FREQUENTLY ASKED QUESTIONS

Hotel Licensing Department

1. Q: Do I need a hotel licence to operate a hotel in The Bahamas?

A:
A hotel licence is required by all hotel operators to operate a hotel in The

Bahamas. Under the Hotels Act, section 2 (1), any building, or group of buildings with common ancillary services that contain not fewer than four (4) bedrooms or ten (10) beds, in which accommodation is provided for the purpose of reward for guests by a common management, is classified as a hotel. Bed & Breakfasts, Motels, Guest Houses, Inns, Apartment Hotels, Resorts, All-Inclusives, Condo-hotels, Hotels etc. all fall under the category of hotel.

Licences for hotels on Nassau & Paradise Island, Grand Bahama Island and

the Family Islands are issued annually. Licences expire on December 31 for Nassau & Paradise Island and Grand Bahama Island hotels (except hotels in Freeport, which, under the Hawksbill Creek Agreement enacted in 1955, only require to be granted a business licene by the Grand Bahama Port Authority), and March 31 for Family Island hotels.

In order to qualify for a licence, the hotel must meet standards of four (4) Government Agencies, viz. Ministry of Tourism, Department of Environmental Health Services, Buildings Control Division-Ministry of Works & Utilities and the Royal Bahamas Police Force Fire Department.

2. Q: Who is responsible for licensing hotels in The Bahamas?

A: The Hotel Licensing Board, a statutory, autonomous Board is responsible for
issuing hotel licences. This Board is responsible for ensuring that standards in hotels comply with The Hotels Act 1970 and The Hotels Regulations 1971. The Hotel Licensing Board on New Providence is responsible for licensing hotels on Nassau & Paradise Island, while Local Government Hotel Licensing Boards, apportioned by Districts, are responsible for licensing hotels on Grand Bahama Island and the Family Islands.

3. Q: Is there a fee to licence hotels in The Bahamas?
A: Yes, there is an annual fee of B$3.00 (on par with $US) for each bedroom.

4. Q: Is any hotel exempt from paying the licence fee?
A: Yes. Hotels on Nassau & Paradise Island with fewer than 10 bedrooms or equipped with fewer than 20 beds, and hotels on the Family Islands (inclusive of Grand Bahama) with fewer than 25 bedrooms or equipped with fewer than 50 beds are exempt from paying this fee. Also, under the Hawksbill Creek Agreement, hotels in the Freeport/Lucaya “bonded” area (City of Freeport) are only licensed by the Grand Bahama Port Authority and not the Hotel Licensing Board and, therefore, do not pay this fee. Additionally, any bedrooms occupied permanently (gratis) by an owner, manager, staff or family are not included as part of the licence fee.

5. Q: To whom should I apply for a hotel licence?
A: Hotels on Nassau & Paradise Island should apply to the Hotel Licensing

Department, Ministry of Tourism, Nassau.

Hotels on Grand Bahama (except the City of Freeport) and the Family Islands should apply to the Local Government Administrator’s Office in their district.

An Application For Licence To Operate An Hotel can be obtained from
a) the Hotel Licensing Department
b) the relevant Administrator’s Office, or

c) by downloading from the section on Regulated Forms (Applications etc, on www.tourism.bahamas.org > Hotel Licensing).
There are special requirements for non-Bahamians, which are cited on the Form IB, item #12, sections a-f, also found under the section on Regulated Forms (Applications etc).

6. Q: Will I need a Business Licence from the Business Licence Unit if I have a
 Hotel Licence?
A:
In addition to having a hotel licence - which signifies that the hotel is in

compliance with all regulated, physical standards - a Business Licence from the
Business Licence Unit is also required to conduct the business of a hotel in The Bahamas – except hotels in the City of Freeport, which need only be granted a business licence from the Grand Bahama Port Authority.

Applications for a Business Licence are to be submitted to the following address:

Business Licence Unit, Ministry of Finance and Planning
P. O. Box N-13

Nassau, New Providence

Bahamas

Phone: (242) 322-5200; Fax: (242) 325-5570

The Business Licence Unit is located at Frederick House, Frederick Street.

7. Q: What is the Hotels Encouragement Act?

A: The Hotels Encouragement Act is an Act to encourage the construction and

refurbishment of hotels in The Bahamas, by providing for the refund of customs

duties and emergency taxes. The Act also provides for other concessions and for

the exemption of certain taxes. In order to obtain the benefits provided for under

the Hotels Encouragement Act, application must be submitted to:

Permanent Secretary

Ministry of Finance

Office of the Prime Minister
P. O. Box CB-10980

Nassau, New Providence

Bahamas

Att: Mrs. Isla Deane, Hotels Encouragement Unit

Phone: (242) 327-5826; Fax: (242) 327-5806
8. Q: What is the Hotel Guest Tax?
A: The Hotel Guest Tax is a Government tax levied on each paying guest provided with sleeping accommodation. The Hotel Guest Tax is currently 6% of the total room rate and is collected by the hotel from guests on behalf of The Bahamas Government, and is required to be submitted by the 15th of each month to the Chief Licensing Inspector, Nassau or the respective Administrator’s Office.

9. Q: Is any guest exempt from the Hotel Guest Tax?
A: Yes. Residents, such as owners, managers, staff or family/friend, who reside permanently (gratis) are exempt from payment of the hotel guest tax.

10. Q: Has the Hotel Guest Tax always been 6%?
A: No. The Hotel Guest Tax increased from 4% to 6% on July 1, 1999.

11. Q: When did Local Government come into effect?
 A: In July 1996.

12. Q: What is the role of Local Government with respect to Hotel Licensing?
A: Prior to the enactment of the Local Government Act in July 1996, a Centralized Hotel Licensing Board, based on the island of New Providence, was responsible for the licensing of all hotels throughout The Bahamas.

Following the introduction of Local Government, responsibility for the licensing of hotels on Grand Bahama Island and the Family Islands was transferred to the Ministry of Local Government and Consumer Affairs and the Hotel Licensing Boards within the respective Local Government Districts. The New Providence-based Hotel Licensing Board, a statutory, autonomous body established by the Hotels Act 1970, maintains responsibility for the licensing of hotels on Nassau/Paradise Island.

Each Hotel Licensing Board ensures that standards in hotels are maintained and that the operation of hotels is in compliance with the Hotels Act and the Hotels Regulations.

13. Q: How can I get my hotel posted on the Bahamas Web site?
 A: All licensed hotels are automatically posted on the Bahamas Web site,

www.bahamas.com, following completion of a special Licensed Accommodations form. Queries can be directed to Mrs. Monique V. Hepburn, Director (Ag.), Hotel Licensing Department, Ministry of Tourism, Nassau, Bahamas.
Tel: 242-356-5216/356-4231; E-mail: mmosshepburn@bahamas.com.
PAGE
1

