

2016 2017

PARLIAMENT OF SINT MAARTEN
ANNUAL REPORT

CORAM POPULO

ANNUAL REPORT 2016/2017 PARLIAMENT OF SINT MAARTEN

© 2017 Parliament of Sint Maarten

Tel: (721) 542-2929 • 542-0635 • 542-0812 Fax: (721) 542-0306

E-mail: info@sxmparliament.org

Physical Address: Wilhelminastraat #1, Philipsburg, Sint Maarten Website: www.sxmparliament.org
CORAM POPULO

Table of Contents

FOREWORD	04	
PARLIAMENTARY YEAR IN REVIEW	08	05 INTRODUCTION Tasks and Committees of Parliament Composition of Parliament Support of Parliament Logo of Parliament Financial overview
PARLIAMENT MEETINGS ATTENDANCE LISTS	36	21 PARLIAMENT MEETINGS OF THE YEAR Public Meetings Central Committee Meetings Permanent and Ad Hoc Committee Meetings
LIST OF PERMANENT & AD HOC COMMITTEES OF PARLIAMENT	107	48 FACT & FIGURES
		109 LIST OF STANDING COMMITTEES OF PARLATINO

“All in all, it has been a rather eventful parliamentary year thus far with high hopes...”

Foreword

Dear Colleagues, Honorable Members of Parliament and readers,

As I reminisce on the countdown to the 2016 election and take a moment to reflect on the past parliamentary year 2016-2017, I can say that several accomplishments were nevertheless achieved.

Parliamentary years run from the second Tuesday in September through the second Monday of September of the following year. Hence this year opened on Tuesday, September 13, 2016. This immediately brings us to the first challenge that Parliament encountered this parliamentary year. The parliamentary year started only 13 days before the parliamentary election and five weeks before a new Parliament was set to take office. Because of this anomaly, there was no governing policy ready to be presented by the Governor of Sint Maarten during his annual speech at the opening of Parliament.

A few weeks into the new parliamentary year, the installation of Members of Parliament took

place and a new Parliament sat on October 31, 2016. Out of the originally fifteen elected Members of Parliament, four resigned to become ministers in December 2016. Consequently Parliament welcomed four new Members of Parliament in January 2017. These changes in the composition of Parliament took place within the first three months of the new parliamentary year.

The transition required the settling in of the new Members of Parliament. An orientation week organized by the secretariat provided a good start for the Members of Parliament. All High Councils of State were invited to participate in this orientation week. The High Councils emphasized their task to assist Parliament in its supervisory role over Government.

The Budget 2017 of Sint Maarten was approved by Parliament on December 16, 2016.

Again, during this Parliamentary year, the emphasis was placed on training of the Secretariat's staff, as well as reducing the legislative backlog that existed due to legislation that was pending at the time of the dissolution of the Netherlands Antilles. It is also noteworthy to mention that the Government chose to retract several of these draft national ordinances from the former Netherlands Antilles, in March 2017.

Integrity matters were very much at the forefront this Parliamentary year with the rejection of the national ordinance Integrity Chamber by the

Constitutional Court on July 7, 2016 and the subsequent action by the Netherlands earlier in 2017. Parliament continued its debate regarding the role and position of Parliament versus the executive branch of Government as well as Parliament's assessment of its own functioning.

Parliament thanks all organizations that visited and presented their case to the representatives of the people of Sint Maarten, such as the Anti-Poverty Platform and the Independence for St. Maarten Foundation. These dialogues are welcomed by the Parliament of Sint Maarten.

Revision of the Rules of Order is nearing its completion. It has been extensively debated by the faction leaders and will be sent to the Central Committee Meeting for further handling soon.

In this Parliamentary Year, the Presidium of Parliament renewed the lease on the building located on Wilhelmina Street # 1, where Parliament is currently housed. However, discussions regarding a “new” Parliament building are in full swing.

All in all, it has been a rather eventful parliamentary year thus far with high hopes to complete above matters early in the new parliamentary Year.

Respectfully,

Sarah A. Wescot-Williams
President of Parliament

Introduction

TASKS AND COMMITTEES OF PARLIAMENT

The Parliament of Sint Maarten is the highest legislative body of the country and according to article 44 of the Constitution it represents the entire population of Sint Maarten. The Parliament currently consists of 15 members who are elected for a four-year period.

According to article 46 of the Constitution the Parliamentary year commences with a public session on the second Tuesday of September. During this meeting, the Governor delivers a speech laying out the policies of the Government for the coming year.

Parliament elects a President and Vice Presidents from their own number. Together they form the Presidium. If the President is not available, the Presidency shall be taken over by one of the Vice-Presidents.

The main tasks of the President are:

- supervising the activities of Parliament and the Presidium;
- ensuring that the Rules of Order are adhered to;
- maintaining order during and the adjourning of deliberations;
- executing decisions taken by Parliament and;
- representing Parliament.

The Parliament has Rules of Order that regulate amongst others the procedure of meetings. Meetings of Parliament are public unless it is considered necessary, or it is requested by four members, to hold the meeting behind closed doors. According to article 21 of the Rules of Order, Parliament consists of various permanent and special committees.

Currently there are 13 committees:

- Central Committee;
- Committee of Petitions;

- Committee of Public Housing, Spatial Planning, Environment and Infrastructure;
- Committee of Justice;
- Committee of General Affairs;
- Committee of Finance;
- Committee of Tourism, Economic Affairs, Transport and Telecommunication;
- Committee of Education, Culture, Youth and Sports Affairs;
- Committee of Public Health, Social Development and Labor;
- Committee of Kingdom Affairs and Interparliamentary Relations;
- Committee of Country's Expenditures;
- Ad Hoc Committee for the Preparation of the Construction of the New Building for Parliament;
- Ad Hoc Committee of Integrity.

The Faction Leaders meeting, comprising of the President of Parliament and the Faction leaders of the factions represented in Parliament according to article 12 of the Rules of Order, plays a key role in the functioning of Parliament. In this setting often political issues are discussed in order to determine each faction's standpoint before the issue is brought to a Public Meeting.

The powers of Parliament are clearly stated in the Constitution:

- co-legislator (article 82 of the Constitution);
- the right of initiative (article 85 of the Constitution);
- the right of amendment (article 86 of the Constitution);
- exercise control over government's policies;
- the right to ask questions (article 62 of the Constitution);
- the right of interpellation (article 63 of the Constitution);
- the right of inquiry (article 64 of the Constitution);
- the right to approve and amend the budget (article 100 of the Constitution).

COMPOSITION OF PARLIAMENT

At present the Parliament of Sint Maarten consists of four factions: the faction of the National Alliance (5), the faction of the United Peoples Party (5), the faction of the United St. Maarten Party (3) and the faction of the Democratic Party (2).

On October 31, 2016 in Public meeting no. 3, the Hon. Claret M.M. Connor was elected President of Parliament along with Member of Parliament the Hon. drs. Rodolphe E. Samuel as Vice-President. Due to developments in the formation process, the President was relieved of his duties in accordance with article 6 of the Rules of Order.

On November 24, 2016 in Public meeting no. 5, the Hon. Sarah A. Wescot-Williams was elected President of Parliament along with the Hon. Frans G. Richardson as 2nd Vice-President.

SUPPORT OF PARLIAMENT

The Parliament has a secretariat at its disposal. The core tasks of the secretariat are to give administrative support, procedural and legal advice to the President of Parliament, the Members of Parliament and Parliament as a whole. One of the most crucial tasks of the secretariat is the preparation of the meetings. The public Parliament meetings are carried live on St. Maarten Cable TV--Channel 120, via Pearl Radio FM 98.1, via the Internet www.pearlfrmradio.com and also via www.sxmparliament.org.

To achieve the principal tasks, the secretariat is headed by the Secretary General Mrs. Nancy R. Guishard-Joubert, LL.M. and assisted by two acting Secretary Generals, Mrs. Ann A. Groen-Gumbs, LL.M, and Mr. Garrick J. Richardson, LL.M. The staff of the secretariat totals 11 at present.

It should also be noted that all 4 factions in Parliament are supported by their own faction staff. Currently there are 14 faction staff members employed with the different factions.

LOGO OF PARLIAMENT

The rising sun indicates a new day full of hope and possibilities.

The Pelican is our national bird and symbol.

According to legend, in a time of famine, a mother pelican would draw blood from her own chest and give the blood to her chicks. Symbolic of sacrifice doing what is best for the nation.

The wings of the Pelican are also a stylized version of people symbolizing the people of Sint Maarten

FINANCIAL OVERVIEW

CASH FLOW STATEMENT

For the budget year 2016 Parliament had a total amount of NAf. 10.844.161 at its disposal, which included both the costs of Parliament (budget post 2020) as well as the costs of the secretariat (budget post 2030). Parliament's actual expenses totaled NAf. 11.302.265. This overdraft was caused by overruns in the budget post salaries of staff secretariat.

These expenses included the salaries and other related costs of the Members of Parliament and their faction staff (41,12%), costs of travel for the Members of Parliament (3,93%), representation costs (0,80%), salaries and other related costs of the staff of the

secretariat (27,24%) and other expenses (26,91%). The category "other" included amongst others gas for vehicles, office, kitchen and cleaning supplies, obligations deriving from contracts with third parties, books and subscriptions, uniforms for the staff of the secretariat, legal and other advice, courses and training, membership and other dues.

In accordance with article 35 sub a of the Compatibility ordinance and article 17, paragraph 1 of the Rules of Order of Parliament the draft budget of Parliament for the budget year 2017 was submitted to the Minister of Finance on May 6, 2016 (UV/237/2015-

2016). The draft budget of Parliament was deliberated on and accepted in the Presidium on April 14, 2016 and in the Faction leaders meeting on April 18, 2016.

The Ordinance establishing the budget for Country Sint Maarten for the budget year 2017 was adopted on December 16, 2016. For the budget year 2017 a budgeted amount of NAf. 12.235.970 was agreed for Parliament.

**Parliament's actual expenses 2016
(Total Nafl. 10.8 million)**

Budgeted amount Parliament

PARLIAMENTARY YEAR IN REVIEW

SEPTEMBER

SEPTEMBER 13, 2016

On the occasion of the opening of Parliamentary Year 2016-2017 a Solemn Public meeting was held. This is an annual occurring event on the second Tuesday in September that marks the beginning of the new parliamentary year. His Excellency the Governor of Sint Maarten, drs. Eugene B. Holiday, delivered his speech to the Members of Parliament, invited guests and the

radio and television audience.

In his speech the Governor indicated that the Parliamentary election will be held in 13 days, on September 26, 2016. And as a result the composition of Parliament will change on October 31. A new Council of Ministers will be formed and installed thereafter, based on a majority in the new Parliament. In the interim the Government is to continue to take care of the interest of the people. In view of

this transitional reality, His address considered prevailing, domestic, social and economic conditions, the global economic climate and Government's policy programs. His Excellency provided an outline of the policies, challenges, and opportunities for the upcoming year. And in doing so, presented a social and economic framework aimed at fostering continuity in Government anchored in a sound financial foundation. Furthermore the Governor explained that Sint Maarten's economy is expected to expand by about 0.7%, reflecting a slight increase as compared to the 0.5 % in 2015.

The slow growth can in a large part be attributed to domestic political fragility and the tempered economic developments in our main trading partner and tourist market, the United States.

Inflation remains low at 0.3% in 2015 and 1% in 2016. Largely reflecting the low United States inflation and low international energy prices. Meanwhile, the population is growing due to

immigration and people are living longer, leading to an aging population, resulting in increased pressure on our social health care and pension systems.

The Governor's discourse was followed by a military parade, as is customary, and a reception. The reception was held at the St. Martin of Tours Parish Hall on the Backstreet and hosted by the President of the Parliament of Sint Maarten the Hon. Sarah A. Wescot- Williams. During the reception the 4th Annual President of Parliament Award was presented to Ms. Rochana Richardson, a 20-year-old young lady who is the hidden force behind the University

of St. Martin School of Continuing Education and Lifelong Learning (SCELL), the business arm of the University of St. Martin (USM). Due to her familiarity with the issues relating to working-class and middle class youths on the island, the SCELL has been able to empower the ambitious young men and women on this island. The reason why Ms. Richardson was nominated by the USM President, Mr. Francio Guadeloupe is because at the USM they cherish bright minds who dare to be seen in the public spotlight while also doing the nitty-gritty background work. Ms. Richardson does both.

OCTOBER

OCTOBER 12, 2016

In Public meeting no. 1, with the following agenda points:

1. Incoming documents
2. Approval Decision Lists of the Public meetings Parliamentary Year 2015- 2016 no. POV (Solemn Public Meeting 01), 02, 05, 06, 07, 08, 09, 11, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 27 and 28.

Both incoming documents numbers 905-1105 (Parliamentary Year 2015-2016) and numbers 001-028 (Parliamentary Year 2016-2017) as well as a number of Decision Lists of the Public meetings of Parliamentary Year 2015-2016 were approved.

OCTOBER 28, 2016

Based on article 54 of the Constitution the Parliament investigates the credentials and decides whether an elected person will be admitted as Member of Parliament.

On this day, in Public meeting no. 2, the credentials of the newly elected Members of Parliament as a result of the September 26, 2016 election were investigated and approved. The credentials of Mr. Sidharth M. Bijlani, Mr. Chanel E. Brownbill, Mr. Claret M.M. Connor, Mr. Christophe T. Emmanuel, Mr. Theodore E. Heyliger, Mr. Ardwell M.R. Irion, Ms. Silveria E. Jacobs, Mr. Emil Lee, Ms. Tamara E. Leonard, Mr. Silvio J. Matser, Mr. William V. Marlin, Mr. Franklin A. Meyers, Mr. Frans G. Richardson, Mr. Rodolphe E. Samuel and Mrs. Sarah A. Wescot-Williams were approved.

OCTOBER 31, 2016

The 15 newly elected Members of Parliament took the oath of office or declaration and affirmation in the hands of His Excellency the Governor of Sint Maarten, drs. Eugene B. Holiday, in the presence of family members and friends. These two elements, the approval of credentials and taking of the oath/declaration and affirmation constitute the requirements by law for the elected persons to become Members of Parliament.

With this ceremony, the third Parliamentary

period of Country Sint Maarten started. The first Parliamentary period was from 2010-2014 and the second from 2014-2016.

OCTOBER 31, 2016

On that same day, in Public meeting no. 3, the Hon. Claret M.M. Connor was elected President of Parliament and the Hon. drs. Rodolphe E. Samuel as Vice-President.

NOVEMBER

NOVEMBER 1-4, 2016

In an effort to equip especially the new Members of Parliament with the necessary knowledge and tools in order to execute their new office properly, the secretariat of Parliament organized an Orientation week. This week started with a presentation by the Secretary General of Parliament, Mrs. Nancy Guishard-Joubert, LL.M. on practical matters followed by a Masterclass on the role of Parliament in our

constitutional framework as well as the competencies and responsibilities of Parliament. This Masterclass was given by Mr. Luciano Milliard of the University of Aruba. The Members of Parliament also participated in an interactive session on the legislative process and the drafting of national ordinances. The General Audit Chamber gave a presentation during that week on their role in our parliamentary democracy as well as the relationship between this High Council of State and Parliament.

The Council of Advice likewise took part and enlightened the Members of Parliament on how this body executes its task as the main advisory body to the Government and Parliament where it pertains to legislation. Finally the Ombudsman provided the Members with insight in her role as the protector of the people and the guardian of the Constitution.

