

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. LXXI, No. 62

1st OCTOBER, 1993

Price 2,50

General Notice 593 of 1993.

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

IN terms of subsection (4) of section 7 of the Road Motor Transportation Act [Chapter 262], notice is hereby given that the applications detailed in the Schedule, for the issue or amendment of road service permits, have been received for the consideration of the Controller of Road Motor Transportation.

Any person wishing to object to any such application must lodge with the Controller of Road Motor Transportation, P.O. Box 8332, Causeway—

- a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 22nd October, 1993;
- his objection and the grounds therefor, on form R.M.T. 24, together with two copies thereof, so as to reach the Controller's office not later than the 12th November, 1993.

Any person objecting to an application for the issue or amendment of a road service permit must confine his grounds of objection to matters directly bearing on the considerations referred to in paragraph (a) (b), (c), (d), (e) or (f) of section 8 of the said Act.

V. M. MUPAWOSE (MRS.),

1-10-93. Controller of Road Motor Transportation.

SCHEDULE

MOTOR-OMNIBUSES

Amendments

Mwayera Transport (Pvt.) Ltd.

O/705/88. Permit: 25427. Motor-omnibus. Passenger-capacity: 76.

Route: Birchenough Bridge - Muchini School - Bhegedede School - Muchuwa Business Centre - Barura School - M'zokomba Business Centre - Musasa Turn-off - Mupeza School - Mugomera Business Centre - Maranke Clinic - Odzi Station - Riverside.

By:

- Deviation of route from Birchenough Bridge - Nemadziwa - Chapanduka - Zangama - Chirodzva - Sabi Bridge - Mugomera - Maranke - Chipfatsura - Odzi - Riverside - Mutare.

- Alteration to times.

The service operates as follows—

- depart Birchenough Bridge Monday to Wednesday and Friday 5 a.m., arrive Riverside 10.50 a.m.;
- depart Birchenough Bridge Saturday 8 a.m., arrive Riverside 1.50 p.m.;
- depart Birchenough Bridge Sunday 4 a.m., arrive Riverside 9.50 a.m.;
- depart Riverside Monday to Wednesday, Friday and Saturday 4 p.m., arrive Birchenough Bridge 9.45 p.m.;

- depart Riverside Sunday 12 noon, arrive Birchenough Bridge 5.45 p.m.

The service to operate as follows—

- depart Birchenough Bridge Monday to Saturday 4 a.m., arrive Mutare 7.30 a.m.;
- depart Birchenough Bridge Sunday 10 a.m., arrive Mutare 1 p.m.;
- depart Mutare Monday to Thursday and Saturday 12.30 p.m., arrive Birchenough Bridge 4.10 p.m.;
- depart Mutare Friday 5.30 p.m., arrive Birchenough Bridge 9.10 p.m.;
- depart Mutare Sunday 2 p.m., arrive Birchenough Bridge 5.40 p.m.

P. Hall and Company (Pvt.) Ltd.

O/396/93. Permit: 13281. Motor-omnibus. Passenger-capacity: 71.

Route 1: Gweru - Lalapanzi - Hilton Turn-off - Sibolise - Dombe School - St. Francis' Mission - Mudzengi - Hanke - Gangarabwe - Mabonga - St. Mary's - Mwedzi School - Stockil - Gato - Mukotosi - Madamombe - Mhandamabwe Turn-off - Bara - Gaths Mine - Temeraire - King Mine - Masvingo - Tokwe Clinic - Ngundu - Lundi Mission - Neshuro Township.

Route 2: To and from Gweru Mission and Gweru, Hanke Mission and St. Francis' Mission.

Condition: Route 2: For the carriage of schoolchildren on three consecutive days at the beginning and end of each school term.

By:

- Deviation of Route 1 from Gweru - Shurugwi - Mhandamabwe - Chivi Office - Ngundu - Rutenga - Buby Hotel - Lutumba - Beitbridge.

- Alteration to times.

The service operates as follows—

- depart Gweru Tuesday, Thursday and Sunday 7 a.m., arrive Neshuro Township 4.55 p.m.;
- depart Neshuro Township Monday, Wednesday and Friday 4 a.m., arrive Gweru 12.20 p.m.

The service to operate as follows—

- depart Beitbridge Monday, Wednesday and Friday 4 a.m., arrive Gweru 9.40 a.m.;
- depart Gweru Tuesday, Thursday and Sunday 6 a.m., arrive Beitbridge 11.25 a.m.

Kukura Kurerwa Bus Company.

O/586/93. Permit: 30832. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Mazowe - Glendale - Bindura.

By: Adjustment of route kilometres.

The service operates as follows—

- (a) depart Harare Monday to Sunday 7 a.m., 11 a.m. and 3.30 p.m., arrive Bindura 8.25 a.m., 12.25 p.m. and 4.55 p.m., respectively;
- (b) depart Bindura Monday to Sunday 9 a.m., 1 p.m. and 5 p.m., arrive Harare 10.25 a.m., 2.25 p.m. and 6.25 p.m., respectively.

The service to operate as follows—

No change.

O/599/93. Permit: 26038. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Mazowe - Glendale - Madziwa - Mt. Darwin - Chawanda - Nyamazizi - Tsengurwe - Chironga - Karanda Hospital.

By:

- (a) Extension of route from Karanda Hospital - Chironga - Rushinga - Chimhanda.
- (b) Alteration to times.
- (c) Alteration of route kilometres between Harare and Bindura.

The service operates as follows—

- (a) depart Harare Monday, Wednesday and Sunday 8 a.m., arrive Karanda Hospital 2 p.m.;
- (b) depart Harare Friday 8 a.m., arrive Chironga 11.20 a.m.;
- (c) depart Chironga Friday 1.10 p.m., arrive Harare 6.30 p.m.;
- (d) depart Karanda Hospital Tuesday and Thursday 6 a.m., arrive Harare 12.30 p.m.;
- (e) depart Karanda Hospital Sunday 11 a.m., arrive Harare 5.30 p.m.

The service to operate as follows—

- (a) depart Harare Monday, Wednesday and Saturday 8 a.m., arrive Chimhanda 12.30 p.m.;
- (b) depart Harare Friday 8 a.m., arrive Tsengurwe 11.15 a.m.;
- (c) depart Chimhanda Tuesday and Thursday 5 a.m., arrive Harare 9.30 a.m.;
- (d) depart Chimhanda Sunday 10 a.m., arrive Harare 2.30 p.m.

O/602/93. Permit: 12618. Motor-omnibus. Passenger-capacity: 59.

Route: Harare - Glendale - Bindura - Madziwa - Mt. Darwin - Nyajenje - Makonde Dam - Makuni School - Makoma School.

By: Increase of passenger-capacity to 75.

The service operates as follows—

- (a) depart Makoma School Monday to Sunday 6 a.m., arrive Harare 11 a.m.;
- (b) depart Harare Monday to Sunday 1 p.m., arrive Makoma School 6 p.m.

The service to operate as follows—

No change.

Munenzwa Bus Service.

O/643/93. Permit: 26798. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Beatrice - 84-km peg - Makwabarara - Murambgwa - Chizinga - Zimhinda - Mamina - Grinding Mill - Chief Nyika - Mafindifindi - Silver Star Store - Windsor Mine.

By:

- (a) Increase in frequencies.
- (b) Alteration to times.

The service operates as follows—

- (a) depart Harare Monday to Thursday and Sunday 1 p.m., arrive Windsor Mine 4 p.m.;
- (b) depart Harare Saturday 9 a.m., arrive Windsor Mine 12 noon;
- (c) depart Windsor Mine Monday to Thursday 5 a.m., arrive Harare 8 a.m.;
- (d) depart Windsor Mine Friday 1 p.m., arrive Harare 4 p.m.;
- (e) depart Windsor Mine Sunday 8 a.m., arrive Harare 11 a.m.;

The service to operate as follows—

- (a) depart Harare Monday to Thursday 1 p.m., arrive Windsor Mine 4 p.m.;

- (b) depart Windsor Mine Monday to Thursday 5 a.m., arrive Harare 8 a.m.;
- (c) depart Windsor Mine Friday 5 a.m. and 1 p.m., arrive Harare 8 a.m. and 4 p.m., respectively;
- (d) depart Harare Friday 9 a.m., arrive Windsor Mine 12 noon;
- (e) depart Harare Friday 6 p.m., arrive Grinding Mill 8 p.m.;
- (f) depart Grinding Mill Saturday 5 a.m. and 11 a.m., arrive Harare 7 a.m. and 1 p.m., respectively;
- (g) depart Harare Saturday 8 a.m., arrive Grinding Mill 10 a.m.;
- (h) depart Harare Saturday 2 p.m., arrive Windsor Mine 5 p.m.;
- (i) depart Windsor Mine Sunday 7 a.m., arrive Harare 10 a.m.;
- (j) depart Harare Sunday 11 a.m., arrive Grinding Mill 12 noon;
- (k) depart Grinding Mill Sunday 12.30 p.m., arrive Harare 2 p.m.;
- (l) depart Harare Sunday 4 p.m., arrive Windsor Mine 7 p.m.

O/655/93. Permit: 26087. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Hunyani - Beatrice - Marais Farm - Fry Kraal - St. Michael's - Nehanda - Chief Benhura - Grinding Mills - Chief Nyika - Mafindifindi.

By: Extension of route from Mafindifindi - Mahachi Kraal - Village 6 - Manyoni Base - Village 11 - Village 10.

The service operates as follows—

- (a) depart Harare Monday to Thursday 11 a.m., arrive Mafindifindi 2.05 p.m.;
- (b) depart Harare Friday 5 p.m., arrive Mafindifindi 7.05 p.m.;
- (c) depart Harare Saturday 10 a.m., arrive Mafindifindi 1.05 p.m.;
- (d) depart Harare Sunday 3 p.m., arrive Mafindifindi 6.05 p.m.;
- (e) depart Mafindifindi Monday 3 a.m., arrive Harare 5.05 a.m.;
- (f) depart Mafindifindi Tuesday to Saturday 5 a.m., arrive Harare 8.05 a.m.;
- (g) depart Mafindifindi Sunday 8 a.m., arrive Harare 11.05 a.m.

The service to operate as follows—

- (a) depart Harare Monday to Thursday 11 a.m., arrive Village 10 2.50 p.m.;
- (b) depart Harare Friday 5 p.m., arrive Village 10 7.50 p.m.;
- (c) depart Harare Saturday 10 a.m., arrive Village 10 1.50 p.m.;
- (d) depart Harare Sunday 3 p.m., arrive Village 10 6.50 p.m.;
- (e) depart Village 10 Monday 2.15 a.m., arrive Harare 5.05 a.m.;
- (f) depart Village 10 Tuesday to Saturday 4.15 a.m., arrive Harare 8.05 a.m.;
- (g) depart Village 10 Sunday 7.15 a.m., arrive Harare 11.05 a.m.

Additional

Munorurama (Pvt.) Ltd.

O/349/93. Motor-omnibus. Passenger-capacity: 25.

Route: Dema - Murape - Chiroodza - Mayambara - Guzha - Harare.

The service to operate as follows—

- (a) depart Dema Monday to Sunday 4.30 a.m., 6.30 a.m., 8.30 a.m., 10.30 a.m., 12.30 p.m., 2.30 p.m. and 4.30 p.m., arrive Harare 5.20 a.m., 7.20 a.m., 9.20 a.m., 11.20 a.m., 1.20 p.m., 3.20 p.m. and 5.20 p.m., respectively;
- (b) depart Harare Monday to Sunday 5.30 a.m., 7.30 a.m., 9.30 a.m., 11.30 p.m., 1.30 p.m., 3.30 p.m. and 5.30 p.m., arrive Dema 6.20 a.m., 8.20 a.m., 10.20 a.m., 12.20 p.m., 2.20 p.m., 4.20 p.m. and 6.20 p.m., respectively.

M.F. Joseph, trading as Kezi Express Motorways (Pvt.) Ltd.

O/428/93. Motor-omnibus. Passenger-capacity: 71.

Route: Bulawayo - Matopos - Hovi River - Kezi - Zamanyoni - Marinhoa - Bidi - St. Joseph - Bango - Brunapeg.

The service to operate as follows—

- (a) depart Bulawayo Monday and Wednesday 11 a.m., arrive Brunapeg 2.25 p.m.;
- (b) depart Bulawayo Friday 6 p.m., arrive Brunapeg 9.25 p.m.;
- (c) depart Bulawayo Saturday 1.30 p.m., arrive Brunapeg 4.55 p.m.;
- (d) depart Brunapeg Tuesday, Thursday, Saturday and Sunday 4 a.m., arrive Bulawayo 7 a.m.

O/429/93. Motor-omnibus. Passenger-capacity: 75.

Route: Bulawayo - Matopos - Hovi River - Kezi - Maphisa - Mabonyane - Marinoha - Bid - Malaba - Mambale.

The service to operate as follows—

- depart Bulawayo Monday and Wednesday 11 a.m., arrive Mambale 2.10 p.m.;
- depart Bulawayo Friday 5.30 p.m., arrive Mambale 8.40 p.m.;
- depart Bulawayo Sunday 1 p.m., arrive Mambale 4.10 p.m.;
- depart Mambale Monday 4 a.m., arrive Bulawayo 7.10 a.m.;
- depart Mambale Tuesday 7 a.m., arrive Bulawayo 10.10 a.m.;
- depart Mambale Thursday 6 a.m., arrive Bulawayo 9.10 a.m.;
- depart Mambale Saturday 8.10 a.m., arrive Bulawayo 11.20 a.m.

O/430/93. Motor-omnibus. Passenger-capacity: 75.

Route: Bulawayo - Kezi - Maphisa - Tekula - Tshelanyemba - Malaba - Beula Seula - Shashi.

The service to operate as follows—

- depart Bulawayo Monday to Thursday 12 noon, arrive Shashi 3.45 p.m.;
- depart Bulawayo Friday 5 p.m., arrive Shashi 8.45 p.m.;
- depart Bulawayo Saturday 10 a.m., arrive Shashi 1.45 p.m.;
- depart Bulawayo Sunday 2 p.m., arrive Shashi 4.45 p.m.;
- depart Shashi Monday, Tuesday and Thursday 5 a.m., arrive Bulawayo 8.45 a.m.;
- depart Shashi Wednesday and Friday 6 a.m., arrive Bulawayo 9.45 a.m.;
- depart Shashi Saturday 4 a.m., arrive Bulawayo 7.45 a.m.;
- depart Shashi Sunday 8 a.m., arrive Bulawayo 11.45 a.m.

Chitanda Supermarket and Butchery, trading as Kuwadzana Bus Service.

O/468/93. Motor-omnibus. Passenger-capacity: 88.

Route: Marondera - Sable Range - Rukodzi - Cassino - Mahowa - Chigogodza - Musami Cross - Murewa Centre.

The service to operate as follows—

"As and when required."

O/773/93. Motor-omnibus. Passenger-capacity: 90.

Route: Marondera - Bemba Estate - Kay - Cassino - Rota School - Hokodzi School - Chamapango - Murewa.

The service to operate as follows—

"As and when required."

C. T. Chivaya Transport

O/472/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Mazowe - Riverside - Muswenede - Mvurwi - Impinge - Shayabvudzi - Shinje - Guruve - Museka - Mukwenya - Kachuta Vira.

The service to operate as follows—

- depart Harare Monday to Thursday, Saturday and Sunday 12.30 p.m., arrive Kachuta Vira 4.35 p.m.;
- depart Harare Friday 5 p.m., arrive Kachuta Vira 8.35 p.m.;
- depart Kachuta Vira Monday to Sunday 4 a.m., arrive Harare 8.05 a.m.

O/481/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Riverside - Ruia Farm - Mvurwi - Impinge - Grid Store - Kondo - Guruve - St. Gregory - Matsvitsvi.

The service to operate as follows—

- depart Harare Monday to Sunday 12 noon, arrive Matsvitsvi 3.50 p.m.;
- depart Matsvitsvi Monday to Sunday 4 a.m., arrive Harare 7.50 a.m.

Munenzwa Bus Service.

O/476/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Beatrice - 84-kilometre peg - Makwavarara St. Michael's - Nehanda School - Mamina - Manyewe - Vera - Mafindidindi - Ngezi National Park - Battlefields - Kwekwe - Gweru - Shangani - Bulawayo.

The service to operate as follows—

- depart Harare Monday, Wednesday and Friday 7 a.m., arrive Bulawayo 2.30 p.m.;
- depart Harare Sunday 7 a.m., arrive Kwekwe 11.15 a.m.;
- depart Kwekwe Sunday 12 noon, arrive Harare 4.25 p.m.;
- depart Bulawayo Tuesday, Thursday and Saturday 7 a.m., arrive Harare 1.25 p.m.

P. Makota.

O/565/93. Motor-omnibus. Passenger-capacity: 50 seated and 20 standing.

Route: Tateguru - Lions Den - Alaska - Chinhoyi.

The service to operate as follows—

- depart Tateguru Monday to Sunday 5.30 a.m., 8.30 a.m., 11.30 a.m. and 2 p.m., arrive Chinhoyi 5.55 a.m., 9.05 a.m., 12.30 p.m. and 3.30 p.m., respectively;
- depart Chinhoyi Monday to Sunday 7 a.m., 10 a.m., 1 p.m. and 4 p.m., arrive Tateguru 7.25 a.m., 10.25 a.m., 2 p.m. and 4.25 p.m.

P. S. Mpofu, trading as Sihube Bus Service.

O/571/93. Motor-omnibus. Passenger-capacity: 75.

Route: Bulawayo - Queens Mine - Inyathi Store - Lonely Mine - Gwampa Valley - Nkayi Business Centre - Mashuzula Dam - Cross Roads - Loreta Mission - St. Teresa School - Denera - Tombankala - Sembewule.

The service to operate as follows—

- depart Bulawayo Tuesday, Friday and Saturday 8.30 a.m., arrive Sembewule 1 p.m.;
- depart Bulawayo Wednesday and Sunday 1 p.m., arrive Sembewule 5.15 p.m.;
- depart Sembewule Monday, Thursday and Sunday 7 a.m., arrive Bulwayo 11.10 a.m.;
- depart Sembewule Wednesday 6 a.m., arrive Bulawayo 10.10 a.m.;
- depart Sembewule Friday 2 p.m., arrive Bulawayo 6.10 p.m.

S. J. Maisiri.

O/700/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Chivhu - Mvuma - Masvingo - Maringire - Ngundu Halt - Musvovi - Renco Mine.

The service to operate as follows—

- depart Harare Monday, Wednesday and Saturday 1 p.m., arrive Renco Mine 7.40 p.m.;
- depart Harare Friday 10 a.m., arrive Masvingo 2 p.m.;
- depart Masvingo Friday 2.30 p.m., arrive Harare 6.30 p.m.;
- depart Renco Mine Tuesday, Thursday and Sunday 7 a.m., arrive Harare 1.45 p.m.

O/701/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Chivhu - Mvuma - Masvingo - Maringire - Ngundu Halt - Musvovi - Renco Mine.

The service to operate as follows—

- depart Renco Mine Monday, Wednesday and Saturday 7 a.m., arrive Harare 1.45 p.m.;
- depart Renco Mine Friday 7 a.m., arrive Masvingo 9.40 a.m.;
- depart Masvingo Friday 4 p.m., arrive Renco Mine 6.40 p.m.;
- depart Harare Tuesday, Thursday and Sunday 1 p.m., arrive Renco Mine 7.40 p.m.

O/703/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Marondera - Rusape - Mutare.

The service to operate as follows—

- depart Harare Monday, Wednesday to Sunday 10 a.m., arrive Mutare 1.50 p.m.;
- depart Mutare Monday, Wednesday to Sunday 2.40 p.m., arrive Harare 6.15 p.m.

O/728/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Beatrice - Chivhu - Mvuma - Masvingo.

