REPUBLIC OF MAURITIUS

Protocol

HandBook

 Ministry of Foreign Affairs,

 Regional Integration and

 International Trade
TABLE OF CONTENTS

CHAPTER I: CEREMONIALS

1.1 Accreditation of Ambassador/High Commissioner
5

1.2 Multiple Accreditation

5

1.3
Arrival and Departure of Heads of Mission

6

1.3.1 Procedure for the Presentation of Credentials

6

1.3.2 Calls on Minister of Foreign Affairs & Other

Dignitaries

7

1.3.3 Final Departure from Post

7
1.4 Absences-Appointment of Chargé d’Affaires a.i./ Acting High Commissioners

8

1.5 Visits

8

1.5.1 State Visits

8

1.5.2 Conferences of Heads of State/Government in

Mauritius

10

 1.5.3 Transit

10

1.5.4 Private Visits

11

1.5.5 Visits by Ministers & Other Dignitaries

11

1.5.5.1 Official/WorkingVisits

11

1.5.5.2 Ministers in Transit

12

 1.5.6 Visits by Special Envoys 12

1.5.7 Routine Visits of Non-Resident Heads of Mission .12

1.5.8 Prior notification of Visits and Transits ………….13
1.6 Access to the State/VIP Lounge…………………………. 13

CHAPTER II: CONSULAR OFFICES

2.1
Establishment of Consular Offices/Honorary Consulates 14

2.2
Appointment and Admission of Heads of Consular Offices 14

2.3
Diplomatic Missions Exercising Consular Functions
 15

2.4
Privileges of Honorary Consular Officers

 15

CHAPTER III: DIPLOMATIC MISSIONS

3.1
Introduction

 16

3.2
Appointment of Diplomatic Staff

 16

3.2.1 Arrival of Diplomatic Staff

 16

3.2.2 Departure of Diplomatic Staff

 16

3.3 Appointment of Administrative & Other Staff…… 17 3.3.1 Domestic personnel 17

3.4 Demise of a Head of Mission en poste 18

3.5 Dean of the Diplomatic Corps…………………………….18

3.6 Visa Requirements………………………………………..18

3.7 Identity Cards……………………………………………..19

3.7.1 Application for Identity Cards..……………………..19

3.7.2 Validity of Identity Cards…..…………………….... 20

3.7.3 Loss of Identity Cards……………………………….20

3.7.4 Application for Replacement of Identity Cards……..20

3.7.5 Identity Cards for dependents ……………………... 20

3.8
Diplomatic Bags and Couriers…………………………….20

3.9
Contributions to the National Pension Fund (NPF)….…....21

3.10
Education…………………………………….……………21

3.10.1 Pre-Primary, Primary and Secondary Education 21

3.10.2 Tertiary Education 21

3.11
Privileges and Immunities………………………………...22

3.12
Private Gainful Employment……………………………...22

3.12.1 Non-Citizens (Employment Restrictions) Act 1973 22

3.12.2 Employment of Spouses.…………………………..23

3.12.3 Income Tax………………………………………...23

3.13 Duty Free Privileges………….…………………………...24

3.14 Value Added Tax ………………………………….25

3.15
Motor Vehicles…………………………………………….25

3.15.1 Registration….……………………………………..25

3.15.2 Number Plates...…………………………………....26

3.15.3 Export of Vehicles………………………………....26

3.15.4 Disposal of Vehicles………………….……………26

3.15.5 Driver’s Licence….………………………………...27

3.16
Import of Plants and Animals……….………………….…27

3.16.1 Import of Plants…………………………………….27

3.16.2 Import of Animals………………………………….27

CHAPTER IV: OTHER ISSUES

4.1
Channels of Communication………………….………… 28

4.2
Security of Foreign Missions……………………………...28

4.3
Fire Arms………………………………………………….28

4.3.1 Entry and Wearing of Firearms by bodyguards of foreign dignitaries………………………………… 29

4.4 Overfly/Landing Procedures for Foreign State Aircraft…..29

4.5 Flags……………………………………………………….29

4.6
National Day Celebrations………………………………...30

4.7
Reception on board of Warships…………………………..31

4.8
Functions…………………………………………………..32

4.9
Invitations………………..………………………………...33

4.10
Dress Code………………….……….…………………….33

4.11
Food Habits………………………………………………..33

4.12
Mode of Address…………………………………………..34

4.13 State Funerals……………………………………………...34

4.14 Awards and Honours………………………………………34

Annex I…………………………………………………...36

Annex II…………………………………………… …. 39

Annex III 41

Annex IV…………………………………………………..42

Annex V……………………………………………… 44

Annex VI…………………………………………………..46

CHAPTER 1:CEREMONIALS

1.1
ACCREDITATION OF AMBASSADOR/HIGH COMMISSIONER

	(a)
	In accordance with Article 4 of the Vienna Convention on Diplomatic Relations (VCDR) 1961, the Sending State must obtain the Agrément of the Government of the Receiving State in respect of the person it proposes to appoint as Ambassador or High Commissioner* to the Republic of Mauritius.

	(b)
	Requests for Agrément are made to the Ministry* by a diplomatic Note either from the Mission accredited to the Republic of Mauritius, or from the Foreign Ministry of the Sending State. The request for Agrément may also be made through the Mauritius Mission accredited to the Sending State.

	(c)
	The Sending State will be notified through diplomatic channel of the Agrément of the Government of the Republic of Mauritius.

	
	

	1.2
	MULTIPLE ACCREDITATION

	
	In accordance with Article 5(1) of the Vienna Convention on Diplomatic Relations (VCDR), the Ministry should be notified of any proposal by a Sending State to appoint its Head of Mission to more than one State.

*The designation “High Commissioner” is given to an Ambassador from a Commonwealth Country.

*Any reference in the text to “Ministry” implies Ministry of Foreign Affairs, International Trade and Regional Cooperation.

