

SWAZILAND GOVERNMENT GAZETTE

VOL. XXXIV]

MBABANE, Friday, May 31st., 1996

[No. 161

CONTENTS

No.	Page
-----	------

GENERAL NOTICES

32. Appointment of Marriage Officers Notice, 1996	402
---	-----

ADVERTISEMENTS.....	403
---------------------	-----

CONTENTS OF SUPPLEMENT

PART C - LEGAL NOTICES

74. Appointment of Member of the Hhohho Farm Dwellers Tribunal Notice, 1996	S1
75. Control of Prices of Maize and Maize Meal Notice, 1996	S1
76. The Cotton Levy Notice, 1996	S5
77. Appointment of Magistrate	S6

PUBLISHED BY AUTHORITY

GENERAL NOTICE NO. 32 OF 1996

THE MARRIAGE ACT, 1964
(Act No. 47 of 1964)

APPOINTMENT OF MARRIAGE OFFICERS NOTICE, 1996
(Under Section 16)

In exercise of the powers conferred by Section 16 of the Marriage Act No. 47 of 1964, the Honourable Minister for Home Affairs appoints -

1. Ernest Dumisa Mavela Hlophe
P.O. Box 649, Mbabane, with effect from 4th March, 1996;
2. Vincent Khumbuza Gamedze
P.O. Box 2472, Manzini, with effect from 18th January, 1996; and
3. Cleopas Mandlakhe Masilela
P.O. Box 500, Siteki, with effect from 18th January, 1996,

to be marriage officers.

E. BHEMBE
Principal Secretary

Mbabane
April, 1996

NOTICE

Notice is hereby given that I, Velaphi Abraham Dlamini of Lubombo Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Dube after the fourth publication of this Notice in each of four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the region where I reside and designated for this purpose by the Regional Secretary for the Lubombo Region and in the Government Gazette.

The reason I want to assume the surname is because Dube is my natural surname.

Any person or persons likely to object to my assuming the surname Dube should lodge their objections in writing with me at the address given below and with the Regional Secretary for Lubombo Region.

P.O. Box 199
Siteki

H618 4x31-05-96

NOTICE OF SALE AND TRANSFER OF BUSINESSES

Take notice that A & H Trading & Investments (Pty) Ltd. intends to sell the under mentioned businesses conducted by it at the places mentioned herein below and the Stock in Trade and other assets thereof to Simon Woodward:

1. Malkerns Shopping Centre - Main Street, Malkerns
2. Siteki Supermarket - Town Centre, Siteki
3. Bulembu Supermarket - Bulembu

ROBINSON BERTRAM
P.O. Box 24
Mbabane

H735 3x07-06-96

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Deed of Transfer No. 397/1990 dated the 19th July 1990 in favour of MARZIO MAURIZIO D'ORSI (born on the 30th January 1945) in respect of:

CERTAIN: Portion 45 (a portion of portion 19) of Farm No. 11 situate in the District of Manzini, Swaziland;

MEASURING: 4,1000 (Four Comma One Zero Zero Zero) hectares;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 17TH DAY OF MAY 1996.

ROBINSON BERTRAM
Attorneys for Applicant
P.O. Box 24
Mbabane

H734 2x31-05-96

NOTICE

Notice is hereby given that we intend applying for a lost Title Deed being Deed of Transfer No. 234/1987 dated the 10th April, 1987 made in favour of Grace Nkambule (born Vilakazi) widow in respect of:

1. CERTAIN: Portion 168 of the Farm "NOTCLIFFE" No. 674, situate in the District of Lubombo, Swaziland;
MEASURING: 4,2469 (Four Comma Two Four Six Nine) hectares;
2. CERTAIN: Portion 175 of the Farm "NOTCLIFFE" No. 674 situate in the District of Lubombo, Swaziland;
MEASURING: 3,0535 (Three Comma Zero Five Three Five) hectares;
BOTH HELD: Under Deed of Transfer No. 234/1987 dated 10th April, 1987.

Any person having objection to issue of such copy is hereby requested to lodge in writing with the Registrar of Deeds within two (2) weeks of last publication of this Notice.