The service to operate as follows—

- (a) depart Harare Monday and Wednesday to Sunday 12 noon, arrive Masvingo 3.15 p.m.;
- (b) depart Masvingo Monday and Wednesday to Sunday 4.05 p.m., arrive Harare 8 p.m.

Wasara Wasara Express.

O/731/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Bindura - Mt Darwin - Drumarda - Chinzviro.

The service to operate as follows—

- (a) depart Chinzviro Monday to Sunday 3.05 a.m., arrive Harare 6.45 a.m.;
- (b) depart Harare Monday to Sunday 8.30 a.m., arrive Drumarda 12 noon.
- (c) depart Drumarda Monday to Sunday 12.30 p.m., arrive Harare 4 p.m.;
- (d) depart Harare Monday to Sunday 6 p.m., arrive Chinzviro 9.40 p.m.

Tenda Transport (Pvt.) Ltd.

O/736/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday to Sunday 5.45 a.m., arrive Mutare 9.15 a.m.;
- (b) depart Mutare Monday to Sunday 2 p.m., arrive Harare 5.30 p.m.

O/738/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Chitungwiza - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday, Wednesday, Friday and Saturday 6 a.m., arrive Mutare 9.30 a.m.;
- (b) depart Mutare Tuesday, Thursday, Friday and Sunday 11 a.m., arrive Harare 2.30 p.m.

O/739/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Mutare Monday to Sunday 6 a.m., arrive Harare 9.30 a.m.;
- (b) depart Harare Monday to Sunday 11 a.m., arrive Mutare 2.30 p.m.

O/740/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday to Sunday 9.30 a.m., arrive Mutare 1 p.m.;
- (b) depart Mutare Monday to Sunday 4.30 p.m., arrive Harare 8 p.m.

O/741/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Odzi - Mutare.

The service to operate as follows—

- (a) depart Harare Monday, Wednesday, Friday and Sunday 6 p.m., arrive Mutare 10 p.m.;
- (b) depart Mutare Tuesday, Thursday and Saturday 6 p.m., arrive Harare 10 p.m.;
- (c) depart Mutare Sunday 10.30 p.m., arrive Harare 2.30 p.m.

O/742/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday and Friday 7 a.m., arrive Mutare 10.30 a.m.;

- (b) depart Harare Saturday and Sunday 6.30 a.m., arrive Mutare 10 a.m.;

- (c) depart Mutare Monday and Friday 12 noon, arrive Harare 3.30 p.m.;

- (d) depart Mutare Saturday and Sunday 11 a.m., arrive Harare 2.30 p.m.

O/760/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday and Friday to Sunday 9.30 a.m., arrive Mutare 1 p.m.;
- (b) depart Mutare Monday and Friday to Sunday 4.30 p.m., arrive Harare 8 p.m.

O/761/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday to Sunday 8 a.m., arrive Mutare 11.30 a.m.;
- (b) depart Mutare Monday to Sunday 1.30 p.m., arrive Harare 5 p.m.

O/762/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

- (a) depart Harare Monday to Sunday 7 a.m., arrive Mutare 10.30 a.m.;
- (b) depart Mutare Monday to Sunday 5 p.m., arrive Harare 8.30 p.m.

O/763/93. Motor-omnibus. Passenger-capacity: 76.

Route: Mutare - Riverside - Rusape - Macheke - Marondera - Harare.

The service to operate as follows—

- (a) depart Mutare Monday to Sunday 8.30 p.m., arrive Harare 12.30 p.m.;
- (b) depart Harare Monday to Sunday 4 p.m., arrive Mutare 8 p.m.

O/764/93. Motor-omnibus. Passenger-capacity: 76.

Route: Mutare - Riverside - Rusape - Macheke - Marondera - Harare.

The service to operate as follows—

- (a) depart Mutare Monday to Sunday 9 a.m., arrive Harare 1 p.m.;
- (b) depart Harare Monday to Sunday 5 p.m., arrive Mutare 9 p.m.

O/765/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Riverside - Mutare.

The service to operate as follows—

"As and when required, weekends only."

O/767/93. Motor-omnibus. Passenger-capacity: 76.

Route: Mutare - Riverside - Rusape - Marondera - Harare.

The service to operate as follows—

- (a) depart Mutare Monday to Sunday 5.30 a.m., arrive Harare 9 a.m.;
- (b) depart Harare Monday to Sunday 10.30 a.m., arrive Mutare 2 p.m.

O/768/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Ruwa - Bromely - Marondera.

The service to operate as follows—

"As and when required."

O/769/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Ruwa - Bromely - Marondera.

The service to operate as follows—

"As and when required."

O/770/93. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Ruwa - Bromely - Marondera.

The service to operate as follows—

"As and when required."

Kukura Kurerwa Bus Company.

O/748/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Snake Park - Magambo - Somerby - Turn Pike - Porta Magaba - Norton.

The service to operate as follows—

"As and when required."

Mutsanzva Bus Service.

O/797/93. Motor-omnibus. Passenger-capacity: 75.

Route: Harare - Mazowe - Riverside - Musonedi - Mvurwi - Donje Farm - Chipiri Estates - Centenary - Chiripiro - St. Albert's - Nembire - Chitiriri.

The service to operate as follows—

- (a) depart Chitiriri Monday to Sunday 4.15 a.m., arrive Harare 9.30 a.m.;
- (b) depart Harare Monday to Sunday 11.30 a.m., arrive Chitiriri 3.35 p.m.

O/799/93. Motor-omnibus. Passenger-capacity: 75.

Route: Chinhoyi - Banket - Mapinga Siding - Sutton Mine - Muriel Mine - Mutorashanga - Mvurwi - Donje Farm - Chipiri Estate - Centenary - Chiripiro - St. Albert's - Dotito.

The service to operate as follows—

- (a) depart Dotito Monday to Sunday 4.45 a.m., arrive Chinhoyi 9.45 a.m.;
- (b) depart Chinhoyi Monday to Sunday 12.45 p.m., arrive Dotito 5.45 p.m.

GOODS-VEHICLES

Additional

K. M. Transport (Pvt.) Ltd.

G/246 and 254/93. Two goods-vehicles. Load: 30 000 kilograms, each.

Route: Harare - Chirundu.

Nature of carriage: Goods, wares and merchandise of all kinds.

Condition: There shall be no picking up or setting down of goods between Harare and Chirundu.

Note.—This application is made to reinstate permits 26982 and 26980 which expired on the 30th September, 1991.

G/247, 250 and 251/93. Three trailers. Load 20 000 kilograms, each.

Route: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Nature of carriage: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Note.—This application is made to reinstate permits 20071, 20073 and 20072 which expired on the 31st May, 1993.

G/248 and 249/93. Two trailers. Load: 20 000 kilograms, each.

Route: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Nature of carriage: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Note.—This application is made to reinstate permits 21468 and 21467 which expired on the 30th September, 1991.

G/252/93. Trailer. Load: 7 000 kilograms.

Route: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Nature of carriage: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Note.—This application is made to reinstate permit 21336 which expired on the 31st May, 1991.

G/253/93. Goods-vehicle. Load: 30 000 kilograms.

Route 1: Within an 80-kilometre radius of the post office, Karoi.

Route 2: Within an 80-kilometre radius of the post office, Karoi, with access to Harare.

Nature of carriage—

Route 1: Livestock, agricultural produce and requirements.

Route 2: Tobacco.

Note.—This application is made to reinstate permit 21294 which expired on the 31st May, 1991.

Zimbabwe Sugar Refineries, trading as Blue Star Transport.

G/237/93. Goods-vehicle. Load: 30 000 kilograms.

Route: Within Masvingo Province, with access to Bulawayo.

Nature of carriage: Goods, ware and merchandise of all kinds.

G/240/93. Goods-vehicle. Load: 30 000 kilograms.

Route: Bulawayo - Gweru - Kwekwe - Kadoma - Harare.

Nature of carriage: goods, wares and merchandise of all kinds.

Molisv (N.G.O.)

G/263/93. Goods-vehicle. Load: 8 100 kilograms.

Route: Within Manicaland Province, with access to Harare.

Nature of carriage—

- (1) Agricultural produce and requirements.
- (2) Building materials.

G/264/93. Trailer. Load: 6 380 kilograms.

Route: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Nature of carriage: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

TAXI-CABS

Additional

P. Ndoro.

TX/99/93. Taxi-cab. Passenger-capacity: 3.

Route: Within a 40-kilometre radius of the post office, Karoi.

Condition: The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Karoi Rural Council.

Note.—This application is made to reinstate permit 25090 which expired on the 31st May, 1993.

M. Z. Rukainga.

TX/100/93. Taxi-cab. Passenger-capacity: 3.

Route: Within a 40-kilometre radius of the post office, Zengeza.

Condition: The vehicle to stand for hire at Unit "O" Shopping Centre, only.

TRANSFERS

B. Ndebele.

TX/193/92. Permit: 28627.

By: Transfer of the permit from R. C. Takachicha.

General Notice 594 of 1993.

JUSTICES OF THE PEACE AND COMMISSIONERS OF OATHS ACT, 1975

Appointment of Commissioners of Oaths

IT is hereby notified that the Minister of Home Affairs has, in terms of subsection (1) of section 6 of the Justices of the Peace and Commissioners of Oaths Act, 1975, appointed the persons mentioned in the first column of the Schedule to be Commissioners of Oaths for the areas specified in the second column thereof.

1-10-93. J. M. WHABIRA,
Secretary for Home Affairs.

SCHEDULE

Name and address of person	Area
D. Manatse, Department of Customs and Excise, Private Bag 7715, Causeway.	Harare

B. Dipura,
St. Peter's Tokoyo Primary School,
Private Bag 2012,
Nyazura. Nyazura

E. Zimunhu,
Johnson and Fletcher Limited,
Fourth Street Branch,
Harare. Harare

A. A. Mulla,
Old Mutual, Robin House,
Union Avenue/Angwa Street,
Harare. Harare

M. P. Kaviya,
No. 30, Hopley Avenue,
Greendale,
Harare. Harare

K. M. Chamboko,
Dorowa Minerals Limited,
Private Bag 2026,
Nyazura. Nyazura

E. M. Samuriwo,
Commissioner of Taxes,
P.O. Box 8126,
Causeway,
Harare. Harare

M. Chengeta,
Commissioner of Taxes,
P.O. Box 8126,
Causeway,
Harare. Chitungwiza

G. W. Dube,
Commissioner of Taxes,
P.O. Box 8126,
Causeway,
Harare. Bulawayo

T. Mashunge,
Commissioner of Taxes,
P.O. Box 8126,
Causeway,
Harare. Gweru

M. T. Kariwo,
13, Dunblane Road,
Riverside,
Bulawayo. Bulawayo

S. V. Mubako,
1, Rowland Way,
Glen Lorne,
Harare. Zimbabwe

M. M. Muchawaya,
Agrisellex (Pvt.) Ltd.,
P.O. Box 217,
Karo. Karoi

E. Mhandu,
Seed Co-op. Company,
2, Barrow Road,
Southerton,
Harare. Harare

Ms B. M. Mtlokova,
4, Dorchester House,
Herbert Chitepo/ Eighth Avenue,
Bulawayo. Bulawayo

P. B. Tsuru,
1 Commando Group,
Private Bag 6310,
Cranborne,
Harare. Harare

C. Sibanda,
Defence Forces Headquarters,
Private Bag 7720,
Causeway,
Harare. Harare

R. P. Hatendi,
Bishop's Mount,
P.O. Box UA 7,
Harare. Zimbabwe

S. K. Manguni,
Methodist Church,
P.O. Bulawayo,
Bulawayo. Bulawayo

W. H. C. Guruve,
Parliament of Zimbabwe,
P.O. Box 8055,
Causeway,
Harare. Harare

L. O. Shea,
3, Broom Close,
Greystone Park,
Harare. Harare

N. Z. F. Chirinda,
President's Office,
Marondera. Zimbabwe

Ms C. Burton,
Sherwood Estate (Pvt.) Ltd.,
P.O. Box 130,
Norton. Norton

D. I. I. Museve,
Ministry of Defence,
Private Bag 7713,
Causeway,
Harare. Harare

General Notice 595 of 1993.

CIVIL PROTECTION ACT, 1989

Notification of Declaration of Disaster: Marondera Bus Accident

IT is hereby notified that, as a result of the omnibus accident which occurred on the Harare-Mutare Road on the 28th August, 1993, His Excellency the President, in terms of subsection (1) of section 27 of the Civil Protection Act, 1989, has declared a state of disaster in the Marondera area in the Province of Mashonaland East with effect from the 28th August, 1993.

J. W. MSIKA,

Minister of Local Government,
Rural and Urban Development.

1-10-93.

General Notice 596 of 1993.

JUSTICES OF THE PEACE AND COMMISSIONERS OF OATHS ACT, 1975

Appointment of Justices of the Peace

IT is hereby notified that the Minister of Home Affairs has, in terms of subsection (1) of section 3 of the Justices of the Peace and Commissioners of Oaths Act, 1975, appointed the persons mentioned in the Schedule who are all of the Zimbabwe Republic Police, P.O. Box 8007, Causeway, to be Justices of the Peace for Zimbabwe.

J. M. WHABIRA,

Secretary for Home Affairs.

1-10-93.

SCHEDULE

Superintendent Eshwart Muzeza.
Superintendent Handscall Mudyiwa Mashanda.
Superintendent Simon Mukanganise.
Superintendent Charles Nyengera Makono.
Superintendent Ephraim Mhlungulwa Matutuka.
Superintendent Salani Sithole.
Superintendent Jonathan Jeremy Chaora.
Superintendent Kudakwashe Mashonganyika.
Superintendent Simbarashe Muchakazi.
Superintendent Ben Matshilo Malumeja.
Superintendent Morgan Ncube.
Superintendent Made Majongosi.
Superintendent Tongesai Cornelius Nduku.
Superintendent Esau Chakanyuka.
Superintendent Paudius Hanteese Batsirayi Gatsi.
Superintendent Sonboy William Chinembiri.
Superintendent Ndabezinhle Moyo.
Superintendent Roy Francis Chingono.
Superintendent John Mabuto.
Superintendent Tatshobane Felson Mzilikazi.

Superintendent Foster Nyoni.
 Superintendent Nicholas Mhene.
 Superintendent Willard Lameck Gatsi.
 Superintendent Stephen Chisadza.
 Superintendent Macdonald Sebastian Matema.
 Superintendent Ernest Kurumba.
 Superintendent Vakirayi Manuel Shiku.
 Superintendent John Chatiza.
 Superintendent Bernard Mugova.
 Superintendent Super Mubhawa Chagwanda.
 Superintendent Shinga Gilbert Matoi.
 Superintendent Edward Siwela.
 Superintendent Kudzai Dugmore Kaseke.
 Superintendent Anthony Gabriel Graham Sawyer.
 Superintendent Jonathan Chikwawawa.
 Superintendent Tendai Phillip Hatendi.
 Superintendent Ian Nkomo.
 Superintendent Charles Donald Haley.
 Superintendent Samson Wonder Mudzamiri.
 Superintendent Tauringana Frank Chidavaenzi.
 Superintendent Damien Nyakudya.

General Notice 597 of 1993.

WATER ACT, 1976

Notice of Reservation of Public Water: Pungwe River

THE Minister of Lands, Agriculture and Water Development hereby reserves, in terms of subsection (1) of section 66 of the Water Act, 1976, for an indefinite period the first uncommitted 120 million cubic metres ($120 \times 10^6 \text{ m}^3$) of the annual run-off of the catchment area of the Pungwe River at the site of the proposed Pungwe reservation (grid reference VQ766656), after due allowance for all rights to the use of public water extant on the date of the publication of this notice, and after an additional allowance, for future use in the catchment area upstream of the proposed Pungwe reservation, of 10 per centum of the gross mean annual run-off at the site of the said proposed reservation.

B. N. NDI MANDE,
 Secretary for Lands,

1-10-93. Agriculture and Water Development.

General Notice 598 of 1993.

WATER ACT, 1976

Notice of Reservation of Public Water: Kwekwe River

THE Minister of Lands, Agriculture and Water Development hereby reserves, in terms of subsection (1) of section 66 of the Water Act, 1976, for an indefinite period the first uncommitted 135 million cubic metres ($135 \times 10^6 \text{ m}^3$) of the annual run-off of the catchment area of the Kwekwe River at the site of the proposed Greenham Dam (grid reference QK877094), after due allowance for all rights to the use of public water extant on the date of publication of this notice, and after an additional allowance, for future use in the catchment area upstream of the proposed Greenham Dam, of 10 per centum of the gross mean annual run-off at the site of the said proposed dam.

B. N. NDI MANDE,
 Secretary for Lands,

1-10-93. Agriculture and Water Development.

General Notice 599 of 1993.

WATER ACT, 1976

Notice of Reservation of Public Water: Busi River

THE Minister of Lands, Agriculture and Water Development hereby reserves, in terms of subsection (1) of section 66 of the Water Act, 1976, for an indefinite period the first uncommitted 23 million cubic metres ($23 \times 10^6 \text{ m}^3$) of the annual run-off of the catchment area of the Busi River at the site of the proposed Mirror Dam (grid reference VN680575), after due allowance for all rights to the use of public water extant on the date of publication of this notice, and after an additional allowance, for future use in the catchment area upstream of the proposed Mirror Dam, of 10 per centum of the gross mean annual run-off at the site of the said proposed dam.

B. N. NDI MANDE,
 Secretary for Lands,

1-10-93. Agriculture and Water Development.

General Notice 600 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration (Notice 21 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
 Commissioner of Taxes.

1-10-93.

SCHEDULE

CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
A. H. Rivron and Son (Pvt.) Ltd.	2/1031	31.01.93
Alco Forest Industries (Pvt.) Ltd.	2/979	31.01.93
Chaka, T., trading as Tommy's Grocery & Butchery.	2/791	31.12.91
Chisango, V., trading as Spring Bok Café	2/945	30.01.93
Chulu, G., trading as Emergency Taxi	S2/3830	31.01.93
Dube, J., trading as Emergency Taxi	S2/3618	31.01.93
Esat, S., trading as Kelly's Boutique.	3/51	30.11.92
Fitchan, R. T., trading as Chrome Motors	11/31	21.12.92
Gwatiranga, A., trading as Emergency Taxi	S2/4091	31.01.93
Kwangware, T. H., trading as Day & Night Taxis	5/7006	31.12.92
Makhanda, G. A., trading as Makhanda Bros	2/1643	30.06.92
Maurtan Investment (Pvt.) Ltd., trading as Henri's Wholesalers	5/37	31.07.92
Mawere, E., trading as Emergency Taxi	S2/4064	31.01.93
Metcom Zim. (Pvt.) Ltd.	2/1447	31.01.93
Moyo, F., trading as Emergency Taxi	S2/3322	31.03.92
Moyo, H., trading as Emergency Taxi	S2/4209	31.01.93
Moyo, J., trading as Wozani Store	12/17	30.06.92
Moyo, N., trading as Emergency Taxi	S2/3277	31.01.93
Mpofu, R., trading as Emergency Taxi	S2/3290	31.01.93
Mukwakwa, G., trading as Emergency Taxi	S2/4252	28.02.93
Ndachengedzwa, I. M., trading as—		
(1) Gazaland Hunters Butchery		
(2) Gazaland Hunters Store	2/607	28.02.93
Ndebele, J., Rowland, A. and J. and Whitehead, P., trading as Trucks	2/2305	31.01.93
Ndlovu, B., trading as Emergency Taxi	S2/4072	28.02.93
Ndlovu, P., trading as Emergency Taxi	S2/4057	31.12.92
Nkiwane, E., trading as Emergency Taxi	S2/4170	28.02.93
N. Omar & A. Omar, trading as Omar Wholesale	4/105	31.03.93
Nyamapfene, L. J., trading as Emergency Taxi	S2/3369	31.01.93
Nyathi, E., trading as Rixi Taxis	S2/3273	31.01.93
Paperchases (Pvt.) Ltd.	3/213	30.11.92
Parmar, D. K., trading as Parmar Store	12/25	31.03.93
Rennie, J., trading as Gossip Restaurant and Tea Room	2/469	31.01.93
Rowland, A. and J., Ndebele, J. and Whitehead P., trading as Trucks	2/2305	31.01.93
Ryantelle Imports and Exports (Pvt.) Ltd.	2/203	31.12.92
Safari Office Services (Pvt.) Ltd., trading as Safari Office Services	53/18	31.03.90
Sibanda, C., trading as Emergency Taxi	S2/4253	31.01.93
Whitehead, P., Rowland, A. and J. and Ndebele, J., trading as Trucks	2/2305	31.01.93
James, D. S., trading as Bookmaker.	B.T.2/12705	12.03.93

General Notice 601 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration (Notice 22 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
 Commissioner of Taxes.