NOVEMBER 9 and 10, 2016

On these days an urgent Public meeting with the following agenda point took place:

Discussion on the border issues with the French side, in particular at Oyster Pond

This meeting was convened by the President in accordance with article 33, paragraph 1 and 5 of the Rules of Order and in consultation with the Prime Minister. The Prime Minister requested that the meeting be held behind closed doors. In accordance with article 77 of the Rules of Order of Parliament two thirds of the votes cast is needed to close the doors of a Public meeting. 13 votes were cast: 8 votes for 5 votes against. Hence the proposal was not carried and the meeting proceeded open.

During this meeting a motion was passed unanimously to condemn the act of aggression exemplified by the unilateral actions of the French Authorities/Gendarmes in Oyster Pond Lagoon which has historically and legally been part of Dutch Sint Maarten. Secondly the motion called on the Kingdom Minister of Foreign Affairs to promptly address this matter with his counterparts in Paris.

NOVEMBER 24, 2016

During this meeting, a motion was passed to relieve the Hon. Claret M.M. Connor of his duties as President of Parliament and to have a new President elected. The Hon. Sarah A. Wescot-Williams was then elected President of Parliament and the Hon. Frans G. Richardson as 2nd Vice President of Parliament.

NOVEMBER 30, 2016

On this day, in an urgent Central Committee meeting, a delegation was approved to attend the 41st anniversary of Saba Day on December 2, 2016. The theme was

'Hold My Memories Dear'. Members of Parliament, the Hon. Theodore E. Heyliger, the Hon. drs. Rodolphe E. Samuel and the Hon. Chanel E. Brownbill attended this work visit on behalf of the Parliament of Sint Maarten.

DECEMBER

DECEMBER 5 -7, 2016

On December 5, 2016 the deliberations on budget 2017 started in the Central Committee. The Minister of Finance, Mr. Richard Gibson, gave a brief presentation on the Draft National Ordinance stipulating the Budget of the Country for the year 2017. After which the Members of Parliament had the opportunity to pose questions about the budget. The several Ministers came to Parliament to answer these questions and the proceedings in the Central Committee were documented in a report that was sent to Government.

DECEMBER 12, 2016

On this date, an advice regarding the installation and composition of the Permanent and Ad Hoc Committees of Parliament was approved as well as the names of the Members of Parliament that were submitted by the faction leaders to be part of a total of 11 Parlatino committees.

This was done in accordance with article 21, paragraph 3 of the Rules of Order, that states that at the beginning of each parliamentary year, as well as in the first public meeting after a periodic resignation or after the dissolution of Parliament, the President assigns the members to the permanent committees for the investigation of certain subjects, unless Parliament decides otherwise.

Subsequently, a delegation was approved to participate in the Tripartite and the Inter- Parliamentary Kingdom Consultations (IPKO) meetings of January 9 -13, 2017 in Curaçao. The delegation consisted of: the Hon. President of Parliament and delegation leader Sarah

A. Wescot-Williams, the Hon. Member of Parliament drs. Rodolphe E. Samuel, the Hon. Member of Parliament Frans G. Richardson, the Hon. Member of Parliament Franklin A. Meyers, Secretary General of Parliament, Mrs. Nancy R. Guishard-Joubert, LL.M. and Advisor Mr. mr. Ralph R.H. Richardson.

DECEMBER 16, 2016

Parliament adopted the following national ordinance on this day:

Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittings Jaar 2016-2017-098) (IS/194/2016-2017 d.d. 10 november 2016)

National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098) (IS/194/2016-2017 dated November 10, 2016)

During this meeting seven motions were also adopted.

DECEMBER 19 and 20, 2016

The following four Members of Parliament tendered their resignations in connection with taking up the position as Minister: Ms. Silveria E. Jacobs, Mr. Emil Lee,

Mr. Christophe T. Emmanuel and Mr. William Marlin.

JANUARY

JANUARY 6, 2017

On this day the credentials of Mr. Hyacinth L. Richardson, Mr. George C. Pantophlet, Mr. Romeo F. Pantophlet and Mr. Perry F.M. Geerlings were examined and approved to be admitted as Members of Parliament.

JANUARY 9, 2017

Tripartite and IPKO

The delegation of Sint Maarten participated in the Tripartite meeting along with delegations from Curaçao and Aruba. The topics that were discussed were: sustainable development, education, situation in Venezuela, connection between islands (by air and sea), minimum penalties, consensus Kingdom laws, the appointment procedure of a Governor as well as several topics to be handled at the Interparliamentary Kingdom Consultations (IPKO).

JANUARY 10-13, 2017

From January 10-13, 2017 delegations

from the Parliaments of the Netherlands, Curaçao, Aruba and Sint Maarten met in Curaçao for the IPKO. The four parliamentary delegations debated several issues. These included economic opportunities, energy and climate change, the vision for the ideal Kingdom in 2040, youth, issues with pension (AOV/AWW) of students, double language test, right of initiative for Kingdom laws for the

Parliaments of Curaçao, Aruba and Sint Maarten, status of the Kingdom law on Dispute regulation, integrity, Constitutional Court and health care. The program also included work visits to the new hospital, the harbor and Oostpunt. Different to what has become habitual, no Agreement list was drafted and signed at the end of these meetings.

The Sint Maarten delegation comprised of the Hon. President of Parliament and delegation leader Sarah A. Wescot-Williams, the Hon. Member of Parliament drs. Rodolphe E. Samuel, Chairman Committee Kingdom Affairs and Interparliamentary Relations, the

Hon. Member of Parliament Frans G. Richardson, Mrs. Nancy R. Guishard-Joubert, LL.M., Secretary General of Parliament and Mr. Ralph R. H. Richardson, Advisor.

JANUARY 24, 2017

On this date Dr. Wynand van de Ven of the Erasmus University gave a presentation on the National Health Insurance. This Central Committee meeting was held behind closed doors seeing that the information would be presented within short to stakeholders.

JANUARY 25, 2017

On this day Public meeting no. 9 was held with the following agenda points:

1. Incoming documents.
2. Advice regarding the installation and composition of the permanent and Ad hoc Committees of Parliament.
3. Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)

4. Advice on appointment Acting Ombudsman (IS/1001/2015-2016 dated August 5, 2016)

The reestablishment of the composition of the committees' members was necessary in connection with the admittance of Mr. Hyacinth L. Richardson, Mr. George C. Pantophlet, Mr. Romeo F. Pantophlet and Mr. Perry F.M. Geerling as Members of Parliament.

The nomination of Ms. Gwendolien Eleanor Mossel by the Ombudsman for the fulfilment of the function of Acting Ombudsman was approved.

JANUARY 26, 2017

On this date a Public meeting was held regarding the reports of the appointment of Mr. Hans Leijtens as quartermaster for the Integrity Chamber by the Dutch Government. The agenda point was:

Discussion on the appointment of a quarter master for the Integrity Chamber by the Dutch Government

During this meeting, which continued on January 30, a motion was passed to vigorously condemn the action by the Minister for Interior and Kingdom Relations and call upon the Government of Sint Maarten to use all means available to block the creation of any instruction by whomever that is in violation of the laws of Sint Maarten and to urge the Government of Sint Maarten to inform the Dutch government that the government is of the

opinion that the protocol signed on May 24, 2015 is no longer executable. And thirdly, to present to the Parliament its plan of approach to tackle the (remaining) areas of integrity conducted in Sint Maarten.

JANUARY 27, 2017

On this day the appointment of the Committees' Chairperson and Vice- Chairperson took place.

FEBRUARY

FEBRUARY 7, 2017

The Sports and Olympic Federation gave a presentation to the Committee of Education, Culture, Youth and Sports Affairs, concerning:

The National Sport Development on the island (IS/167/2016-2017 dated November 3, 2016)

FEBRUARY 9, 2017

The Committee of Kingdom Affairs and Interparliamentary Relations (CKAIR) held a meeting with the agenda points:

1. Debriefing IPKO and Tripartite January 9 -13, 2017
2. Discussion on the request from the Committee of Kingdom Relations of the Second Chamber for an official reaction from the Parliament of Sint Maarten

on the advice of the Kingdom Council of State pertaining to granting the right of initiative to the Members of the Parliaments of Aruba, Curaçao and Sint Maarten to initiate Kingdom laws as well as the response of the Minister of Interior Affairs and Kingdom Relations on said advice (IS/427/2016-2017 dated January 25, 2017)

3. Discussion on inquiry from Second Chamber if the Parliament of Sint Maarten intends to send special delegates to the Second Chamber for the handling of a Kingdom Law pertaining to the Agreement of Paris (Kamerstuk 34 589-R2077) (IS/342/2016-2017 dated December 27, 2016)

The Committee approved the draft reaction on the advice of the Kingdom Council of State pertaining to granting the right of initiative to the Members of the Parliaments of Aruba, Curaçao en Sint Maarten to initiate Kingdom laws as well as the response of the Minister of Interior Affairs and Kingdom Relations on said advice. The Committee

expressed its support for this idea.

Furthermore the Committee proposed for Parliament to send special delegates for the handling of the Kingdom Law pertaining to the Agreement of Paris seeing its importance.

FEBRUARY 10, 2017

On this date, the Central Committee meeting no. 9 commenced regarding:

Ontwerp van Landsverordening houdende algemene regels inzake de bestuurlijke handhaving van wettelijke voorschriften (Landsverordening bestuurlijke handhaving) (IS/1003/2015-2016 d.d. 5 augustus 2016) (Zittingsjaar 2015-2016-090)

Draft National Ordinance containing general regulations concerning administrative enforcement of legal stipulations (National Ordinance administrative enforcement) (Parliamentary Year 2015-2016-090) (IS /1003/2015-2016 dated August 5, 2016)

FEBRUARY 21, 2017

Representatives of the Youth Wing of the St. Maarten Aids Foundation gave a presentation on the findings of Youth Consultation 2016 (IS/378/2016-2017 dated January 9, 2017). Mention was made of the following topics: community

outreach and way to get information from youth, teenage pregnancy, gender identity, living with HIV, stigma associated with HIV, HIV as a chronic disease, positive effect of programs like Girl Power on teen pregnancy, teen pregnancy which hampers education and career path, negative trends of teen pregnancy such as keeping partner and proof of fertility, legalization termination of pregnancy on Dutch side, start of sex education at an early age, support system for pregnant teens, living with HIV/AIDS, positive trends: better medicines available and accessible, awareness, free testing by AIDS Foundation, negative trends: discrimination by general public, fear factor of disease, side effects medication, increase price medication and most health plans don't cover this medication, negative trends: narrow mindedness, depression, stress, suicidal thoughts and sexual promiscuity, talking with parents, sexual reproductive health, negative trends: weak communication with parents, physical and verbal abuse which leads to mental abuse, transactional sex for financial support and trust advisors in school.

FEBRUARY 22, 2017

On this date the Members of the Ad Hoc Committee of Integrity held a

meeting regarding:

1. Code of Conduct Members of Parliament
2. Integrity reports
3. Scope, parameters and work method of the Permanent Integrity Committee of Parliament

During this meeting the Members of the Ad Hoc Committee made several suggestions for the draft Code of Conduct on the table.

FEBRUARY 22, 2017

Parliament adopted the following initiative national ordinance on this date:

Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance)(Zittingsjaar 2013-2104-038) (IS/260/2013-2014 d.d. 8 januari 2014)

Initiative national ordinance to revise the rules pertaining timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038) (IS/260/2013-2014 dated January 8, 2014)

This was an important day for the Parliament of Sint Maarten. It

was the first time in the history of this Parliament since its inception on October 10, 2010 that a draft initiative national ordinance was handled and approved in a Public meeting.

On January 8, 2014 the Parliament of Sint Maarten received this Draft initiative national ordinance to revise the rules pertaining timeshare. This draft initiative national ordinance was submitted by then Member of Parliament the Hon. Petrus L. de Weever. As prescribed by articles 69, paragraph 3 and 85, paragraph 3 of the Constitution, the draft was sent to the Council of Advice for advice. On July 3, 2014 Parliament received the advice from the Council of Advice. The next step in the process was a reaction to this advice. On June 17, 2016 the Hon. Member of Parliament Sarah Wescot-Williams submitted the reaction to the advice. In the reaction it is explicitly mentioned that Member of Parliament Wescot-Williams, on behalf of the Democratic Party, took over this draft initiative national ordinance and in so doing became the initiative taker. On August 16 and 31, 2016 the Central Committee handled this draft initiative national ordinance. Subsequently a report

was drafted and sent to the initiative taker containing the questions and comments from the Members of Parliament. On February 14, 2017 the initiative taker reacted to this report and answered these questions. In this Public meeting, Member of Parliament Wescot-Williams answered questions and concerns of her fellow Members of Parliament.

MARCH

MARCH 7, 2017

The Committee of Petitions deliberated on the petition from the Independence for St. Martin Foundation containing the request for Parliament to convene a new constitutional referendum at the earliest possible date (IS/438/2016-2017 dated January 31, 2017).

Even though the Committee came to the conclusion that based on article 3 and 10 of the Regulation of the Committee of Petitions the request did not meet the requirements of a petition and therefore could not be considered a petition, seeing the nature of the request for the general interest of Sint Maarten and the sentiments of the Committee members, the Committee of Petition proposed for this topic to be

placed on the agenda of a Central Committee of Parliament as soon as possible for further handling.

MARCH 9, 2017

Members of Parliament held a discussion with representatives of the Sint Maarten Anti-Poverty Platform regarding discrimination and human rights violations of persons. The second agenda point was the approval of the composition of the delegation for the meeting of the Board of Directors to be held in Mexico City, D.F. on Friday, March 24 and 25 of the current year (IS/499/2016-2017 dated February 24, 2017). The Central Committee approved for the Hon. Member of Parliament Ardwell M.R. Irion and the Hon. Member of Parliament drs. Rodolphe E. Samuel to attend these meetings.

The third agenda point was the approval of the composition delegation and provisions for the meeting of the Committee of Education, Culture, Science, Technology and Communication to be held in Mexico City D.F. on March 23-25 (IS/510/2016-2017 dated February 27, 2017). The last point was the approval composition delegation and provisions for Aruba

day (IS/519/2016-2017 dated March 3, 2017). The Central Committee approved for the Hon. Member of Parliament drs. Rodolphe E. Samuel, the Hon. Member of Parliament Frans G. Richardson, the Hon. Member of Parliament P.F.M. Geerlings and the Hon. Member of Parliament Claret M.M. Connor to attend this work visit.

MARCH 9, 2017

Parliament adopted the following national ordinance on this day:

Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)

National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)

MARCH 10, 2017

A discussion was held in a closed door Central Committee meeting with the representatives of the Progress Committee (Voortgangscommissie) regarding reports concerning the police and prison (IS/472/2016-2017 dated

February 14, 2017). The Progress Committee requested this meeting to bring Parliament abreast of the content of the reports.

MARCH 20, 2017

In Central Committee meeting no.14 the Hon. Minister of General Affairs Minister William V. Marlin who is also the Shareholder Representative of the St. Maarten Telecommunication Holding Company (TelEm) gave a presentation on:

The status of affairs and any potential developments of TelEm Group (IS/492/ 2016- 2017 dated February 23, 2017)

This meeting was held on the request of five Members of Parliament: the Hon. Member of Parliament Franklin A. Meyers, the Hon. Member of Parliament Theodore E. Heyliger, the Hon. Member of Parliament Sidharth M. Bijlani, the Hon. Member of Parliament Tamara E. Leonard and the Hon. Member of Parliament Claret M.M. Connor.

MARCH 21, 2017

In Central Committee Meeting no. 1, the Decision Lists no. 01, 02, 03, 04, 05, 07, 08, 09, 11, 14, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26 and 27 of the Parliamentary Year 2015-2016 were approved and forwarded to the Public Meeting for approval.