	1.3
	ARRIVAL AND DEPARTURE OF HEADS OF MISSION

	(a)
	Following the grant of Agrément, the Ministry will propose a date for the presentation of Credentials .

	(b)
	The Sending State will then confirm at its earliest convenience the arrival and date of the Ambassador/High Commissioner-designate. In the case of a non-resident Mission, the departure dates of the Ambassador/High Commissioner should also be communicated.

	1.3.1
	Procedure for the Presentation of Credentials

	(a)
	On arrival in Mauritius, the Ambassador/High Commissioner-designate is met at the State Lounge of the Sir Seewoosagur Ramgoolam International Airport by a protocol officer.

	(b)
	On an appointed date, the Ambassador/High Commissioner-designate calls on the Chief of Protocol and is briefed on the ceremony of the presentation of Credentials. Details are at Annex I. He/she subsequently presents a copy of his/her letter of Credence (“Copie d’Usage”) and a copy of the Letter of Recall of his/her predecessor, if applicable, to the Secretary for Foreign Affairs.

	(c)
	The Letter of Credence, shall as far as possible, be in English or French. Should the Credentials be in another language, an official translation thereof in either English or French should be provided at the presentation of the Copie d’Usage.

	(d)
	Upon first arrival, non-resident Heads of Mission are provided with transport facilities between the airport and their hotel and for official calls. They however make their own arrangements for accommodation during their stay in Mauritius.

	(e)
	The Diplomatic Mission should inform the Ministry of the names and designation of Diplomatic Officers (usually not more than two) who would accompany the Ambassador/High Commissioner-designate for the ceremony of the presentation of Credentials. The spouse of the Ambassador/High Commissioner-designate may also accompany him/her.

	1.3.2

	Calls on the Minister of Foreign Affairs and other Dignitaries

The Protocol Directorate makes arrangements for the Ambassador/High Commissioner-designate to call on the Minister of Foreign Affairs. Calls may also be arranged on the Prime Minister and the Deputy Prime Minister, and other dignitaries, as per requests made.

	
	

1.3.3
Final Departure from Post

(a)
On termination of the tour of service of the Ambassador/High Commissioner, the concerned Mission should so inform the Ministry by way of a diplomatic Note.

(b)
The proposed dates of travel of the departing non-resident Ambassador/High Commissioner should be indicated well in advance to enable arrangements to be made for farewell calls on the dignitaries of the country as per the requests of the departing Head of Mission.

(c)
Non-resident Heads of Mission are provided with transport facilities between the hotel and the airport. They however make their own arrangements for accommodation and transportation during their stay in Mauritius.

(d)
On his/her arrival for farewell calls and on final departure, the Ambassador/High Commissioner is received and seen off at the airport by a protocol officer.

1.4
ABSENCES – APPOINTMENT OF CHARGÉ D’AFFAIRES A.I./ ACTING HIGH COMMISSIONER

The absence of a Head of Mission should be notified to the Ministry by diplomatic Note. The nomination of a Chargé d’Affaires a.i. or an Acting High Commissioner should be made as provided for in Article 19 of the Vienna Convention.

1.5
VISITS

1.5.1
State Visits

(a)
State visits are at the level of Heads of State, Heads of Government, Vice-Presidents, Kings/Queens and Crown Princes. There are two types of Heads of State.

Type A: President with executive powers (e.g South Africa)

Type B: President without executive powers (e.g India)

(b) Ceremonial receptions in respect of Heads of State of Type A are presided over by the Prime Minister of the Republic of Mauritius, in his/her capacity as Head of Government.

(c) The Head of State is subsequently received at the State House by the President of the Republic of Mauritius.

(d) Ceremonial receptions in respect of Heads of State of Type B are held at the State House and presided over by the President of the Republic.

(e) State Guests, who are either Presidents or Prime Ministers, are normally received and seen off at the airport by the Prime Minister and his/her spouse (if the guest is accompanied by his/her spouse) and by the following dignitaries (and spouses):

· The Deputy Prime Minister

· The Chief Justice

· The Speaker of the National Assembly

· The Minister of Foreign Affairs

· The Leader of the Opposition

· The Dean of the Diplomatic Corps

· The Head of Mission accredited to Mauritius

· The High Commissioner/Ambassador of Mauritius accredited to the country concerned

· The Secretary to the Cabinet and Head of the Civil Service or The Secretary for Home Affairs

· The Secretary for Foreign Affairs

· The Chairman, District Council of Grand Port/Savanne

(f)
The Head of State is accompanied to and from the hotel by a Minister.

(g)
The Head of State is welcomed at the State House by a Guard of Honour.

(h)
The programme of visit usually includes a Guard of Honour with gun salute, banquet, tête-à-tête, wreath-laying ceremony at the Samadhi of Sir Seewoosagur Ramgoolam, working sessions and visits to places of interest. Details of the programme including security arrangements are worked out through mutual consultations.

(i) The list of the members of the visiting delegations as well as all other information relating to curriculum vitae, dietary restrictions, blood group and any special physical requirements in respect of the visiting dignitary and his/her spouse should be communicated to the Ministry as early as possible.

(j) Exchanges of gifts during the visit of high dignitaries shall be

done through Protocol.

1.5.2
Conferences of Heads of State/Government in Mauritius

(a)
Heads of State/Government attending. International/Multilateral Conferences in Mauritius are usually met and seen off at the airport by a high dignitary

(b)
A Guard of Honour takes position at the airport.

(c)
Courtesy calls on the President of the Republic may be arranged upon the request of the visiting Head of State/Government by the Protocol Directorate.

1.5.3
Transit

(a) Heads of State/Government who are in transit in Mauritius are usually met at the airport by a high dignitary. Protocol assistance is provided during the transit period in the State Lounge.