1-10-93.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Balanced Quarto Investments (Pvt.) Ltd.	47/178	30.09.91
Colbro Transport (Pvt.) Ltd.	4/67	31.12.91
J. G. Demetriou, trading as Ace Motors	5/93	01.04.93
G.T.L. (Pvt.) Ltd., trading as Impressions	47/85	31.05.92
A. H. Mabikwa, trading as Thabani Bottle Store	3/57	31.03.93
S. Madzimure, trading as Emergency Taxi	5/8038	31.03.93
J. Makuni, trading as Makuni Taxi	56/7015	31.12.92
N. Mtambenengwe, trading as Welcome Taxi	3/7002	31.01.93
Munyibirwa General Dealers (Pvt.) Ltd., trading as Farai Store	56/23	31.03.92
R. Muparutsa, trading as Solomon Simbi Tax	3/7012	01.01.93
S. M. Mutema, trading as Mutema Store	4/133	31.03.92
R. Ngoshi, trading as Unity Minicabs	8/7003	31.07.91
Sylton Enterprises (Pvt.) Ltd.	3/239	31.12.91
R. Zvevhu, trading as Emergency Taxi	5/8029	30.07.90

General Notice 602 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 23 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Khumalo, A., trading as Emergency Taxi	S2/3497	28.03.93
Marambakuyana, T., trading as Emergency Taxi	S2/4044	28.02.93
Moyo, C., trading as Emergency Taxi	S2/3890	28.02.93
Music Ventures (Pvt.) Ltd., trading as Music	2/566	31.12.92
Ndimande, S., trading as Emergency Taxi	S2/4038	28.02.93
Penelope Panas, trading as Nyazura Wholesalers	6/174 F	28.06.92
P.G. Mutare (Pvt.) Ltd.	6/108 J	31.03.93
Sibanda, S., trading as Emergency Taxi	S2/3571	31.01.93
Stirk, P. F., trading as Babyrama	2/298	30.01.93
Susan Matamisa, trading as Versus Provisions	6/384 J	31.03.93
Target Clothes (Pvt.) Ltd.	2/1855	31.12.92
Zimboard Products (Pvt.) Ltd.	6/219 E	31.03.93

General Notice 603 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 24 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Ameer, G., trading as Murads Cash Bazaar	1/2980 N	31.03.91
Anglo-African Glass Co. (Rhod.) Ltd.	1/1673 S	31.03.93
Budirirai Enterprises (Pvt.) Ltd., trading as Areno Super-market & Bottle Store	1/4640 S	30.06.91
Charles E. Hariss (Pvt.) Ltd.	1/1235 R	31.03.93
Chiadzwa, R. C., trading as Chenge Taxis	9/8452 L	30.11.88
Chikosi Traders (Pvt.) Ltd.	1/4158 T	31.01.93
Chiparuparu, Isaac, trading as Chiparuparu Taxi	1/8052 B	28.02.90
Chizema, J.	1/8175 K	31.12.91

Name of operator

Registration certificate number Date of cancellation

Damirus Enterprises (Pvt.) Ltd.	1/5199 A	30.08.92
Early-N-Brokers (Pvt.) Ltd.	1/3211 P	30.01.93
Ganda, O., trading as Eagle Travel Taxi	9/8665 S	30.04.92
G. Biachini & Co. (Pvt.) Ltd., trading as P.G. Flooring & Roofing	1/2587 L	31.03.93
Genex (Pvt.) Ltd.	1/3409 E	28.02.93
George Smith (Pvt.) Ltd.	1/0293 S	31.03.93
G.M.R. Export Agencies (Pvt.) Ltd.	1/4784 Z	31.01.93
Gwebi Paradise (Pvt.) Ltd., trading as Paradise Store	1/4684 Q	31.12.89
Gwekwete, E. M.	1/3296 G	31.03.91
Hodgson, C. A. T., trading as Chisipite Hardware	1/4913 P	31.12.91
Holidays & Travel (Pvt.) Ltd.	1/0990 A	31.12.91
Jack Ingles Sales (Pvt.) Ltd.	1/2530 Z	28.02.93
J.S.A. (Pvt.) Ltd.	1/3300 L	01.04.93
Kapungu, Edward	1/8314 L	30.08.90
Lomagundi Junction Farm (Pvt.) Ltd., trading as Harmony Tours	84/8467 C	31.01.88
Machisa, R. R., trading as Early Bird Minicab Taxi	17/8540 G	31.06.86
Makbro Enterprises (Pvt.) Ltd.	1/4985 S	30.04.92
Makwasha, E.	1/8142 Z	30.04.89
Mapondera, S.	1/8224 N	31.01.92
Marx, B. J., trading as Scaffell Store and Butchery	7/0250 H	28.02.93
M. C. da Costa Properties (Pvt.) Ltd.	1/5247 C	31.12.90
More Wear Industries (Pvt.) Ltd.	1/1009 W	30.06.89
Morussimo Farm (Pvt.) Ltd., trading as—		
(1) Little Harrods		
(2) Tatters	1/3142 P	31.03.93
M.P.K. Auto Distributors (Pvt.) Ltd.	1/0844 R	01.03.93
Mushapaidze, C. T., trading as C & E Distributors	1/3952 V	31.03.93
Orthomedia Prosthetic & Orthotic Centre	1/3759 K	31.10.89
P.G. Merchandising Ltd.	1/1674 T	31.03.93
Reflector Products (Pvt.) Ltd.	1/4606 F	31.03.93
Rigby, Anthony John, trading as Chappies Butchery	9/149 M	31.03.93
Rigby, A. J., trading as Arizona Garden Centre	9/140 C	31.03.93
Saajik Investments (Pvt.) Ltd., trading as Tenga Tenga Bargains	1/4091 W	28.02.92
Sanity Enterprises (Pvt.) Ltd.	1/5444 R	31.05.92
Sithole, J., trading as Tender Meat Supplies	1/0084 Q	30.06.91
Skylimit Printers (Pvt.) Ltd.	1/3087 E	01.04.93
Stanley Avenue Outfitters (Pvt.) Ltd., trading as McGullagh & Bothwell	1/4677 H	31.03.93
Tambari, Rambayi	1/8057 G	28.02.90
Tawengwa, G. Z., trading as Tawengwa Taxis	1/8430 M	31.03.93
Taylor, Charlotte (Mrs.), trading as Chumberi Store & Bottle Store	23/0010 K	31.03.93
Van Vuuren, R. J., trading as Top-Stitch	7/0211 Q	31.10.91
Vira (Pvt.) Ltd.	1/3905 T	31.10.89
Whitlow (Pvt.) Ltd.	1/0620 Y	31.03.93

General Notice 604 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 25 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Chinowaita, O., trading as Nyazura Wholesalers	6/289/F	23.04.93
Down Dollar Down (Pvt.) Ltd., trading as Dollar Down	48/41/H	31.12.92
Hayfam (Pvt.) Ltd., trading as Three Stream Store	6/66/N	24.03.93
Karimshah Imtiyaz-Ahmed, trading as D-90 Electrical	6/319/N	31.03.93
Mezzi Estates (Pvt.) Ltd.	48/46/N	31.03.93
N. Monaghan & Sons (Pvt.) Ltd., trading as Collectables	6/65/M	28.02.93
Patel Atul, trading as Jumbo Supermarket	48/24/P	31.03.93
Pitamber, J. D., trading as K B Cut Price Fabric Centre	6/46/N	15.08.92
S. N. Nathoo (Pvt.) Ltd., trading as Rajoo Store	48/14/D	31.12.92
Tinazvo General Dealer (Pvt.) Ltd.	6/76/Z	31.12.92
Zimbabwe Pencil (Pvt.) Ltd.	6/7/C	31.12.92

General Notice 605 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 26 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
Commissioner of Taxes.

1-10-93.

SCHEDULE

CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Bhaphar Motors (Pvt.) Ltd., trading as J. W. Motors	47/68	30.4.92
Chafota, W., trading as Baba's Taxi	3/7026	31.12.92
Grant, M. E., trading as Gredene Store	47/117	31.3.92
Gwanya, V. T., trading as Ruvimbo Store	5/18	30.4.93
Karimanzira, G. T.	47/235	31.8.92
Murove, L., trading as Rainbow Taxis	3/7003	29.2.92
Nathoo, B. R. and Nathoo, K., trading as Nathoo's Superette	3/73	31.3.93
Ndete, S. C., trading as Inno Mini Cab	3/7014	31.8.91
Njodzi, P., trading as City Line Taxi	47/7029	31.8.92
Nyamupingidza, N.	4/109	31.1.93

General Notice 606 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 27 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
Commissioner of Taxes.

1-10-93.

SCHEDULE

CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Chudasama, S., trading as Revival-In-Sound (5 x outlets)	2/159	31.03.93
"Club" A La Carte (Pvt.) Ltd., trading as City Caterers	2/273	28.02.93
Cox, M. K., trading as Basement Book Mart	2/1535	31.03.93
Debco (Pvt.) Ltd., trading as Product Distributors	2/56	31.01.93
Del Carpet Land (Pvt.) Ltd., trading as Del Carpet Land	2/1978	31.03.93
Dera, E., trading as Taxicab	S20/3445	31.08.92
Dube, B., trading as Emergency Taxi	S2/3968	31.03.93
Eliot and Foulkner (Pvt.) Ltd.	2/525	28.02.92
Giga, N. M., trading as Blue Riband Engineers	2/2342	28.02.93
G.L.M. Enterprises (Byo.) (Pvt.) Ltd.	2/1998	28.02.93
Gwaai Siding Enterprises (Pvt.) Ltd.	38/8	31.01.92
Hadebe, J., trading as Woza Woza Store and Bottle Store	2/1092	31.03.93
Hemisphere Media Productions (Pvt.) Ltd.	2/2349	31.01.93
Holloway, E. B., trading as Hydra-Co. Engineering	2/1422	28.02.93
Mahlangu, M., trading as Emergency Taxi	S2/3998	30.09.92
Maids (Pvt.) Ltd., trading as The Loft	2/1375	30.06.92
Manyere, M., trading as Skyline Taxis	S2/3326	31.03.93
Mlaga, M. M., trading as Emergency Taxi	S2/3572	28.02.93
Mohamed's Agents (Pvt.) Ltd.	2/2420	28.02.93
Moyo, O. B., trading as Emergency Taxi	S2/3779	28.02.93
M.R. Engineering (Pvt.) Ltd.	2/1172	31.12.92
Msopero, H., trading as Msopero Fish and Chips	2/1523	30.04.92
Mutizhe, P., trading as Emergency Taxi	S2/3721	31.01.93
Muzondo, A., trading as Emergency Taxi	S2/3608	28.02.93
Ncube, F., trading as Emergency Taxi	S2/3123	10.03.93
Ncube, M. L., trading as Emergency Taxi	S2/3557	28.02.93
Ncube, S., trading as Emergency Taxi	S2/3832	28.02.93
Nkala, G. P., Umnungwane Cash Store	2/1850	21.02.93
Nyoni, S. M., trading as Emergency Taxi	S2/4014	31.03.93
Sci-Quip Design and Education Consultants (Pvt.) Ltd.	2/1257	31.03.93
Serraf, A., trading as Anglo American Motors	2/1484	31.03.93
Shaba, L., trading as Emergency Taxi	S2/3168	30.01.93
Sibapda, G., trading as Nkwendu Take Aways	53/39	31.03.92
Sounds Power (Pvt.) Ltd., trading as Sounds Power	2/1564	30.09.92
Takawira, S., trading as Emergency Taxi	S2/4047	31.03.93

Registration certificate number Date of cancellation

Tshuma, S., trading as Emergency Taxi	S2/3602	31.03.93
Tshuma, T., trading as Emergency Taxi	S2/3240	31.03.93
T.V. Sales and Hire (Byo.) (1984) (Pvt.) Ltd., trading as—		
(1) The Tusk		
(2) T.V. City	2/552	31.12.92
Vithal, S., trading as Shivanas	2/2102	31.03.93
Xtra Shoes (Pvt.) Ltd.	2/2430	28.02.93

General Notice 607 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 28 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
Commissioner of Taxes.

1-10-93.

SCHEDULE

CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Afrofair (Pvt.) Ltd.	1/1770 Y	31.12.92
B and G Enterprises (Pvt.) Ltd.	1/1952 W	31.04.93
Belmont Leather (Pvt.) Ltd., trading as Eagle Tanning	9/0095 D	30.09.92
B.K. Supplies (Pvt.) Ltd.	1/2759 Y	30.03.91
C and J Enterprises (Pvt.) Ltd.	1/3535 R	30.04.93
C and S Caterers (Pvt.) Ltd.	1/3001 L	30.11.92
Carver, C. M., trading as Steel & Machines	1/5313 Z	30.09.92
Chakabva, J.	1/8624 Y	30.11.92
Chisvo, A.	1/8656 H	31.05.89
Chivaku, D.	1/8327 A	30.06.90
Computer Maintenance & Specialist Services (Pvt.) Ltd.	1/5461 K	30.01.92
Conforce (Pvt.) Ltd.	1/1444 T	30.04.93
Durastone (Pvt.) Ltd.	1/3797 B	30.03.92
Factor Financing (Pvt.) Ltd.	1/1659 C	31.03.93
Fairline (Pvt.) Ltd.	1/2470 J	30.06.92
Golden Fleece Woolshop (Pvt.) Ltd.	1/4472 K	31.01.93
Gumbanjera, T.	1/8520 K	31.12.88
H.R.M. Publishers	1/1055 W	31.03.93
Hubert Davies & Co. (Pvt.) Ltd.	1/0248 T	31.12.92
Lake Service Station (Pvt.) Ltd.	1/0655 L	30.09.90
Lawrence Motors (1985) (Pvt.) Ltd.	1/0896 X	30.11.92
Mashonaland Parts Supplies (Pvt.) Ltd.	1/1289 A	31.05.93
Dr. Masvo, R. & M. S. Sapru	1/5390 H	31.03.93
Mhashu, S. W., trading as Power Mini Cab	23/8233 L	31.01.93
Mudarikiri, L., trading as Sam Firm Motors	1/4672 C	15.04.93
Munhumutapa Board & Paper Suppliers (Pvt.) Ltd.	1/2091 X	20.06.92
Mwayi, J. C.	1/8636 L	30.06.88
Newman International (Pvt.) Ltd.	1/3526 G	31.03.93
Patel, H. V.	1/3650 R	31.03.93
Patel, P., trading as Patco	1/1826 J	30.04.93
Pick 'N Wear (Pvt.) Ltd.	1/4978 K	30.04.93
Ritchie, A. A., Hamilton/Ridley, J. J., Knoll, H. A.,	1/4228 V	30.04.93
Second Street Extension Take Aways (Pvt.) Ltd.	1/3763 P	31.04.93
Superleaf (Pvt.) Ltd.	1/0725 M	30.04.91
Taingwa, M.	1/8645 W	31.05.89
Tasty Take-Aways (Pvt.) Ltd., Barbeque Grill	1/4728 N	30.11.92
Trevenna (Pvt.) Ltd.	1/0926 F	30.06.82
Wild Africa Safaris (Pvt.) Ltd.	1/4788 D	03.07.92
Wonder Fashions (Pvt.) Ltd.	1/2789 F	31.03.93
Zimbabwe Educational Books (Pvt.) Ltd.	1/3406 B	30.10.92
Zimbabwe Marketing Services (Pvt.) Ltd.	1/3354 V	31.05.93

General Notice 608 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 29 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

E. SCULLION,
Commissioner of Taxes.

1-10-93.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Art Marketing Bulawayo Division of Art Printers Ltd., trading as Art Marketing Bulawayo	2/255	30.09.92
Bruce, G. W., trading as Satani Safaris	2/998	31.12.91
Clem Enterprises (Pvt.) Ltd., trading as L. J. Clemison Marketing	2/561	30.09.92
Hlabangana, S., trading as Emergency Taxi	S2/4122	30.04.93
Machokoto, R., trading as Iminyela Butchery	2/1981	30.11.92
Makan, R., trading as Shoetique	2/263	31.03.93
Maphala, K., trading as Sitshebo Butchery	2/1571	30.04.93
Maphorisa, E., trading as Mini Cab	S2/3458	31.03.93
Mapore, E., trading as Mini Cab Taxi	S2/4111	31.03.93
Mapore, R., trading as Mini Cab Taxi	S2/4112	31.03.93
Metal Sales Company (Pvt.) Ltd.	2/993	30.06.92
Moyo, C., trading as Emergency Taxi	S2/3332	30.04.93
Moyo, G., trading as Emergency Taxi	S2/3775	31.03.93
Mpofu, M., trading as Emergency Taxi	S2/33382	30.04.93
Mpofu, M., trading as Emergency Taxi	S2/3621	30.04.93
Muzungu, R., trading as Rixi Taxi	S2/3122	31.3.93
Nana, C. G., trading as Nana Fruit Store	2/2424	31.03.93
Naran, M. N., trading as Wholesale Furniture and Hardware (2 x outlets)	2/1634	30.04.93
Ncube, C. N. M., trading as—		
(1) Chipso Enterprises (2 x outlets)		
(2) Super Bakery and Butchery	2/2011	31.03.90
Ncube, M. F., trading as Esigodini General Dealer	29/21	31.10.92
Ntuta, C., trading as Emergency Taxi	2/3694	31.03.93
Polytrade Import and Export	2/1200	30.04.93
V. and S., Agencies (Pvt.) Ltd.	2/1387	31.05.90
W.K.T. Distributors (Pvt.) Ltd.	2/378	28.02.91
Zikhali, P., trading as Emergency Taxi	S2/4070	30.04.93

General Notice 609 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 30 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Bushman Enterprises (Pvt.) Ltd.	3/20	23.04.93
Cattle Co-op. Ltd., trading as Tunmer Midlands	3/227	01.06.92
Chimwaza, B., trading as Wayside Taxi	4/7037	31.03.93
Chinyama, M., trading as Early Bird Car Sales	3/241	30.09.92
Ferreira, M., trading as Taxi Cab	12/7005	31.12.92
Ismail, A. S., trading as Dustie's Motor Spares	3/21	30.06.92
Kwekwe Pro Shop (Pvt.) Ltd.	47/207	01.07.92
Madondo, E. D., trading as Tafara Madondo Hotel	34/19	30.04.93
Rama A. D., trading as Double Dollar	47/156	31.10.91
Trakoshis, N. H., trading as E.A. Store	3/267	31.05.93
Zijena, B. J., trading as Zijena Transport	3/152	15.06.93