SHILUBANE NTIWANE & PARTNERS
Applicant's Attorneys
4th Floor Mbandzeni House
Smuts/Church Streets
Mbabane

H710 2x31-05-96

NOTICE

ESTATE LATE: JOHANNES KEDEZE MASEKO ESTATE NO. E. 2/90

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

SAMUEL S. EARNSHAW & CO.
Executor's Attorneys
6th Floor, Dhlam'ubeka House
Walker Street
P.O. Box 1134
Mbabane

H708 2x31-05-96

NOTICE

IN THE ESTATE OF THE LATE: EDWARD JOHN LEO THOMPSON ESTATE NO. E468/95

All creditors and persons interested ab intestato or otherwise in the above mentioned Estate are hereby called upon within twenty-one days from the date hereof, to lodge in writing with the Master of the High Court of Swaziland at Mbabane, Swaziland, the particulars of their claims against the said Estate and their objections, if any, to the signing and sealing by him of the Letters of Administration granted by the Master of the Supreme Court, Natal Provincial Division, on the 23rd day of June 1993 to Helen Joy Viljoen as Executrix of the Estate.

H J VILJOEN
P.O. Box 331
Mbabane

H767 31-05-96

NOTICE

Notice is hereby given that I, Solomon Manene Hlophe of Manzini Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Mndzebele after the fourth publication of this Notice in each of four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the region where I reside and designated for this purpose by the Regional Secretary for the Manzini Region and in the Government Gazette.

The reason I want to assume the surname is because Mndzebele is my natural surname.

Any person or persons likely to object to my assuming the surname Mndzebele should lodge their objections in writing with me at the address given below and with the Regional Secretary for Manzini Region.

P.O. Box 26
Simunye

H720 4x14-06-96

NOTICE

Notice is hereby given that I, Popana Johane Mnisi of Manzini Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Ngwenya after the fourth publication of this Notice in each of four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the region where I reside and designated for this purpose by the Regional Secretary for the Manzini Region and in the Government Gazette.

The reason I want to assume the surname is because Ngwenya is my natural surname.

Any person or persons likely to object to my assuming the surname Ngwenya should lodge their objections in writing with me at the address given below and with the Regional Secretary for Manzini Region.

Private Bag No. 17
Mankayane

H758 4x21-06-96

NOTICE

Notice is hereby given in terms of Section 51 bis of the Administration of Estates Act No. 28 of 1902 that the first and final Distribution and Liquidation Account of the Estate of the late Musa Archibald Nkosi E426/94 will lie open for inspection at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty-one (21) days from date of publication of this Notice.

Any objections to the account should be lodged in writing in duplicate with the Master of the High Court at any time before the expiry of the said period and a copy with the undersigned.

MICAH C. MAVUSO AND PARTNERS
Attorneys for Executrix
Office No. 3 Shiselweni House
Allister Miller Street
P.O. Box A155 Swazi Plaza
Mbabane

H757 31-05-96

SWAZILAND BUILDING SOCIETY

NOTICE OF MEETING

Notice is hereby given that the Thirty-fourth Annual General Meeting of Shareholders will be held in the Boardroom, SBS House, Walker Street, Mbabane on 27 June 1996 at 9am.

BUSINESS TO BE TRANSACTED

1. To consider and adopt the Report of the Directors, Accounts and Report of the Auditors for the year ended 31 March 1996.
2. To approve the remuneration paid to Directors in terms of Rule 91.
3. To elect Directors. Messrs N R Caplen, N M Shabangu, L. Sithebe and Rev. C P M Gumede retire in terms of Rule 80 of the Society but, being eligible, offer themselves for re-election.
4. To fix the remuneration for the past year's Audit and to appoint Auditors for the ensuing year. Messrs Ernst & Young being eligible, offer themselves for re-election.
5. To transact any other business within the scope of the meeting.

S.B.S. House
Mbabane
6th June 1996

By Order of the Board
D L Moir
Secretary
H756 31-05-96

NOTICE

**IN THE ESTATE OF THE LATE DUMSILE HLATSHWAYO, OF LOMAHASHA, WHO DIED
AT RALEIGH FITKIN MEMORIAL HOSPITAL, MANZINI ON THE 15TH MAY 1993
ESTATE NO. E.161/93**

Debtors and Creditors in the above Estate are hereby called upon to lodge their claims with and pay their debts of the undersigned within thirty (30) days from date of publication of this Notice.