MARCH 22, 2017

The Committee on Country's Expenditures held a discussion with the General Audit Chamber in a closed door meeting with the following agenda

point:

Discussion on Report administrative appointments (IS/149/2016-2017 dated November 1 and 8, 2016)

MARCH 30, 2017

On this day the Committee of Finance met with Financial Supervision Committee (CFT) to discuss the financial situation of Sint Maarten.

MARCH 31, 2017

An urgent Public Meeting was held with the following agenda point:

Developments of the new hospital for Sint Maarten as well as current state of S.M.M.C. and health (IS/585/2016-2017 dated March 28, 2017)

This meeting was held on the request of five Members of Parliament: the Hon. Member of Parliament Franklin A. Meyers, the Hon. Member of Parliament Theodore E. Heyliger, the Hon. Member of Parliament Sidharth M. Bijlani, the Hon. Member of Parliament Tamara E. Leonard and the Hon. Member of Parliament Claret M.M. Connor.

APRIL

APRIL 3, 2017

Parliament adopted the following national ordinances on this day:

1. *Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor gepriveleerde (Zittingsjaar 2015-2016-087)*

National Ordinance amending the National Ordinance identity Cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)

2. *Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)*

National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)

3. *Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)*

National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)

APRIL 18 and 19, 2017

On this date, in Central Committee meeting no. 15, the Prime Minister and Minister of General Affairs, Mr. William V. Marlin, the Minister of Finance, Mr. Richard Gibson, the Minister of Justice, Mr. Rafael Boasman, the Minister of Education, Culture, Youth and Sports, Ms. Silveria E. Jacobs, the Minister of Public Health, Social Development and Labor, Mr. Emil Lee, the Minister of Public Housing, Spatial Planning, Environment and Infrastructure, Mr. Christophe T. Emmanuel and the Minister of Tourism, Economic Affairs, Transport and Telecommunication, Mrs. Melissa Arrindell-Doncher gave presentations on:

The Governing Program 2016-2020 and Year plans ministries titled “Stability for Prosperity”

The second agenda point was the approval of the composition delegation and provisions for Members of Parliament to participate in Committee meetings of Parlatino (IS/610/2016-2017 dated April 5, 2017, IS/611/2016-2017 dated April 5, 2017, IS/625/2016-2017 dated April 11, 2017, IS/631/2016-2017 dated April 12, 2017 and IS/632/2016-2017 dated April 12, 2017).

The Central Committee approved for the Hon. Member of Parliament Ardwell M. R. Irion, the Hon. Member of Parliament Chanel E. Brownbill and the Hon. Member of Parliament Tamara E. Leonard to attend these meetings.

APRIL 18 and 26, 2017

On these dates in Central Committee Meeting no. 17 Members of Parliament discussed the decision by the Kingdom Council of Ministers to impose an Integrity Chamber via General Kingdom Measure with the Prime Minister.

MAY**MAY 4, 2017**

On April 6, 2016 the Hon. Member of Parliament Sarah A. Wescot-Williams send questions directed to the Minister of Public Housing, Spatial Planning, Environment and Infrastructure. In her letter she explicitly requested for the Minister to answer these questions verbally in accordance with article 69, paragraph 4 of the Rules of Order. This was considered a novelty in Parliament.

Agenda point for this urgent Public Meeting:

Questions directed to the Minister of Public Housing, Spatial Planning, Environment and Infrastructure related to two water related projects for the Great Salt Pond (IS/615/2016-2017 dated April 6, 2017)

These answers were read by the Minister and the Hon. Member of Parliament Sarah A. Wescot-Williams opted not to ask additional short questions on the same subject for further clarification.

MAY 15, 2017

In Central Committee meeting no. 18 with the following agenda point:

Deliberation on the current state of affairs of GEBE (IS/494/2016-2017 dated February 23, 2017).

The deliberations started on this agenda point. This meeting was held on the request of five Members of Parliament: the Hon. Member of Parliament Franklin A. Meyers, the Hon. Member of Parliament Theodore E. Heyliger, the Hon. Member of Parliament Sidharth M. Bijlani, the Hon. Member of Parliament Tamara E. Leonard and the Hon. Member of Parliament Claret M.M. Connor.

MAY 17, 2017

On this date the representatives of Independence for St. Martin Foundation had a discussion with Members of Parliament regarding convening a new constitutional referendum at the earliest possible date (IS/596/2016-2017 dated March 31, 2017 and IS/597/2016-2017 dated March 31, 2017).

This Foundation wants to draw the attention of the Parliament to the fact that the last referendum on the constitutional future of Sint Maarten was held more than 16 years ago, to be precise in June 2000. Article 92 of the Constitution stipulates that consultative referendums are conducted at the initiative of Parliament. Article 93 and 94 stipulate the topics that can be subjected to a referendum.

The conclusion is that the decision whether to hold a referendum is at Parliament's discretion.

The following points were also on the agenda:

2. Approval composition delegation and provisions for Members of Parliament to participate in IPKO and Tripartite in the Netherlands from June 12 -16, 2017.

The Central Committee approved for the following delegation to participate in these meetings: the Hon. President of Parliament and delegation leader, Sarah A. Wescot-Williams, the Hon. Member of Parliament drs. Rodolphe E. Samuel, Chairman CKAIR, the Hon. Member of Parliament Frans G. Richardson, the Hon. Member of Parliament Perry F.M. Geerlings, Secretary General of Parliament, Mrs. Nancy R. Guishard-Joubert, LL.M. and Advisor Mr. mr. Ralph R.H. Richardson.

3. Approval composition delegation and provisions for Members of Parliament to participate in Committees, Board of Directors meeting and General Assembly of Parlatino from June 8 -10, 2017 (IS/633/2016-2017 dated April

12, 2017, IS/699/2016-2017 dated May 10, 2017, IS/704/2016-2017 dated May 10, 2017, IS/705/2016-2017 dated May 11, 2017, IS/706/2016-2017 dated May 11, 2017 and IS/714/2016-2017 dated May 12, 2017).

The Central Committee approved for the following delegation to participate in these meetings: Hon. President of Parliament and delegation leader Sarah A. Wescot-Williams, the Hon. Member of Parliament Claret M.M. Connor, the Hon. Member of Parliament Sidharth M. Bijlani, the Hon. Member of Parliament George C. Pantophlet and 1st Acting Secretary General of Parliament, Mrs. Ann A. Groen-Gumbs, LL.M.

MAY 19, 2017

On this date in Central Committee meeting no. 19 a discussion was held with the Ombudsman, Mrs. dr. R.J.A. Arduin-Lynch, the Secretary General of the Ministry of General Affairs, Mr. Hensley Plantijn, the Head Department of Legal Affairs and Legislation, Mrs. Jennifer Fer, and Legal

Advisor to Parliament Mr. Ralph Richardson regarding the verdict of the Constitutional Court dated July 7, 2016 on the National ordinance Integrity Chamber (IS/934/2015-2016 dated July 7, 2016). The National ordinance Integrity Chamber was approved by Parliament on August 17, 2015.

The intention of that meeting was to hear from the parties, Government and the Ombudsman, that were involved in this case as well as to get an independent opinion on this verdict. Based on article 127 of the Constitution this national ordinance was brought before the Constitutional Court by the Ombudsman, who is the sole entity on Sint Maarten that has this authority.

MAY 22, 2017

On this date, in an urgent Public meeting discussions started regarding:

Recent developments within the Justice Ministry including the installation of an Asset Recovery Team by the Minister of Justice and Public Prosecutor

(IS/725/2016-2017 dated May 15, 2017)

JUNE

Committee and Board of Directors meetings and General Assembly of Parlatino

On June 9th and 10th a delegation comprising of Members of the Parliament of Sint Maarten headed by the Hon. President of Parliament Sarah A. Wescot-Williams, attended the 33th General Assembly of the Latin American Parliament (Parlatino) in Panama City, Republic of Panama.

The Assembly started with the raising of the Parlatino flag and singing of the Parlatino anthem. This ceremonial part was followed by several panel discussions on the topic of migration in Latin America and the Caribbean from different angles, titled:

Panel 1 - The Human rights of migrants: "The inclusion and social cohesion, elimination of all forms of discrimination (racism, xenophobia and intolerance)".

Panel 2 - The Effects of irregular and regular migration: "Decent work, labor mobility, recognition of skills and qualifications".

Panel 3 - International cooperation and the governance of migration in all its dimensions: "Borders, transit, entry, return, re-admission, integration and reintegration".

Panel 4 - Illicit trafficking in migrants, trafficking in women, children and youth: "The contemporary

forms of slavery, identification, protection and appropriate assistance to migrants and victims of trafficking".

Panel 5 - The contributions of migrants and diaspora to sustainable development: "Remittances and the transferability of benefits won".

Panel 6 - Migrations caused by the effects of climate change or crisis: "Successful strategies for protection and assistance, public policies for sustainable development and conflict resolution",

The keynote speaker at the General Assembly of Parlatino was Mr. Kailash Satyarthi, Nobel Prize winner for his contribution to the development of international conventions on the rights of children. He has waged a peaceful struggle to stop children from being exploited for labor instead of attending school. The main message of his address was to make parliamentarians aware of the fact that they do not only make laws and govern countries, but that they are the custodians of inspirations and dreams. Members of Parliament have to fulfill the dreams for all children and of all men with the laws that they make.

On the 2nd day of the General Assembly several resolutions and declarations were approved including a resolution on the current situation in Venezuela. In this resolution Parlatino calls on the parties in the conflict in Venezuela to engage in dialogue in order to stop violence with the intention to restore the internal development, sustainability and democracy of the battered country.

Members of Parliament who also attended the General Assembly are: the Hon. Member of Parliament Claret M.M. Connor, the Hon. Member of Parliament Claret Sidharth M. Bijlani and the Hon. Member of Parliament Claret George C. Pantophlet. These Members also attended Committee meetings of which they are a member on June 8, 2017.

JUNE 12-16 2017

Tripartite and IPKO

From June 14-16, 2017 delegations from the Parliaments of the Netherlands, Curaçao, Aruba and Sint Maarten met in The Hague, Netherlands for the Interparliamentary Kingdom Consultations (IPKO).

Topics such as climate change and energy, youth, education, economic opportunities within the Kingdom, health care, discrimination and integrity were discussed and information was exchanged on

these topics by the four parliamentary delegations. Furthermore the delegations informed one another about the state of affairs of the execution of the Paris Agreement and the latest developments surrounding the fast ferry connections between the islands. The delegations also agreed that they would request their Governments to organize a conference on Education similar to the Health Care Conference organized in 2015 and 2017 in Aruba to discuss several issues in the educational systems of the countries within the Kingdom. The delegations expressed their concerns about the situation in Venezuela and the tangible consequences that are already being felt in especially Aruba and Curaçao but also Bonaire in the form of the increase in migration flow, crime and prostitution. The delegations agreed to keep a close eye on the situation and to request an update from the Governments and Kingdom Government. The Dispute regulation was also on the agenda of the IPKO. It is expected that the Kingdom Council of State will give its advice soon on the draft Dispute regulation as submitted by the Kingdom Government. Once the Kingdom Government officially submits the draft to the Second Chamber, the Parliaments of the Caribbean parts of the Kingdom will have the opportunity to give their input on the draft by making use of the rights as provided by the Kingdom Charter.

The topic Ideal Kingdom 2040 is a relatively new topic on the IPKO agenda. It was first introduced in January 2017 and was further elaborated on in this last IPKO. The delegations concluded that there are strengths such as rule of law,

joint history, mutual cooperation and Kingdom Charter but also weakness such as difference in size, cultural differences and insufficient mutual understanding, within the Kingdom. The delegations identified threats such as disintegration and Kingdom structure as well as opportunities such as mutual cooperation and exchange of expertise, within the Kingdom.

The program included a meeting with representatives of the BES islands (Bonaire, Statia and Saba) on the matter of embedding these islands in the Dutch Constitution amongst others as well as several work visits.

The Interparliamentary consultations concluded on Friday June 16, 2017 with the adoption and signing of the Agreement List and a joint press conference of the four delegations.

Prior to the start of the Interparliamentary consultations, on June 12, 2017, the delegation of Sint Maarten participated in the Tripartite meeting along with delegations from sister islands of Curaçao and Aruba. Among the topics that were discussed were Integrity Chamber, Academy for Legislation, Security, Ministerial Cooperation as well as several IPKO topics.

The goal of the meeting was to prepare for the Interparliamentary consultation as well as discuss topics of mutual interest. The Sint Maarten delegation that took part in the IPKO and Tripartite meetings consisted of the following members:

The Hon. Sarah A. Wescot-Williams, President of Parliament and delegation leader; The Hon. drs. Rodolphe E. Samuel, Chairman Committee Kingdom Affairs and Interparliamentary Relations; The Hon. Frans G. Richardson; The Hon. Perry F.M. Geerlings; Mrs. Nancy R. Guishard-Joubert, LL.M., Secretary General; Mr. Garrick J. Richardson, LL.M., 2nd Acting Secretary General; Mr. mr Ralph R.H. Richardson, Advisor.

JUNE 26, 2017

On this day, in a Central Committee meeting, a delegation was approved to attend Curaçao Flag Day celebrations (Dia di Bandera Korsou) on July 2, 2017. The Hon. Member of Parliament drs. Rodolphe E. Samuel, the Hon. Member of Parliament Frans G. Richardson, the Hon. Member of Parliament Perry F.M. Geerlings and the Hon. Member of Parliament Claret M.M. Connor attended this work visit on behalf of the Parliament of Sint Maarten.

JUNE 27, 2017

Due to the elections held on September 26, 2016 and the new composition of Parliament it was decided to call a new Central Committee meeting on this draft national ordinance rather than to continue with the previous adjourned meeting on the:

Ontwerp van Landsverordening tot wijziging van het Burgerlijk Wetboek en enkele andere landsverordeningen

in verband met de vervanging van de zevende titel A van Boek 7A door een nieuwe titel 10 van Boek 7 regelende voorschriften voor arbeidsovereenkomsten (IS/269/2015-2016 d.d. 2 december 2015) (Zittingsjaar 2015-2016-082)

Draft National Ordinance amending the Civil Code and some other national ordinances relating to the replacement of the seventh Title A of Book 7A with a new Title 10 of Book 7 regulatory requirements for employment (IS/269/2015-2016 dated December 2, 2015) (Parliamentary Year 2015-2016-082)

On June 21, 2017 Parliament received a translated version of the aforementioned Draft National Ordinance amending the Civil Code (IS/846/2016-2017).