General Notice 610 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 31 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE
CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Alwayne Cooper Products (Pvt.) Ltd.	1/0921 A	30.06.91
Chakawata, trading as L W T/A L W Chakawata Taxis	1/8116 W	31.03.93
Chimuperu Educational Suppliers & Stationery (Pvt.) Ltd.	1/4924 B	31.12.90
Chinyemba, A., trading as A. Chinyemba Co.	7/8211 Z	31.01.93
Chisipite Service Station (Pvt.) Ltd.	1/1004 Q	30.10.91
Concord Travel Agencies (Pvt.) Ltd.	1/2974 G	31.07.91
Dignity Marketing & Distribution (Pvt.) Ltd.	1/2714 T	30.05.93
DMR Enterprises (Pvt.) Ltd.	1/4316 Q	30.11.90
Dundwe Farms (Pvt.) Ltd., trading as Dundwe Farm Store	14/0050 C	28.02.93
Enterprise Co-operative Company Ltd.	1/2507 Z	30.06.92
Farai Distributors (Pvt.) Ltd.	1/1426 Z	30.09.91
Fasco (Pvt.) Ltd., trading as R & B Trading	1/2079 J	30.04.93
Film Cater (Pvt.) Ltd.	1/4763 B	30.09.91
Gift Horse (Pvt.) Ltd. (The)	1/2425 K	31.01.93
Grantal (Pvt.) Ltd., trading as J K Jackson	1/3283 S	31.05.93
Haemotech (Pvt.) Ltd.	1/2573 W	30.04.92
Import & Export Management Consultancy (Pvt.) Ltd.	1/4952 G	31.04.91
Jackson, L., trading as D'Oeuvre	1/0978 M	31.12.87
Jemcc Clothing Fashions (Pvt.) Ltd., trading as Fabrics & Synthetics	1/4948 C	30.09.92
Jonpenn (Pvt.) Ltd., trading as Chelsea Fashions Footwear	1/4608 H	31.01.93
L & S Hepker & Sons (Pvt.) Ltd.	1/1291 C	30.12.90
Matemachani, James, trading as Norfolk Confectionery	1/2572 V	31.12.92
Matongerere Enterprises (Pvt.) Ltd.	1/3200 C	28.02.93
Momac Enterprises (Pvt.) Ltd., trading as Diplomat	1/0462 B	15.03.87
N G L Agencies (Pvt.) Ltd.	1/1888 B	31.05.93
Oosthuizen, Leon Anne (Mrs.), trading as Moromou Charters, Kariba	84/8563 G	01.05.93
Orbit Business Services (Pvt.) Ltd.	9/0124 J	23.03.93
Paramedic Supplies (Pvt.) Ltd.	1/4966 X	31.03.93
Paul, D. R., trading as R & T Enterprises	1/4307 F	31.04.93
Port Door Freight (Pvt.) Ltd.	1/5130 A	30.06.93
Powerboards (Pvt.) Ltd.	1/2334 L	30.09.92
Powertronics Electrical Services (Pvt.) Ltd.	1/4208 Y	30.09.92
Ray Hams Service Station (Pvt.) Ltd.	1/2580 D	30.06.93
Raynor, Henry Peter	9/0129 Q	31.01.93
Southon, Robert Edward	1/2438 Z	28.02.92
Supakorn (Pvt.) Ltd.	1/2200 Q	31.05.91
Susan & Victoria Investments (Pvt.) Ltd., trading as Eland Crafts	1/4054 F	30.06.91
Telstar Warehouse (Pvt.) Ltd., trading as Hobo's Take-away	1/2910 M	30.06.92
Tendai & Chikondo Electrical Enterprises (Pvt.) Ltd.	1/2130 P	30.06.93
Terreskane Hotel (1983) (Pvt.) Ltd., trading as Epicurian Cuisine	1/2772 M	31.10.92
Towelmaster Services (Pvt.) Ltd.	1/3047 L	30.01.90
Turtle Enterprises (Pvt.) Ltd.	1/4998 G	31.01.93
Wonder City Motors (Pvt.) Ltd.	1/1120 R	31.03.93
Wood Enterprises (Pvt.) Ltd.	1/3150 Y	31.12.88
Worringham Vineyards (Pvt.) Ltd., trading as "Worringham" and "Berrams"	1/2367 X	28.02.93
ZIDCO Motors (Pvt.) Ltd.	1/4987 V	30.01.93

General Notice 611 of 1993.

LAND SURVEY ACT [CHAPTER 147]

Decision on Application for the Cancellation of the Whole of General Plan Nos. EG 329, EG368, EG382 and CG2235 of Stands 1-119 Hobhouse Township of Hobhouse of Weirmouth: Umtali District

FURTHER to the application, notice of which was published in advertisement 003299f in the *Gazette* dated the 19th February, 1993, the Minister of Lands, Agriculture and Water Development hereby, in terms of subsection (3) of section 44 of the Land Survey Act [Chapter 147], gives notice that he has consented to the cancellation of the whole of General Plans numbered EG 329, EG368, EG382 and CG2235 of stands 1-119 Hobhouse Township of Hobhouse of Weirmouth, district of Umtali.

1-10-93.

F. T. CHUNGA,
Surveyor-General.

General Notice 612 of 1993.

SALES TAX ACT [CHAPTER 184]

Cancellation of Certificates of Registration
(Notice 32 of 1993)

IT is hereby notified that the certificates of registration specified in the Schedule, which were issued in terms of section 9 of the Sales Tax Act [Chapter 184], have been cancelled.

1-10-93.

E. SCULLION,
Commissioner of Taxes.

SCHEDULE

CANCELLED CERTIFICATES OF REGISTRATION

Name of operator	Registration certificate number	Date of cancellation
Bashir Enterprises (Pvt.) Ltd., trading as Shar Investments	4/50	30.04.93
Chida Frames (Pvt.) Ltd.	5/9	30.06.93
Due Season Commodity Brokers (Pvt.) Ltd.	3/258	31.03.93
Kathrada, M. M., trading as Blantyre Store	3/92	28.02.93
Madondo, T. J., trading as T.J. Madondo Stores	34/46	31.12.92
Maida Enterprises (Pvt.) Ltd.	47/56	30.04.93
Mhere, Alexius, trading as Rambise Store	39/12	03.05.93
Mushonga, B. P., trading as Lundi Park Shopping Centre	3/24	01.02.92

General Notice 613 of 1993.

VEHICLE REGISTRATION AND LICENSING ACT
[CHAPTER 265]

Appointment of Registering Officers

THE Minister of Transport and Energy, in terms of section 4 of the Vehicle Registration and Licensing Act, [Chapter 265], hereby appoints, with effect from 1st October, 1993, the persons named in the first column of the Schedule to be registering officers in respect of the areas under the control and administration of the local authorities specified opposite thereto in the second column of the Schedule.

1-10-93.

D. NORMAN,
Minister of Transport and Energy.

SCHEDULE

Registering officer	Area or local authority
The Secretary, Ruwa Local Board	Ruwa Local Board.
The Secretary, Epworth Local Board	Epworth Local Board.
The Secretary, Bindura Town Council	Bindura Town Council.
The Secretary, Karoi Town Council	Karoi Town Council.

General Notice 614 of 1993.

GOVERNMENT TENDER BOARD

Tenders Invited

All tenders must be submitted to the Secretary, Government Tender Board, P.O. Box 8075, Causeway.

Tenders must in no circumstances be submitted to departments.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number, description, closing date and must be posted in time to be sorted into Post Office Box 8075, Causeway, or delivered by hand to the Secretary, Government Tender Board, Fourth Floor, Atlas House, 62, Robert Mugabe Road, Harare, before 10 a.m. on the closing date notified.

Offers submitted by telegraph, stating clearly therein the name of the tenderer, the service and the amount must be dispatched in time for delivery by the Post Office to the Secretary, Government Tender Board, by 10 a.m. on the closing date and the confirmation tender posted not later than the closing time and date. The telegraphic address is "Tenders, Harare".

Note.—Tenders which are not received by 10 a.m. on the closing date, whether by hand, by post or by telegraph, will be treated as late tenders.

If a deposit is required for tender documents, it will be refunded on receipt of a bona fide tender or if the tender documents are returned complete and unmarked before the closing date.

For supply contracts, the country of manufacture must be stated. When tenders are compared, a degree of preference is deducted from prices tendered for goods manufactured in Zimbabwe.

No tender can be withdrawn or amended during a period of 30 days (or another period specified in tender documents) from the stated closing date.

The Government does not bind itself to accept the lowest or any tender, and reserves the right to select any tender in whole or in part.

Tenders which are properly addressed to the Government Tender Board in envelopes with the advertised tender number and description endorsed on the outside are not opened until 10 a.m. on the closing date.

Members of the public may attend the opening of tenders on Fourth Floor, Atlas House, 62, Robert Mugabe Road, Harare, from 10 a.m. onwards on the date specified.

MISS P. TICHAGWA,
Secretary.

Government Tender Board.

1-10-93,

Tender number

6673:0505. Grease. Closing date, 28.10.93.

6533:3310. Carriage lighting equipment. Closing date, 11.11.93.

6543:3311. Lamps. Closing date, 11.11.93.

6575:3312. Paint. Closing date, 28.10.93. Documents are obtainable from the Manager, Supplies and Stores, National Railways of Zimbabwe, P.O. Box 1999, Bulawayo, telephone 363241.

G/8/1/1. Provision of security services to the Dairy Marketing Board for the period 1.11.93 to 31.10.94. Closing date, 14.10.93.

A/13/1/1. Annual supply of liquid/powder detergents to the Dairy Marketing Board on an "as and when required" basis for the period 1.11.93 to 31.10.94. Closing date, 14.10.93.

Documents for tenders G/8/1/1 and A/13/1/1 may be obtained from the Purchasing Manager, Dairy Marketing Board, Seventh Floor, Dolphin House, 123, Leopold Takawira Street, or P.O. Box 587, Harare.

Tenders are invited from building contractors registered in category "B" for:

CON.95/93. Bulawayo: Proposed National Archives Records Centre. Closing date, 21.10.93.

Tenders are invited from building contractors registered in category "B" for:

CON.96/93. Masvingo: Combined courts. Closing date, 21.10.93.

Tenders are invited from building contractors registered in category "A" for:

CON.97/93. Harare: Central Registry building at Makombe complex. Closing date, 21.10.93.

Tenders are invited from building contractors registered in category "A" for:

CON.98/93. Harare: Administration block at the SIRDC Centre. Closing date, 21.10.93.

Documents for Tender Nos. CON. 95/93 to CON.98/93 are obtainable from the Ministry of Public Construction and National Housing, Leopold Takawira Street, P.O. Box 8081, Causeway, Harare. Documents would be issued on receipt of a non-refundable fee of Z\$100, which should be paid to the Accounts Section.

DEF.47/93. Supply and delivery of fresh fruits to the Defence Forces in Harare, Bulawayo, Gweru, Mutare, Masvingo, Chiredzi, Chegutu and Kwekwe. Closing date 28.10.93.

Documents for tender DEF.47/93 may be obtained from the Directorate of Procurement and Purchasing, Army Headquarters, Private Bag 7720, Causeway.

EDU.5/93. Computer requirements for the Research and Evaluation Unit: Education and Culture. Closing date, 28.10.93. Documents for tender EDU.5/93 may be obtained from the Supplies Branch, Sixth Floor, Ambassador House, Union Avenue, Harare.

FT.8938. Supply and delivery of motor-vehicles (various). Closing date, 21.10.93. Non-refundable cheque deposit \$50.

Documents for tender FT.8938 may be obtained from the Secretary, PTC Purchasing Committee, Room No. S18, Tenth Floor, PTC Headquarters, 107, Union Avenue, Harare, or P.O. Box 8061, Causeway.

Tender number

G/7/1. Supply of uniforms on an "as and when required" basis. Closing date, 21.10.93.

G/7/1/B. Supply of rainwear and protective footwear on an "as and when required" basis. Closing date 21.10.93.

Documents for tenders G/7/1 and G/7/1/B may be obtained from the Materials Supply Controller, Dairy Marketing Board, Dolphin House, 123, Leopold Takawira Street, P.O. Box 587, Harare.

LAND.1/93. Supply and delivery of fertiliser chemicals and tractors under the Japanese Grant Ai-KR II-1993/94. Tenders will be considered only from Japanese Trading Houses. Closing date, 29.10.93.

Documents for tender LAND.1/93 may be obtained from the Secretary, Ministry of Lands, Agriculture and Water Development, Ngungunyana Building, 1, Borrowdale Road, Harare, or Private Bag 7701, Causeway, telephone 702015.

RDS.17/93. Hire of equipment for use in all provincial areas as required for the period 1.01.94 to 31.12.94. Closing date, 28.10.93.

RDS.18/93. Hire of tip trucks to all provinces on an "as and when required" basis. Period: 1.02.94 to 31.01.95. Closing date, 28.10.93.

Documents for tenders RDS.17/93 and RDS.18/93 may be obtained from the Ministry of Transport and Energy, Seventeenth Floor, Room 62, Kaguvi Building, corner Fourth Street/Central Avenue, Harare.

Tenders are invited from civil engineering contractors for:

NEMANWA.1/93. Construction of sewer and water reticulation, sewage treatment ponds, roads and stormwater drainage and associated works at Nemanwa District Service Centre, Masvingo District. Closing date, 21.10.93. A deposit of \$200, made payable to the Ministry of Local Government, Rural and Urban Development will be required and will be refunded on receipt of a bona fide tender or on return of uncompleted tender documents and all drawings or before the closing date.

Documents for NEMANWA.1/93 may be obtained from Civil Consult (Pvt.) Ltd., Consulting Engineers, Room 102, Cecil House, 95, Jason Moyo Avenue, Harare.

DDF.7/93. Borehole drilling rates. Closing date, 14.10.93. Tender documents are obtainable from DDF Offices, Mukwati Building, Livingstone Avenue, Harare, or telephone 790601.

TENDER NUMBER MOH & CW/MED WB1/93**SECTION 1 INVITATION FOR BIDS (IFB)****ZIMBABWE SEXUALLY TRANSMITTED INFECTIONS PREVENTION AND CARE PROJECT: CREDIT NUMBER 2516-ZIM**

The Government of Zimbabwe has received a credit in various currencies from the World Bank and it is intended that part of the proceeds of this credit will be applied to eligible payments under the contract for which this invitation to bid is issued.

The Ministry of Health and Child Welfare now invites sealed bids from eligible bidders for the supply of the following:

Pharmaceutical Preparations and Supplies

This invitation to bid is open to all suppliers from eligible source countries defined under the World Bank guidelines for procurement under IBDR loans and IDA credits.

On or after the date of this publication, interested eligible bidders may obtain documents on the submission of a written application and payments of a non-refundable fee of US\$30 (United States Dollars, or Z\$200 (Zimbabwe Dollars) to the following address:

The Controller,
Government Medical Stores,
Lobengula Road,
P.O. Box St 23, Southerton,
Harare,
Zimbabwe.
Telephone: 65721-4
Fax: (263-4) 65760
Telex: 26688 MEDSTO ZW.

Sealed bids marked in red "Bid Number MOH CE/MED WB1/93" must be received by the The Secretary, Zimbabwe Government Tender Board, by no later than 10 a.m. Zimbabwe time on the 5th November, 1993, at the following address:

The Secretary,
Zimbabwe Government Tender Board,
Atlas House, Fourth Floor,
62, Robert Mugabe Road,
Harare,
Zimbabwe.

Bids will be opened at the Zimbabwe Government Tender Board at the above address. Bidders are welcome to attend the opening of bids or to send their representatives on the 5th November, 1993 at 10.30 a.m.

General Notice 615 of 1993.**INSURANCE ACT, 1987****Lost or Destroyed Life Policies**

NOTICE is hereby given in accordance with section 12 of the Insurance Regulations, 1989, published in Statutory Instrument 49 of 1989, that evidence has been submitted to the insurers, whose names and addresses are mentioned in the Schedule, of the loss or destruction of the local life policies described opposite thereto.

Any person in possession of any such policy, or claiming to have any interest therein, should communicate immediately by registered post with the appropriate insurer.

Failing any such communication, the insurer will issue a correct and certified copy of the policy in accordance with section 54 of the Insurance Act, 1987.

1-10-93.

S. MEDA,
Commissioner of Insurance.

SCHEDULE

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
Southampton Assurance Company of Zimbabwe Limited, P.O. Box 969, Harare	808706 G	1.9.90	\$12 000	Emmanuel Mahembe	Emmanuel Mahembe. 010957f
Southampton Assurance Company of Zimbabwe Limited, P.O. Box 969, Harare	913878 A	1.12.75	\$5 000	Davjee Khima Savania	Davjee Khima Savania. 010958f
Southampton Assurance Company of Zimbabwe Limited, P.O. Box 969, Harare	943653 G	1.1.84	\$8 000	Andrew Elease Mashego	Andrew Elease Mashego. 010959f
Southampton Assurance Company of Zimbabwe Limited, P.O. Box 969, Harare	957171 L	1.9.88	\$5 305	Godfrey Makuzva	Godfrey Makuzva. 010960f
Southampton Assurance Company of Zimbabwe Limited, P.O. Box 969, Harare	989187 M	1.11.87	\$25 000	Cornelius Mahembe	Cornelius Mahembe. 010961f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare	491737	1.2.92	\$10 000	Makumbe Willard	Makumbe Willard. 010962f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare	108725	1.8.90	\$43 486	Msebele Thandeka Beaulaa	Msebele Thandeka Beaulaa. 010963f

Lost or Destroyed Life Policies (continued)

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	52173	1.9.84	\$3 888	Mapfungautsi Michael	Mapfungautsi Michael. 010964f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	110629	1.9.90	\$5 333	Nkala James	Nkala James. 010965f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	90960	1.10.88	\$6 533	Zirobwa Nyemudzai	Zirobwa Nyemudzai. 010966f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	283119	1.5.93	\$11 000	Mujere Lawrence	Mujere Lawrence. 010967f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	94874	1.4.89	\$7 795	Moyo Joseph	Moyo Joseph. 010968f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	51180	1.8.84	\$3 000	Mwaurayeni Enock	Mwaurayeni Enock. 010969f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	55767	1.4.85	\$5 000	Mutize Charles	Mutize Charles. 010970f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	68979	1.7.86	\$8 200	Muchachareka Cephas	Muchachareka Cephas. 010971f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	66466	1.5.86	\$1 463	Shumba Rabson	Shumba Rabson. 010972f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	363370	1.11.92	\$10 000	Mushananga Misheck	Mushananga Misheck. 010973f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	3155 Z	1.7.85	\$5 805	Mupazvirihwo Alec Godfrey	Mupazvirihwo Alec Godfrey. 010974f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	73236	1.12.86	\$7 234	Ngwenya Benzis Innocent	Ngwenya Benzis Innocent. 010975f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	80843	1.9.87	\$8 500	Samapenda Elizabeth	Samapenda Elizabeth. 010976f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	72012	1.10.86	\$6 118	Siyanga Ernest	Siyanga Ernest. 010977f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	202721	1.11.92	\$9 000	Ngwenya Felistas	Ngwenya Felistas. 011118f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	78134	1.5.87	\$8 000	Chikwanha Charles	Chikwanha Charles. 011119f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	61936	1.10.85	\$6 000	Chatiza Charles	Chatiza Charles. 011120f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	105133	1.5.90	\$11 086	Mashayamombe John	Mashayamombe John. 011121f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	283241	1.5.93	\$10 313	Murombedzi Kingstone M.	Murombedzi Kingstone M. 011122f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	102845	1.4.90	\$13 453	Magarira Peter Dzvene	Magarira Peter Dzvene. 011123f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	111413	1.10.90	\$6 823	Kadivirire Alfonso	Kadivirire Alfonso. 011124f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	68639	1.7.86	\$3 194	Nyathi Abednigo	Nyathi Abednigo. 011125f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	82213	1.9.87	\$5 345	Chivhunze John	Chivhunze John. 011126f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	200048	1.9.91	\$34 737	Nyoni Idah	Nyoni Idah. 011127f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	363345	1.11.92	\$7 987	Masabeya Robert Tambudze	Masabeya Robert Tambudze. 011128f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	64469	1.2.86	\$5 000	Mandeya Sarah	Mandeya Sarah. 011129f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	L 058462	1.5.85	\$6 000	Njanike Josephine (Mutisi)	Njanike Josephine (Mutisi). 011130f
ZIMNAT Life Assurance Company Limited, P.O. Box 2417, Harare.	93698	1.1.89	\$3 500	Chirangeni Dennis	Chirangeni Dennis. 011131f
Old Mutual, P.O. Box 70, Harare	7020863	1.11.85	\$8 420	Moses Masese	Moses Masese. 011062f
Old Mutual, P.O. Box 70, Harare	4221281	1.9.83	\$2 630	Doreen Pamela Hodges	Doreen Pamela Hodges. 011063f
Old Mutual, P.O. Box 70, Harare	7176885	1.12.90	\$28 699	Fanuel Kuyaura Chirisa	Fanuel Kuyaura Chirisa. 011064f
Old Mutual, P.O. Box 70, Harare	4365735	1.10.83	\$1 440	Peter Moyo	Peter Moyo. 011065f
Old Mutual, P.O. Box 70, Harare	7070562	1.11.87	\$3 474	Ali Sambo	Kassim Sambo. 011066f
Old Mutual, P.O. Box 70, Harare	7085592	1.5.88	\$5 997	Henry Halson Nkoma	Henry Halson Nkoma. 011067f
Old Mutual, P.O. Box 70, Harare	7022260	1.11.85	\$11 607	Donald Mushayamunda	Donald Mushayamunda. 011068f
Old Mutual, P.O. Box 70, Harare	7056658	1.5.87	\$20 701	Roger Michael Musewe	Roger Michael Musewe. 011069f
Old Mutual, P.O. Box 70, Harare	7146510	4.10.68	\$33 612	Bothewell Chitumba	Bothewell Chitumba. 011070f

General Notice 616 of 1993.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 10th September, 1993, is published in the Schedule.