P.R. DUNSEITH
Attorney of the Executor Dative
Lansdowne House
Post Street
P.O. Box 423
Mbabane

H764 31-05-96

NOTICE

ESTATE LATE: AMOS MAKHULA MAGAGULA ESTATE NO. E557/95

Debtors and Creditors in the abovementioned Estate are hereby required to lodge their claims with and pay their debts to the undersigned within thirty (30) days from date of publication hereof.

MARTHA MAGAGULA
P.O. Box 96
Mliba

H753 31-05-96

407

NOTICE

Notice is hereby given that we intend applying for certified copies of Mortgage Bond Numbers 288/1981 and 65A/1984 for E19 910.00 (Nineteen Thousand Nine Hundred and Ten Emalangeni) and E8 000.00 (Eight Thousand Emalangeni) respectively, both passed by Graham Mandentabeni Cosmas Mngomezulu (born on the 27th September, 1946) in favour of Swaziland Development and Savings Bank.

Any person having objection to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within Three (3) weeks of the last publication of this Notice.

DATED AT MBABANE THIS 22ND DAY OF MAY, 1996.

ROBINSON BERTRAM
Attorneys for Applicant
Sokhamlilo Building
P.O. Box 24
Mbabane

H762 2x07-06-96

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 64/1981 dated the 11th August, 1981, in favour of Graham Mandentabeni Cosmas Mngomezulu (born on the 27th September, 1946), in respect of:-

CERTAIN: Lot No. 547 situate in the Manzini Township Extension No. 6, District of Manzini, Swaziland;

MEASURING: 1887 (One Eight Eight Seven) square metres.

Any person having objection to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within Three (3) weeks of the last publication of this Notice.

DATED AT MBABANE THIS 20TH DAY OF MAY 1996.

ROBINSON BERTRAM
Attorneys for Applicant
Third Floor
Sokhamlilo Building
P.O. Box 24
Mbabane

H763 2x07-06-96

NOTICE

ESTATE LATE: PAUL ALEXANDER WATERHOUSE ESTATE NO. E55/96

Notice is hereby given calling upon all Creditors and Debtors of the above estate to lodge their claims with and pay their debts to the undersigned within 21 days of the date of publication of this Notice.

MILLIN & CURRIE
incorporating
R D Friedlander & Co
First Floor, Development House
Swazi Plaza
P.O. Box A240
Mbabane

H752 31-05-96

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 259/95

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

SCAFFHIRE AGENCIES (PTY) LIMITED

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Hhohho, outside the High Court Building, at 11.30 a.m. on **FRIDAY** the 14th day of **JUNE** 1996.

CERTAIN: Portion of Lot No. 453 situate in Gilfillan Street in the town of Mbabane, Swaziland;

MEASURING: 1226 (one Two Two Six) Square Metres;

and

CERTAIN: Portion 2 of Lot No. 453 situate in Gilfillan Street in the town of Mbabane, Swaziland;

MEASURING: 1002 (One Zero Zero Two) Square Metres

RESERVE PRICE: E100,000.00 (One Hundred Thousand Emalangeni)

Conditions of Sale are available for inspection at the office of the Sheriff in the High Court building in Mbabane and at the offices of the Regional Administrator, Hhohho.

The Society may lend 75% (seventy five per centum) to suitable borrowers and interested parties are advised to seek advice from the Society in this regard prior to the date of the sale.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THIS THE 20TH DAY OF MAY, 1996.

S. J. GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

H766 31-05-96

NOTICE

ESTATE LATE: PETROS KAIZER GWEBU ESTATE NO. E302/95

Debtors and Creditors in the abovementioned Estate are hereby required to lodge their claims with and pay their debts to the undersigned within thirty (30) days from date of publication hereof.