(b)
In case of a long transit (more than three hours), protocol assistance, transport facilities and security are provided. The Ministry may be contacted in this regard.

1.5.4
Private Visits

Heads of State/Government and Crown Princes and their spouses on private visits are met and seen off at the airport by the Chief of Protocol or his/her representative. Security arrangements are made by the Security Division of the Prime Minister’s Office.

1.5.5
Visits by Ministers & other Dignitaries

1.5.5.1
Official/Working visits
(a) Any proposed visit should be communicated well in advance through the diplomatic channel to the Ministry .

(b) Upon confirmation by the host Ministry, the programme and details are worked out by that Ministry in consultation with all parties concerned.

(c)
The visit takes place under the aegis of the host Ministry.

(d)
The VIP is usually received and seen off by his/her counterpart and/or a high official of the host Ministry.

(e)
The host Ministry provides all the necessary logistical arrangements during the stay of the VIP, including receptions, cocktails etc.

(f)
In the case of a VIP who has been invited by the Government, the relevant Ministry usually makes arrangements for accommodation and transport which are provided under Government hospitality (excluding international telephone calls and alcoholic drinks).

(g)
For VIPs who are not guests of the Government, the Resident Mission or relevant Ministry makes appropriate arrangements. All expenses are borne by the VIPs.

1.5.5.2
Ministers in Transit

Ministers in transit are usually met by their counterparts and/or high-ranking officials of the Ministries concerned. Transport facilities are usually provided in cases of long transit.

1.5.6
Visits by Special Envoys

(a) Special Envoys are met and seen off at the airport by a Protocol Officer. They are provided with transport facilities during their stay. Arrangements for their accommodation may be made through the Protocol Directorate. The expenses are met by the Envoys themselves.

(b)
Appointments are arranged by the Protocol Directorate.

1.5.7
Routine Visits of Non-Resident Heads of Mission

(a) Non-Resident Heads of Mission make their own arrangements for accommodation and transport during their routine visits to Mauritius.

(b) Requests for calls should be made through the Protocol Directorate by diplomatic Note indicating the purpose of the calls.

1.5.8
Prior Notification of Visits and Transits

Prior notification of visits and transits is essential to ensure timely arrangements. The notifications should be made as follows:

 Visit

Transit

(a) Head of State –

6 weeks

2 weeks

(b) Head of Government –

6 weeks

2 weeks

(c) Minister/Special Envoy -
3 weeks
 1 week

(d) Accredited Head of Mission –
2 weeks

 N/A

(e) Other senior officials –

1 week

 N/A

1.6.
ACCESS TO THE STATE/VIP LOUNGE

Access to the State Lounge is granted in accordance with the regulations issued by the Prime Minister’s Office. Details are at Annex II.

CHAPTER II: CONSULAR OFFICES
2.1
ESTABLISHMENT OF CONSULAR OFFICES/HONORARY CONSULATES

(a) The Consular Relations Act 1969 incorporates the provisions of the Vienna Convention on Consular Relations 1963 (VCCR).

(b) The consent of the Government of the Republic of Mauritius is required prior to the establishment of a Consular Office/Honorary Consulate.

(c) The seat of the Consular Office/Honorary Consulate and its classification are proposed by the Sending State and are subject to the approval of the Receiving State.

(d) Subsequent changes to the seat and its classification may only be made with the consent of the Receiving State.

2.2
APPOINTMENT AND ADMISSION OF HEADS OF CONSULAR OFFICES

(a) The Sending State will ensure that its nominee for the post of Honorary Consul has adequate logistics to carry out his/her consular responsibilities.

(b) The nominee for the post of Honorary Consul should be a Mauritian national. The nominee may also be a national of the Sending State who has a right of residence in the Republic of Mauritius.

(c) The Agrément of the Republic of Mauritius is required for the appointment of a Head of a Consular Office/Honorary Consulate. Once the Agrément of the Government of Mauritius is communicated to the Sending State, the latter will issue a Letter of Commission in favour of the Appointee.

(d)
On receipt of the Letter of Commission, the Ministry will arrange for the issue of an Exequatur, which will authorise the Appointee to exercise his/her functions in the territory of Mauritius.

2.3
DIPLOMATIC MISSIONS EXERCISING CONSULAR FUNCTIONS

In accordance with Article 70 of the Vienna Convention on Consular Relations (VCCR), a Diplomatic Mission may exercise consular functions. The names of members of the diplomatic Mission assigned to the consular section or otherwise charged with the exercise of the consular functions of the Mission shall be notified to the Ministry.

2.4
PRIVILEGES OF HONORARY CONSULAR OFFICERS

The Regime relating to Honorary Consular Officers and Consular Posts headed by such officers is defined in Chapter III of the VCCR. The following facilities are extended to Honorary Consular Officers by the Ministry in Mauritius:

(i)
Identity Card;

(ii)
Consular vehicle number plate;
(iii)
A limited quantity of duty free drinks for National Day/Farewell receptions held in Mauritius by a Honorary Consul on behalf of an accredited non-resident Ambassador of the Sending State and during official visits of Heads of State.

CHAPTER III: DIPLOMATIC MISSIONS

3.1.
INTRODUCTION

(a)
The Ministry must be notified of all appointments of staff of Foreign Missions and Consular Posts prior to such staff taking up appointment. Article 8(2) of the Vienna Convention on Diplomatic Relations (VCDR) provides that “members of the diplomatic staff of the mission may not be appointed from among persons having the nationality of the Receiving State, except with the consent of that State, which may be withdrawn at any time”.

(b)
Missions, International Organizations/Institutions, Consular Posts must provide, each calendar year in January, a detailed list and all particulars of the personnel (including local recruits).

3.2
APPOINTMENT OF DIPLOMATIC STAFF

3.2.1
Arrival of Diplomatic Staff

(a) As soon as a diplomatic officer is assigned to serve in Mauritius, the Ministry should be informed of his/her date of arrival and other details.

