb-22	
7468	Jun	Wu	21-Sep-21	PAHS/ MSJMC
7489	Jun Jie	Zou	21-Sep-21	PAHS/ MSJMC
7507	Kaminsky	Michael	08-Feb-22	MSJMC

7353	Kandula	Padmaja	07-Nov-19	MSJMC
7529	Kapoor	Pawan	21-Aug-22	MSJMC
7512	Keisch	Martin	08-Mar-22	MC
7386	Khan	Naheed	13-Oct-20	MSJMC
7188	King	James	09-Mar-22	
7174	King	Saran	30-Aug-21	
7197	Knight	James	01-Apr-22	
7239	Knowles	Cameron	31-Jan-20	
7534	Kormoi	Shade	21-Aug-21	US/ MSJMC
7122	Kowlessar	Peter	22-Jul-22	
7250	Leacock	Charlene	22-Nov-21	
7349	Lee	Mark	07-Nov-19	Clinics/MSJMC
7484	Lei	Zhong	21-Sep-21	PAHS/ MSJMC
7541	Leslie	Merfilius	26-Aug-21	US/ MSJMC
7097	Lewis	Courtney	30-Aug-21	
7070	Lewis	Lowell	14-Jan-20	
7338	Lewis - Isles	Shivon	14-Jan-22	MSJMC
7376	Leyva Tame	Norge	08-Dec-20	MSJMC
7447	Li	Li	21-Sep-21	PAHS/ MSJMC
7466	Li Na	Wang	21-Sep-21	PAHS/ MSJMC
7476	Liang Xi	Yuan	21-Sep-21	PAHS/ MSJMC
7336	Liburd	James	17-Dec-21	
7452	Lin Hao	Ma	21-Sep-21	PAHS/ MSJMC
9040	Lousaing	Derrick	01-Jun-21	NSA
7130	Lovell Roberts	Linda	04-Mar-22	
9007	Luke	Safiya	17-Apr-22	MSJMC
7113	Lynch - Yearwood	Sherry	07-May-22	
7498	Lyons	Maurice	26-Oct-21	MSJMC
7542	Magloire	Narelle	26-Aug-21	US/ MSJMC
7234	Makhoul	Elias	07-May-22	
7180	Makinde	Helen	14-Jan-22	
7384	Malaker	Kamalendu	02-Oct-20	CCEC
7290	Mallin	Kimberly	06-Mar-20	AUA
7082	Mangrola	Rajendrasinh	01-Jun-20	Crossroads
7196	Mansoor	Edmond	22-Mar-22	
7072	Mansoor	George	14-Jan-20	
7068	Mansoor	Raymond	17-Jan-22	
7516	Manur	Ravi	18-Mar-22	MSJMC
7494	Mao Aweys	Mometo	21-Sep-21	Clinics
7539	Marsh	Leroy	21-Aug-21	US/ MSJMC
7535	Martin	Colleen	21-Aug-21	US/ MSJMC
7100	Martin	Dean	16-Jun-20	