1-10-93.

MRS. D. GUTI,
Acting Senior Secretary for Finance.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 10TH SEPTEMBER, 1993

Liabilities		Assets	
	\$		\$
Capital	2 000 000	Gold and foreign assets	678 167 591
General Reserve Fund	6 000 000	Loans and advances	1 167 415 000
Currency in circulation	1 129 594 229	Internal investments—	895 711 409
Deposits and other liabilities to the public	5 725 256 119	Government stock	150 010 156
		Other	745 701 253
		Committed funds	768 592 142
Other liabilities	1 148 020 360	Other assets	4 500 984 566
	<u>\$8 010 870 708</u>		<u>\$8 010 870 708</u>

General Notice 617 of 1993.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 17th September, 1993, is published in the Schedule.

1-10-93.

MRS. D. GUTI,
Acting Senior Secretary for Finance.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 17TH SEPTEMBER, 1993

Liabilities		Assets	
	\$		\$
Capital	2 000 000	Gold and foreign assets	687 459 146
General Reserve Fund	6 000 000	Loans and advances	1 048 990 000
Currency in circulation	1 090 177 270	Internal investments—	894 886 020
Deposits and other liabilities to the public	5 805 870 228	Government stock	150 018 856
		Other	744 867 164
		Committed funds	768 489 049
Other liabilities	1 150 327 227	Other assets	4 654 550 510
	<u>\$8 054 374 725</u>		<u>\$8 054 374 725</u>

CHANGE OF NAME

TAKE notice that, by notarial deed executed before me, Austin Sibanda, a notary public, at Bulawayo, on the 14th day of September, 1993, Charles Ngomani (born 13th April, 1957), changed his name to Charles Kupani, so that, henceforth, and for all purposes whatsoever, he shall be known as Charles Kupani.

Dated at Bulawayo this 14th day of September, 1993.—Austin Sibanda, notary public, c/o Messrs. Joel Pincus, Konson & Wolhuter, legal practitioners, Suite 215, York House, Eighth Avenue/Herbert Chitepo Street, Bulawayo. 011086f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bryant Walker Elliot, a duly registered legal practitioner and notary public, Amanda Charmaine De Klerk, appeared before me in her capacity as mother and legal guardian of her minor daughter Bianca Shevaughn Naude, on the 17th September, 1993, and did, for and on behalf of her said minor daughter, assume the surname De Klerk and did renounce and abandon the surname Naude, so that, henceforth, her minor daughter shall for all purposes and on all occasions and on all documents, deeds and transactions be known by the name Bianca Shevaughn De Klerk.—Scanlen & Holderness, legal practitioners, Thirteenth Floor, CABS Centre, 74, Jason Moyo Avenue, Harare. 010982f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Tinashe Innocent Gonesse, a legal practitioner, at Mutare, on the 16th day of September, 1993, Key Kenneth Simare did abandon the name Key Kenneth Simare and assumed the name Kay Kenneth Samare, which name shall be used in all records, deeds, documents and transactions.

Dated at Mutare on this 18th day of September, 1993.—Chirunda, Chihambakwe & Gonesse, legal practitioners, Third Floor, Fidelity House, cnr. Herbert Chitepo Street/Aerodrome Road, Mutare. 011107f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Obey Matizandzo, a legal practitioner, at Harare, on the 1st day of September, 1993, Munyaradzi Webster Bertram Chihoro did formally abandon the name Munyaradzi Webster Bertram Chihoro and did assume the name Bertram Munyaradzi Webster Chihoro Chisimo, so that, henceforth, he shall be known as Bertram Munyaradzi Webster Chihoro Chisimo, which name shall be used in all deeds, documents and transactions whatsoever.

Dated at Harare this 1st day of September, 1993.—Coghlan, Welsh & Guest, legal practitioners, Executive Chambers, George Silundika Avenue, Harare. 011103f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Peter Dzimba, a legal practitioner, at Gweru, on the 18th day of August, 1993, personally came and appeared Accellia Ndemera who changed her name to Auxilia Watambwa.

Dated at Gweru this 18th day of August, 1993.—Peter Dzimba, legal practitioner, c/o Hove, Mutasa & Associates, 55, Fifth Street, P.O. Box 128, Gweru. 011014f

CHANGE OF NAME

TAKE notice that, on the 17th day of September, 1993, at Bulawayo, Themba Khumalo appeared before me, Nicholas Mathonsi, a legal practitioner and notary public, and changed his surname from Khumalo to Mguni.

Dated at Bulawayo this 17th day of September, 1993.—Nicholas Mathonsi, c/o Webb, Low & Barry, 16, Eighth Avenue, Bulawayo. 011076f

CHANGE OF NAME

TAKE notice that, on the 28th day of May, 1993, Thomas James Mugwemeti, appeared before me, Richard Mutandwa Mufuka, a legal practitioner and notary public, and changed his name to Thomas James Kwendesa.—Mufuka & Phiri, legal practitioners, Marondera. 011077f

CHANGE OF NAME

TAKE notice that, on the 10th day of September, 1993, Sibusiso Ndloomo appeared before me, Ephraim Leslie Masina, a legal practitioner and notary public, and changed her name to Sibusiso Kalinda Dloomo.—Advocate S. K. M. Sibanda & Partners, 14, Exchange Building, P.O. Box 614, Bulawayo. 011013f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Manners Jaravaza, a legal practitioner, at Gweru, on the 3rd day of August, 1993, personally came and appeared Silas Nkomo who changed his name to Silas Moyo.

Dated at Gweru this 3rd day of August, 1993.—Manners Jaravaza, of Hove, Mutasa & Associates, 55, Fifth Street, P.O. Box 128, Gweru. 011015f

CHANGE OF NAME

TAKE notice that Lillian Dumani appeared before me on the 25th August, 1993, and changed the name of her minor child Elizabeth Tanjuza Kyegereka to Elizabeth Tanjuza Dumani.

Dated at Harare this 15th day of September, 1993.—M. P. Mahlangu, c/o Gill, Godlonton & Gerrans, Fifth Floor, Trustee House, 55, Samora Machel Avenue, Harare. 010953f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed of change of name executed before me, James Chikobvu Muzangaza, Samuel Jambgwa appeared before me and changed his name to Samuel Jambwa.

Dated at Gweru this 16th day of September, 1993.—Gula-Ndebele and Manase, P.O. Box 1679, Gweru. 010979f

CHANGE OF NAME

TAKE notice that, on this 20th day of September, 1993, Joseph Mapadza appeared before me, Selby Vunganai Hwacha, a legal practitioner and notary public, and changed his name to Joseph Smoke.—Kantor & Immerman, legal practitioners, MacDonald House, 10, Selous Avenue, Harare. 010980f

CHANGE OF NAME

TAKE notice that, on this 20th day of September, 1993, Herbert Do Mushonga Nyamakura appeared before me, Selby Vunganai Hwacha, a legal practitioner and notary public, and changed his name to Herbert Dube.—Kantor & Immerman, legal practitioners, MacDonald House, 10, Selous Avenue, Harare. 010981f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Michael Tendai Nicholas Chingore, a notary public and legal practitioner, at Harare, on the 8th day of September, 1993, personally came and appeared Constance Mutambara who changed her name to Constancia Nemutambwe.

Dated at Harare this 17th September, 1993.—M. T. N. Chingore, c/o George Seirlis & Associates, Fifth Floor, Lintas House, 46, Union Avenue, Harare. 010891f

CHANGE OF NAME

TAKE notice that, on the 10th September, 1993, before me, Tendai Laxton Biti, a duly registered legal practitioner, came and appeared Henry Mutero Biti on behalf of his minor child Fortune Biti Mutero whereupon in all documents, legal suits and all transactions he shall be known as Fortune Mutero Biti.

Dated at Harare this 10th day of September, 1993.—Honey & Blanckenberg, legal practitioners, Fifth Floor, Throgmorton House, Samora Machel Avenue, Harare. 011083f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, James Prince Mutizwa, a legal practitioner, at Harare, on the 13th day of September, 1993, Tracy Kumburani did abandon and renounce the name Tracy Kumburani and assumed in its place the name Tracy Kumburani Nyamudyakweru, so that she shall be known as Tracy Kumburani Nyamudyakweru, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this the 13th day of September, 1993.—Chirunda, Chihambakwe and Partners, Eighth Floor, Regal Star House, 25, George Silundika Avenue, Harare. 011159f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Tinashe Innocent Gonese, a legal practitioner, at Mutare, on the 13th September, 1993, Jeremiah Mahuku did abandon the name Jeremiah Mahuku and assumed the name Jeremiah Saranji, which name shall be used in all records, deeds, documents and transactions.

Dated at Mutare on this 16th day of September, 1993.—Chirunda, Chihambakwe & Gonese, legal practitioners, Third Floor, Fidelity House, Herbert Chitepo Street/Aerodrome Road, Mutare. 011108f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Tinashe Innocent Gonese, a legal practitioner, at Mutare, on the 26th day of August, 1993, Gift Chamburuka did abandon the name Gift Chamburuka and assumed the name Gift Chokani, which name shall be used in all records, deeds, documents and transactions.

Dated at Mutare on this 17th day of September, 1993.—Chirunda, Chihambakwe & Gonese, legal practitioners, Third Floor, Fidelity House, cnr. Herbert Chitepo Street/Aerodrome Road, Mutare. 011106f

CHANGE OF NAME

NOTICE is hereby given that, on the 29th July, 1991, Takawira Hanyire appeared before me, Voice Dumbura, then practising as a legal practitioner at Kwekwe, and changed his name to Takawira Manhongo for all purposes.

Dated at Kwekwe this 20th day of July, 1993.—Danziger & Partners, legal practitioners, CAMS House, 52, N. R. Mandela Way, Kwekwe. 009102f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Tinofara Kudakwashe Hove, a legal practitioner, at Harare, on the 13th day of September, 1993, personally came and appeared Bright Shumba who changed his name to Bright Shumba Sibanda.

Dated at Harare this 16th day of September, 1993.—Tinofara Kudakwashe Hove, legal practitioners, T.K. Hove and Partners, Fourth Floor, Century House, Room 427, cnr. Angwa Street and Baker Avenue, P.O. Box 66505, Kopje, Harare. 011050f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Joel Bigboy Zowa, a legal practitioner and notary public, at Harare, on the 24th September, 1993, Mapfumo Mucharambana changed his name to Obias Dube, which name shall be used in all records, documents, deeds and transactions.

Dated at Harare this 24th day of September, 1993.—J. B. Zowa, legal practitioner, Harare. 011048f

CHANGE OF NAME

TAKE notice that, on the 27th July, 1993, Benny Mhazo appeared before me, Ashton Ashilly Debwe, a legal practitioner, and changed his name to Bernard Nguwo Pride Garwe.—Mapfumo, Debwe & Partners, Tenth Floor, Chester House, corner Speke Avenue/Third Street, Harare. 011025f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Joel Bigboy Zowa, a legal practitioner and notary public, at Harare, on the 24th September, 1993, Ishmael Mashanga Mhloro changed his name to Ishmael Mashanga, which name shall be used in all records, documents, deeds and transactions.

Dated at Harare this 24th day of September, 1993.—J. B. Zowa, legal practitioner and notary public, P.O. Box 6327, Harare. 011049f

CHANGE OF NAME

TAKE notice that, on the 13th September, 1993, before me, Zindoga Samushonga, a legal practitioner and notary public practising at Mutare, Angellah Chayamiti, also known as Angellah Gombakomba, appeared and changed her name to Angellah Svotwa.—Zindoga Samushonga, c/o Guni, Kabefu and Company, Third Floor, First Mutual Centre, Herbert Chitepo Street, Mutare. 011155f

CHANGE OF NAME

TAKE notice that, by notarial deed of change of name executed before me, Sobusa Gula-Ndebele, a legal practitioner and notary public, appeared Dorrica Muchasivepi on behalf of her minor child Christine Barangwe, and changed her surname to Muchasivepi, which name she shall use in all records, deeds, documents and in all transactions.

Dated at Harare this 9th day of September, 1993.—Gula-Ndebele & Manase, legal practitioners, First Floor, Kurima House Annexe, 89, Baker Avenue, Harare. 011154f

CHANGE OF NAME

TAKE notice that Emmanuel Makurumidze (born on 3rd of April, 1973), appeared before me, John Bouchier Meyburgh, on the 13th day of September, 1993, and changed his name to Emmanuel Tichafa.

Dated at Harare this 24th day of September, 1993.—Stumbles & Rowe, legal practitioners, Fourth Floor, Takura House, 69/71, Union Avenue, Harare. 011153f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Tinofara Kudakwashe Hove, a legal practitioner, at Harare, on the 7th day of September, 1993, personally came and appeared Ketia Mushore Chipaumire who changed her name to Ketia Mushore.

Dated at Harare this 16th day of September, 1993.—Tinofara Kudakwashe Hove, legal practitioner, T.K. Hove & Partners, Fourth Floor, Century House East, Room 427, cnr. Angwa Street and Baker Avenue, P.O. Box 66505, Kopje, Harare. 011201f

LOST SHARE CERTIFICATE

NOTICE is hereby given that it is proposed to issue a new share certificate in respect of 94 ordinary shares of 50c, fully paid up, certificate No. 0778 in the name of H. T. Elliott.

All persons objecting to the issue of such certificate are required to lodge their objections within 14 days of publication hereof.

Dated at Harare this 23rd day of September, 1993.—Consolidated Farming Investments Limited, P.O. Box 510, Harare. 011156f

LOST DEED OF TRANSFER

NOTICE is hereby given that I, Yona (Registration Certificate Number X16513, Gwelo), intend to apply for a certified copy of Deed of Transfer No. 3260/71, issued on the 15th December, 1971, in respect of the under-mentioned piece of land—

"Certain piece of land being Vungu 7, situate in the district of Gwelo, in extent eighty-five comma two nine three four (85,293 4) hectares."

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice. Yona, c/o Danziger & Partners, Danziger House, 62, Sixth Street, Gweru. 011158f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer (Reg. No. 5839/85), dated 31st October, 1985, made in favour of Thomas Geoffrey Biggs (born 23rd March, 1944), whereby certain piece of land situate in the district of Salisbury, called Stand 41 Mandara Township of Lot 2 of Mandara of the Grange, measuring 4 105 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.—Coghlan, Welsh & Guest, Executive Chambers, George Silundika Avenue, Harare. 010955f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 1582/1957, dated 17th September, 1957, made in favour of Ieuan Morgan-Davies (born on 8th August, 1916), wherein a certain piece of land, situate in the district of Bulawayo, called the Remaining Extent of Subdivision A of Lots 264, 273, 278/279, 290/293, 300/303, 311/313, 317/319 Hillside of Napiers Lease, measuring 40 063 square feet, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Robert Michael McIndoe, executor of the estate of the late Ieuan Morgan-Davies, c/o Calderwood, Bryce Hendrie & Partners, Central Africa House, Jason Moyo Street, P.O. Box 276, Bulawayo. 011101f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer No. 728/77, registered in the name of Alfred Anthony Alwanger (born 27th July, 1925), dated 7th April, 1977, in respect of the property being the Remaining Extent of Subdivision E9 of Lot E of Upper Rangemore, situate in the district of Bulawayo, measuring 5,061 4 hectares.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Stanley Bruce Alfred Longhurst, executor testamentary, of the estate late Alfred Anthony Alwanger, c/o Ben Baron & Partners, Southampton House, Bulawayo. 011100f

LOST MORTGAGE BOND

NOTICE is hereby given that we intend to apply for a certified copy of Mortgage Bond No. 11913/91, by Bernard George Rutsito (born on 17th September, 1958) and Agnes Rutsito (born 14th September, 1956) (spinster), in favour of Zimbabwe Banking Corporation Limited, dated 20th September, 1991, whereby a certain piece of land situate in the district of Salisbury, being Lot 442, Greendale, measuring 1 037 3 hectares, was hypothecated.

All persons claiming to have any objections to the issue of such copy are hereby required to lodge their objections, in writing, with the Registrar of Deeds, at Harare, within 30 days of the publication of this notice.

Dated at Kwekwe on this 15th day of September, 1993.—Zimbabwe Banking Corporation Limited, applicant, c/o Wilmott & Bennett, legal practitioners, Kwekwe. 011078f

LOST MORTGAGE BOND

NOTICE is hereby given that we intend to apply for a certified copy of Mortgage Bond 6393/85, for \$63 508 (sixty-three thousand five hundred and eight dollars) passed on 12th November, 1985, by Thomas Geoffrey Biggs (born 23rd March, 1944) in favour of Leyland (Zimbabwe) Limited, hypothecating certain piece of land situate in the district of Salisbury called Stand 41 Mandara Township of Lot 2 of Mandara of the Grange, measuring 4 105 square metres, whereof Leyland (Zimbabwe) Limited is the present legal registered holder.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.—Coghlan, Welsh & Guest, Executive Chambers, George Silundika Avenue, Harare. 010954f

Case H.C. 6720/93

IN THE HIGH COURT OF ZIMBABWE

Held at Harare.

In the matter of the application of Machipisa Park Lane Hotel (Private) Limited, applicant, for an order that the company be wound up by the Court and for the appointment of a provisional liquidator.

FORM OF ORDER

TAKE notice that, on the 17th day of September, 1993, the High Court at Harare issued an Order for the provisional liquidation of Machipisa Park Lane Hotel (Private) Limited and Malcolm Fraser has been appointed provisional liquidator of the company.

Any person who wishes to oppose the winding up of the company shall file a notice of opposition with the Registrar of the High Court on or before the 20th day of October, 1993, and shall serve a copy of the notice on the applicant. He should then appear before the High Court at Harare at the hearing of this matter on the 20th day of October, 1993, to show cause why the company should not be wound up.

A copy of the application and of the full Order granted by the Court may be inspected at the office of the Registrar of the High Court, Harare; and at the office of the applicant's legal practitioners.

Gollop & Blank,
applicant's legal practitioners,
Ninth Floor, Ottoman House,
59, Samora Machel Avenue,
Harare.

REGISTRAR.

010952f

Case H.C. 5857/93

Form No. 29C/Provisional Order/Rule 26.

IN THE HIGH COURT OF ZIMBABWE

Held at Harare.

In the matter of the application of Andrew John Hilton for an Order in terms of section 9 of the Titles Registration and Derelict Lands Act [Chapter 159].

PROVISIONAL ORDER

TO: Patricia June Cousins and Iris Elizabeth Bamford.