(b)
The date of assumption of duty of the officer and particulars of the accompanying members of his/her family should also be communicated to the Ministry.

3.2.2
Departure of Diplomatic Staff

(a) Missions should inform the Ministry whenever a diplomatic officer is about to leave Mauritius on termination of his/her assignment.

(b) Missions should ensure that any vehicle purchased duty free by any member of its staff is disposed of and any proportionate duty and other fees payable thereon is settled before the officer leaves Mauritius.

1.3 APPOINTMENT OF ADMINISTRATIVE & OTHER STAFF

Arrival and departure dates of non-diplomatic staff, members of the family of a non-diplomatic staff, and private personnel should be communicated to Ministry.

3.3.1
Domestic Personnel

(a)
Members of diplomatic missions who wish to employ domestic personnel from abroad must first obtain a visa for them. Applications for work permits in respect of expatriates wishing to take up employment in Mauritius have to be made prior to their arrival in the country.

(b)
Each member of the Mission is responsible for repatriating the domestic personnel at the end of the contract or when the member’s own tour of duty ends. A work permit issued to an expatriate is not transferable and a fresh application should be made in case of transfer. Domestic personnel must not travel to Mauritius before appropriate approval is obtained.

(c)
In accordance with Article 10(1)(c) of the Vienna Convention on Diplomatic Relations, Missions must notify the Ministry of the arrival and departure of all domestic personnel employed by individual members of the Mission.

1.4 DEMISE OF A HEAD OF MISSION EN POSTE
(a)
In case of demise of a Head of Mission en poste, the Government of the Republic of Mauritius provides all assistance necessary for the proper organisation of any formal or other ceremonies involved and facilitates the administrative arrangements in this regard.

(b)
The Ministry despatches a message of condolence to the family of the deceased and to the Government of the Sending State on behalf of the Government. The Chief of Protocol or his/her representative pays a visit of condolence to the bereaved family.

(c) On the day of the funeral or departure of remains, the flag of the Republic of Mauritius is lowered to half-mast and remains so until after the funeral or the departure of the remains.

1.5 DEAN OF THE DIPLOMATIC CORPS

The dean of the Diplomatic Corps is the senior-most Ambassador /High Commissioner (determined by date of presentation of credentials) and is usually the one who has been at his/her post the longest. The Dean represents the Diplomatic Corps in collective dealings with host country officials on matters of a ceremonial or administrative character affecting the Corps as a whole.

3.6
VISA REQUIREMENTS

(a) All foreigners who are not exempted from visa requirements must obtain the required visa before travelling to Mauritius. The Ministry of Foreign Affairs of the Sending State should seek visas through the Ministry or the appropriate Mauritius Mission Overseas for officials who have been appointed to serve in Mauritius.

(b)
Foreign Missions must submit a diplomatic Note forwarding the following information:

i. Particulars of the Official

ii. Particulars of the Passport

iii. Designation

iv. Proposed date of travel

v. Expected period of stay

vi. Particulars of the family members of the official (if applicable)

(c)
The officials and their family members are provided with entry visas for a limited period. These are extended upon their arrival in Mauritius and on completion of appropriate formalities.

3.7
IDENTITY CARDS

Identity Cards are issued by the Ministry to members of the staff of Missions and their dependents. The Identity Cards are the property of the Ministry and must be returned to the Protocol Directorate on termination of assignment.

3.7.1
Application for Identity Cards

Applications for Identity Cards are to be made by Missions to the Protocol Directorate. The following documents are required:

i. a diplomatic Note together with the duly filled in application form, specimen of which is at Annex III.

ii. 2 passport-sized photographs.

iii. Specimen Signature.

iv. Photocopies of the first five pages of the Passport and the page recording the first entry of the applicant in Mauritius.

3.7.2
Validity of Identity Cards

The Identity Cards are valid for an initial period of three years and are renewable.

3.7.3
Loss of Identity Cards

Loss or theft of an Identity Card should be reported as soon as possible to the Ministry by means of a diplomatic Note along with a copy of the report made to the Police.

3.7.4 Application for Replacement of Identity Cards

The following documents are required whenever an application for a replacement Identity Card is made:

i. a diplomatic Note together with the duly filled in Application Form.

ii. 2 passport-sized photographs.

iii. Specimen Signature.

3.7.5
Identity Cards for dependents

Identity Cards are issued to dependents who are 18 years of age and above.

3.8
DIPLOMATIC BAGS AND COURIERS

(a) In accordance with Article 27 of the Vienna Convention relating to “Security of Diplomatic Bags”, the Government of the Republic of Mauritius provides facilities at the airport for the proper storage of diplomatic bags until they are cleared.

(b)
Any problem, which may arise, should be communicated promptly to the Ministry. However, in accordance with aviation security requirements, couriers and diplomatic bags may be subject to security procedures.

3.9
CONTRIBUTIONS TO THE NATIONAL PENSION FUND (NPF)

Diplomatic Missions are required to contribute to the National Pension Fund on behalf of their locally recruited staff who are nationals or permanent residents of Mauritius. For additional information, Missions should contact the Ministry.

3.10
EDUCATION

3.10.1
Pre-Primary, Primary and Secondary Education
(a)
Education is free in Mauritius in all Government and Government-aided pre-primary, primary and secondary schools. There also exists a number of private pre-primary, primary and secondary schools.

(b)
Staff of Diplomatic Missions not recruited locally and who wish to send their children to Government and Government-aided pre-primary, primary and secondary schools should apply through the Ministry.

3.10.2
Tertiary Education

Dependents of non-locally recruited staff of Diplomatic Missions are required to pay relevant fees at the University of Mauritius as foreign students.

3.11
PRIVILEGES AND IMMUNITIES

(a) Diplomatic Officers, Foreign Consular Officers and members of administrative and technical staff are granted immunities in accordance with the Vienna Convention.