JUNE 29, 2017

A hearing was held with the representatives of the St. Maarten Bankers Association on:

1. *Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100)*
2. *Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)*

AUGUST

AUGUST 1, 2017

Parliament adopted the following national

inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)

JUNE 29, 2017

A hearing was also held with representatives of the Central Bank of Curaçao and Sint Maarten. The Minister of Finance, Mr. Richard Gibson was also present to discuss the following agenda points:

1. *Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100)*
2. *Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)*

ordinances on this day:

Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)

National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)

Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)

National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)

PARLIAMENT MEETINGS OF THE YEAR

PUBLIC MEETINGS

Meeting#	Date	Type of Meeting	Agenda	Meeting#	Date	Type of Meeting	Agenda
POV 1	Sept. 13, 2016	Solemn Public Meeting	Opening of Parliamentary Year 2016-2017 by the Chairperson of the Parliament of Sint Maarten with a speech by His Excellency the Governor of Sint Maarten	OV 6	Dec. 12, 2016	Public Meeting	<ol style="list-style-type: none"> 1. Incoming documents 2. Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament 3. Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)
OV 1	Oct. 12, 2016	Public Meeting	<ol style="list-style-type: none"> 1. Incoming documents 2. Approval Decision Lists Public meetings Parliamentary Year 2015-2016 no. POV 1, OV 2, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 27 and 29 	OV 7	Dec. 12, 2016	Public Meeting	Ontwerp van Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098) (IS/194/2016-2017 d.d. 10 november 2016)
OV 2	Oct. 28, 2016	Public Meeting	Examination of credentials and admission of Members of Parliament	OV 8	Jan. 6, 2017	Urgent Public Meeting	Examination of credentials and admission of Members of Parliament
OV 3	Oct. 31, 2016	Public Meeting	Appointment of Chairperson and Vice Chairperson of Parliament				
OV 4	Nov. 9, 2016	Urgent Public Meeting	Discussion on the border issues with the French side in particular at Oyster Pond				
OV 5	Nov. 24, 2016	Public Meeting	Appointment of Chairperson and Second Vice Chairperson of Parliament				

OV 9	Jan. 26, 2017	Public Meeting	<ol style="list-style-type: none"> 1. Incoming documents 2. Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament 3. Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino) 4. Advice on appointment Acting Ombudsman (IS/1001/2015-2016 dated August 5, 2016) 	OV 12	Mar. 9, 2017	Public meeting	<ol style="list-style-type: none"> 1. Incoming documents 2. Ontwerp van Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096) (IS/014/2016-2017 d.d. 21 september 2016) 3. Approval Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1
OV 10	Jan. 26, 2017	Public Meeting	Discussion on the appointment of a quarter master for the Integrity Chamber by the Dutch Government				
OV 11*	Feb. 22, 2017	Public Meeting	<ol style="list-style-type: none"> 1. Incoming documents 2. Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038) (IS/260/2013-2014 d.d. 8 januari 2014) 3. Initiatieflandsverordening tot instelling van een Timeshare Autoriteit (Sint Maarten Timeshare Authority Ordinance) (Zittingsjaar 2013-2104-037) (IS/259/2013-2014 d.d. 8 januari 2014) 				

OV 13**	Mar. 21, 2017,	Public Meeting	1. Incoming documents 2. Ontwerp van Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087) (IS/577/2015-2016 d.d. 9 maart 2016)	OV 14	Mar. 31, 2017,	Urgent Public Meeting	Developments of the new hospital for Sint Maarten as well as current state of S.M.M.C. and health (IS/585/2016-2017 dated March 28, 2017) (This meeting was requested by MP F.A. Meyers, MP T.E. Leonard, MP S.M. Bijlani, MP T.E. Heyliger and MP C.M.M. Connor)
			3. Ontwerp van Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (IS/354/2016-2017 d.d. 3 januari 2017) (Zittingsjaar 2016-2017-099)	OV 15	Mar. 31, 2017,	Urgent Public Meeting	Recent development at the Prison/ House of Detention (IS/586/2016- 2017 dated March 28, 2017) (This meeting was requested by MP F.A. Meyers, MP T.E. Leonard, MP S.M. Bijlani, MP T.E. Heyliger and MP C.M.M. Connor)
			4. Ontwerp van Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (IS/974/2015-2016 d.d. 25 juli 2016) (Zittingsjaar 2015-2016-089)	OV 16	May 4, 2017	Public Meeting	Questions directed to the Minister of Public Housing, Spatial Planning, Environment and Infrastructure related to 2 water related projects for the Great Salt Pond (IS/615/2016-2017 dated April 6, 2017)
				OV 17*	May 22, 2017	Public Meeting	Recent developments within the Justice Ministry including the installation of an Asset Recovery Team by the Minister of Justice and Public Prosecutor (IS/725/2016-2017 dated May 15, 2017) (This meeting was requested by MP F.A. Meyers, MP F.G. Richardson, MP drs. R.E. Samuel and MP P.F.M. Geerlings)

OV 18 Jul. 31, 2017

Public Meeting

1. Incoming documents
2. Approval Decision Lists Public meetings Parliamentary Year 2016-2017 no. OV 7, 8, 9, 10, 12, 13, 14, 15 and 16
3. Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100)
4. Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)

*This meeting was adjourned but has not been reconvened as yet.

**This meeting could not continue on the date for which it was originally called due to a lack of quorum and continued on another date(s).

CENTRAL COMMITTEE MEETINGS

Meeting#	Date	Type of Meeting	Agenda	Meeting#	Date	Type of Meeting	Agenda
CC 01*	Oct. 11, 2016	Central Committee Meeting	<ul style="list-style-type: none"> 1. Discussion on appointment Acting Ombudsman (IS/1001/2015-2016 dated August 5, 2016) 2. Approval Decision Lists Central Committee meetings Parliamentary Year 2015-2016 no. 01, 02, 03, 04, 05, 07, 08, 09, 11, 14, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26 and 27 	CC 04	Dec. 12, 2016	Central Committee Meeting	<ul style="list-style-type: none"> 1. Advice regarding the installation and composition of the Permanent and Ad Hoc Committees of Parliament 2. Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino) 3. Approval composition delegation and provisions for IPKO and Tripartite in Curacao, January 9-13, 2017 (IS/289/2016-2017 dated December 8, 2016)
CC 02	Nov. 30, 2016	Central Committee Meeting	Approval composition delegation to attend 41st anniversary of Saba Day on December 2, 2016, under the theme 'Hold My Memories Dear' and official program (IS/075/2016-2017 dated October 17, 2016)	CC 05**	Dec. 15, 2016	Central Committee Meeting (closed door)	Discussion with the CFT concerning the financial situation of Sint Maarten (IS/258/2016-2017 dated December 1, 2016)
CC 03	Dec. 5, 2016	Central Committee Meeting	Ontwerp van Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098) (IS/194/2016-2017 d.d. 10 november 2016)	CC 06	Jan. 24, 2017	Central Committee Meeting (closed door)	Presentation by Dr. Wynand van de Ven of the Erasmus University on the National Health Insurance (IS/353/2016-2017 dated January 3, 2017)

CC 07	Jan. 25, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Presentation on composition, work method and role in society of the SER (IS/203/2016-2017 dated November 14, 2016 and IS/225/2016-2017 dated November 29, 2016) 2. Advice regarding the installation and composition of the Permanent and Ad Hoc Committees of Parliament 3. Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino) 4. Discussion on appointment Acting Ombudsman (IS/1001/2015- 2016 dated August 5, 2016) 	CC 09	Feb. 10, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Ontwerp van Landsverordening houdende algemene regels inzake de bestuurlijke handhaving van wettelijke voorschriften (Landsverordening bestuurlijke handhaving) (IS/1003/2015-2016 d.d. 5 augustus 2016) (Zittingsjaar 2015-2016-090) 2. Discussion on the request from the Committee of Kingdom Relations of the Second Chamber for an official reaction from the Parliament of Sint Maarten on the advice of the Kingdom Council of State pertaining to granting the right of initiative to the Members of the Parliaments of Aruba, Curaçao and Sint Maarten to initiate Kingdom laws as well as the response of the Minister of Interior Affairs and Kingdom Relations on said advice (IS/427/2016-2017 dated January 25, 2017)
CC 08	Feb. 6, 2017	Central Committee Meeting	Ontwerp van Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096) (IS/014/2016-2017 d.d. 21 september 2016)	CC 10	Feb. 21, 2017	Central Committee Meeting	Presentation by the Youth Wing of the St. Maarten Aids Foundation on the findings of Youth Consultation 2016 (IS/378/2016-2017 dated January 9, 2017)

CC 11	Mar. 6, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Ontwerp van Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechische aanpassingen (IS/354/2016-2017 d.d. 3 januari 2017) (Zittingsjaar 2016-2017-099) 2. Ontwerp van Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (IS/974/2015-2016 d.d. 25 juli 2016) (Zittingsjaar 2015-2016-089) 3. Ontwerp van Landsverordening tot wijziging van de Staatsregeling vanwege het uitbreiden van de kring van kiesgerechtigden voor de Staten (IS/015/2016-2017 d.d. 21 september 2016) (Zittingsjaar 2016-2017-097) 	CC 12	Mar. 9, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Discussion with the Sint Maarten Anti-Poverty Platform on discrimination and human rights violations of the persons of Caribbean origin in the Kingdom of the Netherlands (IS/319/2016-2017 dated December 15, 2016) 2. Approval composition delegation and provisions for the meeting of the Board of Directors to be held in Mexico City, D.F. on Friday 24th and Saturday 25th of March of the current year (IS/499/2016-2017 dated February 24, 2017) 3. Approval composition delegation and provisions for the meeting of the Committee of Education, Culture, Science, Technology and Communication to be held in Mexico City D.F. on March 23rd to 25th (IS/510/2016-2017 dated February 27, 2017) 4. Approval composition delegation and provisions for Aruba day (IS/519/2016-2017 dated March 3, 2017)
				CC 13	Mar. 10, 2017	Central Committee Meeting (closed door)	Discussion with the Progress Committee on reports concerning the police and prison (IS/472/2016-2017 dated February 14, 2017)
				CC 14	Mar. 20, 2017	Central Committee Meeting	Presentation on the status of affairs and any potential developments of TELE M Group (IS/492/2016-2017 dated February 23, 2017) (This meeting was requested by MP F.A. Meyers, MP T.E. Heyliger, MP S.M. Bijlani, MP T.E. Leonard and MP C.M.M. Connor)

CC 15***	Mar. 23, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Presentation on Governing Program 2016-2020 2. Discussion on inquiry from Second Chamber if the Parliament of Sint Maarten intends to send special delegates to the Second Chamber for the handling of a few Kingdom Laws (IS/546/2016-2017 dated March 14, 2017) 	CC 19	May 17, 2017	Central Committee Meeting	<ol style="list-style-type: none"> 1. Discussion on request for Parliament to convene a new constitutional referendum at the earliest possible date (IS/596/2016-2017 dated March 31, 2017 and IS/597/2016-2017 dated March 31, 2017) 2. Approval composition delegation and provisions for Members of Parliament to participate in IPKO and Tripartite in the Hague, the Netherlands from June 12-16, 2017 3. Approval composition delegation and provisions Members of Parliament to participate in Committees, Board of Directors meeting and General Assembly of Parlatino from June 8-10, 2017 (IS/633/2016-2017 dated April 12, 2017, IS/699/2016-2017 dated May 10, 2017, IS/704/2016-2017 dated May 10, 2017, IS/705/2016-2017 dated May 11, 2017, IS/706/2016-2017 dated May 11, 2017 and IS/714/2016-2017 dated May 12, 2017)
CC 16	Apr. 3, 2017	Central Committee Meeting	<p>Deliberation on the current state of affairs of PJIA (IS/493/2016-2017 dated February 23, 2017)</p> <p>(This meeting was requested by MP F.A. Meyers, MP T.E. Heyliger, MP S.M. Bijlani, MP T.E. Leonard and MP C.M.M. Connor)</p>				
CC 17	Apr. 18, 2017	Central Committee Meeting	<p>Decision by the Kingdom Council of Ministers to impose an Integrity Chamber via General Kingdom Measure</p>				
CC 18	May 15, 2017	Central Committee Meeting	<p>Deliberation on the current state of affairs of GEBE (IS/494/2016-2017 dated February 23, 2017)</p> <p>(This meeting was requested by MP F.A. Meyers, MP T.E. Heyliger, MP S.M. Bijlani, MP T.E. Leonard and MP C.M.M. Connor)</p>				

CC 20	May 18, 2017	Central Committee Meeting	<ul style="list-style-type: none"> 1. Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100) 2. Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101) 	CC 22	May 31, 2017	Central Committee Meeting	<ul style="list-style-type: none"> 1. Introduction of the Board of the Sint Maarten Employers Union to Parliament (IS/383/2016-2017 dated January 11, 2017) 2. Approval composition delegation and provisions Members of Parliament to participate in extraordinary meeting of Committee of Education, Culture, Science, Technology and Communication of Parlatino from June 15-16, 2017 (IS/740/2016-2017 dated May 19, 2017)
CC 21	May 19, 2017	Central Committee Meeting	Discussion on verdict of Constitutional Court dated July 7, 2016 on the National Ordinance Integrity Chamber (IS/934/2015-2016 dated July 7, 2016)	CC 23**	Jun. 26, 2017	Central Committee Meeting	Approval composition delegation and provisions Members of Parliament to participate in Flag Day Curaçao celebrations (Dia di Bandera Korsou) on July 2, 2017 (IS/810/2016-2017 dated June 6, 2017 and IS/843/2016-2017 dated June 20, 2017)
				CC 24****	Jun. 27, 2017	Central Committee Meeting	Ontwerp van Landsverordening tot wijziging van het Burgerlijk Wetboek en enkele andere landsverordeningen in verband met de vervanging van de zevende titel A van Boek 7A door een nieuwe titel 10 van Boek 7 regelende voorschriften voor arbeidsovereenkomsten (IS/269/2015-2016 d.d. 2 december 2015) (Zittingsjaar 2015-2016-082)

CC 25*** Jun. 29, 2017 Central Committee Meeting Hearing with St. Maarten Bankers Association on:

1. Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100)
2. Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)

CC 26 Jun. 29, 2017 Central Committee Meeting Hearing with Central Bank of Curaçao and Sint Maarten on:

1. Ontwerp van Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (IS/507/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-100)
2. Ontwerp van Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (IS/508/2016-2017 d.d. 24 februari 2017) (Zittingsjaar 2016-2017-101)

CC 27**	Jun. 30, 2017	Central Committee Meeting	Ontwerp van Landsverordening tot wijziging van de Staatsregeling vanwege het uitbreiden van de kring van kiesgerechtigden voor de Staten (IS/015/2016-2017 d.d. 21 september 2016) (Zittingsjaar 2016-2017-097)
CC 28	Aug. 4, 2017	Central Committee Meeting	<ol style="list-style-type: none">1. Discussion with Ombudsman on 2016 Year Report (IS/806/2016-2017 dated June 6, 2017)2. Approval Decision Lists Central Committee meetings Parliamentary Year 2016-2017 no. CC 1, 2, 4, 6-8, 10-15, 19-22 and 263. Approval composition delegation and provisions Members of Parliament to participate in several Committee meetings of Parlatino from August 18-19, 2017 in Panama (IS/883/2016-2017 dated July 6, 2017, IS/893/2016-2017 dated July 12, 2017 and IS/894/2016-2017 dated July 12, 2017)

* This meeting could not continue on the date for which it was originally called due to a lack of quorum (and continued on another date(s)).

**This meeting was postponed until further notice and therefore never took place.

***This meeting was postponed to a different date than the date for which it was originally called and continued on another date(s).