JABULANE PEPSI GWEBU
P.O. Box 898
Manzini

H761 31-05-96

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 790/95

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

HENRY M. STEWART

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Manzini, outside the Regional Administrator's office at 2.30 p.m. on **FRIDAY the 7th day of JUNE 1996.**

CERTAIN: Portion 58 (a portion of Portion 11) of Peebles Block North No. 9, situate in the District of Manzini, Swaziland;

MEASURING: 1,0001 (One Comma Zero Zero Zero One) Hectares;

RESERVE PRICE: E360,000.00 (Three Hundred and Sixty Thousand Emalangeni);

IMPROVEMENTS: A detached house comprising:
3 Bedrooms, Living Room, Dining Room, 1 1/2 Bathrooms and Kitchen.

Conditions of Sale are available for inspection at the office of the Sheriff in the High Court building in Mbabane and at the offices of the Regional Administrator, Manzini.

The Society may lend 75% (seventy five per centum) to suitable borrowers and interested parties are advised to seek advice from the Society in this regard prior to the date of the sale.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THIS THE 17TH DAY OF MAY, 1996.

S. J. GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

H749 31-05-96

NOTICE

ESTATE LATE: PETROS PAT MKWANAZI ESTATE NO. EL9/96

Debtors and Creditors in the abovementioned Estate are hereby required to lodge their claims with and pay their debts to the undersigned within thirty (30) days from date of publication hereof.

SAMUEL MKWANAZI
P.O. Box 307
Siteki

H754 31-05-96

NOTICE

SWAZILAND COMPANIES ACT NO. 7 OF 1912

Notice is hereby given that pursuant to the order of the High Court of Swaziland of the 15th day of May, 1996, the company known as

D & M INVESTMENTS (PROPRIETARY) LIMITED

has been reinstated to the Swaziland Register of companies.

I therefore publish this notice to revoke the strike off notice published in the Swazi Observer on the 1st August, 1995, and in the Swaziland Government Gazette No. 104 dated 4th August, 1995.

P. J. GUMEDE
Registrar of Companies

H750 31-05-96

NOTICES

SWAZILAND COMPANIES ACT NO. 7 OF 1912

Notice is hereby given that I have reasonable cause to believe that the undermentioned Companies:

E W S Consulting (International) (Proprietary) Limited
Aldor Investments (Proprietary) Limited
Swazex Limited
Mhebehla Crafts (Proprietary) Limited
A & G (Proprietary) Limited
E N T Travel Agencies (Proprietary) Limited
Big Bend Engineering Services (Proprietary) Limited
Rise Management Consultancy (Proprietary) Limited
Alex Carriers (Swaziland) (Proprietary) Limited
Property and Trust (Proprietary) Limited
E G S Building construction (Proprietary) Limited
Swa-Mo (Proprietary) Limited
Lopido Marketing & Technical Services (Proprietary) Limited
Swazi Management Services (Proprietary) Limited
Fast Painting and Building Contractors (Proprietary) Limited
D R N Sound System (Proprietary) Limited
National Printing and Publishing Company Limited
Sunbird Chemicals (Swaziland) (Proprietary) Limited
Sevco (Proprietary) Limited
Aircraft Systems (Proprietary) Limited
Agri-Swazi (Proprietary) Limited
Swazitour (Proprietary) Limited
Joyray Investments (Proprietary) Limited
Super Import Export (Proprietary) Limited
M B Slater Incorporated
C J F H Investments (Proprietary) Limited
Swaziland Industrial Cleaning Services (Proprietary) Limited
Pak Investments (Proprietary) Limited
Cape Dredging (Swaziland) (Proprietary) Limited
Matsapha Brake Clutch & Radiator Services (Proprietary) Limited

Mbabane Merchants (Proprietary) Limited
Rent-A-Maid (Proprietary) Limited
Jetcor (Swaziland) (Proprietary) Limited
Road Runner Crispy Chicken Limited
Art Industries (Proprietary) Limited
James Wholesalers (Proprietary) Limited
Mpofu Trading Company (Proprietary) Limited
Malkerns Trading Centre (Proprietary) Limited
Gogo (Proprietary) Limited
The Men's Shop (Manzini) (Proprietary) Limited
Shisinyama Bottle Store (Proprietary) Limited
Parker Cairns (Proprietary) Limited
S G S Building Construction (Proprietary) Limited
Guys and Sons (Proprietary) Limited
Design and Drawing Services Limited
Airtex Refrigeration (Proprietary) Limited
Twin Tempo (Proprietary) Limited
Leger De Main (Proprietary) Limited
Paiva Investments (Proprietary) Limited
PPA Trade Development Corporation (Proprietary) Limited

Incorporated under the laws of Swaziland, are not carrying on business and are not in operation. The names of the aforesaid companies, will unless cause is shown to the contrary at the end of three months from date hereof be struck off the Swaziland Registrar of Companies, and the companies be dissolved.

