THE MALAWI GOVERNMENT GAZETTE

(Published by Authority)

3,522: Vol. LVII No. 1]

Zomba, 3rd January, 2020

Price: K500.00

Registered at the G.P.O. as a Newspaper

CONTENTS

PAGE

Administrator General Act-Notice of Deceased Estates

1-2

GENERAL NOTICE No. 1

ADMINISTRATOR GENERRAL ACT (Cap. 10:01 Laws of Malawi)

Notice

Under the provision of section 9 of the Administrator General Act, the Administrator General hereby gives notice of his intention to apply to the High Court of Malawi, for letters of administration in respect of the estates of the deceased persons whose particulars are given hereunder. All persons who are indebted to the below mentioned deceased persons or those who have anything in their possession which forms part of the said deceased persons estates, should submit the particulars thereof in writing to the Administrator General, Private Bag 218, Lilongwe, within fourteen (14) days of the date of this notice after which date the deceased estates will be distributed by the Administrator General having regard only to those claims of which he shall have received written particulars.

PETER CHISAMA for Administrator General

- (1) SIMON MINALA, formerly of Ministry of Agriculture, who died at Nkhotakota District Hospital, Nkhotakota, on the 30th day of July, 2018.
- (2) Susan NKATA, formerly of Ministry of Education, who died at Salima District Hospital, Salima, on the 5th day of April, 2018.
- (3) Peter Sekani, formerly a Pensioner, who died at Chiwandila, Chitukula, Lilongwe, on the 29th day of October, 2017.
- (4) Peter C. Chulu, formerly of Ministry of Health, who died at Nkhoma Hospital on the 2nd day of July, 2018.
- (5) ELIAS PHIRI, formerly of Ministry of Education, who died at Chikwanda, T.A. Chulu, Kasungu, on the 12th day of September, 2018.
- (6) BLESSINGS NDALAHOMA, formerly of Ministry of Education, who died at Queen Elizabeth Central Hospital, Blantyre, on the 26th day of June, 2017.
- (7) BAULEN GOMAGOMA, formerly of Ministry of Education, who died at Ntcheu District Hospital, Ntcheu, on the 29th day of March, 2018.
- (8) COLNERIO M. NGWENYA, formerly of Ministry of Education, who died at Kasungu District Hospital, Kasungu, on the 31st day of October, 2018.
- (9) DAVIS T. G. IBRAIM, formerly of Ministry of Agriculture, who died at Area 18, on the 23rd day of March, 2018.

- (10) YOHANE ALFONSO, formerly of Ministry of Internal Affairs, who died at Dedza District Hospital, Dedza, on the 8th day of September, 2018.
- (11) LINESS PHIRI, formerly of Ministry of Education, who died at Kamuzu Central Hospital, Lilongwe, on the 17th day of February, 2018.
- (12) NICOLUS NTAGALUKA, formerly a Pensioner, who died at Zilipa, Mpando, Ntcheu, on the 29th day of April, 2018.
- (13) BEN BIG MATALA, formerly of Ministry of Education, who died at Nkhamenya Hospital, Kasungu, on the 18th day of April, 2018.
- (14) Goba Halison, formerly of Ministry of Natural Reasources, who died at Mtsiliza, Njewa, Lilongwe, on the 27th day of August, 2018.
- (15) YOSEFE ADAM, formerly of Ministry of Interant Affairs, who died at Deayang Luke Hospital, Lilongwe, on the 30th day of September, 2018.
- (16) Enersto J. Palibemwayi, formerly of Ministry of Education, who died at Nikhoma Mission Hospital on the 10th day of April, 2018.
- (17) SOPHIE GWAZAGWA, formerly a Pensioner, who died at Ntcheu. District Hospital, Ntcheu, on the 31st day of May, 2018.
 - (18) SIMON MINALA, formerly a Pensioner, who died at
- (19) PAUL KALIMBA, formerly of Ministry of Education, who died at Mua Rural Hospital, Dedza, on the 3rd day of October, 2016.
- (20) PROSPERINA NJOKA, formerly a Pensioner, who died at Mzuzu Central Hospital, Mzimba, on the 30th day of September, 2018.
- (21) MPHATSO JERE, formerly of Ministry of Health, who died at Salima District Hospital, Salima, on the 23rd day of June, 2018.
- (22) Lewis Joseph, formerly a Pensioner, who died at Kamuzu Central Hospital on the 29th day of October, 2017.
- (23) WILLIAM KATUNDU, formerly a Pensioner, who died at Mchinji District Hospital, Mchinji, on the 30th day of September, 2019.
- (24) LAYSON NAKUWAWA, formerly a Pensioner, who died at Mchekeni, Njewa, Lilongwe, on the 14th day of March, 2019.
- (25) DALITSO KAYUZA, formerly of Ministry of Health, who died at Zomba Central Hospital, Zomba, on the 15th day of July, 2019.
- (26) ALPHONSUS MAGANGA, formerly a Pensioner, who died at Kamuzu Central Hospital, Lilongwe on the 7th day of May, 2019.
- (27) ISHMAEL GOLDEN GAMA, formerly a Pensioner, who died at Likuni, Malili, Lilongwe, on the 24th day of October, 2018.
- (28) CYRIL C. MKAMBENI, formerly a Pensioner, who died at Mponela, Dowa, on the 19th day of December, 2018.
- (29) DOROTHY JANE MPESI, formerly a Pensioner, who died at Kamuzu Central Hospital, Lilongwe, on the 2nd day of December, 2018.