(b) Privileged persons are expected to respect the laws of the host country.

(c) The Ministry may request the waiver of diplomatic immunity of any privileged person to allow prosecution in case of serious breaches of the national law. If the waiver is refused by the Sending State, the recall of the privileged person may be requested.

(d)
Driving under the influence of alcohol is a serious offence and may entail the suspension of the driver’s licence. Further, if the offence is aggravated by injury to a third party, the driver may be prosecuted, subject to (c) above.

(e)
Road accidents should be reported to the Police as appropriate. Police should be called to the spot in case of accidents involving personal injury. All motor vehicles must be covered by an insurance policy.
3.12
PRIVATE GAINFUL EMPLOYMENT

3.12.1
Non-Citizens (Employment Restrictions) Act 1973

The Act stipulates that no foreigner shall engage in an occupation for reward or profit without holding a valid work permit.

3.12.2
Employment of Spouses

Spouses of expatriates employed in Mauritius are not usually allowed to take up employment. However, spouses of diplomatic staff resident in Mauritius are authorised to engage in gainful employment, subject to the following conditions:

(i)
On the basis of reciprocity with the Sending State and in accordance with the provision of the laws of the Republic of Mauritius;

(ii)
A work permit must be obtained from the relevant authorities;

(iii) In the event of approval of the work permit application, the Mission will have to produce the Identity Card of the spouse for relevant endorsement;

(iv) Once a work permit is granted, immunity in accordance with the Vienna Convention on Diplomatic Relations or under any other applicable International Instrument will not apply in respect of any act carried out in the course of and in connection with the gainful occupation; and

(v) Spouses of diplomatic staff are subject to the fiscal and social security regimes for all matters pertaining to their gainful occupation.

3.12.3
Income Tax

(a)
Locally recruited staff of foreign Missions in Mauritius are required to pay Income Tax on their salaries and allowances.

(b)
Foreign Missions are required to submit to the Income Tax Department a list of their locally recruited staff every year by July 31.

3.13
DUTY FREE PRIVILEGES

(a) Diplomatic Missions, and International Organisations/Institutions represented in Mauritius and their accredited personnel holding diplomatic passports are exempt, on the basis of reciprocity, or by agreement, from Customs duties on imported or locally purchased articles, including motor vehicles, alcoholic drinks, cigarettes and tobacco, and petrol for vehicles in accordance with a quota system.
(b)
All requests for duty free purchases, within acceptable norms, should be submitted to the Ministry in four (4) copies on appropriate forms (i.e. Exemption Certificates) supported by relevant documents/bills of lading together with invoices, packing lists and a detailed list of contents of the packages. The forms should bear:

(i)
the signature of the privileged person;

(ii)
the signature of the Head of Mission or Chargé d’Affaires a.i.; and

(iii)
the seal of the Mission.

(c)
The above documents should be accompanied by a diplomatic Note indicating that the articles are for personal/official use.

(d)
All exemption certificates are processed and cleared within a reasonable time period. Incomplete applications will be returned to the Missions.

3.14
VALUE ADDED TAX (VAT)

Diplomatic Missions and International Organisations/Institutions are exempted from VAT:
(a)
on rent, telephone and other services supplied by VAT registered institutions/persons (supply of water and electricity is zero-rated);

(b)
on services supplied to them by VAT registered hotels and restaurants;

(c)
on mogas and gasoil for use in motor vehicles bearing CD number plates according to quotas fixed by the Ministry;

(d)
when importing and removing goods from bond. Exemption from VAT does not apply on goods purchased from VAT registered retailers.

3.15
MOTOR VEHICLES

3.15.1
Registration

(a)
Registration of all motor vehicles is compulsory. Any vehicle imported or bought locally must be registered with the Ministry.

(b)
Following verification and examination of the horsepower certificate and the Bill of Entry, the National Transport Authority will issue the Mission/agent with a certificate to enable registration of the car. On presentation of the registration booklet and the appropriate insurance cover, the Mission/agent would then be provided with an immatriculation number in the CD or A series, as appropriate, and a motor vehicle licence.

(c)
The motor vehicle licence is renewed every year. Vehicles are registered upon receipt of a diplomatic Note providing all relevant details of the vehicle.

3.15.2
Number plates

Missions are responsible for having their own number plates made.

3.15.3
Export of Vehicles

Missions should notify the Ministry prior to the export of the vehicle. The Ministry will inform the National Transport Authority and the Customs Department accordingly.

3.15.4
Disposal of Vehicles

(a)
Applications for the disposal of motor vehicles should be forwarded to the Ministry. Vehicles purchased under privilege may be disposed of after 4 years without payment of duty. If sold prior to the 4-year period, proportional duty and value added tax and all other appropriate fees should be paid, if it is sold to a non-privileged person. Valid reasons should be provided by the Mission or agent who wishes to dispose of a vehicle before the 4-year period.

(b)
Missions are required to inform the Ministry of the final departure of any of their staff who is owner of a duty free vehicle and to ensure that proportionate duty, as applicable, on these vehicles has been paid before the departure of the staff concerned.

3.15.5
Driver’s Licence

(a) A driver’s licence is acceptable in the Republic of Mauritius only if it is still valid in the country of issue.

(b) Missions are requested to forward an official request together with the driver’s licence to the Commissioner of Police (Traffic Branch) who will validate the licence for a renewable period of one year.

(c) If the licence is in a language other than English or French, an official translation thereof, with the seal of the Diplomatic Mission, must be produced along with the request (certified correct by the issuing authority)

(d)
Should an official require a Mauritius driver’s licence, he/she should submit an application to the Commissioner of Police.