P. J. GUMEDE
Registrar of Companies

H751 31-05-96

NOTICE

ESTATE LATE: ZOMBODZE THOMAS DLAMINI ESTATE NO. EH39/96

Debtors and Creditors in the abovementioned Estate are hereby required to lodge their claims with and pay their debts to the undersigned within thirty (30) days from date of publication hereof.

ELIZABETH DLAMINI
P.O. Box 511
Mbabane

H755 31-05-96

NOTICE

ESTATE LATE: ALBERT MAKHULU NKAMBULE ESTATE NO. EM56/96

Debtors and Creditors in the abovementioned Estate are hereby required to lodge their claims with and pay their debts to the undersigned within thirty (30) days from date of publication hereof.

THEMBA SHONGWE
P.O. Box 183
Luve

H765 31-05-96

SUPPLEMENT TO
THE
SWAZILAND GOVERNMENT
GAZETTE

VOL. XXXIV]

MBABANE, Friday, May 31st., 1996

[No. 161

CONTENTS

No.

Page

PART C - LEGAL NOTICES

74. Appointment of Member of the Hhohho Farm Dwellers Tribunal Notice, 1996	S1
75. Control of Prices of Maize and Maize Meal Notice, 1996	S1
76. The Cotton Levy Notice, 1996	S5
77. Appointment of Magistrate	S6

LEGAL NOTICE NO. 74 OF 1996

FARM DWELLERS CONTROL ACT, 1982
(Act No. 12 of 1982)

**APPOINTMENT OF MEMBER OF THE HHOHHO FARM DWELLERS
TRIBUNAL NOTICE, 1996**
(Under Section 7)

In exercise of the powers conferred by Section 7 of the Farm Dwellers Control Act, 1982, the Minister for Natural Resources and Energy hereby appoint -

MR. ALPHEUS RAYMOND BAFANA SHABANGU

to be a member of the Hhohho District Farm Dwellers Tribunal with effect from 1st March, 1996 to 31st August, 1998.

Revocation of Legal Notice No. 143 of 1995

Legal Notice No. 143 of 1995 is revoked with effect from 29th February, 1996.

J.T. MKATSHWA
Principal Secretary

LEGAL NOTICE NO. 75 OF 1996

THE CONTROL OF CEREALS, 1959
(Act No. 28 of 1959)

CONTROL OF PRICES OF MAIZE AND MAIZE MEAL NOTICE, 1996
(Under Section 4)

In exercise of the powers conferred by section 4 of the Control of Cereals Act, 1959, the Minister for Agriculture and Cooperatives hereby issues the following notice:-

1. This notice may be cited as the Control of Maize and Maize Meal Notice, 1996 and shall come into force on the 1st June, 1996.

Interpretation.

2. In this Notice:-

“bag of maize” means a unit of 70kg weight of maize fit for human consumption and packed in a sound container;

“burlap or jute bag” means a sack made of natural jute fibres;

“plastic bag” or polypropylene bag” means a sack made of synthetic fibres;

“sound container” means a bag of not less than Grade I second hand quality.

Minimum price of white maize produced in Swaziland.

3. Subject to section 6, a buyer who purchases maize produced in Swaziland shall pay to the producer or seller not less than E43.74 per 70kg of white maize.

Price of bag and weight computation.

4. (1) Subject to section 6, producers delivering maize in bags will receive 25 cents for each bag as compensation for wear and tear of the bag irrespective of the quality of the bag.

(2) Producers selling the bag along with the maize will be paid E2.00 for a Grade I bag and a negotiated price for used bags other than Grade I quality bags.

