

THE DISTRICT COUNCIL OF GRAND PORT

ONLINE PAYMENT FOR TRADE FEES

Economic operators are hereby informed that payment of Trade Fees can be effected on the portal of the Local Authorities of Mauritius <http://la.govmu.org>

In order to avail of the e-service, economic operators have to register for e-payment facility, either by calling at the Public Health Department (Trade Fee Section) or by downloading the registration form from the above mentioned portal.

Photocopies of the following supporting documents **shall be** submitted along with the duly filled-in registration form:

1. Business Registration Card
2. Latest Trade Fee Receipt
3. National Identity Card (for Individuals and Representative of Company)
4. Certificate of Incorporation (where applicable)

Important notes

- a) For security and confidentiality reasons, registration for e-payment facility of Trade Fees cannot be done directly on the portal. It is mandatory to fill in the registration form and submit same, along with the supporting documents to this Council.
- b) A valid email address has to be provided as the username and password would be sent to this email address after successful verification of the registration form.
- c) For more information, please contact the Public Health Department, Trade Fee Section during business hours on 627 1033

**The District Council of Grand Port
Rose Belle**

**S Teeluck
Chief Executive**

06 April 2016