7059	Massiah	Rose	20-Sep-19	
7187	Matthew	Karim	01-Mar-22	
7013	Matthew-Anthony	Anike	06-Apr-20	
7524	Mc Chesney	Lawrence	25-Jul-22	VS-MHWE
7236	Mc Comie	Jonathan	07-May-22	
9012	Mc Gowan	Thomas	09-Jul-21	CCEC
7495	Mc Kenzie - Walters	Tekoa	10-Oct-21	
7193	Meade - Haddad	Georgette	21-Jul-21	
7400	Mendoza Cruz	Osmany	13-Apr-21	MSJMC
7352	Merchant	Sabiha	07-Nov-19	MSJMC
7347	Merino Labrada	Jose	14-Oct-19	MSJMC
7171	Miguel Tamayo	Guillermo	16-Dec-21	
7398	Mijares Medina	Hanoi	16-Feb-21	MSJMC
7499	Miller	Tiffini	22-Nov-20	US/ MSJMC
7098	Miller-Nanton	Petra	30-Jan-22	
7437	Ming Xia	Chen	21-Sep-21	PAHS/ MSJMC
7207	Morcos	Hani	03-Mar-22	
7331	Morgan - Haughton	Jodi - Ann	13-Jan-20	
7526	Morris	Michael	25-Jul-22	VS-MHWE
7053	Moulon	Evans	28-May-22	
7275	Murikipudi	Bhaskara	24-Oct-22	MSJMC
7220	Naffouj	Fouad	28-May-22	
7508	Neblett	Althea	18-Feb-22	
7271	Nelson	Maureen	19-Sep-19	
7404	Nix	Kijana	30-Apr-21	VS-NTCoG
7172	Ogunbiyi	Olubukola	28-Dec-21	
7418	Oluseye	Timilehin	24-Aug-20	US/ MSJMC
7523	Osborne	Gaden	12-Jul-22	
7231	Osborne - Stevens	Monica	23-Nov-21	
7241	Oxley	Lisa	01-Apr-21	MSJMC
7355	Ozuomba	Lynda	12-Jan-21	
7324	Ozuomba	Michael	23-Jun-21	
7350	Pargeon	Kimberly	07-Nov-19	Clinics/MSJMC
7427	Parke	Krista	24-Aug-20	US/ MSJMC
7335	Paul	Jason	17-Dec-21	MSJMC
7410	Pavelek	Tara	29-Jun-21	Clinics
7474	Peng	Yang	21-Sep-21	PAHS/ MSJMC
7198	Pereira	Maria	31-Mar-22	
7378	Perez Diaz	Marcos	08-Dec-20	MSJMC
7519	Perez Hernandez	Milene	17-Apr-22	Clinics

7401	Perez Jardinez	Rene	13-Apr-21	HT
7356	Persaud	Christine	11-May-21	
7422	Philip	Sheri - Da	24-Aug-20	US/ MSJMC
7190	Phillip	Cecil	04-Mar-22	
7518	Phillip	Eureka	17-Apr-22	
7509	Phillip - Blackburn	Tracyline	27-Feb-22	
7295	Pile	Nadine	24-Apr-20	
7279	Piper	Kohylah	17-Dec-21	
7148	Powell	Leyland	24-Feb-22	
7514	Prempeh	Edison	28-Feb-22	MSA
9032	Prescod	Jamila	16-Sep-22	
7441	Qi Wei	Fu	21-Sep-21	PAHS/ MSJMC
7444	Qing Qi	Han	21-Sep-21	PAHS/ MSJMC
9015	Quintero Materan	Maritza	29-May-21	IWC
7272	Quiroga Rojas	Manuel	19-Sep-19	DC
7103	Radhakrishnan	Subbiah	17-Jan-22	
7511	Rahimi	Mohammad	25-Feb-22	MSJMC
7433	Ramkumar	Davendra	02-Aug-21	
7211	Ramos Freyre	Angel	30-Aug-21	
7169	Ravindranath	Amaraswamy	17-Jan-22	
7358	Rees	Michael	13-Jan-20	MSJMC
7521	Rhudd	Adrian	12-Jul-22	
7415	Richards	Kema	24-Aug-20	US/ MSJMC
7182	Richards	Steve	18-Jan-22	
7123	Richards	Therese	03-Apr-20	
7194	Richardson	Claudine	28-Aug-21	
7136	Roberts	George	10-Feb-22	
7366	Roberts	Nicole	12-May-20	
7364	Robicsek	Steven	03-Mar-20	MSJMC
7369	Robins	Asha	12-Jul-22	
7409	Robison	Kelvin	29-Jun-21	Clinics
7285	Rodney	Sherriann	06-Dec-19	
7399	Rodriguez Lopez	Lazaro	16-Feb-21	MSJMC
7185	Rolle	Albert	31-Jan-20	
7472	Rong Lin	Yan	21-Sep-21	PAHS/ MSJMC
7414	Rosabal Labrada	Mario	29-Jun-21	MSJMC
7442	Rui Liang	Ge	21-Sep-21	PAHS/ MSJMC
7482	Rui Qi	Zhang	21-Sep-21	PAHS/ MSJMC
7536	Samuel	Makhella	21-Aug-21	US/ MSJMC
7010	Samuel	Eumel	17-Jan-22	
7202	Sanchez Elizio	Nagabis	04-Mar-22	
7363	Sandwith	Eric	03-Mar-20	MSJMC