****This meeting was adjourned but has not been reconvened as yet.

PERMANENT AND AD HOC COMMITTEE MEETINGS

COMMITTEE OF KINGDOM AFFAIRS AND INTERPARLIAMENTARY RELATIONS

Meeting#	Date	Type of Meeting	Agenda	Meeting#	Date	Type of Meeting	Agenda
CKAIR 01	Jan. 4, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee	CKAIR 04	Mar. 20, 2017	Permanent Committee Meeting	<ol style="list-style-type: none"> Approval Decision lists CKAIR Parliamentary Year 2015-2016, no. 13 and 14 and Parliamentary Year 2016-2017, no. 1, 2 and 3 Incoming documents Discussion on inquiry from Second Chamber if the Parliament of Sint Maarten intends to send special delegates to the Second Chamber for the handling of a few Kingdom Laws (IS/546/2016-2017 dated March 14, 2017)
CKAIR 02	Jan. 4, 2017	Permanent Committee Meeting (closed door)	Procedurevergadering: Preparation IPKO and Tripartite January 9-13, 2017 on Curaçao				
CKAIR 03*	Feb. 9, 2017	Permanent Committee Meeting	<ol style="list-style-type: none"> Debriefing IPKO and Tripartite January 9-13, 2017 Discussion on the request from the Committee of Kingdom Relations of the Second Chamber for an official reaction from the Parliament of Sint Maarten on the advice of the Kingdom Council of State pertaining to granting the right of initiative to the Members of the Parliaments of Aruba, Curaçao en Sint Maarten to initiate Kingdom laws as well as the response of the Minister of Interior Affairs and Kingdom Relations on said advice (IS/427/2016-2017 dated January 25, 2017) Discussion on inquiry from Second Chamber if the Parliament of Sint Maarten intends to send special delegates to the Second Chamber for the handling of a Kingdom Law pertaining to the Agreement of Paris (Kamerstuk 34 589-R2077) (IS/342/2016-2017 dated December 27, 2016) 	CKAIR 05	May 30, 2017	Permanent Committee Meeting	<ol style="list-style-type: none"> Approval Decision list CKAIR Parliamentary Year 2016-2017, no. 4 dated March 20, 2017 Incoming documents Preparation IPKO and Tripartite June 12-16, 2017 in the Hague, the Netherlands
CKAIR 06**				CKAIR 06**	Jun. 30, 2017	Permanent Committee Meeting	<ol style="list-style-type: none"> Approval Decision list CKAIR Parliamentary Year 2016-2017, no. 5 dated May 30, 2017 Incoming documents Debriefing IPKO and Tripartite June 12-16, 2017 in the Hague, the Netherlands

* This meeting was postponed to a different date than the date for which it was originally called and continued on another date(s).

** This meeting was postponed until further notice and therefore never took place.

COMMITTEE OF FINANCE

Meeting#	Date	Type of Meeting	Agenda
CF 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
CF 02	Mar. 30, 2017	Permanent Committee Meeting (closed door)	Discussion with the Cft concerning the financial situation of Sint Maarten (IS/571/2016-2017)
CF 03	Jun. 29, 2017	Permanent Committee gathering (closed door)	Discussion with the CFT concerning the financial situation of Sint Maarten (IS/812/2016-2017 dated June 8, 2017)

COMMITTEE OF JUSTICE

CJ 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
-------	---------------	-----------------------------	--

COMMITTEE OF EDUCATION, CULTURE, YOUTH AND SPORTS AFFAIRS

CECYSA 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
CECYSA 02	Feb. 7, 2017	Permanent Committee Meeting	Presentation on the National Sport Development on the island (IS/167/2016-2017 dated November 3, 2016)

COMMITTEE OF COUNTRY'S EXPENDITURES

CLU 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
CLU 02	Mar. 22, 2017	Permanent Committee Meeting (closed door)	Discussion on Report administrative appointments (IS/149/2016-2017 dated November 1 and 8, 2016)
CLU 03	May 3, 2017	Permanent Committee Meeting (closed door)	Presentation regarding the "Rechtsmatigheidsonderzoek: jaarrekening 2015 van Sint Maarten" (IS/361/2016-2017 dated January 5, 2017)

COMMITTEE OF PETITIONS

CP 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
CP 02	Mar. 7, 2017	Permanent Committee Meeting	Discussion on petition for Parliament to convene a new constitution referendum at the earliest possible date (IS/438/2016-2017 dated January 31, 2017)

AD HOC COMMITTEE NEW PARLIAMENT BUILDING

AHCNPB 01	Jan. 27, 2017	Ad Hoc Committee Meeting	Appointment of a chairman and vice-chairman of the committee
-----------	---------------	--------------------------	--

AHCNPB 02 Apr. 3, 2017

Ad Hoc
Committee Meeting
(closed door)

1. Approval Decision Lists
Committee meetings
Parliamentary Year 2015-2016 no. 01, 02 and 03 and
Parliamentary Year 2016-2017 no. 01
2. Advice on location for
new Parliament building
(IS/164/2016-2017
November 2, dated 2016)
3. Operational cost for the
preparatory work for the
new Parliament building

AHCNPB 03 May 18, 2017

Ad Hoc
Committee Meeting
(closed door)

1. Approval Decision List
Committee meetings
Parliamentary Year
2016-2017 no. 02
2. Presentation by APS
on the possibility
of financing the
construction of a new
Parliament Building
3. Continuation discussion
on a location,
requirements and
general conditions
for the construction
of a new Parliament
Building

AHCNPB 04* Jun. 28, 2017

Ad Hoc
Committee Meeting
(closed door)

Discussion on a location
for the construction of a
new Parliament Building
(IS/164/2016-2017 dated
November 2, 2016)

COMMITTEE OF PUBLIC HEALTH, SOCIAL DEVELOPMENT AND LABOR

CVSA 01 Jan. 27, 2017

Permanent
Committee MeetingAppointment of a chairman and
vice-chairman of the committee

COMMITTEE OF TOURISM, ECONOMIC AFFAIRS, TRANSPORT AND TELECOMMUNICATION

CTEATT 01 Jan. 27, 2017

Permanent
Committee MeetingAppointment of a chairman and
vice-chairman of the committee

COMMITTEE OF PUBLIC HOUSING, SPATIAL PLANNING, ENVIRONMENT AND INFRASTRUCTURE

CVROMI 01 Jan. 27, 2017

Permanent
Committee MeetingAppointment of a chairman and
vice-chairman of the committee

* This meeting was postponed until further notice and therefore never took place.

AD HOC COMMITTEE OF INTEGRITY

BCI 01	Jan. 27, 2017	Ad Hoc Committee Meeting	Appointment of a chairman and vice-chairman of the committee
BCI 02	Feb. 22, 2017	Ad Hoc Committee Meeting	<ul style="list-style-type: none"> 1. Code of Conduct Members of Parliament 2. Integrity reports 3. Scope, parameters and work method of the Permanent Integrity Committee of Parliament
BCI 03*	Apr. 6, 2017	Ad Hoc Committee Meeting	<ul style="list-style-type: none"> 1. Approval Decision Lists Committee meetings Parliamentary Year 2015-2016 no. 05 and Parliamentary Year 2016-2017 no. 01 and 02 2. Draft Code of Conduct Members of Parliament

*This meeting could not continue on the date for which it was originally called due to a lack of quorum.

COMMITTEE OF GENERAL AFFAIRS

CAZ 01	Jan. 27, 2017	Permanent Committee Meeting	Appointment of a chairman and vice-chairman of the committee
CAZ 02*	Apr. 5, 2017	Permanent Committee Meeting	Discussion on bottlenecks impeding good governance(IS/1008/2015-2016 dated August 8, 2016)

* This meeting was postponed until further notice and therefore never took place

PRESIDIUM

Meeting#	Date	Type of Meeting
Pres 1	Oct. 24, 2016	Presidium
Pres 2	Nov. 30, 2016	Presidium
Pres 3	Jan. 4, 2017	Presidium
Pres 4	Feb. 7, 2017	Presidium
Pres 5	Feb. 9, 2017	Presidium
Pres 6	Mar. 7, 2017	Presidium
Pres 7	Mar. 28, 2017	Presidium
Pres 8	Apr. 4, 2017	Presidium
Pres 9	Apr. 10, 2017	Presidium
Pres 10	Apr. 20, 2017	Presidium
Pres 11	Apr. 24, 2017	Presidium
Pres 12	May 30, 2017	Presidium
Pres 13	Jun. 27, 2017	Presidium
Pres 14	Aug. 1, 2017	Presidium

FACTION LEADERS MEETING

Meeting#	Date	Type of Meeting
FLM 01	Feb. 8, 2017	Faction leaders meeting
FLM 02	Apr. 5, 2017	Faction leaders meeting
FLM 03*	Aug. 2, 2017	Faction leaders meeting

* This meeting was postponed until further notice and therefore never took place

PARLIAMENT MEETINGS ATTENDANCE LISTS

PUBLIC MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	POV 1	OV 1	OV 2	OV 3	OV 4	OV 5	OV 6	OV 7	OV 7	OV 7	OV 7	OV 8	OV 9
						13-Sep	12-Oct	28-Oct	31-Oct	9-Nov	10-Nov	24-Nov	12-Dec	12-Dec	13-Dec	14-Dec	15-Dec	16-Dec
Wescot-Williams	Sarah A.	32	100%	0	0	P	P	P	P	P	P	P	P	P	P	P	P	P
Bijlani***	Sidharth M.	24	83%	4	1					P	P	P	P	P	P	P	P	P
Brownbill***	Chanel E.	27	93%	2	0					P	P	P	P	P	P	P	P	P
Connor***	Claret M.M.	27	93%	0	2					P	P	P	P	P	P	P	P	P
Geerlings****	Perry F.M.	12	67%	4	2													AN
Heyliger	Theodore E.	20	63%	7	5	ANN	P	P	P	P	P	AN	AN	AN	AN	AN	P	P
Irion***	Ardwell M.R.	23	79%	2	4					P	P	P	P	P	P	P	P	P
Leonard	Tamara E.	26	81%	3	3	AN	P	P	P	P	P	AN	P	P	P	P	P	ANN
Matser	Silvio J.	18	56%	5	9	ANN	ANN	P	P	P	P	ANN	P	P	P	P	P	P
Meyers	Franklin A.	23	72%	5	4	P	AN	P	P	ANN	P	ANN	P	P	P	P	P	P
Pantophlet* and ****	George C.	21	100%	0	0	P	P	P										P
Pantophlet****	Romeo F.	14	78%	4	0													P
Richardson*and ****	Hyacinth L.	19	90%	0	2	P	P	P										P
Richardson	Frans G.	24	75%	5	3	P	AN	P	P	P	AN	P	P	P	P	P	P	P
Samuel	drs. Rodolphe E.	26	81%	4	2	P	ANN	P	P	P	AN	P	P	P	P	P	P	P
Marlin**	William V.	7	70%	0	3					P	ANN	ANN	P	ANN	P	P	P	P
Jacobs**	Silveria E.	9	90%	1	0					P	P	P	P	AN	P	P	P	P
Lee**	Emil	9	90%	0	1					P	P	P	P	ANN	P	P	P	P
Emmanuel**	Christophe T.	11	85%	2	0	AN	AN	P	P	P	P	P	P	P	P	P	P	P
Lake*	Maurice A.	2	67%	1	0	P	AN	P										
Leonard*	Johan E.	3	100%	0	0	P	P	P										
Marlin-Romeo*	Leona M.	3	100%	0	0	P	P	P										
De Weever*	Van Hugh C.	3	100%	0	0	P	P	P										
Richardson, MD*	Lloyd J.	2	67%	1	0	P	AN	P										

* This Member ceased to be a Member of Parliament due to the dissolution of Parliament effective October 31, 2016

** This Member ceased to be a Member of Parliament due to his/her resignation as a Member of Parliament effective December 20, 2016

*** This Member became a Member of Parliament on October 31, 2016

**** This Member became a Member of Parliament on January 10 or 17, 2017

Last Name	First Name	OV 10	OV 10	OV 11	OV 12	OV 13	OV 13	OV 14	OV 14	OV 14	OV 15	OV 15	OV 16	OV 17	OV 17	OV 17	OV 18	OV 18
		26-Jan	30-Jan	22-Feb	9-Mar	21-Mar	3-Apr	31-Mar	6-Apr	5-May	31-Mar	6-Apr	5-May	22-May	23-May	31-Jul	31-Jul	1-Aug
Wescot-Williams	Sarah A.	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	
Bijlani***	Sidharth M.	P	P	P	P	ANN	P	P	P	P	P	P	AN	AN	AN	AN	P	
Brownbill***	Chanel E.	P	P	P	P	P	P	P	P	AN	P	P	AN	P	P	P	P	
Connor***	Claret M.M.	P	P	P	P	ANN	ANN	P	P	P	P	P	P	P	P	P	P	
Geerlings****	Perry F.M.	AN	AN	P	P	P	P	P	P	P	P	P	P	P	ANN	AN	ANN	
Heyliger	Theodore E.	P	P	P	ANN	ANN	P	P	P	P	P	P	P	P	ANN	AN	ANN	
Irion***	Ardwell M.R.	P	P	P	P	AN	P	P	P	P	P	P	AN	ANN	P	ANN	ANN	
Leonard	Tamara E.	P	P	P	P	ANN	P	P	P	P	P	P	ANN	AN	P	P	P	
Matser	Silvio J.	P	P	AN	AN	AN	P	P	ANN	P	P	AN	ANN	ANN	P	ANN	ANN	
Meyers	Franklin A.	P	P	AN	P	AN	P	P	P	P	P	ANN	P	P	P	AN	ANN	
Pantophlet* and ****	George C.	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	
Pantophlet****	Romeo F.	P	P	AN	P	P	P	P	P	AN	P	P	AN	AN	P	P	P	
Richardson*and ****	Hyacinth L.	P	P	ANN	P	P	P	P	P	P	P	P	P	ANN	P	P	P	
Richardson	Frans G.	P	P	P	P	P	P	P	ANN	P	P	AN	AN	P	P	ANN	AN	
Samuel	drs. Rodolphe E.	P	P	P	AN	AN	P	P	P	P	P	AN	ANN	P	P	P	P	
Marlin**	William V.																	
Jacobs**	Silveria E.																	
Lee**	Emil																	
Emmanuel**	Christophe T.																	
Lake*	Maurice A.																	
Leonard*	Johan E.																	
Marlin-Romeo*	Leona M.																	
De Weever*	Van Hugh C.																	
Richardson, MD*	Lloyd J.																	