- (30) Frank Willmott, formerly a Pensioner, who died at Ngwere, Kasumbu, Dedza, on the 4th day of November, 2018.
- (31) JOHN CHIKHAWO, formerly a Pensioner, who died at Kamuzu Central Hospital, Lilongwe, on the 28th day of December, 2018.
- (32) SWALLY A. F. MGOMBA, formerly a Pensioner, who died at Daeyang Luke Hospital, Lilongwe, on the 10th day of December, 2018.
- (33) MAXWELL NGOMBE, formerly a Pensioner, who died at Kamuzu Central Hospital, Lilongwe, on the 25th day of July, 2018.
- (34) CHRISTOPHER J. KUNNENO, formerly of Ministry of Interanl Affairs who died at Ntaja Health Centre, Machinga, on the 2nd day of December, 2018.
- (35) SEFELIYASI CHIKACHADZA, formerly a Pensioner, who died at Dedza District Hospital, Dedza, on the 16th day of August, 2018.
- (36) LASMAN L. P. KHEFASI, formerly a Pensioner, who died at Kasungu District Hospital, Kasungu, on the 15th day of July, 2018.
- (37) James Baird Kachingwe, formerly a Pensioner, who died at Likuni Mission Hospital, Lilongwe, on the 15th day of May, 2018.
- (38) ROBERT KAUVE, formerly a Pensioner, who died at Zakutchire, Kwataine, Ntcheu, on the 22nd day of November, 2017.
- (39) RODRICK THOMSON LUKIYO, formerly a Pensioner, who died at Kamuzu Central Hospital, Lilongwe, on the 25th day of October, 2018.

PATENTS AND TRADE MARKS JOURNAL

Published on the second Wednesday of the month

Subscription: K116,500 per annum (Malawi)

US\$1,900 per annum (Abroad)

Price: K3,500 per copy

Obtainable from....

The Government Printer

P.O. Box 37

Zomba

C. O. Banda

Cell.: 0992 993 536 0881.094.748

REVISION OF GOVERNMENT GAZETTE, PATENTS, AND TRADE MARKS JOURNAL PRICES AND SUBSCRIPTION RATES

Due to high production costs of material used in printing, government Press has found it necessary to revise the prices and subscription rates upwards of their products such as the Malawi Government Gazette, Government Notices, Bills and Acts. Patents and Trade Marks Journal and also postage charges for both domestic and abroad with effect from 1st July, 2016

GOVERNMENT GAZETTE

Subscription rates—			
Subscription per annum		K100,000.00 (Malaw	
Subscription per annum		US\$1900 (Abroad)	
Advertisement Rates and ?	Notices_	_	
Full page			K40.000.00
Full column			K27.000.00
Three-quarters column			K20,000.00
Half column			K15,000.00
One-third column			K 8.000.00
Quarter column			K 5,000.00

(a) General Notices Prices

Page	Amount	Page	Amount
2	K40.00	40	K1,500.00
4	K60.00	44	K1,600.00
8	K80.00	48	K1,700.00
12	K100.00	52	K1,800.00
16	K120.00	56	K1.900.00
20	K140.00	60	K2,000.00
24	K160.00	64	K2,100.00
28	K180.00	68	K2,200.00
32	K200.00	72	K2,300.00
36	K220.00	76	K2,400.00

(b) Government Notices, Bills and Acts Prices-

Page	Amount	Page	Amount
2	K300.00	40	K1.300.00
4	K400.00	44	K1.400.00
8	- K500.00	48	K1,500.00
12	K600.00	52	K1,600.00
16	K700.00	56	K1,700.00
20	K800.00	60	K1,800.00
24	K900.00	64	K1.900.00 K2,000.00
28	K1,000.00	68	
32	K1,100.00	72	K2,100.00
36	K1,200.00	76	K2,200.00

Change of Name K5,000.00 per name Déceased Estates K500.00 per name

L. SIKWESE

Comptroller of Publications and

Printing Services