(3) The net weight of a bag under this section shall be computed by subtracting the weight of the empty bag, which weight has been fixed as follows:-

(a) the weight of a burlap bag or jute bag shall be 1kg; and

(b) the weight of a synthetic fibre bag shall be 0.15kg.

Content of moisture.

5. (1) Maize of a moisture content of up to but not exceeding 13 per cent shall be accepted by all buyers.

(2) Notwithstanding subsection (1) maize with a moisture content not exceeding 18 per cent shall be accepted at government silos at Matsapha provided a pro rata deduction shall be made for maize with a moisture content exceeding 13 per cent. The pro rata deduction will comprise a mass loss component and a drying charge as set out in Schedule 1.

Application of section 3 and 4

6. Section 3 and 4 shall apply:-

(a) only in the case of white maize in a sound container; and

(b) for maize of a moisture content up to but not exceeding 13 per cent.

Cartage allowance.

7. (1) Where the producer or seller delivers maize to the buyer at an authorised place other than Matsapha, there will be no cartage allowance as this is covered in the price specified under Schedule 2.

(2) Where the producer or seller delivers a minimum of 10 tonnes of maize in bulk to the buyer at Matsapha, the price specified in section 3 shall be increased by the transport charges incurred by him according to the rates specified under Schedule 2.

Revocation of Legal Notice No. 21 of 1995.

8. Legal Notice No. 21 of 1995 is revoked.

SCHEDULE I

PRO RATA MASS LOSS DEDUCTIONS AND DRYING CHARGES

Moisture Content Reading	Moisture kg/bag	Moisture kg/tonne	Mass Loss Deduction E/bag	Mass Loss Deduction E/tonne	Drying Charge E/bag	Drying Charge E/tonne	Total Deduction E/tonne
13-13.5%	0.35	5	E0.22	E3.12	E0.14	E1.96	E4.99
13.5-14%	0.70	10	E0.44	E6.25	E0.27	E3.80	E9.86
14-14.5%	1.05	15	E0.66	E9.37	E0.40	E5.60	E14.80
14.5-15%	1.40	20	E0.87	E12.50	E0.53	E7.59	E19.73
15-15.5%	1.75	25	E1.09	E15.62	E0.67	E9.49	E24.67
15.5-16%	2.10	30	E1.31	E18.75	E0.79	E11.39	E29.60
16-16.5%	2.45	35	E1.53	E21.87	E0.93	E13.28	E34.53
16.5-17%	2.80	40	E1.75	E24.99	E1.06	E15.18	E39.46
17-17.5%	3.15	45	E1.97	E28.12	E1.20	E17.08	E44.40
17.5-18%	3.50	50	E2.19	E31.24	E1.33	E18.98	E49.33