P = Present

AN = Absent with notice

ANN = Absent no notice

CENTRAL COMMITTEE MEETINGS

Last Name	First Name			CC 01		CC 01		CC 28		CC 02		CC 03		CC 03		CC 03		CC 04		CC 06		CC 07		CC 08		CC 09		CC 10		CC 11		CC 12		CC 12		CC 13		CC 14		CC 15	
		Present	Present %	Absent with notice	Absent no notice	11-Oct	21-Mar	12-Oct	30-Nov	5-Dec	6-Dec	7-Dec	8-Dec	12-Dec	24-Jan	25-Jan	6-Feb	10-Feb	4-Apr	21-Feb	6-Mar	9-Mar	1-Jun	27-Jun	10-Mar	20-Mar	18-Apr														
Wescot-Williams	Sarah A.	38	90%	4	0	AN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P										
Bijlani***	Sidharth M.	32	80%	6	2		P		P	P	P	P	P	P	P	P	P	AN	P	P	P	P	P	P	P	P	P	P	P	ANN											
Brownbill***	Chanel E.	38	95%	0	2		P		P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	ANN	P												
Connor***	Claret M.M.	32	80%	3	5		P		P	P	P	P	P	P	P	P	P	ANN	P	P	P	P	P	P	P	P	ANN	P	P	ANN											
Geerlings****	Perry F.M.	23	68%	7	4		P											AN	AN	AN	AN	P	P	P	P	P	P	P	P	P	P	P									
Heyliger	Theodore E.	30	71%	6	6	P	P	ANN	P	P	P	P	P	P	AN	P	ANN	P	P	P	P	P	P	P	P	P	P	P	P	P	ANN										
Irion***	Ardwell M.R.	31	78%	8	1		AN		P	P	P	P	P	P	P	P	AN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	AN									
Leonard	Tamara E.	30	71%	7	5	P	AN	AN	P	P	P	P	P	P	ANN	P	P	P	AN	P	P	P	P	P	P	P	P	AN	P	AN											
Matser	Silvio J.	15	36%	7	20	ANN	ANN	ANN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	ANN	ANN	ANN	P											
Meyers	Franklin A.	22	52%	13	7	P	AN	AN	ANN	P	P	P	P	P	AN	P	P	AN	P	AN	P	P	P	P	P	P	P	P	P	ANN											
Pantophlet* and ****	George C.	34	94%	2	0	P	P	AN										P	P	P	P	P	P	P	P	P	P	P	P	P	P	P									
Pantophlet****	Romeo F.	32	94%	2	0		P										P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P									
Richardson* and ****	Hyacinth L.	29	81%	4	3	AN	P	AN									P	P	P	P	P	AN	ANN	P	P	P	P	ANN	P	P	P										
Richardson	Frans G.	35	83%	7	0	AN	AN	AN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P											
Samuel	drs. Rodolphe E.	35	83%	6	1	ANN	AN	AN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	AN	P	P	P											
Marlin**	William V.	3	50%	1	2				AN	ANN	P	AN	ANN	P																											
Jacobs**	Silveria E.	2	33%	2	2				AN	ANN	P	AN	ANN	P																											
Lee**	Emil	1	17%	0	5				ANN	ANN	P	AN	ANN	ANN	ANN	ANN																									
Emmanuel**	Christophe T.	6	75%	2	0	AN		AN	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P										
Lake*	Maurice A.	0	0%	2	0	AN		AN																																	
Leonard*	Johan E.	1	50%	0	1	P		ANN																																	
Marlin-Romeo*	Leona M.	1	50%	1	0	P		AN																																	
De Weever*	Van Hugh C.	1	50%	0	1	P		ANN																																	
Richardson, MD*	Lloyd J.	0	0%	2	0	AN		AN																																	

* This Member ceased to be a Member of Parliament due to the dissolution of Parliament effective October 31, 2016

** This Member ceased to be a Member of Parliament due to his/her resignation as a Member of Parliament effective December 20, 2016

*** This Member became a Member of Parliament on October 31, 2016

**** This Member became a Member of Parliament on January 10 or 17, 2017

Last Name	First Name	CC 15 19-Apr	CC 15 20-Apr	CC 16 3-Apr	CC 16 28-Jun	CC 17 18-Apr	CC 17 3-Aug	CC 18 15-May	CC18 24-May	CC18 1-Jun	CC18 26-Jun	CC 19 17-May	CC 20 18-May	CC 20 29-Jun	CC 21 19-May	CC 22 31-May	CC 24 27-Jun	CC 24 2-Aug	CC 25 29-Jun	CC 26 29-Jun	CC 28 4-Aug
Wescot-Williams	Sarah A.	P	P	P	P	P	P	P	P	P	P	P	P	AN	P	P	P	P	AN	AN	P
Bijlani***	Sidharth M.	P	AN	P	P	P	P	AN	AN	P	P	AN	ANN	P	AN	P	P	P	P	P	P
Brownbill***	Chanel E.	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
Connor***	Claret M.M.	P	P	P	P	P	P	AN	P	P	P	P	ANN	AN	P	P	P	P	P	P	P
Geerlings****	Perry F.M.	P	P	P	ANN	P	ANN	P	AN	P	P	P	P	AN	P	P	P	ANN	P	AN	ANN
Heyliger	Theodore E.	ANN	ANN	P	P	P	AN	P	P	P	P	P	P	AN	P	P	P	P	AN	ANN	AN
Irion***	Ardwell M.R.	P	P	P	P	AN	P	P	P	AN	P	AN	AN	P	AN	P	P	ANN	P	P	P
Leonard	Tamara E.	ANN	ANN	P	P	P	P	P	P	AN	P	AN	P	AN	P	AN	P	P	ANN	P	P
Mater	Silvio J.	AN	AN	P	ANN	AN	ANN	ANN	P	P	ANN	ANN	ANN	ANN	ANN	P	ANN	ANN	ANN	ANN	ANN
Meyers	Franklin A.	ANN	ANN	ANN	P	ANN	AN	P	P	P	AN	P	P	AN	P	P	P	AN	AN	AN	AN
Pantophlet* and ****	George C.	P	P	P	P	P	P	P	P	P	AN	P	P	P	P	P	P	P	P	P	P
Pantophlet****	Romeo F.	P	P	AN	P	P	P	P	P	P	AN	P	P	P	P	P	P	P	P	P	P
Richardson* and ****	Hyacinth L.	P	P	P	P	P	P	P	P	P	P	AN	P	P	P	P	P	P	P	ANN	P
Richardson	Frans G.	P	P	P	P	P	AN	P	P	P	P	P	P	P	P	P	P	P	AN	P	P
Samuel	drs. Rodolphe E.	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
Marlin**	William V.																				
Jacobs**	Silveria E.																				
Lee**	Emil																				
Emmanuel**	Christophe T.																				
Lake*	Maurice A.																				
Leonard*	Johan E.																				
Marlin-Romeo*	Leona M.																				
De Weever*	Van Hugh C.																				
Richardson, MD*	Lloyd J.																				

P = Present

AN = Absent with notice

ANN = Absent no notice

COMMITTEE OF KINGDOM AFFAIRS AND INTERPARLIAMENTARY RELATIONS MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CKIAR 01	CKIAR 02	CKIAR 03	CKIAR 04	CKIAR 05
						4-Jan	4-Jan	10-Feb	20-Mar	30-May
Meyers	Franklin A.	2	40%	2	1	AN	AN	P	P	ANN
Richardson	Frans G.	5	100%	0	0	P	P	P	P	P
Samuel	drs. Rodolphe E.	5	100%	0	0	P	P	P	P	P
Wescot-Williams	Sarah A.	5	100%	0	0	P	P	P	P	P
Bijlani	Sidharth M.					P				
Brownbill	Chanel E.					P				
Connor	Claret M.M.					P			P	
Geerlings	Perry F.M.							P	P	
Irion	Ardwell M.R.					P		P		
Pantophlet	George C.						P			
Pantophlet	Romeo F.						P	P	P	P

COMMITTEE OF JUSTICE MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CJ 01
						27-Jan
Brownbill	Chanel E.	1	100%	0	0	P
Connor	Claret M.M.	1	100%	0	0	P
Geerlings	Perry F.M.	0	0%	1	0	AN
Richardson	Frans G.	1	100%	0	0	P
Leonard	Tamara E.	0	0%	1	0	AN
Meyers	Franklin A.	0	0%	0	1	ANN
Pantophlet	George C.	1	100%	0	0	P
Samuel	drs. Rodolphe E.	1	100%	0	0	P
Bijlani	Sidharth M.					P
Irion	Ardwell M.R.					P
Richardson	Hyacinth L.					P
Wescot-Williams	Sarah A.					P

P = Present

AN = Absent with notice

ANN = Absent no notice

COMMITTEE OF FINANCE MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CF 01	CF 02	CF 03
						27-Jan	30-Mar	29-Jun
Brownbill	Chanel E.	3	100%	0	0	P	P	P
Geerlings	Perry F.M.	2	67%	1	0	AN	P	P
Heyliger	Theodore E.	0	0%	0	3	ANN	ANN	ANN
Irion	Ardwell M.R.	3	100%	0	0	P	P	P
Matser	Silvio J.	1	33%	1	1	P	AN	ANN
Pantophlet	George C.	3	100%	0	0	P	P	P
Pantophlet	Romeo F.	3	100%	0	0	P	P	P
Richardson	Frans G.	3	100%	0	0	P	P	P
Samuel	drs. Rodolphe E.	3	100%	0	0	P	P	P
Wescot-Williams	Sarah A.	2	67%	1	0	P	P	AN
Bijlani	Sidharth M.					P	P	P
Connor	Claret M.M.							P
Leonard	Tamara E.							P

COMMITTEE OF COUNTRY'S EXPENDITURES MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CLU 01	CLU 02	CLU 03
						27-Jan	22-Mar	3-May
Bijlani	Sidharth M.	3	100%	0	0	P	P	P
Brownbill	Chanel E.	2	67%	0	1	P	P	ANN
Irion	Ardwell M.R.	2	67%	1	0	P	AN	P
Pantophlet	George C.	3	100%	1	0	P	P	P
Richardson	Frans G.	2	67%	0	1	P	ANN	P
Samuel	drs. Rodolphe E.	2	67%	1	0	P	AN	P
Wescot-Williams	Sarah A.	3	100%	1	0	P	P	P
Geerlings	Perry F.M.					P	P	
Matser	Silvio J.							P
Pantophlet	Romeo F.							P

COMMITTEE OF PETITIONS MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CP 01 27-Jan	CP 02 7-Mar
Samuel	drs. Rodolphe E.	1	50%	1	0	P	AN
Irion	Ardwell M.R	2	100%	0	0	P	P
Leonard	Tamara E.	1	50%	1	0	AN	P
Wescot-Williams	Sarah A.	2	100%	0	0	P	P
<hr/>							
Bijlani	Sidharth M.					P	P
Brownbill	Chanel E.					P	P
Connor	Claret M.M.					P	
Geerlings	Perry F.M.					P	
Heyliger	Theodore E.					P	
Pantophlet	George C.					P	
Richardson	Frans G.					P	

P = Present

AN = Absent with notice

ANN = Absent no notice

COMMITTEE OF PUBLIC HEALTH, SOCIAL DEVELOPMENT AND LABOR MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CVSA 01 27-Jan
Bijlani	Sidharth M.	1	100%	0	0	P
Geerlings	Perry F.M.	0	0%	1	0	AN
Irion	Ardwell M.R.	1	100%	0	0	P
Leonard	Tamara E.	0	0%	1	0	AN
Meyers	Franklin A.	0	0%	0	1	ANN
Pantophlet	George C.	1	100%	0	0	P
Pantophlet	Romeo F.	1	100%	0	0	P
Richardson	Hyacinth L.	1	100%	0	0	P
Richardson	Frans G.	1	100%	0	0	P
Samuel	drs. Rodolphe E.	1	100%	0	0	P
Brownbill	Chanel E.					P
Connor	Claret M.M.					P
Wescot-Williams	Sarah A.					P

P = Present

AN = Absent with notice

ANN = Absent no notice

COMMITTEE OF EDUCATION, CULTURE, YOUTH AND SPORTS AFFAIRS MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	COCJS 01	COCJS 02
						27-Jan	7-Feb
Bijlani	Sidharth M.	1	50%	1	0	P	AN
Brownbill	Chanel E.	2	100%	0	0	P	P
Irion	Ardwell M.R.	1	50%	1	0	P	AN
Leonard	Tamara E.	0	0%	1	1	AN	ANN
Pantophlet	Romeo F.	2	100%	0	0	P	P
Samuel	drs. Rodolphe E.	2	100%	0	0	P	P
Wescot-Williams	Sarah A.	2	100%	0	0	P	P
Connor	Claret M.M.					P	
Pantophlet	George C.					P	P

COMMITTEE TOURISM, ECONOMIC AFFAIRS, TRANSPORT AND TELECOMMUNICATION MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CTEZVT 01
						27-Jan
Bijlani	Sidharth M.	1	100%	0	0	P
Brownbill	Chanel E.	1	100%	0	0	P
Connor	Claret M.M.	1	100%	0	0	P
Geerlings	Perry F.M.	0	0%	1	0	AN
Irion	Ardwell M.R.	1	100%	0	0	P
Leonard	Tamara E.	0	0%	1	0	AN
Pantophlet	George C.	1	100%	0	0	P
Pantophlet	Romeo F.	1	100%	0	0	P
Richardson	Frans G.	1	100%	0	0	P
Wescot-Williams	Sarah A.	1	100%	0	0	P

AD HOC COMMITTEE NEW PARLIAMENT BUILDING MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	AHCNPB 01	AHCNPB 02	AHCNPB 03
						27-Jan	3-Apr	18-May
Brownbill	Chanel E.	3	100%	0	0	P	P	P
Connor	Claret M.M.	2	67%	0	1	P	P	ANN
Geerlings	Perry F.M.	2	67%	1	0	AN	P	P
Matser	Silvio J.	2	67%	1	0	P	P	AN
Pantophlet	George C.	3	100%	0	0	P	P	P
Richardson	Frans G.	3	100%	0	0	P	P	P
Samuel	drs. Rodolphe E.	3	100%	0	0	P	P	P
<hr/>								
Bijlani	Sidharth M.					P	P	
Irion	Ardwell M.R.						P	
Pantophlet	Romeo F.							P
Wescot-Williams	Sarah A.					P		

P = Present

AN = Absent with notice

ANN = Absent no notice

COMMITTEE OF PUBLIC HOUSING, SPATIAL PLANNING, ENVIRONMENT AND INFRASTRUCTURE MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	27-Jan	CTEZVT 01
Brownbill	Chanel E.	1	100%	0	0	P	
Geerlings	Perry F.M.	0	0%	1	0	AN	
Heyliger	Theodore E.	0	0%	0	1	ANN	
Irion	Ardwell M.R.	1	100%	0	0	P	
Matser	Silvio J.	1	100%	0	0	P	
Pantophlet	George C.	1	100%	0	0	P	
Pantophlet	Romeo F.	1	100%	0	0	P	
Richardson	Frans G.	0	0%	0	1	ANN	
Richardson	Hyacinth L.	1	100%	0	0	P	
Samuel	drs. Rodolphe E.	1	100%	0	0	P	

P = Present

AN = Absent with notice

ANN = Absent no notice

AD HOC COMMITTEE INTEGRITY MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	AHCI 01 27-Jan	AHCI 02 22-Feb	AHCI 03 6-Apr
Meyers	Franklin A.	0	0%	1	2	ANN	AN	ANN
Samuel	drs. Rodolphe E.	2	67%	0	1	P	P	ANN
Wescot-Williams	Sarah A.	3	100%	0	0	P	P	P
Bijlani	Sidharth M.					P		
Brownbill	Chanel					P	P	
Connor	Claret M.M.					P	P	
Geerlings	Perry F.M.					P		P
Irion	Ardwell M.R.					P	P	
Pantophlet	George C.					P		P
Richardson	Frans G.					P		

COMMITTEE OF GENERAL AFFAIRS MEETINGS

Last Name	First Name	Present	Present %	Absent with notice	Absent no notice	CAZ 01 27-Jan
Leonard	Tamara E.	0	0%	1	0	AN
Pantophlet	Romeo F.	1	100%	0	0	P
Samuel	drs. Rodolphe E.	1	100%	0	0	P
Bijlani	Sidharth M.					P
Brownbill	Chanel E.					P
Connor	Claret M.M.					P
Irion	Ardwell M.R.					P
Wescot-Williams	Sarah A.					P

FACTS & FIGURES

Questions in writing from MP's submitted to ministers during the period 2010-2017

Meetings of Parliament held during the period 2010-2017

Parliamentary Year	Questions in writing from MP's submitted to ministers
2010-2011	103
2011-2012	154
2012-2013	344 ¹
2013-2014	108
2014-2015	216 ²
2015-2016	163
2016-2017	160

¹This amount includes questions already asked by Members during a meeting that were later on also submitted by these Members.

²Same as abovementioned.