3.16
IMPORT OF PLANTS AND ANIMALS

3.16.1
Import of plants
(a)
It is strictly forbidden to import plants, plant parts, plant products (fruits and vegetables) and planting materials (seeds, bulbs, corns, rhizomes, etc) into the territory of Mauritius without a Plant Import Permit from the Plant Pathology Division of the Ministry of Agriculture. Additional information is at Annex IV.

3.16.2 Import of Animals

Importation of live animals, including pets, and animal by-products is subject to the issue of an import permit by the Division of Veterinary Services, Ministry of Agriculture, Food Technology & Natural Resources. Additional information is at Annex IV

CHAPTER IV: OTHER ISSUES

4.1
CHANNELS OF COMMUNICATION

All communications with the Office of the President, the Prime Minister’s Office and other Ministries and Government Departments should be channelled through the Ministry.

4.2
SECURITY OF FOREIGN MISSIONS

(a)
The Police Department has the responsibility for coordinating the protection of diplomatic and consular premises, personnel and foreign interests.

(b)
Missions should notify the Ministry of the address of the chancery as well as the residential addresses of their personnel.

(c)
All Diplomatic Missions in Mauritius are advised to make permanent security arrangements at their premises. It is also advisable to have a hotline installed between their premises and the nearest police station.

4.3
FIREARMS

All Diplomatic Missions or their agents must apply for a licence prior to importing firearms into Mauritius. Full specifications in respect of the firearms to be imported should be provided to the Ministry.
4.3.1
Entry and Wearing of Arms by bodyguards of Foreign Dignitaries
(i) Bodyguards are permitted to carry their arms and ammunition up to the Immigration Counter where they are required to declare the same;

(ii) The arms and ammunition are handed over to the Police for safe custody until their departure from Mauritius;

(iii)
The arms and ammunition are handed back to the bodyguards, at the airport, on the day of departure; and

(iv)
The Security Division of the Prime Minister’s Office makes the required security arrangements for foreign dignitaries on the basis of threat perception.

4.4
OVERFLY/LANDING PROCEDURES FOR FOREIGN STATE AIRCRAFT

State aircraft wishing to overfly the Mauritian airspace or land in the Republic of Mauritius should apply for Diplomatic Clearance via the State’s accredited representative to the Ministry at least two weeks in advance of the flight in accordance with Annex V.

4.5
FLAGS

(a)
In Mauritius, it is customary for Heads of Mission to fly their national flags as follows:

(i)
at their Chancery buildings at all times;

(ii)
at their residence, when they are in the country; and

(iii)
on their official car, when they are travelling.

(b) Consuls/Honorary Consuls usually fly the flag of the country they represent at their offices.

(c) The flag code of the Mauritius Police Force regarding display of the Mauritius Flag should be strictly adhered to.

4.6
NATIONAL DAY CELEBRATIONS

(a)
The President of the Republic is usually invited as the Chief Guest. In his/her absence, the Vice-President is invited.

(b) The President’s fanfare should be played to announce the arrival of the President at the venue of the function. The fanfare should end as the President enters the reception hall. The President is accompanied by the Head of Mission and the Aide-de-Camp.

(c)
The Prime Minister’s fanfare should be played on the arrival of the Prime Minister.

(d)
The following dignitaries take position on a podium for the toast:

· The President

· The Prime Minister

· The Deputy Prime Minister

· The Minister of Foreign Affairs

· The Head of Mission
(e)
Toasts are proposed during the course of the celebration in the following order:

(i) The President toasts the Head of State of the country celebrating the National Day. The National Anthem of the country celebrating the National Day is played.

(ii)
The Head of Mission toasts the President of the Republic of Mauritius. The National Anthem of Mauritius is played.

(f)
The wording for the toasts may be as follows:

(i)
By the President
:”Excellencies, Ladies and Gentlemen, may I invite you to join me in a toast to His/Her Majesty the King/Queen of …………/the President and the People of…”
(ii)
By the Head of Mission
: “Thank you, Mr. President. Excellencies, Ladies and Gentlemen, may I invite you to join me in a toast to the President and the People of the Republic of Mauritius.”

4.7
RECEPTIONS ON BOARD OF WARSHIPS

(a) The Quarter Guard by the National Coast Guard with rifle, which has positioned itself on the quay, presents arms on the arrival of the VVIP. The latter, making a brief pause, acknowledges the salute with a slight bow of the head. He then proceeds through the Quarter Guard and up the gangway. Any lady boarding the ship is received by a hand salute.

(b) The VVIP is received by a side-pipe. He/she will then be met by the Commanding Officer, who will introduce the VVIP to his Senior Officers.

(c) When the VVIP leaves the ship, he/she will be seen off at the top of the gangway by the Commanding Officer and side-piped whilst he/she goes down the gangway.

4.8
FUNCTIONS

(a) The Diplomatic Corps is usually convened to the following functions:

	No.
	Date
	Function
	Host

	1.
	January
	New Year Greetings
	The President of the Republic

	2.
	1 February
	Commemoration of the Abolition of Slavery
	The Minister of Arts & Culture

	3.
	12 March
	National Day Celebrations
	The Government of Mauritius

	4.
	Mid-March
	Garden Party,

Le Reduit
	The President of the Republic

	5.
	2 November
	The Commemoration Of The Arrival Of Indentured Labourers
	The Minister of Arts & Culture

	6.
	11 November or nearest Sunday
	Remembrance Day
	The Government of Mauritius

	7.
	December
	End of Year Dinner

for Diplomatic Corps
	The President

	8.
	December
	End of Year

Vin d’Honneur
	The Minister of Foreign Affairs, International Trade and Regional Cooperation

	9.
	As appropriate
	State ceremonial receptions and banquets

	The President/Prime Minister as appropriate

(b) The Diplomatic Corps is also invited to attend the celebration of four other festivals, namely Eid-Ul-Fitr, Spring Festival, Divali and Christmas, which are organised by the Ministry of Arts and Culture.