SCHEDULE 2

FARMER'S CARTAGE RATES PROPOSED FOR 1996

Kilometres	1996 Rates per tonne	Destination
1-5	6.02	Matsapha, Etjeni, Ludzeludze
6-10	7.18	Mahlanya, Zombodze, Mbanana, Logoba
11-10	8.35	Sigombeni, Tibiyo, Dwaleni, Elwandle, Boyane
16-20	9.52	Esibuyeni, Malkerns, Mdtjane, Sankolweni
21-25	10.68	Moyeni, Maliyaduma, Hhelehhele, Sigcaweni, Luyengo, Mbekelweni
26-30	11.84	Malkerns Research, Mzimpofo, Mafutseni Ranch, Nyakeni, Brandt, Sidvokodvo, Gundwini, Lobamba, Ezulwini, Nsenga, Evusweni
31-35	13.00	Engwazini, Mbabane, Ntongozi, Encabaneni, Ndinda, Mzimba, Packard & Wright, Dlangeni, Mafutseni
36-40	14.18	Mposi, Ngogola, Sidwashini, Mkhondvo, Mpini
41-45	15.34	Bhunya, Tonkwane, Mtimane, Vikizijula, Kalamgabhi, Luhleko
46-50	16.50	Ekukhanyeni, Nsingweni, Malandela, Lundzi, Mkhaya
51-55	17.66	Nkili, Mpisi, Bhokinkhosi, Mdumezulu, Luve, Malindza, Motjane, Esigangeni, Mponono, Mankayane, Scotts Ranch
56-60	18.83	Mliba, Mbuluzi barracks, Siphofaneni, Kakhuphuka, Mhlambanyatsi, Lubhuku, Mantabeni, Luhlelweni, Ekupheleni, Dvokolwako, Ngwempisi
61-65	20.00	Black Mbuluzi, Mpaka, Mbuluzi Mission, Ngwenya, Nkhaba, Maphalaleni
66-70	21.16	St. Florence, Sinceni, Mgazini, Nyonyane, Sithobelweni
71-75	22.33	Mpala Ranch, Lushikishini, Mahlangatja, Langa
76-80	23.49	Mtsambama, Hlathikhulu, S'cunusa, Magubheleni, Dwalile, Siyendle, Sandlane, Ebuseleni, Nkwene, Siteki, KaLanga
81-85	24.65	St. Philips, Madlangempisi, Tambuti, Bhalekane, Gucuka, Mangcongco, Zandondo, Madvulini
86-90	25.83	Nkambeni, Eden Valley, Mooihock, Ngwavuma
96-100	28.04	Kubuta, Big-Bend Sugar, Engudzeni, Nsoko, Mhlutuzane, Lavundlamanti, Nhlango, Piggs-Peak
101-105	29.31	Sitsatsaweni, Lowveld Experimental Station, Maphungwane
106-110	30.48	Matsanjeni, SIS, Sihoya, Tambankulu, Endzingeni, Maloma, Mkhitsini, Tikhuba
111-115	31.65	Mhlume, Mashobeni, Lomahasha, Shewula, Mbangweni, A1 Store, Lubulini, Mambane, Zombodze S. Ngowane, Makhosini

Kilometres	1996 Rates per tonne	Destination
116-120	32.81	Mhlosheni, Mahamba, Mpofu, Nginamadolo, Ensangwini
121-125	33.98	Herefords, Ngonini, Gege, Emvembili, Ndlalambi, Havelock, Mshingishingini
126-130	35.14	Hluti, Ezikhotheni, Ntfontjeni
131-135	35.38	
136-140	36.35	
141-145	38.64	
146-150	39.80	
151-155	40.96	Mayiwane
156-160	42.12	Lavumisa, Matsamo, Mkhuzweni

N. M. NKAMBULE
Principal Secretary

LEGAL NOTICE NO. 76 OF 1996

THE COTTON ACT, 1967
(Act No. 26 of 1967)

THE COTTON LEVY NOTICE, 1996
(Under Section 13)

In exercise of the powers conferred by Section 13 of the Cotton Act, 1967 (hereinafter called "the principal Act") the Minister for Agriculture and Co-operatives, after consulting the Cotton Board, hereby issues the following Notice:-

Citation.

1. This Notice may be cited as the cotton Levy Notice, 1996.

Imposition of Levy 1995/96.

2. A levy of 2.85 cents per kilogram of seed cotton produced by a grower in respect of the 1995/96 season is imposed.
3. The grower shall pay the levy under paragraph 2 and surcharge of it under section 13 (2) of the principal Act to the following who have agreed with the Cotton Board to deduct the levy from the purchase price of seed cotton purchased and to pay the amount to the Executive Officer in accordance with section 13 (7) of the principal Act, namely -

Vunisa Cotton (Pty) Ltd.

Recovery of levy.

4. The Board may recover from a ginner an unpaid levy and surcharge under section 13 of the principal Act.

Revocation of Legal Notice No. 44 of 1991.

5. The Cotton Levy Notice, 1991 is hereby revoked.

N. M. NKAMBULE
Principal Secretary

Mbabane

LEGAL NOTICE NO. 77 OF 1996

THE JUDICIAL SERVICE COMMISSION ACT, 1982
(Act No. 13 of 1982)

APPOINTMENT OF MAGISTRATE
(Under Section 5)

In exercise of the powers conferred upon it by Section 5 of the Judicial Service Commission Act, 1982, the Judicial Service Commission hereby appoints:-

HENRY J. KHUMALO

to be Magistrate with effect from 1st May, 1996.

E. A. B. MKHONTA
Secretary/Judicial Service Commission

Mbabane
6th May 1996.