Parliamentary Year	Public Meetings	Central Committee Meetings	Committee Meetings	Presidium Meetings	Faction Leaders Meeting
2010-2011	10	38	27	4	10
2011-2012	19	50	21	16	16
2012-2013	9	26	25	14	7
2013-2014	20	33	30	10	8
2014-2015	16	31	55	21	8
2015-2016	27	26	50	14	6
2016-2017	19	25	25	14	2

Motions submitted to and passed by Parliament during the period 2010-2017

Amendments submitted to and passed by Parliament during 2010-2017

Parliamentary Year	Motions submitted to Parliament	Motions passed by Parliament
2010-2011	4	1
2011-2012	16	6
2012-2013	17	16
2013-2014	11	8
2014-2015	10	6
2015-2016	18	17
2016-2017	10	10

Parliamentary Year	Amendments submitted to Parliament	Amendments passed by Parliament
2010-2011	0	0
2011-2012	1*	0
2012-2013	0	0
2013-2014	0	0
2014-2015	2	2
2015-2016	5*	0
2016-2017	0	0

*These amendments were retracted afterwards therefore Parliament never voted on them.

Petitions* submitted to and handled by Parliament during 2010-2017

Incoming and outgoing documents of Parliament during the period 2010-2017

*The Committee of Petitions established a Regulation containing a work method for petitions in April 2015. This Regulation contains a clear definition as to what constitutes a petition as well as others rules to determine the requirements for a petition and how a petition will be handled by the Committee.

Parliamentary Year	Ingekomen Staten (IS)	Ingekomen Voorzitter (IV)	Ingekomen Griffier (IG)	Uitgaande Staten (US)	Uitgaande Voorzitter (UV)	Uitgaande Griffier (UG)
2010-2011	300	3	254	10	227	272
2011-2012	563	7	188	17	327	444
2012-2013	852	9	317	15	162	560
2013-2014	868	0	312	61	334	402
2014-2015	984	0	518	76	320	441
2015-2016	1003	0	577	70	295	457
2016-2017	966	0	895	64	284	471

Draft Laws submitted to and passed by Parliament during the period 2010-2017

Initiative Draft Laws submitted to and passed by Parliament during the period the 2010-2017

	Draft Laws submitted to Parliament	Draft Laws passed by Parliament
2010-2011	19	3
2011-2012	30	7
2012-2013	8	4
2013-2014	10	18
2014-2015	8	6
2015-2016	11	6
2016-2017	6	8

	Initiative Draft Laws submitted to Parliament	Initiative Draft Laws passed by Parliament
2010-2011	1	0
2011-2012	2	0
2012-2013	3	0
2013-2014	2	0
2014-2015	3	0
2015-2016	2	0
2016-2017	0	1

VOTING RECORDS MEMBERS OF PARLIAMENT

The voting records below reflect how Members of Parliament voted on national ordinances, motions, amendments to national ordinances and other documents (for example Decision lists, Advices etc.) throughout this Parliamentary Year.

This overview also reflects whether or not the item was accepted or rejected, what the voting ratio was and on what date the decision was taken.

MP Sidharth M. Bijlani

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)		X	Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)

	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X	Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
6.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)

2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X	Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X	Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdslijn met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdslijn met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)

9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
10.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)

MP Chanel E. Brownbill

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)

6.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X	Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)
7.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
8.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)

2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X	Accepted (F: 14, A: 0)	OV 5 (Nov. 24, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X	Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportunitetsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	<input checked="" type="checkbox"/>		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Claret M.M. Connor

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)		X	Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X		Accepted unanimously	OV 11 (Aug. 1, 2017)
5.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X		Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
10.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	<input checked="" type="checkbox"/>		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Perry F.M. Geerlings

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
2.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Zittingsjaar 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision
-----	--------------	----------------	-----	---------	----------

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	X		Accepted unanimously	OV 12 (Mar. 9, 2017)

MP Theodore E. Heyliger

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
2.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	X		Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

MP Ardwell M.R. Irion**NATIONAL ORDINANCES**

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wettechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
6.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
10.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)

MP Tamara E. Leonard

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

6.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
7.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X	Accepted (F: 12, A: 2)	OV 7 Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)
----	---	--	-------------------------------------	----------------------	--------------------------

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten (12 december 2016)	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino (12 december 2016)	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	<input checked="" type="checkbox"/>		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Silvio J. Matser

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
3.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wettechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
4.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 4 (Nov. 10, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportunitetsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)

MP Franklin A. Meyers

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)		X	Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X			OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportunitetsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)

MP George C. Pantophlet

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
2.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

6.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
7.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	X		Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	x		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Romeo F. Pantophlet

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
3.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wettechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
4.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X		Accepted unanimously	OV 11 (Aug. 1, 2017)

6.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 18 (Aug. 1, 2017)
----	---	--	-------------------------------------	----------------------	-------------------------

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	<input checked="" type="checkbox"/>		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Hyacinth L. Richardson

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
3.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wettechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
4.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X		Accepted unanimously	OV 18 (Aug. 1, 2017)

6.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 18 (Aug. 1, 2017)
----	---	--	-------------------------------------	----------------------	-------------------------

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)
2.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	<input checked="" type="checkbox"/>		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Frans G. Richardson

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2014-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
6.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	<input checked="" type="checkbox"/>		Accepted unanimously	OV 12 (Mar. 9, 2017)

MP drs. Rodolphe E. Samuel

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
4.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wet-technische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)
5.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X		Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)

6.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
7.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)

4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
9.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	X	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

MP Sarah A. Wescot-Williams

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)
2.	Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)	Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance) (Parliamentary Year 2013-2014-038)	X		Accepted unanimously	OV 11 (Feb. 22, 2017)
3.	Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)	National Ordinance establishing the accounts of Country St. Maarten for the financial year 2012 (Ordinance establishing accounts 2012) (Parliamentary Year 2016-2017-096)	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)	National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged (Parliamentary Year 2015-2016-087)	X		Accepted (F:13, A:0)	OV 13 (Apr. 3, 2017)
5.	Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wetstechnische aanpassingen (Zittingsjaar 2016-2017-099)	National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)	X		Accepted (F:11, A:2)	OV 13 (Apr. 3, 2017)

6.	Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)	National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants (Parliamentary Year 2015-2016-089)	X	Accepted (F:14, A:0)	OV 13 (Apr. 3, 2017)
7.	Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)	National Ordinance amending the national ordinance supervision of banking and credit, the national ordinance monitoring insurance business, the national ordinance monitoring stock exchanges, the national ordinance supervision of investment institutions and administrators, the national ordinance monitoring trust, and the national ordinance insurance broking business (National Ordinance updating and harmonizing supervision national ordinances Central Bank of Curaçao and Sint Maarten) (Parliamentary Year 2016-2017-100)	X	Accepted unanimously	OV 11 (Aug. 1, 2017)
8.	Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)	National Ordinance containing rules for the supervision of money transaction offices (National Ordinance Supervision Money Transaction Offices) (Parliamentary Year 2016-2017-101)	X	Accepted unanimously	OV 18 (Aug. 1, 2017)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)

3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X	Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdslijn met stappen en andere activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdslijn met stappen en andere activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
10.	Motie inzake de onuitvoerbaarheid van het protocol dat op 24 mei 2015 is getekend (no. 1)	Motion pertaining to the fact that the protocol signed on May 24, 2015 is no longer executable (no. 1)	X	Accepted unanimously	OV 10 (Jan. 30, 2017)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	X		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	X		Accepted unanimously	OV 6 (Dec. 12, 2016)
3.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 1-6 en POV no. 1	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 1-6 and POV no. 1	X		Accepted unanimously	OV 12 (Mar. 9, 2017)
4.	Besluitenlijsten Openbare Vergadering Zittingsjaar 2016-2017 no. 7-10, 12, 13, 14, 15 en 16	Decision Lists Public meetings Parliamentary Year 2016-2017 no. 7-10, 12, 13, 14, 15 and 16	X		Accepted unanimously	OV 18 (Jul. 31, 2017)

MP Christophe T. Emmanuel

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 5 (Nov. 24, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
-----	--------------	----------------	-----	---------	----------	---------

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Advies inzake samenstelling Vaste en Bijzondere Commissies van de Staten	Advice regarding the installation and composition of the Permanent and Ad hoc Committees of Parliament	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)
2.	Advies inzake samenstelling Commissies Parlatino	Advice regarding the installation and composition of the Committees of the Latin American Parliament (Parlatino)	<input checked="" type="checkbox"/>		Accepted unanimously	OV 6 (Dec. 12, 2016)

MP Silveria E. Jacobs

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)

MOTIONS

1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportunitetsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	<input checked="" type="checkbox"/>	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	<input checked="" type="checkbox"/>	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

MP Emil Lee

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)

MOTIONS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Motie inzake de grensgeschillen met de Franse kant in het bijzonder Oyster Pond (no. 1)	Motion pertaining to the border issues with the French side in particular Oyster Pond (no. 1)	X		Accepted (F:11, A:0)	OV 4 (Nov. 10, 2016)
2.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
3.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Al-gemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 5 (Nov. 24, 2016)
4.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
5.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportuniteitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

7.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
9.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

MP William V. Marlin

NATIONAL ORDINANCES

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks
1.	Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)	National Ordinance stipulating the Budget of the Country for the year 2017 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)	X		Accepted (F:10, A:3)	OV 7 (Dec. 16, 2016)

MOTIONS

1.	Motie inzake ontheffing van taak Voorzitter van de Staten (no. 1)	Motion relieving Chairperson of Parliaments of duties (no. 1)	X		Accepted (F: 9, A: 3)	OV 5 (Nov. 24, 2016)
2.	Motie inzake richtlijnen voor de uitvoering van de Algemene landsverordening landsbelastingen (no. 1)	Motion pertaining to guidelines execution Algemene landsverordening landsbelastingen (no. 1)	X		Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)
3.	Motie inzake de implementatie van een jaarlijkse vergoeding voor de directeursvergunning (no. 2)	Motion pertaining to implementing a fee on annual basis for managing directors license (no. 2)	X		Accepted (F: 12, A: 2)	OV 7 (Dec. 16, 2016)
4.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdspad met stappen en ander activiteiten die dienen te worden ondernomen om de aanbevelingen uit het rapport van het Openbaar ministerie in Sint Maarten, voor wat betreft hoe het zijn vervolgingsmonopolie en hoe inhoud wordt gegeven aan de discretionaire opportunitéitsbeginsel worden gevuld (no. 3)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish recommendations of report on how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency (no. 3)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
5.	Motie inzake het aanhangig maken van wetgeving om de integriteit van ministers te regelen (no. 4)	Motion pertaining to presenting draft legislation regulating integrity of ministers to Parliament (no. 4)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)
6.	Motie inzake de vuilnisbelt (no. 5)	Motion pertaining to the landfill (no. 5)	X		Accepted unanimously	OV 7 (Dec. 16, 2016)

7.	Motie inzake een gedetailleerd plan van aanpak met een realistische tijdslijn met stappen en andere activiteiten die dienen te worden ondernomen om de overvallen op St. Maarten te bestrijden (no. 6)	Motion pertaining to detailed plan of approach with a realistic time line of steps and further necessary activities to combat robberies on St. Maarten (no. 6)	X	Accepted unanimously	OV 7 (Dec. 16, 2016)
8.	Motie inzake de ontwikkeling van een plan om Engels als de eerste officiële taal van St. Maarten vast te stellen (no. 7)	Motion pertaining to the development of the plan: English as the first official language of St. Maarten (no. 7)	X	Accepted (F: 14, A: 0)	OV 7 (Dec. 16, 2016)

AMENDMENTS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

OTHERS

No.	Name (Dutch)	Name (English)	For	Against	Decision	Remarks

DRAFT LAWS SUBMITTED TO PARLIAMENT

1. Landsverordening tot vaststelling van de

jaarrekening van Sint Maarten voor het dienstjaar

2012 (Landsverordening vaststelling

jaarrekening 2012)

(Zittingsjaar 2016-2017-096)

National Ordinance establishing the accounts of

Country St. Maarten for the financial year 2012

(Ordinance establishing accounts 2012)

(Parliamentary Year 2016-2017-096)

2. Landsverordening tot wijziging van de

Staatsregeling vanwege het uitbreiden van de

kring van kiesgerechtigden voor de Staten

(Zittingsjaar 2016-2017-097)

National Ordinance amending the Constitution

because of the expansion of the circle of eligible voters
for Parliament (Parliamentary Year 2016-2017-097)

3. Landsverordening tot vaststelling van de

begroting van het Land Sint Maarten voor het

dienstjaar 2017 (Landsverordening

begroting 2017)

(Zittingsjaar 2016-2017-098)

National Ordinance stipulating the Budget of the

Country for the year 2017 (National Ordinance Budget

2017) (Parliamentary Year 2016-2017-098)

4. Landsverordening houdende wijziging van de

Sanctielandsverordening ter uitvoering van

aanbeveling 6 van de Financial Action Taskforce

om zonder vertraging de beperkende

maatregelen te implementeren en enkele

wettechnische aanpassingen

(Zittingsjaar 2016-2017-099)

National Ordinance amending the Sanctions National

Ordinance to implement recommendation 6 of the

Financial Action Task Force to implement without

delay the restrictive measures and some technical legal
adjustments (Parliamentary Year 2016-2017-099)

5. Landsverordening tot wijziging van

de Landsverordening toezicht bank- en

kredietwezen, de Landsverordening toezicht

verzekeringsbedrijf, de Landsverordening

toezicht effectenbeurzen, de Landsverordening

toezicht beleggingsinstellingen

en administrateurs, de Landsverordening

toezicht trustwezen, en de

Landsverordening assurantiebemiddelingsbedrijf

(Landsverordening actualisering en harmonisatie

toezichtlandsverordeningen Centrale Bank van

Curaçao en Sint Maarten)

(Zittingsjaar 2016-2017-100)

National ordinance amending the national ordinance

supervision of banking and credit, the national

ordinance monitoring insurance business, the national

ordinance monitoring stock exchanges, the national

ordinance supervision of investment institutions and

administrators, the national ordinance monitoring

trust, and the national ordinance insurance broking

business (National Ordinance updating and

harmonizing supervision national ordinances Central

Bank of Curaçao and Sint Maarten) (Parliamentary

Year 2016-2017-100)

6. Landsverordening, houdende regels inzake het

toezicht op geldtransactiekantoren

(Landsverordening toezicht

geldtransactiekantoren)

(Zittingsjaar 2016-2017-101)

National ordinance containing rules for the

supervision of money transaction offices (National

Ordinance Supervision Money Transaction Offices)

(Parliamentary Year 2016-2017-101)