7375	Sanghani	Nina	10-Oct-21	
7175	Saravanaperumal	Sabharmathi	29-Jan-22	
7317	Schwartz	David	24-Oct-20	SPP
7076	Scotland	Helene	17-Jan-22	
7132	Scotland Smalls	Taymou	03-Apr-20	
7066	Sealey-Thomas	Rhonda	12-Feb-22	
7294	Sealy	Arianne	26-Mar-21	MSJMC
7493	Shanbhag	Nandan	24-Aug-21	MSJMC
7513	Shanbhag	Sneha	17-Apr-22	MSJMC
7438	Shao Ping	Chen	21-Sep-21	PAHS/ MSJMC
7520	Sharps	Chester	28-Jun-22	MSJMC
7478	Shen	Zhang	21-Sep-21	PAHS/ MSJMC
7462	Sheng	Shi	21-Sep-21	PAHS/ MSJMC
7425	Simon	Kheresha	24-Aug-20	US/ MSJMC
7424	Simon	Rhonda	24-Aug-20	US/ MSJMC
7057	Simon	Alfanzo	06-Sep-22	
7118	Simon	Lester	25-Jan-22	
7426	Simpson	Zaphia	24-Aug-20	US/ MSJMC
7379	Sinanan	Damion	15-Sep-20	MSJMC
7143	Singh	Kunwar	21-Dec-21	
7522	Singhal	Mukul	12-Jul-22	MSJMC
7374	Skipper	Eric	14-Jul-20	MSJMC
7337	Small	Sinead	10-Nov-20	
9034	Smith	Tadia	10-Sep-21	
7105	Smith	Anju	14-Jan-22	
7129	Sorhaindo	Arlene	31-Dec-21	
7408	Southwell	Clyde	29-Jun-21	
7142	St. Luce	Serena	19-Jan-21	
7367	Stephens	Gary	07-Jul-20	MSJMC
7538	Stephens	Asfo Jr.	21-Aug-21	US/ MSJMC
7189	Stevens	Conrad	08-Mar-22	
7340	Stevens	Leon	12-Feb-22	
7228	Stevens - Gordon	Alafea	16-Feb-21	
7081	Stieg I I I	Frank	01-Jun-20	MSA
7348	Stoutt	Shakima	14-Oct-19	MC
7080	Sutton	James	01-Jun-20	
7392	Tegelberg	Ubbo	12-Jan-21	MSJMC
7423	Thomas	Fatima	24-Aug-20	US/ MSJMC
7092	Thomas	Carolyn	17-Jan-22	
7390	Thomas	Dylan	14-Jun-22	