TAKE notice that, on the 25th day of August, 1993, the High Court, sitting at Harare, before the Honourable Mr. Justice Adam, issued a provisional order as shown below:

The Chamber Application, affidavit/s and documents filed of record in Case H.C. 5857/93 were used in support of the application for this provisional order.

If you intend to oppose the confirmation of this provisional order, you will have to file a Notice of Opposition in Form No. 29B, together with one or more opposing affidavits, with the Registrar of the High Court at Harare within 10 days after the date on which this provisional order was published in *The Herald* and the *Government Gazette*. You will also have to serve a copy of the Notice of Opposition and affidavit/s on the applicant at the address for service specified in the application.

If you do not file an opposing affidavit within the period specified above, this matter will be set down for hearing in the High Court at Harare without further notice to you, and will be dealt with as an unopposed application for confirmation of the provisional order.

If you wish to have the provisional order changed or set aside sooner than the Rules of Court normally allow, and can show good cause for this, you should approach the applicant's legal practitioner to agree, in consultation with the Registrar, on a suitable hearing date. If this cannot be agreed or there is great urgency, you may make a Chamber Application, on notice to the applicant, for directions from a judge as to when the matter can be argued.

TERMS OF ORDER MADE:

THAT you should show cause to this honourable court, why a final order should not be made in the following terms—

- (a) that the Registrar of Deeds, at Harare, be, and is hereby, ordered to effect the transfer of—
 - (i) certain piece of land situate in the district of Salisbury, called Stand 686 Marlborough Township Extension 5 of Subdivision A of Strathmore, measuring four thousand one hundred and ninety-eight (4 198) square metres, held by Patricia June Cousins (born on the 20th February, 1941), under Deed of Transfer No. 1794/76, dated the 27th May, 1976;
 - (ii) to Andrew John Hilton (born on the 9th June, 1953); against payment of the full amount outstanding on Mortgage Bond No. 2048/76, registered in favour of the Central Africa Building Society.
- (b) that this provisional order be served on the Registrar of Deeds, Harare; and
- (c) that there be one publication of this provisional order in the *Government Gazette* and in a Friday edition of *The Herald*, Harare.

BY THE JUDGE.

Stumbles & Rowe,
P.O. Box 495,
Harare.

REGISTRAR.

010956f

AGRICULTURAL FINANCE CORPORATION

Sale of Movable Property

NOTICE is hereby given, in terms of paragraph 1 of the Second Schedule of the Agricultural Finance Corporation Act [Chapter 101], that a sale by public auction of the under-mentioned property will be conducted by the Corporation Auctioneers at our Sanyati Office on the 11th October, 1993, at 11 a.m.

1. E. MUKOROMBINDO: CHENJIRI 110

Fiat 650 tractor, 4-wheel trailer, Bental 3-disc plough, disc harrow, 2-row planter, 2-section spike tooth harrow, ox-drawn plough, mist blower, ox-drawn cultivator, 1 000-litre water tank, Yamaha diesel engine and pump, and 5 mixed head of cattle.

2. S. SANDE: CHENJIRI 156

MF 65 tractor, Bain P11 disc plough, mist blower, 2-wheel trailer, Duly's disc harrow, Land Cruiser (diesel) pick-up truck, 2 x 3-row cultivators, 2 x scotch carts, 2 x ox-drawn ploughs, ox-drawn cultivator, ridger and 13 mixed head of cattle.

3. GOWE CO-OPERATIVE

Bental maize sheller complete with elevator (no wheels), Duly's 3-tine ripper, Duly's 3-disc plough (beam only), Duly's 3-row pot holer.

4. MISCELLANEOUS ITEMS

8 x 50 kg Comp. L, ox-drawn cultivator, Berthoud knapsack sprayer, 400 ml Karate, 2 x 400 ml Rogor, 1 000 ml Larvin, 1 kg Thiodan and 400 ml Agrithin.

Conditions of sale

1. The highest accepted bidder shall be the purchaser, and if any dispute arises to any bid, the articles concerned to be put up again.
2. The articles to be sold *voetstoots*, and to be at the risk of the purchaser from time of sale.
3. Immediately after the articles are declared sold, the purchaser shall pay to the corporation the whole purchase-price, failing which, the articles will be put up again at the expense and risk of the defaulter.
4. Payment is on cash or bank certified cheques only, drawn to the order of the Corporation.

Dated at Harare this 21st day of September, 1993.—T. E. Mutunhu, Chief Executive, Agricultural Finance Corporation.

011160f

AIR SERVICES ACT [CHAPTER 254]**Application to Amend Air Services Permit**

NOTICE is hereby given that C.D.I., of 5, St. James, 8, Browning Drive, Strathaven, Harare, has made application to the Air Services Board, in terms of section 14 of the Air Services Act [Chapter 254], for the amendment of Air Services Permit No. 3 of 1992, to include Kariba as a base of operation.

Any objections to this application, made in terms of section 17 of the Air Services Act [Chapter 254], must be made in the manner prescribed in section 4 of the Air Services (General) Regulations, 1971, and within 28 days of publication, in this *Gazette*, of this notice.—C.D.I. 011204f

INLAND WATERS SHIPPING ACT [CHAPTER 258]**Application for the Issue of an Ordinary Permit to Provide a Shipping Service**

NOTICE is hereby given that Canoeing Safaris (Pvt.) Ltd., trading as Shearwater Canoeing Safaris, of P.O. Box 229, Kariba, has made application to the Inland Waters Shipping Services Board in terms of section 37 of the Inland Waters Shipping Act [Chapter 258], for the issue of an ordinary permit, valid for three years, to provide the following shipping service on Lake Kariba:—

“The renewal of Ordinary Permit No. 34 of 1990 for a period of three years to continue with boat hire services.”

Any objections to this application, made in terms of section 40 of the Inland Waters Shipping Act [Chapter 258], must be made in the manner prescribed in section 156 of the Inland Waters Shipping Regulations, 1971, and within 28 days after the date of publication in this *Gazette* of this notice.—Canoeing Safaris (Pvt.) Ltd., trading as Shearwater (Pvt.) Ltd., P.O. Box 229, Kariba. 010883f

INLAND WATERS SHIPPING ACT [CHAPTER 258]**Application for the Issue of an Ordinary Permit to Provide a Shipping Service**

NOTICE is hereby given that Canoeing Safaris (Pvt.) Ltd., trading as Shearwater Canoeing Safaris, of P.O. Box 229, Kariba, has made application to the Inland Waters Shipping Services Board in terms of section 37 of the Inland Waters Shipping Act [Chapter 258], for the issue of an ordinary permit, valid for three years, to provide the following shipping service on the Upper Zambezi River below the Falls:—

“The renewal of Ordinary Permit No. 39 of 1990 for a period of three years to continue with raft hire services.”

Any objections to this application, made in terms of section 40 of the Inland Waters Shipping Act [Chapter 258], must be made in the manner prescribed in section 156 of the Inland Waters Shipping Regulations, 1971, and within 28 days after the date of publication in this *Gazette* of this notice.—Canoeing Safaris (Pvt.) Ltd., trading as Shearwater (Pvt.) Ltd., P.O. Box 229, Kariba. 010884f

INLAND WATERS SHIPPING ACT [CHAPTER 258]**Application for the Issue of an Ordinary Permit to Provide a Shipping Service**

NOTICE is hereby given that Canoeing Safaris (Pvt.) Ltd., trading as Shearwater Canoeing Safaris, of P.O. Box 229, Kariba, has made application to the Inland Waters Shipping Services Board in terms of section 37 of the Inland Waters Shipping Act [Chapter 258], for the issue of an ordinary permit, valid for three years, to provide the following shipping service on the Upper Zambezi River:—

“The renewal of Ordinary Permit No. 40 of 1990 for a period of three years to continue with canoe hire services.”

Any objections to this application, made in terms of section 40 of the Inland Waters Shipping Act [Chapter 258], must be made in the manner prescribed in section 156 of the Inland Waters Shipping Regulations, 1971, and within 28 days after the date of publication in this *Gazette* of this notice.—Canoeing Safaris (Pvt.) Ltd., trading as Shearwater (Pvt.) Ltd., P.O. Box 229, Kariba. 010885f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Stand No. 5, Karuyana Rural Service Centre, Mt. Darwin, trading as Ruoko Bottle Store, for C. Chadzimura.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—Collen Chadzimura, applicant, Mupfure School, P/A Madziwa, Bindura. 010886f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Zihute Business Centre (Murewa), trading as Pedzanyota Bottle Store, for Lovemore Chikwanha.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—Lovemore Chikwanha, applicant, P.O. Box 95, Murewa. 010897f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Stands 102 and 103, Goromonzi Rural Service Centre, Goromonzi, trading as Chikwature Brothers Bottle Store, for Fradreck Chikwature.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—Fradreck Chikwature, applicant, 11, Sulgrave Road, Marlborough, Harare. 010898f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at 16071, Unit G, Makoni Shopping Centre, Seke, Chitungwiza, trading as Mushaike Bottle Store, for Norman Gapare.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—Norman Gapare, applicant, P.O. Box 6675, Harare. 011038f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Leeds Farm, Sabi Loop West Road, Wedza, trading as Leeds Bottle Store, for Fran Milbank.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—F. Milbank, applicant. 011016f

LIQUOR ACT, 1984**Application for the Issue of a Part II Liquor Licence**

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beerhall Liquor Licence in respect

of premises situate at Muchekayaora Mpembezi Business Centre, trading as Guuma Guuma Beerhall, for Shephard Madhume.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—S. Madhume, applicant, No. 10, UNA Place, Greengrove, Harare.

011006f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situated on C.L. 38469, Pakama Mbela Business Centre, Gweru District, trading as Mabuya Investments Bottle Store, for Stephen Ngwenya.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—Wilmont & Bennett, P.O. Box 480, Kwekwe.

010951f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Ordinary) Liquor Licence in respect of premises situated on Lot 2 Battle Estates, Shangani, trading as Shangani Restaurant, for David Andrew Goddard.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days from the date of publication of this notice.—Calderwood, Bryce Hendrie & Partners, applicant's legal practitioners, Central Africa House, Jason Moyo Street, Bulawayo.

011102f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant Liquor Licence in respect of premises situate at Stand 2247, Skefko House, Speke Avenue, Harare, trading as Demis Restaurant, for Demis Restaurant (Pvt.) Ltd.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th October, 1993.—Gordon Peter McCormack, for Demis Restaurant (Pvt.) Ltd., Shop 2, Skefko House, Speke Avenue, Harare.

011203f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Village 90, Hoyuyu Resettlement Scheme, Ministry of Lands, Agriculture and Water Development, Mutoko District, trading as Nyamavhuvhu Bottle Store, for Evaristo Pfumvuti.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th October, 1993.—E. Pfumvuti, applicant, Stand No. 5340, Kuwadzana 7, Harare.

011206f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Dingani Business Centre, Hwange Communal Lands, Hwange District, trading as Salufu Bottle Store, for Misheck Puwo Nkomo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days from the date of this publication.—Ben Baron & Partners, applicant's legal practitioners, P.O. Box 1497, Bulawayo.

011157f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at CL 34387, Mangwenya Business Centre, Guruve, trading as Chisipiti Bottle Store, for George Karemba.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th October, 1993.—George Karemba, applicant, P.O. Guruve.

011202f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beerhall Liquor Licence in respect of premises situate at Cashel Valley, Chimanimani District, trading as Cashel Beerhall, for Chimanimani Rural District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th October, 1993.—Chimanimani Rural District Council, applicant, P.O. Box 65, Chimanimani.

011205f

LIQUOR ACT, 1984

Application for Conditional Authority of the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 56 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a conditional authority for the issue of a Bottle Liquor Licence in respect of premises situate on Lease 37326, Chirariro Business Centre, Hurungwe Communal Lands, Hurungwe, to John Moyo Farasi Chingware, trading as John Moyo Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—A. J. A. Peck, applicant's legal practitioner, Kingsmead House, 11, Union Avenue, Harare.

011151f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in a superette in respect of premises situate on Plot 4, Trelawney, trading as Reejay's for Chandra (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days from the date of this publication.—Atherstone & Cook, applicant's legal practitioners, P.O. Box 2625, Harare.

011152f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Gonde Business Centre, Nata Communal Lands, Bulilimangwe District, trading as Mayenziwe Store & Bottle Store, for Sithabile Zuze.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days from the date of this publication.—Ben Baron & Partners, applicant's legal practitioners, P.O. Box 1497, Bulawayo.

011149f

LIQUOR ACT, 1984

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 57 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for transfer of a Hotel Liquor Licence in respect of premises situate on Stand 1194, Chegutu, from S. Harrison, trading as Mawuya Hotel to Sandra Rosebud Dele.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—S. R. Dele, P1122, Pfupajena Township, Chegutu. 011041f

LIQUOR ACT, 1984

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 57 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for transfer of a Night Club Liquor Licence in respect of premises situate on Stand 1194, Chegutu, from Stephen Harrison, trading as Mawuya Hotel Night Club to Sandra Rosebud Dele.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 15th of October, 1993.—S. R. Dele, P1122, Pfupajena Township, Chegutu. 011040f

GOVERNMENT GAZETTE

Submission of Copy for Application for the Issue of Liquor Licences

IT is hereby notified, for general information, that due to an increase in the number of applicants, throughout the country, for Liquor Licences and the subsequent publication in the *Gazette*, applicants are advised to ensure that their copy has been accepted prior to fixing dates for simultaneous publication in both the *Gazette* and any newspaper in the country.

While every effort will be made to take in what we can in the weekly issue, in respect of applications for Liquor Licences only, no responsibility will be accepted by the Department of Printing and Stationery if—

- (a) copy is automatically held over for insertion in the *Gazette* of the following week; and
- (b) the dates contained in such copy, or any requirements of publication on specified dates are affected;

because the production of the weekly issue of the *Gazette* operates to a tight schedule resulting in programming printing work-flow.

L. C. TAKAWIRA,
(Editor).

Department of Printing and Stationery,
George Silundika Avenue (between Sixth Street and Epton Street),
Harare (P.O. Box 8062, Causeway).

GOVERNMENT GAZETTE

Conditions of Acceptance of Copy

FAILURE to comply with any of the following conditions will result in the rejection of copy, and no responsibility can be accepted if such rejection should affect any date contained in such copy or any requirement of publication on a specific date.

Persons drafting any kind of notices are strongly advised to follow the guidance offered in—

- (a) the Instructions Relating to the Drafting and Typing of Legislation (Attorney-General's Circular 1 of 1978); and
- (b) the Manual of Style for the Drafting and Preparation of copy published by the Department of Printing and Stationery;

which two booklets are intended for complementary use.

In these conditions, other than where a particular kind of copy is specified, "copy" means copy for all matter contained in the *Gazette* itself and for subsidiary legislation issued as supplements to the *Gazette*.

1. (1) Other than by prior arrangements, only original typing is accepted.

(2) Carbon-copies are not normally acceptable, other than in cases where the original typing has to be legally retained, elsewhere, as, for example, in the case of a proclamation.

(3) Computer print-outs are not accepted automatically, as discussion may be necessary with regard to the extra time and costs involved.

2. (1) All copy must be clear and legible, and there must be double or one and a half spacing between the lines.

(2) Any corrections or alterations made by the originator, must be clearly effected in blue or black ink, using editorial marks—not proof-reader's marks:

Provided that any copy containing extensive alterations will be rejected.

3. (1) Copy must appear on one side only of each sheet of paper.

(2) Except as is provided in subsection (2) of section 8, paper must not exceed 210 millimetres in width.

(3) If copy comprises two or more sheets of paper, all sheets must be numbered consecutively, in arabic figures, preferably in the top right-hand corner.

(4) Where any matter is added after the copy has been prepared, and such additional matter results in one or more sheets being inserted between those already numbered, all sheets must be renumbered from there onwards—not, for instance 7, 7b, 8, *et cetera*.

4. Photographic copy or copy produced on a duplicating machine may be accepted if it is abundantly clear.

5. (1) Should any copy—

- (a) exceed 10 pages of double-spaced typing on size A4 paper; or
- (b) contain tabular or other matter which involves complicated setting;

it will be classed as "lengthy" copy, and will be required to be submitted not less than 21 days before the date of closing for the *Gazette* in which it is to be published.

(2) Lengthy copy may be accepted at less than 21 days' notice if—

- (a) the work involved is of a straight forward and non-tabular nature; and
- (b) the total volume of work on hand for the time being permits its acceptance.

6. Notwithstanding anything to the contrary contained in these conditions, any copy—

- (a) which is of national importance, and which is originated as a matter of urgent necessity, may, by prior arrangement, be accepted late for the current week;
- (b) may, due to shortage of staff or to technical considerations, be delayed until conditions permit its processing.

7. Copy must not be submitted as part of a letter or a requisition. It must appear on a separate sheet of paper, on which there is no instruction or other extraneous matter.

8. (1) In cases where notices have to be published in tabular form, copy must be drafted *exactly* as it is to appear. If printed forms for any such notices are unavailable, advertisers must prepare their own forms. While it is not necessary to include the preamble, the box-headings must be there, and, where applicable, the number of the form; for example, "Insolvency Regulations—Form 3".

(2) In the case of copy for tabular notices, the provision of subsection (2) of section 3 does not apply.

9. Copy for all advertisements, whether sent by post or delivered by hand, must be accompanied by a requisition or a letter which clearly sets out—

- (a) the name and address of the advertiser; and
- (b) the debtor's code number, if any; and
- (c) the required date or dates of publication.

10. If a typographical error occurs in the *Gazette*, it is rectified as soon as possible by a correcting notice without charge to the ministry or department concerned, subject to the following conditions—

- (a) that such error is reported to the editor within three months from the date of publication; and
- (b) that the relevant copy, upon re-examination, is proved to be abundantly clear; and
- (c) that the correction of such error is legally necessary.

(2) If a drafting error is not detected before publication, the originating ministry or department is required to draft its own correcting notice, take it to the Attorney-General for vetting and pay for such notice to be published.

(3) For the removal of doubt—

- (a) a typographical error is made by a typographer;
- (b) a typist's error is classed as a drafting error by reason of the fact that the officer responsible for drafting failed to check the typist's work.

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and Subscription Rate as from 1st July, 1990

Charges

NOTICES published in the normal columns: \$14 per centimetre or part thereof single column. Taking the depth of such matter, normally spaced, approximately 25 words occupy one centimetre but this can only be a rough guide, as a heading may occupy two centimetres, and certain notices unavoidably contain white space, which must be included in the chargeable depth.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Inolvency Act [Chapter 303], changes of companies' names *et cetera*: \$32 per entry.

Notices of intention to alienate a business or the goodwill of a business or any goods or property forming part of a business, otherwise than in the ordinary course of business shall cost \$180 for the three consecutive publications.

Except in the case of approved accounts, remittances must accompany all copy of advertisements, failing this, copy will be returned with an assessment of charges.

Times of closing

The *Gazette* closes for the receipt of copy for all notices to be published in the normal columns, and for statutory instruments at 11 a.m. on the Monday preceding the Friday of publication.

Copy for all notices to be set in tabular form must be received by 11 a.m. on the Friday preceding the Friday of publication.

Any copy which is received after the respective closing-times will automatically be held over for insertion in the *Gazette* of the following week, in which case no responsibility can be accepted if the purport of the notice is thereby nullified.

When public holidays occur, the normal closing-times are varied, and such variations are notified in the *Gazette* in advance.

All copy must be addressed to the Department of Printing and Stationery, and either posted to P.O. Box 8062, Causeway, or delivered direct to the department, in George Silundika Avenue (between Sixth Street and Epton Street), Harare. Envelopes should be marked: *Gazette copy—urgent*.

Regular advertisers and subscribers are requested to advise immediately of any change of address.

Subscription rate

The annual subscription rate for the *Gazette* is Z\$162, payable in advance, to the Controller of Printing and Stationery, and may commence with the first issue of any month.