DRAFT LAWS PASSED BY PARLIAMENT

1. *Landsverordening tot vaststelling van de begroting van het Land Sint Maarten voor het dienstjaar 2017 (Landsverordening begroting 2017) (Zittingsjaar 2016-2017-098)*
 National Ordinance stipulating the Budget of the Country for the year 2017
 (National Ordinance Budget 2017) (Parliamentary Year 2016-2017-098)
2. *Initiatieflandsverordening tot herziening van de regels betreffende timeshare (Timeshare Ordinance) (Zittingsjaar 2013-2104-038)*
 Initiative national ordinance to revise the rules pertaining to timeshare (Timeshare Ordinance)
 (Parliamentary Year 2013-2014-038)
3. *Landsverordening tot vaststelling van de jaarrekening van Sint Maarten voor het dienstjaar 2012 (Landsverordening vaststelling jaarrekening 2012) (Zittingsjaar 2016-2017-096)*
 National Ordinance establishing the accounts of Country St. Maarten for the financial year
4. *Landsverordening tot wijziging van de Landsverordening identiteitskaarten in verband met de invoering van een identiteitskaart voor geprivilegieerden (Zittingsjaar 2015-2016-087)*
 National Ordinance amending the National Ordinance identity cards in connection with the introduction of an identity card for the privileged
 (Parliamentary Year 2015-2016-087)
5. *Landsverordening houdende wijziging van de Sanctielandsverordening ter uitvoering van aanbeveling 6 van de Financial Action Taskforce om zonder vertraging de beperkende maatregelen te implementeren en enkele wettechnische aanpassingen (Zittingsjaar 2016-2017-099)*
 National Ordinance amending the Sanctions National Ordinance to implement recommendation 6 of the Financial Action Task Force to implement without delay the restrictive measures and some technical legal adjustments (Parliamentary Year 2016-2017-099)
6. *Landsverordening tot wijziging van de Landsverordening materieel ambtenarenrecht houdende regels inzake het georganiseerd overleg over de rechtspositie van overheidsdienaren (Zittingsjaar 2015-2016-089)*
 National Ordinance amending the National Ordinance material civil service law containing regulations concerning the organized consultations on the status of public servants
 (Parliamentary Year 2015-2016-089)
7. *Landsverordening tot wijziging van de Landsverordening toezicht bank- en kredietwezen, de Landsverordening toezicht verzekeringsbedrijf, de Landsverordening toezicht effectenbeurzen, de Landsverordening toezicht beleggingsinstellingen en administrateurs, de Landsverordening toezicht trustwezen, en de Landsverordening assurantiebemiddelingsbedrijf (Landsverordening actualisering en harmonisatie toezichtlandsverordeningen Centrale Bank van Curaçao en Sint Maarten) (Zittingsjaar 2016-2017-100)*
 National ordinance containing rules for the supervision of money transaction offices
 (National Ordinance Supervision Money Transaction Offices)
 (Parliamentary Year 2016-2017-100)
8. *Landsverordening, houdende regels inzake het toezicht op geldtransactiekantoren (Landsverordening toezicht geldtransactiekantoren) (Zittingsjaar 2016-2017-101)*
 National ordinance containing rules for the supervision of money transaction offices
 (National Ordinance Supervision Money Transaction Offices)
 (Parliamentary Year 2016-2017-101)

MOTIONS SUBMITTED TO PARLIAMENT

1. Motion to strongly condemn the act of aggression exemplified by the unilateral actions of the French Authorities/Gendarmes in Oyster Pond Lagoon which has historically and legally been part of Dutch Sint Maarten and to call on the Kingdom Minister of Foreign Affairs to promptly address this matter with his counterparts in Paris;
2. Motion to relieve the Chairperson of Parliament, Mr. Claret Connor of his duties as Chairperson and thank him for serving in his capacity since October 31, 2016;
3. Motion to call on the Minister of Finance to prepare and submit to Parliament within a period of three months, guidelines on the execution of the articles 26, and 49 par. 3 of the "Algemene landsverordening landsbelastingen Sint Maarten";
4. Motion to vigorously condemn the action by the Minister for Interior and Kingdom Relations and call upon the government of St. Maarten to use all means available to it to block the creation of any institution by whomsoever that is in violation of the laws of St. Maarten;
5. Motion to call on Government to explore the possibility of implementing a fee of NAfl. 9000 payable on an annual basis for foreign investors that hold a managing directors fee;
6. Motion to instruct the Minister to within 60 days present to the Parliament of St. Maarten a detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish the recommendations in the report: "Selectiviteit in het opsporings en vervolgingsbeleid van het Openbaar ministerie in Sint Maarten: Een onderzoek naar de invulling van het vervolgingsmonopolie en het opportuniteitsbegins'l" (how the Public Prosecutor's office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency);
7. Motion to instruct the Government of St. Maarten to present the draft legislation regulating integrity of ministers, which should include the screening, disclosure etc. of the (candidate) ministers to Parliament for Parliament's scrutiny, following the necessary legislative steps and by February 1, 2017 inform Parliament of the results of this action;
8. Motion to call on the Government of St. Maarten to declare a) solid waste disposal management, b) the closing down of the landfill, c) the rehabilitation of the landfill area priority no. 1 and exhaust all means to begin the process of ending the disposal of waste in the Great Salt Pond, and to this end call on partners such as the Netherlands, the EU, and any potential other to assist in this endeavor with especially the expertise necessary to commence to cessation of the landfill operations;
9. Motion to instruct the Minister to within 60 days present to the parliament of St. Maarten a detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish the recommendations in the report "Aanpak van de bestrijding van overvallen in Sint Maarten" (Approach to combating robberies on St. Maarten);
10. Motion to instruct the Government of St. Maarten to allocate NAfl. 500.000 in the first budget amendment 2017 due by May 15 of the same year to the development of the plan: English as the first official; language of St. Maarten.

MOTIONS PASSED BY PARLIAMENT

1. Motion to strongly condemn the act of aggression exemplified by the unilateral actions of the French Authorities/Gendarmes in Oyster Pond Lagoon which has historically and legally been part of Dutch Sint Maarten and to call on the Kingdom Minister of Foreign Affairs to promptly address this matter with his counterparts in Paris;
2. Motion to relieve the Chairperson of Parliament, Mr. Claret Connor of his duties as Chairperson and thank him for serving in his capacity since October 31, 2016;
3. Motion to call on the Minister of Finance to prepare and submit to Parliament within a period of three months, guidelines on the execution of the articles 26, and 49 par. 3 of the “Algemene landsverordening landsbelastingen Sint Maarten”;
4. Motion to vigorously condemn the action by the Minister for Interior and Kingdom Relations and call upon the government of St. Maarten to use all means available to it to block the creation of any institution by whomsoever that is in violation of the laws of St. Maarten;
5. Motion to call on Government to explore the possibility of implementing a fee of NAfl. 9000 payable on an annual basis for foreign investors that hold a managing directors fee;
6. Motion to instruct the Minister to within 60 days present to the Parliament of St. Maarten a detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish the recommendations in the report: “Selectiviteit in het opsporings en vervolgingsbeleid van het Openbaar ministerie in Sint Maarten: Een onderzoek naar de invulling van het vervolgingsmonopolie en het opportuniteitsbeginsel” (how the Public Prosecutor’s office in Sint Maarten, generally executes its monopoly to prosecute and how content is given to the related discretionary principle of expediency);
7. Motion to instruct the Government of St. Maarten to present the draft legislation regulating integrity of ministers, which should include the screening, disclosure etc. of the (candidate) ministers to Parliament for Parliament’s scrutiny, following the necessary legislative steps and by February 1, 2017 inform Parliament of the results of this action;
8. Motion to call on the Government of St. Maarten to declare a) solid waste disposal management, b) the closing down of the landfill, c) the rehabilitation of the landfill area priority no. 1 and exhaust all means to begin the process of ending the disposal of waste in the Great Salt Pond, and to this end call on partners such as the Netherlands, the EU, and any potential other to assist in this endeavor with especially the expertise necessary to commence to cessation of the landfill operations;
9. Motion to instruct the Minister to within 60 days present to the parliament of St. Maarten a detailed plan of approach with a realistic time line of steps and further necessary activities to accomplish the recommendations in the report “Aanpak van de bestrijding van overvallen in Sint Maarten” (Approach to combating robberies on St. Maarten);
10. Motion to instruct the Government of St. Maarten to allocate NAfl. 500.000 in the first budget amendment 2017 due by May 15 of the same year to the development of the plan: English as the first official; language of St. Maarten.

LIST OF PERMANENT AND AD HOC COMMITTEES OF PARLIAMENT

Committee of Public Housing, Spatial Planning, Environment and Infrastructure Commissie Volkshuisvesting, Ruimtelijke Ordening, Milieu en Infrastructuur

MP drs. Rodolphe E. Samuel
(Chairperson)
MP Perry F.M. Geerlings
(Vice Chairperson)
MP Ardwell M.R. Irion
MP George C. Pantophlet
MP Romeo F. Pantophlet

MP Hyacinth L. Richardson
MP Silvio J. Matser
MP Frans G. Richardson
MP Chanel E. Brownbill
MP Theodore E. Heyliger
Griffier: N.R. Guishard-Joubert, LL.M.

Committee of Justice Commissie Justitie

MP Frans G. Richardson
(Chairperson)
MP George C. Pantophlet
(Vice Chairperson)
MP drs. Rodolphe E. Samuel
MP Chanel E. Brownbill
MP Franklin A. Meyers

MP Tamara E. Leonard
MP Claret M.M. Connor
MP Perry F.M. Geerlings
Griffier: A.A. Groen-Gumbs, LL.M.

Committee of Finance Commissie Financiën

MP George C. Pantophlet
(Chairperson)
MP drs. Rodolphe E. Samuel
(Vice Chairperson)
MP Ardwell M.R. Irion
MP Romeo F. Pantophlet
MP Sarah A. Wescot-Williams

MP Silvio J. Matser
MP Frans G. Richardson
MP Chanel E. Brownbill
MP Theodore E. Heyliger
MP Perry F.M. Geerlings
Griffier: A.A. Groen-Gumbs, LL.M.

Committee of Education, Culture, Youth and Sports Affairs Commissie Onderwijs, Cultuur, Jeugd en Sport

MP drs. Rodolphe E. Samuel
(Chairperson)
MP Chanel E. Brownbill
(Vice Chairperson)
MP Ardwell M.R. Irion
Griffier: A.A. Groen-Gumbs, LL.M.

MP Romeo F. Pantophlet
MP Sarah A. Wescot-Williams
MP Tamara E. Leonard
MP Sidharth M. Bijlani

Committee of Public Health, Social Development and Labor Commissie Volksgezondheid, Sociale Ontwikkeling en Arbeid

MP Perry F.M. Geerlings
(Chairperson)
MP drs. Rodolphe E. Samuel
(Vice Chairperson)
MP Ardwell M.R. Irion
MP George C. Pantophlet
MP Romeo F. Pantophlet
MP Hyacinth L. Richardson
Griffier: A.A. Groen-Gumbs, LL.M.

MP Frans G. Richardson
MP Franklin A. Meyers
MP Sidharth M. Bijlani
MP Tamara E. Leonard

Committee of Kingdom Affairs and Interparliamentary Relations Commissie Koninkrijksaangelegenheden en Interparlementaire Relaties

MP drs. Rodolphe E. Samuel (Chairperson)
MP Frans G. Richardson (Vice Chairperson)
MP Sarah A. Wescot-Williams
MP Franklin A. Meyers

Griffier: N.R. Guishard-Joubert, LL.M.

Committee of Tourism, Economic Affairs, Transport and Telecommunication
Commissie Toerisme, Economische Zaken, Vervoer en Telecommunicatie

MP Frans G. Richardson <i>(Chairperson)</i>	MP Chanel E. Brownbill
MP Ardwell M.R. Irion <i>(Vice Chairperson)</i>	MP Claret M.M. Connor
MP George C. Pantophlet	MP Tamara E. Leonard
MP Romeo F. Pantophlet	MP Sidharth M. Bijlani
MP Sarah A. Wescot-Williams	MP Perry F.M. Geerlings

Griffier: N.R. Guishard-Joubert, LL.M.

Committee of Petitions
Commissie Verzoekschriften

MP Sarah A. Wescot-Williams
MP Frans G. Richardson
MP Sidharth M. Bijlani

Griffier: A.A. Groen-Gumbs, LL.M.

**Ad Hoc Committee for the Preparation of the Construction of
a New Building for Parliament**

(Ad Hoc Committee New Parliament Building)

Bijzondere Commissie Bouwen Nieuw Gebouw voor de Staten

MP Silvio J. Matser <i>(Chairperson)</i>	MP Chanel E. Brownbill
MP drs. Rodolphe E. Samuel <i>(Vice Chairperson)</i>	MP Claret M.M. Connor
MP George C. Pantophlet	MP Perry F.M. Geerlings
MP Frans G. Richardson	Griffier: N.R. Guishard-Joubert, LL.M.

Committee Country's Expenditure
Commissie Landsuitgaven

MP George C. Pantophlet <i>(Chairperson)</i>	MP Frans G. Richardson
MP Chanel E. Brownbill <i>(Vice Chairperson)</i>	MP Sidharth M. Bijlani
MP drs. Rodolphe E. Samuel	Griffier: A.A. Groen-Gumbs,
MP Ardwell M.R. Irion	LL.M.
MP Sarah A. Wescot-Williams	

Ad Hoc Committee Integrity
Bijzondere Commissie Integriteit

MP Sarah A. Wescot-Williams <i>(Chairperson)</i>
MP drs. Rodolphe E. Samuel <i>(Vice Chairperson)</i>
MP Franklin A. Meyers
Griffier: A.A. Groen-Gumbs, LL.M.

Committee of General Affairs
Commissie Algemene Zaken

MP Romeo F. Pantophlet <i>(Chairperson)</i>
MP drs. Rodolphe E. Samuel <i>(Vice Chairperson)</i>
MP Tamara E. Leonard
Griffier: N.R. Guishard-Joubert, LL.M.

LIST STANDING COMMITTEES PARLATINO

Asuntos Económicos, Deuda Social y Desarrollo Regional Economic Affairs, Social Debt and Regional Development

MP Chanel E. Brownbill
 MP Tamara E. Leonard
 MP George C. Pantophlet
 MP Romeo F. Pantophlet
 MP Perry F.M. Geerlings

Seguridad Ciudadana, Combate y Prevención de Narcotráfico, Terrorismo y Crimen Organizada Citizen Safety, Combat and Prevention Of Narcotrafficking, Terrorism and Organized Crime

MP Silvio J. Matser
 MP Franklin A. Meyers
 MP George C. Pantophlet
 MP drs. Rodolphe E. Samuel

Agricultura , Gandería y Pesca Agriculture, Cattle Raising and Fishery

MP Ardwell M.R. Irion
 MP drs. Rodolphe E. Samuel
 MP Frans G. Richardson
 MP Sidharth M. Bijlani
 MP Claret M.M. Connor

Comisión de Salud Health

MP Romeo F. Pantophlet
 MP drs. Rodolphe E. Samuel
 MP George C. Pantophlet
 MP Claret M.M. Connor

Equidad, Genero, Niñez y Juventud Gender Equity, Childhood and Youth

MP Ardwell M.R. Irion
 MP George C. Pantophlet
 MP Chanel E. Brownbill
 MP Tamara E. Leonard

Educación, Cultura, Ciencia, Tecnología y Comunicación Education, Culture, Science, Technology and Communication

MP drs. Rodolphe E. Samuel
 MP Ardwell M.R. Irion
 MP Romeo F. Pantophlet
 MP Silvio J. Matser
 MP Tamara E. Leonard

Medio Ambiente y Turismo Environment and Tourism

MP drs. Rodolphe E. Samuel
 MP Ardwell M.R. Irion
 MP Romeo F. Pantophlet
 MP Theodore E. Heyliger
 MP Tamara E. Leonard
 MP Frans G. Richardson

Asuntos Laborales, Seguridad Social y Asuntos Jurídicos Labor, Social and Legal Affairs

MP drs. Rodolphe E. Samuel
 MP George C. Pantophlet
 MP Claret M.M. Connor
 MP Tamara E. Leonard

Derechos Humanos, Jusiticia y Políticas Carcelarias
Human Rights, Justice and Prison Policies

MP Sidharth M. Bijlani
MP George C. Pantophlet
MP drs. Rodolphe E. Samuel

Energía y Minas
Energy and Mines

MP drs. Rodolphe E. Samuel
MP Ardwell M.R. Irion
MP Romeo F. Pantophlet
MP Theodore E. Heyliger

Asuntos Políticos, Municipales y de la Integración
Political, Municipal Affairs and for Integration

MP Claret M.M. Connor
MP drs. Rodolphe E. Samuel

2016/17
ANNUAL REPORT

The background features a dynamic, abstract design composed of several overlapping diagonal bands in varying shades of blue, creating a sense of motion and depth. The text is positioned centrally against this backdrop.