(c) Non-Resident Ambassadors/High Commissioners accredited to the Republic of Mauritius may be invited to the National Day Celebrations.

(d)
Honorary Consuls General and Honorary Consuls also are invited to the functions at 3,4,7 & 8 above.

4.9
INVITATIONS

(a) Invitations to various official functions are issued by the hosting Ministry/Office.

(b) The Protocol Directorate would, upon request, provide assistance only for drawing up the seating plan.

4.10
DRESS CODE

There is no National Dress in Mauritius. The general Dress Code, unless otherwise indicated is Tenue de Ville or National/Traditional Dress.

4.11
FOOD HABITS

Mauritius being a multi-cultural society, food habits vary. Out of respect for the various religious beliefs, beef, pork and their related products are generally excluded from menus.

4.12
MODE OF ADDRESS

The formal mode of address for Mauritius personalities is given at Annex VI.

4.13
STATE FUNERALS

(a)
The Prime Minister’s Office is responsible for making arrangements for State Funerals. This is done in consultation with the bereaved family.

(b)
The Protocol Directorate of the Ministry assists in receiving and guiding VIPs to pay their respects and condolences to the family of the deceased.

(c)
The Special Mobile Force arranges for military honours for the deceased in accordance with the Government’s decision and after consultation with the bereaved family.

(d)
As Mauritius is a multi-religious country, arrangements for State Funerals take into account the religious faith of the deceased.

(e)
Members of the Diplomatic Corps are informed by the Protocol Directorate of the demise of important personalities and of any special arrangements made for them to pay their respects and to present their condolences to the family of the deceased.

(f)
A book of Condolences is opened to allow members of the Diplomatic Corps and the public to pay their respects.

4.14 AWARDS AND HONOURS

(a)
The conferment of National Awards is governed by the National Awards Act 1992, which established the Order of the Star and Key of the Indian Ocean. The Order consists of the following five classes, in order of precedence:

(i)
Grand Commander of the Order of the Star and Key of the Indian Ocean (G.C.S.K);

(ii)
Grand Officer of the Order of the Star and Key of the Indian Ocean (G.O.S.K);

(iii)
Commander of the Order of the Star and Key of the Indian Ocean (C.S.K);

(iv)
Officer of the Order of the Star and Key of the Indian Ocean (O.S.K);

(v)
Member of the Order of the Star and Key of the Indian Ocean (M.S.K).

(b)
The other national awards instituted under the National Awards Act 1992, are, in order of precedence, as follows:

(i)
President’s Distinguished Service Medal (P.D.S.M);

(ii)
President’s Meritorious Service Medal (P.M.S.M);

(iii)
President’s Long Service and Good Conduct Medal;

(iv)
President’s Badge of Honour;

(v)
President’s Certificate of Honour.

(c)
A national award may also be conferred on a distinguished person who is not a citizen of Mauritius.

Annex I

Details on the Ceremony of the Presentation

of Credentials

(a)
The Ceremony
	(i)
	On the day of the Presentation of Credentials, the Ambassador/High Commissioner-designate is met at the Ministry by a Protocol Officer.

	(ii)
	The Ambassador/High Commissioner-designate calls on the Chief of Protocol who provides the latter with detailed information on the ceremony. The Chief of Protocol then accompanies the Ambassador/High Commissioner-designate to the State House in the official car provided by the Ministry.

	(iii)
	On arrival at the State House, the Ambassador/High Commissioner-designate is received by the Aide-de-Camp and is ushered into the Blue Room where the ceremony of the Presentation of Credentials takes place.

	(iv)
	The Ambassador/High Commissioner-designate and his entourage take up position. The President enters the Blue Room and the Aide-de-Camp introduces the Ambassador/High Commissioner-designate to the President. The Ambassador/High Commissioner-designate takes a step forward and presents with both hands the Letter of Recall of his predecessor and his/her Letter of Credence to the President, saying the following words:

“Mr. President, I have the honour to present to you the Letter of Recall of my Predecessor and the Letter accrediting me as High Commissioner/Ambassador Extraordinary and Plenipotentiary of……………..to the Republic of Mauritius. I have also the honour to convey to you the Best Wishes and Warmest Greetings of H.E ., the…………………..”

(v)
The President congratulates the Ambassador/High Commissioner and reciprocates the greetings of the Head of State of the Sending State.

(vi)
The Ambassador/High Commissioner introduces the members of his/her entourage to the President.

(vii)
Photographs are taken. The Ambassador/ High Commissioner and spouse stand on the right of the President. The Chief of Protocol is on the left of the President with the other accompanying officer(s) (if applicable).

(viii)
Thereafter, the members of the entourage withdraw to the veranda.

(ix)
The Head of Mission is invited for a brief meeting with the President.

(x)
After the meeting, the Ambassador/High Commissioner is invited to sign the President’s book. The Chief of Protocol and the Aide-de-Camp of the President then accompany the Head of Mission and his entourage to their car.

(b)
Additional Information

(i) Speech

There is no speech during the ceremony of the Presentation of Credentials.

(ii)
Dress Code

Tenue de Ville or National/Traditional Dress

(iii)
National Flag

A standard size flag (150cm x 90cm), provided by the Diplomatic Mission, is flown at the State House during the ceremony of the Presentation of Credentials.

(iv)
Car Pennant

A car pennant, provided by the Diplomatic Mission, is flown on the car of the Head of Mission after the Ceremony.

(v)
Required Items

The Mission concerned will kindly provide the following items to the Protocol Directorate at least 15 days in advance:-

 - a standard size flag; and

 - a car pennant

Annex II

Use of the State/VIP Lounge
(a)
Requests for the use of the Lounges must be submitted in writing to the Ministry at least forty eight (48) hours in advance of the date of arrival or departure of the VIP concerned.

(b) For arrivals or departures during weekends and on Mondays, requests should reach the Ministry by noon on Thursday in order to ensure that they are processed in time.