7145	Thomas	Ian	07-Jan-22	
7101	Thwaites	Dwayne	07-Jan-22	
7421	Tiwari	Arianne	24-Aug-20	US/ MSJMC
7354	Tulloch	Cherie	11-Nov-19	
7527	Valdivia Machado	Joel	21-Aug-22	MSJMC
7120	Valerie	Evans	11-May-21	MSJMC
7206	Venugopal	Rajeev	09-Mar-22	
7091	Walter - Thomas	Joycelyn	01-Sep-21	
7073	Walwyn	Ian	31-Dec-21	
7133	Walwyn	Leslie	31-Dec-21	
7243	Warner	Emanuel	31-Jan-20	
7370	Watson	Hendrick	27-Jul-21	MSJMC
7448	Wei Qing	Li	21-Sep-21	PAHS/ MSJMC
7430	Weiwei	Chen	24-Aug-21	MSJMC
9033	Welch	Janelle	16-Sep-22	MSJMC
7383	Wells	David	25-Sep-20	MSJMC
7405	Welsh Gentles	Jean	30-Apr-21	VS-NTCoG
7445	Wen Long	Han	21-Sep-21	PAHS/ MSJMC
7015	Wharton	Thorie	03-Jan-20	
7214	Williams	Kasim	31-Jan-20	
7147	Williams	Rasheda	28-Jan-22	
7115	Williams	Sir Rodney	16-Feb-22	
7138	Winter	Andre	17-Jan-22	
7315	Winter	Eric	18-Aug-20	
7296	Workman	Frances	24-Apr-20	
7429	Xiaohui	Yang	24-Aug-21	MSJMC
7479	Xuan	Zhang	21-Sep-21	PAHS/ MSJMC
7428	Xudong	Song	24-Aug-21	MSJMC
7454	Xue Rong	Miao	21-Sep-21	PAHS/ MSJMC
7254	Yakoub Samaan	Daoud	28-Aug-22	
7453	Yan	Meng	21-Sep-21	PAHS/ MSJMC
7458	Yan	Shang	21-Sep-21	PAHS/ MSJMC
7475	Yan Long	Yang	21-Sep-21	PAHS/ MSJMC
7457	Yang Hua	Qin	21-Sep-21	PAHS/ MSJMC
7396	Yazigi	Hanybal	01-Sep-21	MSJMC
7085	Yearwood	Dirk	01-Jun-20	
7471	Yi Xin	Xu	21-Sep-21	PAHS/ MSJMC
7464	Ying	Wang	21-Sep-21	PAHS/ MSJMC
7455	Yong Han	Peng	21-Sep-21	PAHS/ MSJMC
7449	Yong Hua	Li	21-Sep-21	PAHS/ MSJMC
7488	You	Zou	21-Sep-21	PAHS/ MSJMC
7436	Yu	Chen	21-Sep-21	PAHS/ MSJMC

7467	Yun Feng	Wang	21-Sep-21	PAHS/ MSJMC
7090	Zachariah	Oritta	13-Jan-22	
7412	Zambrano	Hans	29-Jun-21	Clinics
7485	Zhe	Zhou	21-Sep-21	PAHS/ MSJMC
7443	Zhen Biao	Guan	21-Sep-21	PAHS/ MSJMC
7439	Zheng Ming	Chen	21-Sep-21	PAHS/ MSJMC
7483	Zhi Liang	Zhang	21-Sep-21	PAHS/ MSJMC
7490	Zhu Hong	Cai	21-Sep-21	PAHS/ MSJMC

Bar Association Notice

Antigua & Barbuda Bar Association

NOTICE

P.O. Box 1523
 St. Johns, Antigua
 Tel: 1 (268) 562-1378
 (President)
 1-268- 725-1075
 (Secretary)
 Email:
 antiguabarbudabarassociation
 @gmail.com

MEMBERS OF THE COUNCIL

President
 Lenworth Johnson

Vice President
 Sherrie Ann Bradshaw

Pursuant to Section 6, Schedule 1 of the Legal Profession Act 2008 Attorneys-at-Law are hereby notified that the Antigua and Barbuda Bar Association Council elections will be held on 27th September, 2019. In preparation for the election the closing date for nominations of candidates for election to the Council is 20th September, 2019.

Every practitioner member of the Bar Association of more than ten years standing shall be eligible for election as President, Vice President or Treasurer.

There shall be seven ordinary members of the Council comprising seven practitioner members, each of whom shall be not less than five years standing on the day of his nomination for election to the Council.

The final member of the Council is the Immediate Past President of the Association when he/she is resident in Antigua and Barbuda.

By the Bar Council:

Lenworth Johnson
 President