L. C. TAKAWIRA,
(Editor).

GOVERNMENT GAZETTE

Submission of Copy for Government *Gazette* Statutory Instruments and Notices

IT is hereby notified, for general information, that it is necessary to draw attention to the "Conditions for Acceptance of Copy", which appears in every issue of the *Gazette*; and particularly the need to submit lengthy copy, in the case of Statutory Instruments, at least 21 days before the date of closing for the *Gazette* in which the notice is to be published.

During the past few months or so there have been many cases where *urgent* copy for subsidiary legislation, which requires the signature of the President or a minister to give it effect, and which is of national importance, has been sent in for publication in the

Gazette after closing-time. Whilst I acknowledge that it is the duty of the Department of Printing and Stationery to give certain notices special treatment, I am, however, of the view that a *Gazette Extraordinary* has tended to be a must rather than a matter of priority in respect of unwarranted delays of *urgent* copy.

While every effort will continue to be made to publish *Extras* on the required dates, copy *must* be submitted timeously so that it can be programmed into the printing-work-flow as soon as it is available.

L. C. TAKAWIRA,
(Editor).

Department of Printing and Stationery,
George Silundika Avenue (between Sixth Street and Epton Street),
Harare (P.O. Box 8062, Causeway).

GOVERNMENT PUBLICATIONS ON SALE (as available at time of ordering)

THE following publications are obtainable from the following Government publication offices: the Government Publications Office, Cecil House, 95, Jason Moyo Avenue, Harare (P.O. Box 8062, Causeway); or from the Government Publications Office, 101B, Main Street, Bulawayo (P.O. Box 211, Bulawayo); or from the Government Publications Office, No. 2, Robert Mugabe Avenue, Mutare (Private Bag Q 7738, Mutare); or from the Government Publications Office, Beggars/Beggars Building, Robertson Avenue, Masvingo (Private Bag 9293, Masvingo), at the prices specified opposite thereto.

	\$
A Framework for Economic Reform (1991-95)	10,00
Agro-economic survey of Central Midlands	4,00
An Introduction to Law	15,00
Annual Economic Review of Zimbabwe, 1986	10,00
Catalogue of banned books, periodicals, records, etc., from 1st December, 1967 to 31 December, 1980	4,00
Commission of inquiry into taxation	11,00
Companies Act [Chapter 90]	10,00
Conservation—a guide book for teachers	3,00
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	10,00
Customs and Excise Tariff (Amendment) Notice, 1993 (No. 4)	72,00
Customs Containerisation Rules	5,00
Customs Valuation Manual	10,00
First Five Year National Development Plan 1986-90 Volume 2 (April 1986)	10,00
Five-year plan : three complementary books—	
Proposals for a five-year programme of development in the public sector	8,00
Integrated plan for rural development	5,00
Urban development in the main centres	3,00
<i>Flora zambesiaca</i> , volume I, part II	5,00
<i>Flora zambesiaca</i> , volume II, part I	7,00
<i>Flora zambesiaca</i> , supplement	3,00
General Report of the Committee of Inquiry into the Administration of Parastatals	10,00
Greater Salisbury report, local authority commission	10,00
Government <i>Gazette</i> (annual subscription rate)	162,00
Government <i>Gazette</i> (individuals copies)	2,50
Income Tax Act [Chapter 181] as amended at the 31st October, 1986	12,00
<i>Kirkia</i> , volume I, part I	3,00
<i>Kirkia</i> , volume II, part II	10,00
<i>Kirkia</i> , volume I2, part I	10,00
Labour and Economy: Report of the National Trade Unions Surveys Zimbabwe, 1984: Volume one	15,00
Let's build Zimbabwe together—Zimcord Conference documentations	10,00
Manual of River and Lakemanship	10,00
Model Building By-laws, 1977	10,00
National Manpower Survey, 1981: Volume I	15,00
National Manpower Survey, 1981: Volume II	7,50
National Manpower Survey, 1981: Volume III	15,00
National Railways of Zimbabwe: Report of the Committee of Inquiry into Parastatals	10,00
Parliamentary debates (annual subscription rate)	5,00
<i>Patent and Trade Marks Journal</i> (annual subscription rate)	6,00
<i>Patent and Trade Marks Journal</i> (individual copies)	0,20
Report of the Commission of Inquiry into the Agricultural Industry (soft cover)	10,00
Report of the Commission of Inquiry into the Distribution of Motor Vehicles	10,00
Rhodesia subsidiary legislation, 1970 (four parts), per set	50,00
Rhodesia subsidiary legislation, 1971 (five parts), per part	50,00
or, per set	50,00
Rhodesia subsidiary legislation, 1972 (seven parts), per part	50,00
Rhodesia subsidiary legislation, 1973 (seven parts), per part	50,00
Rhodesia subsidiary legislation, 1974 (five parts), per part	50,00

	\$		\$
Rhodesia subsidiary legislation, 1975 (five parts), per part	50,00	Transitional National Development Plan, 1982/83-1984/85: Volume 1 . . .	10,00
Rhodesia subsidiary legislation, 1976 (six parts), per part	50,00	Transitional National Development Plan, 1982/83-1984/85: Volume 2 . . .	5,00
Rhodesia subsidiary legislation, 1977 (four parts), per part	50,00	Zimbabwe law reports, 1983 [Part 1] (soft cover)	25,00
Rhodesia subsidiary legislation, 1978 (four parts), per part	50,00	Zimbabwe law reports, 1983 [Part 2] (soft cover)	25,00
Rhodesia law reports, 1970, part 1 and part 2, per part	20,00	Zimbabwe law reports, 1984 (soft cover)	30,00
Rhodesia law reports, 1971, part 1 and part 2, per part	20,00	Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part . . .	50,00
Rhodesia law reports, 1972, part 2, per part	20,00	Rhodesian law reports, 1975, part 2, per part	20,00
Rhodesia law reports, 1973, part 2, per part	20,00	Rhodesian law reports, 1976, part 1 and part 2, per part	20,00
Rhodesia law reports, 1974, part 1 and part 2, per part	20,00	Rhodesian law reports, 1977, part 2, per part	20,00
Statute law of Rhodesia and Zimbabwe, December, 1979, to December, 1980 (soft cover)	35,00	Second Five-Year National Development Plan: 1991-1995	20,00
Statute law of Zimbabwe, Orders, Ordinances and Acts—December, 1979 to December, 1980—full bound, buckram	40,00	Statistical Year book of Zimbabwe, 1987	10,00
Statute law of Zimbabwe, 1982, quarter-bound hard cover	30,00	Statute law of Rhodesia, 1975; 1976; 1977; 1978—	
Statute law of Zimbabwe, 1983, quarter-bound, hard cover	30,00	full-bound, buckram	40,00
Statute law of Zimbabwe, 1984, quarter-bound, hard cover	30,00	quarter-bound, hard cover	30,00
Statute law of Zimbabwe, 1985, quarter-bound, hard cover	30,00	soft cover	25,00
Statutory Instruments, 1980 (five parts), per part	50,00	Statute law of Zimbabwe Rhodesia, 1979—	
Statutory Instruments, 1981 (four parts), per part	50,00	full-bound, buckram	45,00
		quarter-bound, hard cover	40,00
		soft cover	35,00

COMPANY LIQUIDATION NOTICES (pursuant to subsection (1) of section 192 of the Companies Act [Chapter 190])

NOTICE is hereby given that separate meetings of creditors and contributories will be held in the under-mentioned companies on the dates and at the times and places stated for the election of a liquidator and, in the case of the meeting of creditors, for the proof of claims.

Companies Act, Liquidation—Form 3

Number	Name of company	Day, date and hour of meeting			Place of meeting	
		Day	Date	Hour		
8/93	General Mining and Industrial Supplies (Pvt.) Ltd.	Wed.	13.10.93	9.00 a.m.	High Court, Bulawayo.	011060f

COMPANY LIQUIDATION NOTICES

(pursuant to subsection (1) of section 193, subsection (4) of section 194, section 195 or subsection (1) of section 236 of the Companies Act [Chapter 190])

NOTICE is hereby given that a meeting of creditors and/or contributories will be held in the liquidations mentioned below on the dates and at the times and places for the purposes set forth.

Companies Act, Liquidation—Form 7

Number	Name of company	Whether meeting of creditors and/or contributories	Day, date and hour of meeting			Place of meeting	Purpose of meeting
			Day	Date	Hour		
9/93	PGR Electrical (Pvt.) Ltd.	Creditors	Wed.	13.10.93	8.30 a.m.	High Court, Harare	Further proof of claims. 011105f
19/92	Chegututu Transport Services (Pvt.) Ltd.	Creditors	Fri.	15.10.93	9.30 a.m.	Boardroom, Third Floor, Club Chambers Baker Avenue, Harare.	Further proof of claims. 011111f
10/93	Parwill (Pvt.) Ltd.	Creditors	Wed.	20.10.93	8.35 a.m.	High Court, Harare	Further proof of claims. 011148f

COMPANY LIQUIDATION NOTICES (pursuant to section 257 of the Companies Act [Chapter 190])

The liquidation accounts and plans of distribution and/or contribution in the liquidations mentioned below having been confirmed on the dates as stated, notice is hereby given that a dividend is in course of payment and/or a contribution is in course of collection in the said liquidations, and that every creditor liable to contribute is required to pay forthwith to the liquidator, at the address mentioned, the amount for which he is liable.

Companies Act, Liquidation—Form 10

Number	Name of company	Date when account confirmed	Whether a dividend is being paid, a contribution is being collected, or both	Name of liquidator	Full address of liquidator	
30/84	Paweni Travel (Pvt.) Ltd.	8.9.93	Dividend being paid	M. C. Atkinson	Deloitte & Touche, P.O. Box 267, Harare.	011004f

COMPANY LIQUIDATION NOTICES (section 192, 221 or 225 of the Companies Act [Chapter 190])

NOTICE is hereby given that the persons mentioned below have been appointed liquidators of the companies shown as having been placed in liquidation, in the manner stated, that their addresses are as set forth and that persons indebted to the companies are required to pay their debts at the said addresses within 30 days from the date of publication of this notice.

Companies Act, Liquidation—Form 5

Number	Name of company	Mode of liquidation	Name of liquidator	Full address of liquidator	
17/93	Carrywell Enterprises (Pvt.) Ltd.	Compulsory	Malcolm Fraser	N. K. Peake Trust (Pvt.) Ltd., P.O. Box 925, Harare.	011112f
29/93	C & M Tiles (Pvt.) Ltd.	Compulsory	Malcolm Fraser	N. K. Peake Trust (Pvt.) Ltd., P.O. Box 925, Harare.	011113f

COMPANY LIQUIDATION NOTICES (pursuant to section 250 of the Companies Act [Chapter 190])

Notice is hereby given that a joint meeting of creditors and contributories of the under-mentioned companies will be held on the dates and at the times and places stated, for the purposes of receiving the liquidator's report as to the affairs and progress of the liquidation, giving any directions relating to the winding up thereof which creditors may deem desirable and, in the case of companies being wound up by the court, for the proof of claims.

Companies Act, Liquidation—Form 6

Number	Name of company	Mode of liquidation	Day, date and hour of meeting			Place of meeting
			Day	Date	Hour	
7/93	Bindura Co-operative Company Limited	Compulsory	Wed.	20.10.93	8.30 a.m.	High Court, Harare. 011043f

COMPANY LIQUIDATION NOTICES (pursuant to section 254 of the Companies Act [Chapter 190])

Notice is hereby given that the liquidation accounts and plans of distribution in the liquidations mentioned below will lie open at the offices mentioned for a period of 14 days, or such longer period as is stated, from the date mentioned or from the date of publication hereof, whichever may be later, for inspection by creditors.

Companies Act, Liquidation—Form 9

Number	Name of company	Description of account	Offices at which account will lie open	Dates from which account will lie open	Period for which account will lie open
3/92	McLennan Prestige Homes (Pvt.) Ltd.	First and Interim Liquidation and Distribution Account	High Court, Harare	1.10.93	14 days. 011114f
15/90	Bright Lights (Pvt.) Ltd.	Third and Final Liquidation and Distribution Account	High Court, Harare	1.10.93	14 days. 011046f

INSOLVENCY ACT [CHAPTER 303]

Notice of Intention to Alienate a Business or the Goodwill of a Business or any Goods or Property Forming Part of a Business, Otherwise than in the Ordinary Course of the Business

NOTICE is hereby given, in terms of section 49 of the Insolvency Act [Chapter 303], that each of the under-mentioned person proposes to alienate—

- (a) his business; or
- (b) the goodwill of his business; or
- (c) any goods or property forming part of his business, otherwise than in the ordinary course of the business.

Full name of person including style of business	Situation of business	Particulars of proposed alienation	Date from which alienation takes effect	Name and address of person inserting notice
Art Corporation Limited, trading as Wiroplastics	202, Kelvin Close, Graniteside, Harare	Sale of business, including goodwill, trade name and proprietary rights, fixed assets, stock-in-trade and certain book debts of the business known as Wiroplastics to Langston Enterprises (Pvt.) Ltd.	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes, from 25.8.93.	Kantor & Immerman, P.O. Box 19, Harare. 010601f1

MASTER'S NOTICES (pursuant to the Insolvency Act)

Notice is hereby given that estates mentioned below have been placed under sequestration by order of the High Court, and that a first meeting of creditors will be held in the said estates on the dates and at the times and places mentioned for the proof of claims and for the election of a trustee.

Meetings in Harare will be held before the Master; in Bulawayo, they will be held before the Assistant Master; elsewhere they will be held before the Magistrate.

Insolvency Regulations—Form 2 (1952) or 8 (1974)

Number of estate	Name and description of estate	Date upon which and court by which order made		Day, date and hour of meeting			Place of meeting
		Date of order	Court	Day	Date	Hour	
9/742	Simon Riekert Schoeman.	14.7.92	Harare	Wed.	13.10.93	8.30 a.m.	High Court, Harare. 011059f

MASTER'S NOTICES (pursuant to the Insolvency Act)

(Subsection (5) of section 22 of the Insolvency Act [Chapter 303])

Notice is hereby given that sequestration orders have been granted by the General Division of the High Court, placing the under-mentioned estates under provisional sequestration.

Insolvency Regulations—Form 1 (1952) or 6 (1974)

Number of estate	Name and description of estate	Date upon which and court by which order made		Upon the application of	
		Date of order	Court		
9/742	Schoeman Simone Riekert	14.7.92	Harare	Simon Riekert Schoeman.	011058f

NOTICES OF TRUSTEES AND ASSIGNEES (pursuant to the Insolvency Act)

The liquidation accounts and plans of distribution and/or contribution in the assigned or sequestrated estates mentioned below having been confirmed on the date mentioned, notice is hereby given that a dividend is in course of payment and/or a contribution is in course of collection in the said estates, and that every creditor liable to contribute is required to pay forthwith to the trustee or assignee, at the address mentioned, the amount for which he is liable.

Insolvency Regulations—Form 8 (1952) or 13 (1974)

Number of estate	Name and description of estate	Date when account confirmed	Whether a dividend is being paid or a contribution is being collected, or both	Name of trustee or assignee	Full address of trustee or assignee
9/667	Francis Arthur Rosier	7.9.93	Dividend being paid	M. H. Field	Coopers & Lybrand, P.O. Box 702, 011047f Harare.

SHERIFF'S SALES**Conditions of sale**

- The sale is conducted in terms of the rules of the High Court, which provide that it shall be without reserve but subject to the condition that the Sheriff requires to be satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property.
- After the auction, a report on the bidding and on the highest price offered, together with any other relevant information relating to the sale, will be forwarded to the Sheriff, who, if satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property, will declare the highest bidder to be the purchaser.
- In terms of the rules of court, any person having an interest in the sale may, within seven days of the Sheriff having declared the highest bidder to be the purchaser, apply to the High Court to have it set aside on the grounds that the sale was improperly conducted or the property was sold for an unreasonably low sum, or any other good ground.
- In the event of no application being made within the said period of seven days the Sheriff shall confirm the sale.
- During the auction, should any dispute arise as to any bid the property will be put up for sale again.
- The right is reserved to the auctioneer of regulating or refusing any bid.
- The sale shall be for cash and, in addition, the purchaser shall pay—
 - the auctioneer's commission; and
 - the costs of transfer, including conveyancer's charges, stamp-duty and any other fees; and
 - all arrear rates and charges, and any other expenses necessary to complete the transfer.
- Immediately after conclusion of the auction the highest bidder shall, unless other arrangements are made with the auctioneer, deposit with the auctioneer an amount sufficient to cover the auctioneer's commission, and either—
 - advise the Commissioner appointed by the Sheriff, attending the sale of the manner in which he intends to make payment of the purchase-price and other costs and charges in terms of these conditions, and satisfy the Commissioner as to his bona fides and ability to meet his obligations; or
 - effect payment to the Commissioner of the whole of the purchase-price in cash or by cheque or bank draft drawn to the order of the Sheriff.
- The purchase-money, if not paid in full to the Commissioner at the conclusion of the auction shall be paid on or before the registration of the transfer of the property into the name of the purchaser, unless the Sheriff approves other arrangements for discharging the amount due by the purchaser.
- The purchaser shall be liable to pay interest at the rate of nine per cent. per annum in respect of any unpaid balance of the purchase-price with effect from seven days after the date of confirmation of the sale by the Sheriff.
- If the purchaser fails to make payment of the purchase-price and other costs and charges in terms of these conditions of sale, or fails to comply with any conditions of the sale contained herein, the Sheriff shall have the right to apply to a judge of the High Court to have the sale cancelled, and to hold the purchaser liable for any loss or damages sustained, or to employ any other remedy which he may have. In the event of the sale being cancelled, the purchaser shall not be entitled to any increase which the property may realize at a subsequent sale.
- The property is sold as represented by the title-deeds the Sheriff not holding himself liable for any deficiency whatsoever, and renouncing all excess; and the Sheriff does not hold himself responsible for the determination of the boundaries and beacons which shall be the responsibility of the purchaser.
- The property shall be at the risk and profit of the purchaser from the date upon which the Sheriff confirms the sale and the Sheriff gives no warranty of vacant possession.
- The highest bidder may not withdraw his bid in terms of these conditions of sale prior to the date of confirmation of the sale or rejection of his offer by the Sheriff.

P.O. Box 8050,
Causeway.

C. E. BHUNU,
Sheriff.

S.S. number	Plaintiff and defendant	Description of property	Date, time and place of sale	Auctioneer
160/92	P. Kadungure and E. Neni	Stand 15991 Sunningdale 2 Township Harare	24th September, 1993, 9.30 a.m., Park Lane Hotel.	Mitchell Real Estate. 010949f
207/93	Beverly Building Society and T. E. and P. J. Bennett	Remainder of Lot 259 Block B Hatfield Salisbury	24th September, 1993, 9.30 a.m., Park Lane Hotel.	Mitchell Real Estate. 010950f

COMPANY LIQUIDATION NOTICES (pursuant to subsection (5) of section 187 of the Companies Act [Chapter 190])

Notice is hereby given that the companies mentioned below have been placed in liquidation by order of the High Court. By virtue of the provisions of subsection (2) of section 183 of the Companies Act [Chapter 190], the date of the liquidation is deemed to be the date of the provisional order. Notice of the first meetings of creditors and contributories will be published in due course.

M.H.C. 255

Number	Name of company	Date upon which and court by which provisional order made		Date upon which and court by which final order made		Name and address of provisional liquidator
		Date	Court	Date	Court	
8/93	General Mining and Industrial Supplies (Pvt.) Ltd.	8.7.93	Bulawayo	20.8.93	Bulawayo	Robert Ian Michael McIndoe, c/o Coopers & Lybrand, P.O. Box 437, Bulawayo.

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 53 of the Administration of Estates Act [Chapter 301])

NOTICE is hereby given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested therein for a period of 21 days (or longer if stated) from the dates specified, or from the date of publication hereof, whichever may be the later. Accounts will lie for inspection at the offices specified below. Objections to an account should be lodged with the Master, Harare, or the Assistant Master, Bulawayo, as the case may be. Should no objections be lodged to the account during the period of inspection, the executor concerned will proceed to make payments in accordance therewith.