(c)
The number of persons to see off or meet a VIP is limited to a maximum of four. Drivers and attendants will be allowed access to the car park only.

(d)
The use of the State Lounge is restricted to the following visiting dignitaries:

· Heads of State and Government

· Crown Princes

· Vice Presidents

· Ministers

· Senators and Members of National Assemblies/Parliaments

· Special Envoys

(e) The following dignitaries will have access to the State Lounge on first arrival and final departure:

· Ambassadors/High Commissioners
· Heads of International and Regional Organisations/Institutions accredited to Mauritius and their spouses
(f)
The use of the VIP Lounge (La Terrasse) may be authorised to other members of the Diplomatic Corps and other dignitaries upon payment of the current fee. Payment is effected directly to the Airports of Mauritius Ltd. by the Mission/Organisation making the request.

Annex III

Application for Identity Card

1. Name of Mission/Int. Organisation:…………………….………….

2. Surname of Applicant:……………………………………………..

3. First Name(s):………………………………………………………

4. Place and Date of Birth:……………………………………………

5. Passport No. and Place and Date of Issue………………………….

6. Type of Passport:…………………………………………………...

7. Nationality:…………………………………………………………

8. Rank and Function in Mission:…………………………………….

9. Home Address:……………………………………………………..

10. Telephone No. (Office)…………...(Residence)…………………...

11. Date of arrival in Mauritius:………………………………………..

(Photocopy of relevant page of passport to be annexed)

………………………………

 Signature of Applicant

Certificate of Identity for Dependent

1. Surname:…………………………………………………………...

2. First Name(s):………………………………………………………

3. Relationship to Applicant:………………………………………….

4. Date and Place of birth:…………………………………………….

5. Nationality:…………………………………………………………

6. Passport No. and Place and Date of Issue:…………………………

7. Type of Passport:…………………………………………………

……………………………..

 Signature of Dependent

Mission’s Stamp

Date:…………………..

Signature of Head of Mission:………..

Each application, accompanied by two photographs and photocopy of cover and first five pages of Passport should be forwarded to the Protocol Directorate of the Ministry.
Annex IV

(i) Import of Plants

Additional information concerning the importation of plants, plant products and planting materials into the territory of Mauritius may be obtained from the following department:

Plant Pathology and Quarantine Services

Ministry of Agriculture, Food Technology & Natural Resources

Reduit

Tel: (230) 464 4872/74

Fax: (230) 465 9591

Email: plpath@gov.mu
(ii) Import of Animals
(a) Any animal and their by-products arriving without a valid import permit and the required certificate will be refused entry.

(b) An Export Health Certificate must accompany all animals including pets (dogs and cats) exported to Mauritius.

(c)
The Mauritius Veterinary Authorities will not permit the entry of dogs and cats under the age of 6 months. In case of female pets, they must not be pregnant.
(d)
It is an offence under the Animal Disease Act to land an animal in Mauritius without an import permit/licence.

(e)
For bio-security reasons, all imported dogs and cats are held in quarantine for a period of six months.

(f)
The Division of Veterinary Services must be notified at least 72 hours before the expected time of arrival of the animal, giving the carrier, flight number and arrival time.

(g)
For additional information, Missions are advised to contact:

Division of Veterinary Services

Ministry of Agriculture, Food Technology & Natural Resources

Reduit

Tel: (230) 454 1016/17

Fax: (230) 464 2210

Annex V

Procedures for requesting permission for Foreign State Aircraft to overfly the Mauritius Flight Information Region or to land in Mauritius

(a)
State Aircraft wishing to overfly the Mauritius Flight Information Region should submit their application to:

The Secretary for Foreign Affairs

5th Floor New Government Centre

Port Louis

Mauritius

Fax: (230) 208 8087

(b)
The application should contain the following information:

(i)
Name of aircraft operating agency

(ii) Number, call sign and type of aircraft, and registration marking;

(iii) Purpose of flight;

(iv) Scheduled routes, date(s) and time(s) of operations;

(v) Name, nationality and passport number of crew and passengers;

(vi) Type of services required (Type of fuel, APU/GPU, ground handling);

(c)
In the case of a VIP flight, the following additional information is required:

(i) Name of the VIP, his/her official designation, nationality and passport details;

(ii) Nationality and passport details of liaison and other accompanying officials;

(iii) Names of any security personnel on board;

(iv) Names of security personnel carrying firearms and ammunition and details thereof;

(v) Contact details in Mauritius of any of the security personnel or officials coming as part of an advance party for the VIP;

(vi) Place of stay of delegation in Mauritius and whether residential security is being provided by the country concerned or not;

(d)
Any special request to ensure security of a VIP must be communicated to the Ministry 2 weeks in advance.

Annex VI

Mode of Address
	The President
	His/Her Excellency

Mr/Madam President

	The Prime Minister
	The Honourable

	The Vice President
	His/Her Excellency/Mr/Madam Vice President

	The Former Presidents
	Mr/Mrs…………………

	The Deputy Prime Minister
	Honourable

	The Chief Justice
	His/Her Lordship

	The Speaker of the National Assembly
	Mr.Speaker

	Ministers
	Honourable

	Leader of the Opposition
	Honourable

	Members of the National Assembly
	Honourable

	The Bishop of Port Louis
	His Lordship Bishop of Port Louis

	The Bishop of Mauritius
	His Lordship Bishop of Mauritius or Rt. Rev.(name), Bishop of Mauritius

	Other Religious Heads
	Swami ji, Pandit ji (Hindu), Mawlana Saheb (Islam)

	High Commissioners and Ambassadors
	Excellency/Ambassador/High Commissioner

	The Senior Puisne Judge
	Honourable

	Lord Mayor of Port Louis
	His/Her Lordship

	Mayor
	His/Her Worship

6
21