M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
1174/93	Robina Christina Buckell	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011007f
3098/92	Gavin John Meyer	21 days	First and Final Account	Master of the High Court, Harare, and Magistrate, Mutare.	011010f
774/93	Patricia June Shimmin	21 days	First and Final Account	Master of the High Court, Harare, and Magistrate, Mutare.	011011f
2274/92	Wilbert Munyanduki	21 days	First and Final Account	Master of the High Court, Harare, and Magistrate, Mutare.	011012f
369/93	Eileen Chinake (also known as Eileen Chinake-Bvumbe)	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011071f
506/91	Stanslaus Tongai Mukarati	30 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru.	011079f
2637/92	Leonard Jones	21 days	First and Final Liquidation, Administration and Distribution Account	Master of the High Court, Harare.	010942f
1195/93	Guy Wilson Noble	21 days	First and Final Liquidation Account	Master of the High Court, Harare.	010943f
2506/92	Shirley Ann Barr	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	010948f
2307/91	Frederick Masawi Chikomba	21 days	First and Final Account	Master of the High Court, Harare.	010889f
417/92	James Madzikatire	21 days	First and Final Account	Master of the High Court, Harare.	010892f
B.148/93	Mabel Brumage Hodgskin	21 days	First and Final Account	Assistant Master of the High Court, Bulawayo.	011002f
B.852/92	Chairmam Ndlovu.	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	011022f
B.965/92	Mthandazo Ndema Ngwenya	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	011023f
2795/92	Augustus Edward Chomse	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011026f
184/93	Sidney Butcher Scott, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	011031f
1939/92	George Stewart Beveridge, of Harare	21 days	First and Final Account	Master of the High Court, Harare.	011034f
744/93	Patricia Marie Walker, of Harare	21 days	First and Final Account	Master of the High Court, Harare.	011035f
198/92	Christopher Munengwa	21 days	First and Final Account	Master of the High Court, Harare.	011039f
2114/91	Cephas Makasi	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	011085f
B.945/91	Jaji Dube, also known as Judge Mini Dube, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	011088f
2188/92	Sebastian Murombo Munuwa	21 days	First Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Assistant Master of the High Court, Bulawayo.	011089f
2501/92	Alec Nicholls, of Harare	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011095f
2933/92	Ronald William Cockett	21 days	First and Final Account	Master of the High Court, Harare.	011096f
866/93	Leslie Gordon Cumming	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011097f
B.954/91	Peter Ndoda George Ndlovu	21 days	First and Final Account	Assistant Master of the High Court, Bulawayo.	011099f

M.H.C. 28 (continued)

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
1394/93	George Gachata	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011019f
283/93	Albert Henry Horwitz	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011044f
1097/92	May Elizabeth Le Clus	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011045f
B.1024/92	Godfrey Doma	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Kwekwe.	011109f
B.556/92	Frances Maud Wentzel, of Bulawayo	21 days	Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	011110f
984/93	John Peter Reed	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011115f
125/92	Andrew Stephen Bickerton Brooks	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011116f
153/92	Arnold Wilfred Lawson	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	011117f

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 44 and 67 of the Administration of Estates Act [Chapter 301])

ALL persons having claims against the under-mentioned estates are required to lodge them in detail with the executor or representative concerned within the stated periods, calculated from the date of publication hereof, and those indebted thereto are required to pay to the executor or representative the amounts due by them within the same period, failing which legal proceedings will be taken for the recovery thereof.

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative	
1606/93	Elijah Tafirenyika Chiwanga	19.5.93	30 days	York Trust and Executors (Pvt.) Ltd., 4, McGowan Road, New Milton Park, Harare.	011005f
2613/92	Misheck Muchaku	25.9.92	30 days	P. Maringa, 10053, Unit H, Seke, Chitungwiza.	011008f
1697/93	Ian West Ledingham	29.6.93	30 days	Deloitte & Touche Executor and Trust Co. (Pvt.) Ltd., P.O. Box 267, Harare.	011009f
—	Ceresencia Vailet Nyika	29.11.91	30 days	Hove, Mutasa & Associates, 4th Floor, Robinson House, 51, Union Avenue, P.O. Box 4892, Harare.	011072f
282/93	Martha Fernande Caracciolo	26.2.93	30 days	Carolina Agnes Whitehead, c/o Anthony Murphy Attorneys, P.O. Box 533, Bulawayo.	011073f
317/93	Johannes Bernardus Haasbroek	5.10.92	30 days	Honey & Blanckenberg, P.O. Box 85, Harare.	011075f
1914/93	Iris May Binks	13.7.93	30 days	Gill, Godlonton & Gerrans, Fifth Floor, Trustee House, 55, Samora Machel Avenue, Harare.	011080f
1678/93	Doris Grace Tunbridge	17.6.93	30 days	Gill, Godlonton & Gerrans, Fifth Floor, Trustee House, 55, Samora Machel Avenue, Harare.	011081f
B.78/91	Kumbula Sibanda	20.7.87	30 days	James Moyo-Majwabu & Nyoni, 2nd Floor, Exchange Building. (Legal practitioners)	010939f
—	Philip Edson Manyakara	17.2.91	30 days	W. T. Marfise, c/o Gula-Ndebele & Manase, 89, Baker Avenue, Harare.	010941f
1765/93	Roy Norman Clark	4.6.93	30 days	Stumbles & Rowe, P.O. Box 495, Harare.	010944f
2199/93	Norman Fletcher	8.8.93	30 days	Scans Trust & Executor (Pvt.) Ltd., P.O. Box 188, Harare.	010947f
1846/93	Faida Gondo	9.3.93	30 days	York Trust and Executors (Pvt.) Ltd., 4, McGowan Road, New Milton Park, Harare.	010887f
776/93	Manilal Kidia	11.9.92	30 days	K. Kidia, P.O. Box 474, Kadoma.	010888f
855/93	Jonathan Munhenga	12.11.92	30 days	P. Kapende, P.O. Box 979, Harare.	010893f
1676/93	Thomas Chinai	9.9.92	30 days	F. Chitsaka, 63, Muonde Road, P.O. Mufakose, Harare.	010894f
1122/92	Shadreck Shamu, also known as Shadreck Andrew Shamu	12.7.91	30 days	C. M. Shamu, 14, Concession Hill Road, P.O. Box 478, Telephone 2348, Chegutu.	010895f
1787/93	Hapson Chirango Shumba	1.4.93	30 days	J. T. Shumba, 15, Talbot Road, Southerton, Harare.	010896f
—	Carla Rotta	3.7.93	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 132, Bulawayo.	010899f
—	George Frank Cowden	22.8.93	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 132, Bulawayo.	010900f
—	Barbara Joan Frost, of Bulawayo	13.7.93	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 132, Bulawayo.	011001f
—	Edna May Broadhurst	7.4.92	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 132, Bulawayo.	011003f
1170/93	Eileen Joyce Coleman	24.4.93	30 days	Honey & Blanckenberg, P.O. Box 85, Harare.	011084f
B.802/92	Lesley Smith	4.6.92	30 days	Joel Pincus, Konson Wolhuter, 215, York House, 8th Avenue, Bulawayo.	011087f

M.H.C. 7 (continued)

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
B.662/93	David Khoza, of Bulawayo	20.6.93	30 days	Coghlan & Welsh, P.O. Box 22, Bulawayo. 011090f
B.617/93	Margaret Harriet Ncube, of Gwanda	3.6.93	30 days	Coghlan & Welsh, P.O. Box 22, Bulawayo. 011091f
1550/93	Margaret Mary de Carteret Pryde.	9.6.93	30 days	Kavanagh Sakala & Company, P.O. Box 157, Marondera. (Legal practitioners for executors.) 011092f
B.566/93	Donald Tudor Coventry	29.7.92	30 days	Anderson Executor & Trust (Pvt.) Ltd., P.O. Box AC 45, Ascot, Bulawayo. 011098f
650/86	Muketiwa Muzanhenhamo Chikowore	1.1.86	30 days	G. Chikowore, 6087, Unit "J", Seka, Chitungwiza. 011018f
2195/91	Caiphas Tawira Sithole	16.10.91	31 days	Manicaland Board of Executors, P.O. Box 1170, Mutare. 011020f
B.117/92	Christopher Ngorima	22.1.92	30 days	Mimosa Income Tax Consultancy, P.O. Box 47, Bulawayo. 011021f
1236/93	Joina Mwadzure	6.8.92	30 days	Voronica Bera, 4347, Glen-Norah "A", Harare. 011024f
750/93	Chamunorwa Gershom Chihombori	9.3.93	30 days	Florence Erinah Ziumbe, c/o Ziumbe & Mtambanengwe, P.O. Box 777, Harare. 011027f
1629/93	Mabge Kuveya	2.8.93	30 days	Florence Erinah Ziumbe, c/o Ziumbe & Mtambanengwe, P.O. Box 777, Harare. 011028f
B.260/93	Boston Gumbo	16.11.92	30 days	Dumisani Gumbo-Silwana, 9072/16, Pumula East, P.O. Pumula, Bulawayo. 011029f
B.233/93	Timothy Shana	21.2.93	30 days	Sithokozile Shana, 3226, Magwegwe North, Bulawayo. 011030f
641/92	Tobias Mhlanga	24.2.91	30 days	P. M. Mhlanga, Chakohwa School, Private Bag C 7314, Mutare. 011032f
—	John Southey Addison, of South Africa	26.7.93	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 5330, Harare. 011033f
1753/93	Alvide Somerai	13.10.92	30 days	Shingirai Mvundura, c/o Nyamakosi School, Box 40, Mutoko. 011036f
B.507/93	Arthur Rahman	29.5.93	30 days	Lorraine Rahman, 11, Chester Road, Fitchlea, Kwekwe. 011037f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE

(pursuant to sections 26, 75 and 80 of the Administration of Estate Act [Chapter 301])

NOTICE is hereby given that the estate of the under-mentioned deceased persons, minors or persons whose whereabouts are unknown, are unrepresented and that the next of kin, creditors or other persons concerned are required to attend on the dates and at the times and places specified, for the selection of an executor, tutor or curator dative, as the case may be. Meetings in Harare will be held before the Master, in Bulawayo before the Assistant Master; and elsewhere before the District Administrator.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
B.709/93	F. Sangweni	6.10.93	10.00 a.m.	Bulawayo	Executor dative. 010945f
B.240/93	Nicholas Mangati	29.9.93	10.00 a.m.	Bulawayo	Executor dative. 010946f
B.725/93	Wilbroad Mthiya Bozangwana	6.10.93	10.00 a.m.	Bulawayo	Executor dative. 010978f
883/93	Julius Takarinda, of Harare	29.9.93	10.00 a.m.	Harare	Executor dative. 010983f
853/93	Theresa Mponda, of Harare	29.9.93	10.05 a.m.	Harare	Executor dative. 010984f
1711/93	Ngezana Sadomba, of Harare	29.9.93	10.10 a.m.	Harare	Executor dative. 010985f
2650/92	Peter Johnson Chishaya, of Harare	29.9.93	10.15 a.m.	Harare	Executor dative. 010986f
2012/93	Moses Mwanandimai, of Harare	29.9.93	10.20 a.m.	Harare	Executor dative. 010987f
342/93	Eve Mary Rowett, of Harare	29.9.93	10.25 a.m.	Harare	Executor dative. 010988f
807/93	Zvidzayi Matondo	29.9.93	10.30 a.m.	Harare	Executor dative. 010989f
941/93	Munyanyi Taruvinga, of Mutoko	27.9.93	10.00 a.m.	Mutoko	Executor dative. 010990f
2119/93	Claudio Mukonogwati, of Chegutu	4.10.93	10.00 a.m.	Chivhu	Executor dative. 010991f
2155/93	Abbar Chikosi, of Mutare	27.9.93	2.15 p.m.	Mutare	Executor dative. 010992f
2087/93	Paul Mugwambi, of Makoni	29.9.93	10.35 a.m.	Harare	Executor dative. 010993f
1757/93	John Matarise, of Urungwe	29.9.93	10.40 a.m.	Harare	Executor dative. 010994f
2057/93	Jairos Shonhiwa Nzara, of Harare	29.9.93	10.45 a.m.	Harare	Executor dative. 010995f
1555/93	Edward Brooks Mbodza, of Harare	29.9.93	10.50 a.m.	Harare	Executor dative. 010996f
2117/93	Honesty Majoni, of Harare	29.9.93	10.55 a.m.	Harare	Executor dative. 010997f
2129/93	Felix Mugadza, of Harare	29.9.93	11.35 a.m.	Harare	Executor dative. 010998f
1751/91	Mathew Gobodo Gotori, of Harare	29.9.93	11.40 a.m.	Harare	Executor dative. 010999f
2177/93	Luke Ngomanyi, of Harare	29.9.93	11.45 a.m.	Harare	Executor dative. 011000f
2179/93	Raymond Pasipanodya Chitseri, of Harare	29.9.93	11.50 a.m.	Harare	Executor dative. 011001f
2126/93	Philip Mutamiri Tarira, of Harare	29.9.93	11.00 a.m.	Harare	Executor dative. 011002f
2362/91	Edington Chimuti Manyika, of Harare	29.9.93	11.05 a.m.	Harare	Executor dative. 011003f
2067/93	Henry Mutandwa Jima, of Harare	29.9.93	11.10 a.m.	Harare	Executor dative. 011004f
2124/93	John Caldwell, of Harare	29.9.93	11.15 a.m.	Harare	Executor dative. 011005f
1826/93	Dorothy Sigrid Musuka, of Harare	29.9.93	11.20 a.m.	Harare	Executor dative. 011006f
1897/93	Mudiwa Victor Biza, of Harare	29.9.93	11.25 a.m.	Harare	Executor dative. 011007f
B.752/93	Barbara Joan Frost, of Bulawayo	6.10.93	10.00 a.m.	Bulawayo	Executor dative. 011074f
B.470/93	S. Musuva	7.10.93	10.00 a.m.	Bulawayo	Executor dative. 011104f
2007/93	Andrew Nyoni, of Chinhoyi	1.10.93	10.30 a.m.	Chinhoyi	Executor dative. 011132f
2166/93	Stanley Leighton Collins	8.10.93	11.00 a.m.	Marondera	Executor dative. 011133f
2212/92	James Kambasha, of Harare	20.10.93	10.00 a.m.	Harare	Executor dative. 011134f
2284/93	Michael Ruzvidzo	20.10.93	10.05 a.m.	Harare	Executor dative. 011135f
2365/93	Shadreck Enock Chikwanha, of Harare	13.10.93	10.30 a.m.	Harare	Executor dative. 011136f
394/93	Tazvireva John Chivaku, of Harare	13.10.93	10.35 a.m.	Harare	Executor dative. 011137f
2043/93	John Danga	13.10.93	10.00 a.m.	Harare	Executor dative. 011138f
1205/93	Kato Panagia Koutouvidis, of South Africa	13.10.93	10.05 a.m.	Harare	Executor dative. 011139f
1905/93	Arthur William Roberts, of Swadincote	13.10.93	10.10 a.m.	Harare	Executor dative. 011140f

M.H.C. 25 (continued)

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
2164/93	Naison Simoko, of Harare	13.10.93	10.15 a.m.	Harare	Executor dative. 011141f
2423/92	Edward Jichichi, of Harare	13.10.93	10.20 a.m.	Harare	Executor dative. 011142f
1795/92	Edias Chinhoyi, of Harare	13.10.93	10.25 a.m.	Harare	Executor dative. 011143f
1941/93	Michael Henry Parker, of London	13.10.93	10.30 a.m.	Harare	Executor dative. 011144f
1744/93	Richard Muteriwa, of Harare	13.10.93	10.35 a.m.	Harare	Executor dative. 011145f
1475/93	Aynos Jonas Makarudze Zizhou, of Gokwe	13.10.93	10.40 a.m.	Harare	Executor dative. 011146f
2337/93	Priscilla Samuriwo, of Harare	13.10.93	10.45 a.m.	Harare	Executor dative. 011147f

COMPANIES ACT [CHAPTER 190]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 21 of the Companies Act [Chapter 190], that application will be made, not less than 14 days from the date of publication of this notice, to the Chief Registrar of Companies, for his approval to change the names of the under-mentioned companies as indicated below.

Number	Name	Change of name to	Agent
2777/91	Fantasy Publications and Entertainment (Private) Limited	Solar-Gen (Private) Limited	M. H. Baullim Associates. 010890f (Chartered Accountants Zimbabwe).
580/62	E.M.R. Estates (Private) Limited	E.P.V. Investments (Private) Limited	Ernst & Young. 010940f
4290/91	Crishat Fire Engineers (Pvt.) Ltd.	Crishat (Pvt.) Ltd.	Clever Manyadza, P.O. Box 4216, 011017f Harare.
3176/93	Circus Night Club (Private) Limited	Gullivers Night Club (Private) Limited	Acfin (Pvt.) Ltd., P.O. Box 2706, 011042f Harare.
2422/92	Sable Nominees Forty (Private) Limited	Phasset Farming (Private) Limited	Coopers & Lybrand, P.O. Box 702, 011082f Harare.
1900/87	Bamber Estates (Private) Limited	Kalizinnen (Private) Limited	Price Waterhouse. 011093f
3175/93	Norham Electrical (Private) Limited	Zimasaza (Private) Limited	Price Waterhouse. 011094f

CONTENTS

General Notices		General Notices	
Number	Page	Number	Page
593. Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits	879	610. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 31 of 199)	888
594. Justices of the Peace and Commissioners of Oaths Act, 1975: Appointment of Commissioners of Oaths	883	611. Land Survey Act [Chapter 147]: Decision on Application for the Cancellation of the Whole of General Plan Nos. EG 329, EG368, EG382 and CG2235 of Stands 1-119 Hobhouse Township of Hobhouse of Weirmouth: Umtali District.	888
595. Civil Protection Act, 1989: Notification of Declaration of Disaster: Marondera Bus Accident	884	612. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 32 of 1093)	889
596. Justices of the Peace and Commissioners of Oaths Act, 1975: Appointment of Justices of the Peace	884	613. Vehicle Registration and Licensing Act [Chapter 265]: Appointment of Registering Officers	889
597. Water Act, 1976: Notice of Reservation of Public Water: Pungwe River	885	614. Zimbabwe Government Tender Board: Tenders Invited.	889
598. Water Act, 1976: Notice of Reservation of Public Water: Kwekwe River	885	615. Insurance Act, 1987: Lost or Destroyed Life Policies	890
599. Water Act, 1976: Notice of Reservation of Public Water: Busi River	885	616. Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe	892
600. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 21 of 1993)	885	617. Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe	892
601. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 22 of 1993)	885	<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
602. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 23 of 1993)	886	294. Customary Law and Local Courts (Community Courts) (Amendment) Warrant, 1993 (No. 1).	
603. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 24 of 1993)	886	295. Customary Law and Local Courts (Primary Courts) (Amendment) Warrant, 1993 (No. 1).	
604. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 25 of 1993)	886	296. Collective Bargaining Agreement: Commercial Sectors.	
605. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 26 of 1993)	887	297. Date of Commencement: Sections 1 to 5 and 12 of Constitution of Zimbabwe Amendment (No. 12) Act, 1993.	
606. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 27 of 1993)	887	298. Drugs and Allied Substances Control (General)(Amendment) Regulations, 1993 (No. 1).	
607. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 28 of 1993)	887	299. Tobacco Marketing and Levy (Marketing)(Amendment) Rules, 1993 (No. 5).	
608. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 29 of 1993)	887	300. Farmers Licensing and Levy (Rate of Levy) (Potatoes) Notice, 1993.	
609. Sales Tax Act [Chapter 184]: Cancellation of Certificates of Registration (Notice 30 of 1993)	888	301. Land Survey (Surveyor-General's Office) (Prescribed Fees) (Amendment) Notice, 1993 (No. 5).	